

Le Plouasnais

Bulletin d'informations municipales - N° 93 - Juillet 2020

Photo Norbert Simonet

**Les Élections Municipales du 15 mars 2020
et le nouveau Conseil Municipal**

Mais aussi...

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

5 Réunions du Conseil Municipal

- Les séances du 18 décembre 2019 au 18 juin 2020

20 État civil et urbanisme

21 Informations administratives

- Carte Nationale d'Identité et passeports
- Journée Défense Citoyenneté (JDC)
- Permis de conduire & Immatriculations
- Le Pass Culture pour les jeunes de 18 ans
- Pourquoi dois-je faire une déclaration préalable ?
- Informations sur le cadastre
- 4 Plantes invasives dangereuses pour la santé

26 Informations communales

- Travaux sur la commune
- Les Élections et le nouveau Conseil Municipal
- En bref
- Marie NEVEU a fêté ses 100 ans
- Plouasne pendant le confinement
- Tarifs des locations des salles communales 2020
- Calendrier des manifestations en 2020
- Bibliothèque Municipale de Plouasne

34 Écoles

- École publique de Plouasne
- École privée Saint Joseph

37 Vie associative

- YOGA à PLOUASNE
- Comité des Fêtes
- Club de la Bonne Humeur
- ZUMBA
- LA GYM pour les adultes
- Utilisons nos mains
- Association CRC après le confinement
- Rentrée théâtrale à Plouasne
- Le Dojo - Pays de Plouasne reprend ses activités
- U.S.PLOUASNE - SAINT-JUVAT
- Annuaire des associations

42 Artisanat & Entreprises

- L'Annuaire Professionnel Plouasnais

44 Les numéros utiles

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

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	15h à 16h30
Mardi	9h à 12h	15h à 16h30
Mercredi	9h à 12h	fermé
Jeudi	fermé	15h 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,

Enfin l'été est là, le soleil est de retour pour le plus grand plaisir de chacun. Nous venons tous, du fait du COVID 19, de vivre quelques mois anxiogènes où tout s'est arrêté. La peur d'être contaminé, le repli sur soi, cloîtré à la maison, des informations alarmantes, plus de réunion de famille ou entre amis, plus de rassemblement, d'organisation de manifestations pour les associations, plus de mariage, plus de location de salle etc...

Heureusement, peu de Plouasnais ont été directement concernés par le virus, mais cela n'a pas empêché de nombreux décès sur la commune pour d'autres raisons. Les circonstances ont empêché notre présence, et notre soutien aux familles n'a pas pu se faire. Je profite donc de ce moment pour adresser, au nom des élus, à toutes celles

et ceux qui ont perdu un être cher, mes très sincères condoléances.

Je tiens également à adresser mes plus vifs remerciements aux professionnels de santé, aux agriculteurs, aux commerçants et tous ceux qui nous ont permis de nous soigner et nous nourrir.

Pendant ce temps, les candidats élus aux élections municipales du 15 mars se sont investis pour gérer au mieux et mettre en place quelques actions autour de la garderie à l'école, du marché et divers autres tâches malgré tout limitées pendant cette période.

Je tiens à féliciter les Plouasnaises et Plouasnais pour leur comportement plutôt exemplaire qui nous a permis à notre échelle de freiner la prolifération du virus. Merci également aux bénévoles qui ont fabriqué des masques en tissu pour la 1^{ère} distribution, la commune n'ayant reçu que trop tardivement ceux commandés par Dinan Agglomération.

Depuis, vos élus ont été installés dans leur rôle et pour les responsabilités que je leur ai confiées. Je suis persuadé qu'ils ont à cœur d'œuvrer pour le bien de la commune et vous pourrez ainsi juger au fil des mois leur investissement et apprécier cette nouvelle équipe rajeunie.

Je souhaite également, que l'été vous permette de passer de bons et heureux moments et qu'à la rentrée de septembre le Covid -19 soit totalement sous contrôle afin de retrouver au plus vite une vie normale, animée, dynamique et que nous puissions enfin réaliser tous les projets que nous vous avons annoncés pour le développement de Plouasne.

Très bel été à tous !

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 du 18 décembre 2019

■ CONVENTION EPFB AUBERGE PLOUASNAISE

Monsieur le Maire rappelle que lors du dernier Conseil Municipal du 27/11/2019, ce dernier a approuvé les termes de convention opérationnelle avec l'EPFB et a donné son accord pour se porter acquéreur de l'usufruit temporaire du bien pour l'euro symbolique et a autorisé la signature de ladite convention et tous les pièces en lien avec cette affaire.

Toutefois, l'EPFB a souhaité que la délibération reprenne exactement les termes de leur projet.

Il est donc demandé d'ANNULER la délibération N° 02-11-2019 du 27 novembre 2019 et de la remplacer comme suit :

Monsieur le Maire rappelle le projet de la collectivité d'acquérir l'ancienne auberge plouasnaise afin d'y réimplanter une activité de restaurant et d'accueillir des logements locatifs.

Ce projet nécessite l'acquisition d'emprises foncières sises Place de la Poste. Le coût de ces acquisitions, la nécessité de leur mise en réserve le temps que le projet aboutisse et le travail de négociation, de suivi administratif, voire de contentieux implique une masse de travail trop importante pour que la commune de Plouasne puisse y faire face seule. Par ailleurs, elle implique une connaissance approfondie des procédures. C'est pourquoi il vous est proposé de faire appel à l'Établissement Public Foncier de Bretagne (EPF Bretagne),

Il s'agit d'un établissement public d'État à caractère industriel et commercial intervenant à l'échelle régionale. Il a pour objet de réaliser, pour son compte, celui de l'État, des collectivités locales ou de toute personne publique, des acquisitions foncières destinées à constituer des réserves foncières en accompagnement des opérations d'aménagement au sens de l'article L 300-1 du Code de l'Urbanisme. Il dispose d'un personnel spécialisé et de fonds dédiés qu'il peut mettre à disposition de la collectivité par le biais d'une convention à intervenir entre les deux parties.

Il procède aux acquisitions nécessaires par tous moyens.

Dans cette optique, l'EPF Bretagne signe des conventions cadres avec les EPCI, définissant les grands enjeux partagés, puis des conventions opérationnelles pour chaque secteur de projet.

En ce sens, la communauté d'agglomération Dinan Agglomération a signé une convention cadre avec l'EPF Bretagne qui est complétée par une convention opérationnelle avec chaque collectivité sollicitant son intervention.

La convention opérationnelle définit les prestations demandées à l'EPF Bretagne, les modalités d'acquisition de biens et de réalisation des études et/ou travaux, le taux d'actualisation et le prix de revente. Elle régit également les modalités de gestion des biens par la Commune et comprend les dispositions relatives à la revente des biens à l'issue d'une durée maximale de convention portée ici au 26 janvier 2027.

S'agissant des modalités d'acquisition, il est à noter qu'une acquisition en démembrement de propriété (nu propriété par l'EPF / usufruit par la commune) pourrait donner de la souplesse à la commune dans la mise en œuvre de son projet (la commune pourrait rénover l'immeuble en cours de portage...), tout en conservant l'intérêt du portage foncier (mise en location en cours de portage...) :

- l'usufruit temporaire pourrait être acquis par la Commune à l'euro symbolique,
- la nue-propiété pourrait être portée par l'Établissement Public Foncier de Bretagne pour le restant du prix,

La commune, titulaire de droits sur l'immeuble pourrait ainsi réaliser des travaux sur l'immeuble au cours de son portage et à l'issue du portage, elle pourrait alors se porter acquéreur de la nue-propiété auprès de l'EPF Bretagne. Sur tout ou partie de cet ensemble immobilier, elle pourra également désigner en cours de portage un tiers acquéreur si elle le souhaite ainsi qu'en dispose la convention opérationnelle précitée. Le cas échéant, la commune et l'EPF Bretagne revendront respectivement leur usufruit temporaire et nue-propiété au tiers ainsi désigné sur la partie concernée.

Il vous est donc proposé de formaliser la demande d'intervention de notre collectivité auprès de l'EPF Bretagne et d'approuver la convention opérationnelle proposée par cet établissement ainsi que le principe d'une acquisition de l'usufruit temporaire de l'immeuble par la commune (à l'euro symbolique).

Vu le décret n° 2009-636 du 8 juin 2009 portant création de l'EPF Bretagne,

Vu le Code Général des Collectivités Territoriales et notamment les articles L 5210-1 à L 5210-4 et L 5211-1 à L 5211-62,

Vu le Code Général des Collectivités Territoriales et notamment les articles L 2121-29 à L 2121-34,

Vu la convention cadre signée le 29 janvier 2018, entre l'EPF Bretagne et, la communauté d'agglomération Dinan Agglomération,

Considérant que la commune de Plouasne souhaite maîtriser un ensemble immobilier situé en centre bourg de Plouasne dans le but d'y réaliser une opération mixte à dominante habitat,

Considérant que ce projet nécessite l'acquisition d'emprises foncières situées dans le secteur de rue de la Poste à Plouasne,

Considérant qu'étant donné le temps nécessaire à l'acquisition des terrains, à la définition du projet et de son mode de réalisation (ZAC, permis d'aménager, etc.), à la réalisation des travaux d'aménagement et de construction, la maîtrise du foncier nécessaire à ce projet doit être entamée dès maintenant,

Considérant que le coût et la complexité d'acquisition du foncier, la nécessité de constituer des réserves foncières dès aujourd'hui et les délais nécessaires à la mise en œuvre de ce projet d'aménagement justifient l'intervention de l'EPF Bretagne,

Considérant que, sollicité par la commune de Plouasne, l'EPF Bretagne a proposé un projet de convention opérationnelle encadrant son intervention et jointe à la présente délibération, que cette convention prévoit notamment :

- Les modalités d'intervention de l'EPF Bretagne et notamment les modes d'acquisition par tous moyens ;
- Le périmètre d'intervention de l'EPF Bretagne;
- La future délégation, par la communauté d'agglomération Dinan Agglomération à l'EPF Bretagne, dans ce secteur, de ses droits de préemption, de priorité et de réponse au droit de délaissement ;

Réunions du conseil municipal

- Le rappel des critères d'intervention de l'EPF Bretagne que la commune de Plouasne s'engage à respecter sur les parcelles qui seront portées par l'EPF Bretagne :
- à minima 50 % de la surface de plancher du programme consacré au logement ;
- une densité minimale de 20 logements par hectare (sachant que pour les projets mixtes, 70 m² de surface plancher d'équipements, services, activités ou commerces équivalent à un logement) ;
- dans la partie du programme consacrée au logement : 20% minimum de logements locatifs sociaux de type PLUS-PLAI.
- Les conditions et le délai de rachat des parcelles à l'EPF Bretagne par la commune de Plouasne ou par un tiers qu'elle aura désigné,

Considérant qu'en cas de non application de l'article 1042 du CGI en cas d'acquisition en démembrement de propriété la commune s'acquittera de la taxe de publicité foncière voisine de 2500 € (à parfaire ou à diminuer le cas échéant),

Considérant qu'il est de l'intérêt de la commune de Plouasne d'utiliser les moyens mis à disposition par l'EPF Bretagne,

Après avoir entendu l'exposé de Monsieur le Maire et après avoir procédé aux votes, **1 CONTRE – 3 ABSTENTIONS – 12 POUR,**

Le Conseil municipal :

- **ANNULE** la délibération N°02-11-2019 du 27 nov. 2019
- **DEMANDE** l'intervention de l'Établissement Public Foncier de Bretagne pour procéder aux acquisitions des parcelles répertoriées dans la convention opérationnelle d'actions foncières annexée à la présente délibération,
- **APPROUVE** ladite convention et **AUTORISE** Monsieur le Maire à la signer ainsi que tout document nécessaire à son exécution,
- **AUTORISE** Monsieur le Maire, en cas de démembrement de propriété :
 - à se porter acquéreur pour le compte de la commune et à l'euro symbolique, de l'usufruit temporaire de l'ensemble immobilier constituant le périmètre de la convention opérationnelle,
 - à signer tout document nécessaire à cette acquisition ainsi que tout document relatif à ce dossier sachant que les crédits nécessaires sont inscrits au budget.
- **S'ENGAGE** à racheter ou à faire racheter par un tiers qu'elle aura désigné les parcelles avant le 26 janvier 2027,
- **AUTORISE** Monsieur le Maire à prendre toutes les mesures nécessaires à l'exécution de la présente délibération.

■ DÉLIBÉRATION GESTION DES EAUX PLUVIALES – DINAN AGGLOMÉRATION

Dinan Agglomération, exercera, à compter du 1^{er} janvier 2020, en lieu et place des communes membres, les compétences définies par l'article L.5216-5 du code général des collectivités territoriales (CGCT), et notamment, au titre de ses compétences obligatoires, la compétence "Eaux pluviales urbaines" au sens de l'article L.2226-1 du CGCT.

Il faut entendre « gestion des eaux pluviales urbaines » comme gestion des eaux pluviales « dans les zones urbanisées et à urbaniser », c'est-à-dire les zones couvertes par

un document d'urbanisme (zones U et AU).

La gestion des eaux pluviales urbaines dépasse les questions de réseaux et d'ouvrages techniques, en touchant notamment à l'espace public, à l'enjeu de la ressource en eau, et à la protection contre le risque d'inondation. Une approche globale, interdisciplinaire et pluri-acteurs, que définit la notion de gestion intégrée des eaux pluviales, est donc indispensable.

Ainsi, les communes et Dinan Agglomération coopéreront, en 2020 et 2021, pour définir précisément la compétence "Eaux Pluviales Urbaines" et ses modalités, en s'intéressant en premier lieu aux enjeux et aux objectifs d'une gestion durable de ces eaux.

Conséquemment, le patrimoine, les moyens et les flux financiers liés à ces transferts ne sont pas identifiés à ce jour ; ils seront établis dans le rapport de la CLECT et feront l'objet de délibérations concordantes entre la Commune et Dinan Agglomération à l'horizon 2022.

Dans l'attente de la finalisation du projet de loi « engagement et proximité » ainsi que de ses décrets d'applications, il apparaît nécessaire d'assurer pour cette période transitoire, la continuité du service public. En la circonstance, seules les communes sont en mesure de garantir cette continuité.

La convention de gestion, objet de la présente délibération, vise donc à préciser les conditions dans lesquelles la Commune assurera, à titre transitoire, la gestion de la compétence "Eaux pluviales urbaines" au nom et pour le compte de Dinan Agglomération.

Notamment, la Commune élabore le programme de maintenance et d'entretien des ouvrages, réseaux et équipements en fonction des besoins qu'elle constate pour garantir la continuité du service, la sécurité des usagers ou riverains des ouvrages et la fonctionnalité des ouvrages, réseaux et équipements. Elle conserve, en maîtrise d'ouvrage directe ou déléguée, les investissements relatifs aux ouvrages, réseaux et équipements relevant de la compétence. La Commune ne verse en conséquence pas d'attribution de compensation à Dinan Agglomération, correspondant aux charges transférées.

Vu l'article L.5216-5 du CGCT relatif aux compétences des communautés d'agglomérations,

Vu l'article L.2226-1 du CGCT précisant le contenu de la compétence de la gestion des eaux pluviales urbaines,

Vu l'arrêté préfectoral en date du 25 novembre 2016 portant création de la Communauté d'Agglomération de Dinan Agglomération,

Vu l'arrêté préfectoral en date du 26 octobre 2018 portant modification des statuts de la Communauté d'Agglomération de Dinan Agglomération ;

Considérant qu'à compter du 1^{er} janvier 2020, Dinan Agglomération s'est vue transférer la compétence des eaux pluviales urbaines,

Considérant que l'article L. 5216-7-1 transpose aux communautés d'agglomération l'article L. 5215-27 du Code général des collectivités territoriales reconnaissant aux Communautés d'Agglomération la possibilité de confier, par convention conclue avec une ou plusieurs Communes membres, la création ou la gestion de certains équipements et services relevant de leurs attributions,

Considérant que cette convention n'emporte aucun transfert ni délégation de compétence, la compétence des eaux pluviales urbaines sur le périmètre et les missions actées demeurant détenues par Dinan Agglomération,

Cette convention serait conclue pour une durée d'un an, renouvelable une fois. Il vous est donc proposé :

- D'approuver le principe d'une convention de gestion de service par laquelle Dinan Agglomération et la Commune conviennent de l'organisation du service public de gestion des eaux pluviales urbaines ;
- D'autoriser Monsieur le Maire à signer les conventions correspondantes.

Après échanges, **Le Conseil Municipal**, a procédé aux votes :

1 CONTRE – 7 ABSTENTIONS – 8 POUR et :

- **APPROUVE** le principe d'une convention de gestion de service par laquelle Dinan Agglomération et la Commune conviennent de l'organisation du service public de gestion des eaux pluviales urbaines ;
- **AUTORISE** Monsieur le Maire à signer les conventions correspondantes.

■ AMÉNAGEMENT DE LA RUE FRANÇOIS LETELLIER ET CROIX FROTIN – SÉLECTION DU PRESTATAIRE POUR LA MAÎTRISE D'ŒUVRE

Monsieur Le Maire informe le Conseil Municipal des offres reçues pour la maîtrise d'œuvre concernant l'Aménagement de la Rue François LETELLIER et CROIX FROTIN. La Commission d'Appel d'Offres réunie le 3 décembre a procédé à l'ouverture des plis. (offre transmise à l'ADAC)

Après échanges, et sur avis de la Commission d'Appel d'Offres, **Le Conseil Municipal**, à l'unanimité :

- **DÉCIDE** de retenir l'entreprise INERMIS/ GP ETUDES pour la Maîtrise d'œuvre concernant l'Aménagement de la Rue François LETELLIER et Croix Frotin au prix de 15.844,00 € HT soit 19.012,80 € TTC,
- **AUTORISE** Monsieur Le Maire à signer toutes pièces afférentes à cette affaire.

■ ACHAT DE DÉFIBRILLATEURS ET FRAIS D'INSTALLATION

Par délibération N°10-07-2019 du 24 juillet 2019, le Conseil Municipal a validé l'acquisition de défibrillateurs auprès de la société CARDIAC. Afin de finaliser l'installation le recours à un électricien s'avère nécessaire. Il convient de se prononcer sur l'acceptation du devis présenté par la société VILANON Services pour un montant HT de 1.075,78 € soit 1.290,93 € TTC. De plus, il s'est avéré nécessaire d'acquérir un modèle pour enfant, ce défibrillateur serait situé à proximité de l'école.

Après avoir délibéré, **Le Conseil Municipal**, à l'unanimité :

- **DÉCIDE de VALIDER** le devis d'installation électrique des défibrillateurs pour un montant de 1.075,78 € soit 1.290,93 € TTC établi par la société VILANON Services
- **VALIDE** l'acquisition d'un défibrillateur (modèle enfant) auprès de la société CARDIAC Sciences pour un montant de 1.722,50 € HT soit 2.067,00 € TTC
- **AUTORISE** Monsieur Le Maire à signer toutes pièces afférentes à cette affaire.

■ BOULODROMME : FRAIS BORNAGE ET VALIDATION NOUVELLES DIVISIONS PARCELLAIRES

Une délibération avait été prise pour valider l'intervention du cabinet Allain pour effectuer le bornage entre les parcelles appartenant à l'indivision DARTOIS. La prestation s'élève à 960,98 € TTC.

Il est demandé au Conseil Municipal de VALIDER les nouvelles divisions parcellaires afin de permettre la rédaction des actes auprès de Maître PANSART. Les frais étant à la charge de la commune.

Après avoir délibéré, **Le Conseil Municipal**, à l'unanimité :

- **VALIDE** les nouvelles divisions parcellaires suivantes :

- *La parcelle N°AB 532 de 1a37ca devient*
 - AB 608 pour 1a30ca à la commune
 - AB 609 pour 0a7ca à l'indivision DARTOIS
- *La parcelle N°AB 508 de 92ca devient*
 - AB 606 pour 53ca à la commune
 - AB 607 pour 39ca à l'indivision DARTOIS
- *La parcelle N°AB 301 de 2a16ca devient*
 - AB 604 pour 31ca à la commune
 - AB 605 pour 1a85ca à l'indivision DARTOIS
- *La parcelle N°AB 300 de 1a14ca devient*
 - AB 606 pour 36ca à la commune
 - AB 609 pour 78ca à l'indivision DARTOIS

- **AUTORISE** Monsieur le Maire à signer tout document en lien avec cette affaire

■ LOTISSEMENT RUE DES MARES : VALIDATION ESQUISSE CABINET QUARTA

Le maître d'œuvre Quarta sélectionné pour l'aménagement de la zone constructible de la Rue des mares, propose une esquisse du Plan d'Aménager. Cette esquisse propose 17 lots de 418 m² à 847 m². Des remarques ont été formulées sur les accès aux parcelles N°01 et N°14.

Il vous est donc proposé :

- D'approuver l'esquisse présentée proposant 17 lots de 418 m² à 847 m² pour l'aménagement du Lotissement Rue des Mares ;
- D'autoriser Monsieur le Maire à signer tout document en lien avec cette affaire

Après avoir délibéré, **Le Conseil Municipal**, à l'unanimité :

- **APPROUVE** l'esquisse présentée proposant 17 lots de 418 m² à 847 m² pour l'aménagement du Lotissement Rue des Mares ;
- **AUTORISE** Monsieur le Maire à signer tout document en lien avec cette affaire

■ ACQUISITION PARCELLE BOISÉE

Monsieur le Maire précise que Monsieur MOUSSU a fait part de son souhait de céder la parcelle boisée N°938 d'une contenance de 35a10ca pour l'euro symbolique. Les frais d'acte étant à la charge de la commune.

Il vous est donc proposé :

- D'acquérir la parcelle boisée N°938 pour l'euro symbolique

Réunions du conseil municipal

- De valider la prise en charge par la commune des frais d'acte auprès du notaire;
- D'autoriser Monsieur le Maire à signer tout document en lien avec cette affaire

Après avoir délibéré, **Le Conseil Municipal**, a procédé aux votes : **1 CONTRE – 4 ABSTENTIONS – 11 POUR** et décide :

- **D'ACQUÉRIR** la parcelle boisée N°938 pour l'euro symbolique
- **DE VALIDER** la prise en charge par la commune des frais d'acte auprès du notaire;
- **D'AUTORISER** Monsieur le Maire à signer tout document en lien avec cette affaire.

Séance du 29 janvier 2020

■ RÉGULARISATION CADASTRALE VC N°18 AU LIEU-DIT LA BREHEULAIS

Monsieur Le Maire rappelle au Conseil Municipal qu'en date du 29 avril 2019, il avait assisté à une réunion contradictoire pour fixer une nouvelle délimitation entre la voie communale N°18 et les parcelles 583, 665 et 669 à la demande de Mr PIEL Loïc au lieu dit la Breheulais. Le plan des nouvelles limites divisaires a été dressé par le Cabinet ALLAIN Géomètre et transmis à Maître LHOMME-LAUBE de Caulnes depuis le mois de septembre. Pour permettre à Monsieur PIEL de finaliser la vente de son exploitation, le Conseil Municipal doit se prononcer sur le déplacement du chemin et la prise en charge des frais notariés en lien avec cette affaire.

Le Conseil Municipal, après en avoir délibéré, **à l'unanimité** :

- **ACCEPTE** la prise en charge des frais notariés concernant les limites divisaires de la VC N°18
- **PRÉVOIT** les crédits nécessaires,
- **AUTORISE** Monsieur le Maire à signer tout document relatif à cette affaire.

■ VOIE DOUCE SAINT PERN / PLOUASNE

Rapporteur : Pierrick COLLET

La commune de Saint Pern a pour projet une voie piétonne et cyclable de SAINT-PERN à PLOUASNE.

Après concertation entre les communes, il manquerait une jonction entre la fin des travaux de la voie douce de Plouasne jusqu'à la limite de Saint-Pern.

Il est proposé au Conseil Municipal d'acquérir une largeur de 4 m de la parcelle C723 aux mêmes conditions que la commune de Saint-Pern (cf Délibération du 28/02/2019) soit 1 € le prix du m². Tous les frais annexes (bornage, enregistrement, notariés) seraient à la charge de la commune.

Le Conseil Municipal, après en avoir délibéré, **à l'unanimité** :

- **DÉCIDE** d'acquérir une bande de terrain de 4 mètres sur la parcelle C723
- **FIXE** à 1 euro le prix du m² à proposer aux propriétaires
- **ACCEPTE** la prise en charge des frais de bornage et notariés
- **PRÉVOIT** les crédits nécessaires,
- **AUTORISE** Monsieur le Maire à signer tout document relatif à cette affaire.

■ DETR 2020

Monsieur Le Maire présente au Conseil Municipal les projets susceptibles d'être subventionnés par les services de l'État.

Le projet N°1 porte sur l'aménagement de la Rue Letellier déjà déposé en 2019 mais non accepté car non débuté dans l'année.

Projet N°1 - Aménagement sécuritaire Rue F. LETELLIER et Croix Frotin

TABLEAU DE FINANCEMENT					
Aménagement sécuritaire – Rue Letellier – Croix Frotin					
DÉPENSES			RECETTES		
Travaux	Entreprise	HT		Montant	%
Aménagement sécuritaire Voirie	Proposition ADAC	60 000.00 €	DETR	76 300.00 €	35.00%
Cheminement Piéton	Proposition ADAC	110 000.00 €	CD 22 Amendes de police	20 000.00 €	9.17%
Deux Plateaux	Proposition ADAC	30 000.00 €			
Marquage, Signalisation, Mobilier	Proposition ADAC	8 000.00 €			
Imprévus		10 000.00 €	Autofinancement	121 700.00 €	55.82%
TOTAL		218 000.00 €	TOTAL	218 000.00 €	100.00%

Catégorie : Travaux de voirie liés à la sécurité

Coût total des travaux HT : 218 000 € (HT)

Subvention sollicitée – DETR : 35 %, soit 76.300 euros

Après avoir délibéré, **Le Conseil Municipal**, **à l'unanimité** :

- **DÉCIDE** de proposer ce projet aux services de l'Etat, afin d'obtenir une subvention DETR, pour un montant total de 76.300 euros,
- **VALIDE** le plan de financement de ce projet,
- **AUTORISE** Monsieur le Maire à signer tout document relatif à cette affaire.

Projet N°2

Construction d'un local intergénérationnel - Rue des mares

CONSTRUCTION LOCAL COMMUN					
DÉPENSES			RECETTES		
Opérations	Entreprise	HT		Montant	%
Travaux	DINAN Habitat (Phase APD Oct. 2019)	115 800.00 €	DETR	43 740.00 €	26.00%
Frais Divers fonciers, honoraires	Estimation	20 000.00 €	LEADER	A l'étude	
Aménagement Mobilier	Devis en cours	30 000.00 €	Autofinancement	122 060.00 €	74%
TOTAL		165 800.00 €	TOTAL	165 800.00 €	100.00%

Le Conseil Municipal, après en avoir délibéré, **à l'unanimité** :

- **DÉCIDE** de proposer ce projet aux services de l'État, afin d'obtenir une subvention DETR, pour un montant total de 43 740 euros,

- **VALIDE** le plan de financement de ce projet,
- **AUTORISE** Monsieur le Maire à signer tout document relatif à cette affaire.

■ COMPLÉMENT TRAVAUX VOIRIE RUE ERNEST PELLAN, BD DE LA GARE ET RUE DE LA CROIX BLANCHE

Rapporteur : *Bertrand GALLEE*

La commune a choisi de conserver l'entretien des voies communales et bénéficie des tarifs de Dinan Agglomération.

Par délibération N° 06-01-2019 du 30/01/2019, le Conseil Municipal avait validé un devis de la société EUROVIA concernant la rue Ernest Pellan, le Boulevard de la Gare et la Rue de la Croix Blanche pour un montant HT de 24.354,50 € pour la réalisation des trottoirs.

Certains travaux ont pu être réalisés en partie Rue Ernest Pellan. Toutefois afin de poursuivre les travaux prévus, il s'est avéré qu'un complément de travaux était nécessaire notamment le reprofilage des trottoirs. La société EUROVIA a présenté un devis complémentaire de 5.875,30 € HT soit la somme de 7.050,36 € TTC.

Il est demandé d'accepter la prise en charge de ces travaux dont le montant sera prévu au budget 2020.

Le Conseil Municipal, après en avoir délibéré, **à l'unanimité** :

- **ACCEPTE**, le devis complémentaire d'aménagement de trottoirs pour 5.875,30 € H.T.
- **PRÉVOIT** les crédits nécessaires,
- **AUTORISE** Monsieur le Maire à signer tout document relatif à cette affaire.

■ ÉCOLE SAINT-JOSEPH – SÉCURISATION DES ABORDS

Monsieur le Maire a reçu un courrier en mains propres de Mme la Présidente de l'OGEC concernant la sécurisation des abords de l'école Saint-Joseph :

- Le déplacement du panneau « Attention École » situé au niveau du cabinet médical afin qu'il soit plus lisible ;
- La mise en place de potelets anti-station au niveau du passage piétons ;
- La mise en place d'un éclairage au niveau des accès ;
- L'installation d'un miroir en face du parking de l'équipe pédagogique ;
- La réalisation d'un ralentisseur route de Néal ;
- La mise à disposition de sacs de sable lors des journées de gel.

Le Conseil Municipal, après en avoir délibéré, **à l'unanimité** :

- **DÉCIDE** de réaliser les travaux concernant le déplacement du panneau « Attention École » et de mettre en place des potelets au niveau du passage piétons.
- **ACCORDE** la mise à disposition de sacs de sable et de sel lors de journées de gel.
- **PRÉVOIT** de réfléchir sur un aménagement sécuritaire de la rue de Néal pour ses prochains programmes.
- **AUTORISE** Monsieur le Maire à signer tout document relatif à cette affaire.

■ DÉGRADATION CLUB HOUSE

Rapporteur : *Yves BAZY*

Monsieur BAZY rappelle que le Club House a fait l'objet de

vandalisme en fin d'année, une plainte a été déposée à la gendarmerie pour vol et dégradations. Il rappelle que divers produits appartenant au Club de Football ont été dérobés, la porte intérieure a été cassée et les menuiseries forcées. Un dossier a été ouvert à GROUPAMA pour vol et dégradations. Le dossier est en cours d'instruction, le montant de la franchise est d'environ 300,00 €.

■ COMPTES ADMINISTRATIFS 2019

Ils sont en cours de réalisation et seront approuvés lors du prochain conseil, après la commission de finances qui se tient le 04/02 à 10h30.

■ RAPPORT DE PRÉSENTATION ET DE GESTION DES DÉCHETS MÉNAGERS

Monsieur le Maire présente le rapport de présentation et de gestion des déchets ménagers élaboré par Dinan Agglomération.

Le Conseil Municipal n'est pas tenu de délibérer mais il doit être avisé.

■ REMPLACEMENT TRACTEUR TONDEUSE

Rapporteur : *Bertrand GALLEE*

Le micro-tracteur n'est plus en état d'être utilisé par les agents des services techniques. Il convient donc de le remplacer. Plusieurs fournisseurs ont été contactés, ci-dessous le récapitulatif des propositions reçues.

ENTREPRISE	MARQUE	PUISSANCE	VALEUR HT	VALEUR TTC
HERVE	MASSEY FERGUSON	28CV	16 500.00 €	19 800.00 €
MPS	ISEKI	29CV	14 387.91 €	17 265.49 €
BERNARD	KIOTI	28CV	13 933.50 €	16 720.20 €
BERNARD	KIOTI	35CV	16 786.83 €	20 144.20 €
RENNES MOTOCLTURE	KUBOTA avec pdf ventrale	26CV	15 531.66 €	18 638.00 €
RENNES MOTOCLTURE	KUBOTA	36CV	15 060.00 €	18 072.00 €

Le Conseil Municipal, après en avoir délibéré, **à l'unanimité** :

- **VALIDE** l'acquisition d'un micro tracteur KUBOTA L1361 36 CV
- **RETIENT** la proposition de la société RENNES MOTOCLTURE pour un montant HT de 15.060,00 € soit 18.072,00 € TTC
- **PRÉVOIT** les crédits nécessaires sur le budget 2020 en investissement (article 2182)
- **ACCEPTE** la cession du Tracteur KUBOTA immatriculé 4478SP22 (identifié MT3 à l'actif) à la société RENNES MOTOCLTURE pour la somme de 1.200,00 € TTC
- **AUTORISE** Monsieur le Maire à signer tout document en lien avec cette délibération

■ AVIS SUR LE PROJET D'EXPLOITATION D'UN ÉLEVAGE PORCIN À GUITTÉ

Monsieur Le Maire présente la demande de la DDPP (Direction Départementale de la Protection des Populations) concer-

Réunions du conseil municipal

nant l'exploitation d'un atelier porcin de 5.733 animaux de l'EARL Guy DARTOIS à GUITTÉ au lieu-dit Beau Chêne. La commune est située dans le périmètre d'un kilomètre de l'exploitation et/ou dans le périmètre du plan d'épandage. Une enquête publique sera en cours à Plouasne, du 3 février 2020 au 3 mars 2020. Le Conseil Municipal est invité à donner son avis sur le projet.

Après échanges, le **Conseil Municipal**, a procédé aux votes **12 POUR et 4 abstentions** :

- **ÉMET UN AVIS FAVORABLE** à l'exploitation d'un atelier porcin de 5733 animaux de l'EARL Guy DARTOIS à GUITTÉ au lieu-dit Beau Chêne.

Séance du 26 février 2020

■ PROCÈS VERBAL DU CONSEIL

Le procès-verbal du Conseil Municipal du 29 janvier 2020 a été expédié par courriel à toutes les Conseillères et Conseillers Municipaux. Monsieur le Maire le soumet au vote. Le procès-verbal est voté à l'unanimité des membres présents et représentés.

Avant de poursuivre, Monsieur le Maire donne la parole à des administrés de la Rue de la Libération qui se sont déplacés pour demander que des actions soient réalisées pour réduire la vitesse de la Rue de la Libération, la vitesse n'est pas respectée, les signes de priorité non plus et l'aménagement réalisé ne donne pas satisfaction, pour réduire la vitesse. Il est souhaité que des mesures soient prises dans ce sens.

Les administrés ont déjà réfléchi au positionnement de ralentisseurs, d'un haricot. Ils sont ouverts à toutes propositions à partir du moment où la vitesse soit fortement diminuée. Lors de l'échange quelques pistes sont évoquées : mise en place de panneaux STOP, chiffrage d'un ralentisseur, de coussins berlinois. Il est également rappelé que les riverains doivent respecter les espaces de stationnement.

Une réunion est fixée le samedi 7 mars à 10h00 au niveau de l'ancienne salle des fêtes rue de la Libération.

■ VOTE DU COMPTE DE GESTION 2019 DU BUDGET GÉNÉRAL

Monsieur Le Maire présente le Compte de Gestion 2019, dressé par Mme Anne COLLIOU, Trésorier Principal.

Budget Général	Exercice 2019	Reports n-1	Bilan 2019
Fonctionnement	543 711.64 €	116 862.51 €	660 574.15 €
Investissement	285 100.68 €	58 233.92 €	343 334.60 €
Résultats	828 812.32 €	175 096,43 €	1 003 908.75 €

Le Conseil Municipal, à l'unanimité :

- **APPROUVE** le Compte de Gestion 2019 du Budget Général de la commune.

■ VOTE DU COMPTE DE GESTION 2019 DU BUDGET LOTISSEMENT LES AULNES

Monsieur Le Maire présente le Compte de Gestion 2019, dressé par Mme Anne COLLIOU, Trésorier Principal.

Les Aulnes	Exercice 2019	Reports n-1	Bilan 2019
Fonctionnement	3 987,00 €		3 987,00 €
Investissement			
Résultats	3 987,00 €		3 987,00 €

Le Conseil Municipal, à l'unanimité :

- **APPROUVE** le Compte de Gestion 2019 du Budget Lotissement Les Aulnes.

■ VOTE DU COMPTE DE GESTION 2019 DU BUDGET PÔLE COMMERCIAL

Monsieur Le Maire présente le Compte de Gestion 2019, dressé par Mme Anne COLLIOU, Trésorier Principal.

Pôle Commercial	Exercice 2019	Reports n-1	Bilan 2019
Fonctionnement	44 006,02 €	108 970,18 €	152 976 ,20 €
Investissement	-29 922,98 €	-79 234,13 €	-109 157,11 €
Résultats	14 083,04 €	29 736,05 €	43 819,09 €

Le Conseil Municipal, à l'unanimité :

- **APPROUVE** le Compte de Gestion 2019 du Budget Pôle Commercial.

■ VOTE DU COMPTE DE GESTION 2019 DU BUDGET PARC D'ACTIVITÉS

Monsieur Le Maire présente le Compte de Gestion 2019, dressé par Mme Anne COLLIOU, Trésorier Principal.

Parc d'Activités	Exercice 2019	Reports n-1	Bilan 2019
Fonctionnement			
Investissement	-22 359,80 €		-22 359,80 €
Résultats	-22 359,80 €		-22 359,80 €

Le Conseil Municipal, à l'unanimité :

- **APPROUVE** le Compte de Gestion 2019 du Budget Parc d'Activités.

■ VOTE DU COMPTE DE GESTION 2019 DU BUDGET LOTISSEMENT LES MARES

Monsieur Le Maire présente le Compte de Gestion 2019, dressé par Mme Anne COLLIOU, Trésorier Principal.

Les Mares	Exercice 2019	Reports n-1	Bilan 2019
Fonctionnement			
Investissement	-182 924,29		-182 924,29
Résultats	-182 924,29		-182 924,29

Le Conseil Municipal, à l'unanimité :

- **APPROUVE** le Compte de Gestion 2019 du Budget Lotissement Les Mares.

■ LOCAL DES MARES MISE AUX NORMES

Monsieur Le Maire rappelle au Conseil Municipal que le local des Mares sera dorénavant utilisé par les services techniques comme local de stockage de tout leur matériel. Il a été nécessaire de remettre le bâtiment aux normes électriques.

Ainsi, un contrôle de l'APAVE avant et après travaux était recommandé, la société VILANON Services de Plouasne est intervenue pour réaliser les travaux avant d'obtenir le consuel. Il est demandé au Conseil Municipal de valider le montant des différentes interventions.

Après délibération, **Le Conseil Municipal, à l'unanimité :**

- **ACCEPTE** les devis de l'APAVE pour un montant de 540,00 € HT
- **VALIDE** le montant des travaux réalisés par VILANON Services de 2.173,02 € HT soit 2.607,62 € TTC.
- **DONNE SON ACCORD** pour la prise en charge des frais du Consuel nécessaires à la mise en service de l'électricité.
- **AUTORISE** Monsieur Le Maire à signer tout document se rapportant à ce dossier.
- **PRÉVOIT** les crédits nécessaires.

■ AVENANT MODIFICATIF À LA CONVENTION CONSTITUTIVE DU 7 AVRIL 2014 APPROUVÉ LE 15 NOVEMBRE 2019 PAR LE COMITÉ SYNDICAL DU SDE22

Monsieur Le Maire rappelle que par délibération du 24 avril 2015, le conseil Municipal avait autorisé l'adhésion de la commune au groupement de commandes pour l'achat d'énergies avec le Syndicat Départemental d'Énergie des Côtes d'Armor.

Vu les articles L.2113-6 à L.2113-8 du code de la commande publique, vu le Code Général des Collectivités Territoriales, vu la convention constitutive du groupement de commandes d'achat d'énergies ci-jointe en annexe, les références réglementaires tiennent compte du code de la commande publique en vigueur depuis le 1er avril 2019. Les articles 3, 7, 9 et 10 sont modifiés.

Les modifications concernent les points suivants :

- Utilisation de la plate-forme SMAE
- Mise en place de frais d'adhésion à partir du début d'exécution des prochains marchés
 - Pour le gaz 01/01/2021
 - Pour l'électricité au 01/01/2022
- Ouverture du groupement aux personnes morales de droit privé

En conséquence, il vous est demandé :

- **D'ACCEPTER** les termes de l'avenant de la convention constitutive du groupement d'achat d'énergies, annexée à la présente délibération.
- **D'AUTORISER** Monsieur le Maire à signer l'avenant à la convention de groupement

Après avoir délibéré, **Le Conseil Municipal, à l'unanimité :**

- **ACCEPTE** les termes de l'avenant de la convention constitutive du groupement d'achat d'énergies, annexée à la présente délibération.
- **AUTORISE** Monsieur Le Maire à signer l'avenant à la convention de groupement et tout document se rapportant à ce dossier.

■ PROJET D'EXTENSION DU RÉSEAU ÉLECTRIQUE, PARCELLE E N° 1176, AU LIEU-DIT « CARROS », ET MISE EN PLACE D'UNE CONVENTION PUP

Monsieur le Maire fait part au Conseil Municipal du chiffrage des travaux d'extension des réseaux électriques des parcelles situées au lieu-dit « Carros » cadastrées E n° 1176, appartenant à Mr et Mme LEVEILLARD Eric et E n°1061 à Mme Sandrine GOUGH (CORROUGE).

Conformément à son règlement financier, le Syndicat Départemental d'Énergie, maître d'ouvrage, facture pour ces travaux une contribution de : **967 euros (forfait) + 140m (réseau à construire) X 35 euros/mètre = 5 867 euros**

Monsieur le Maire précise que les travaux proposés par le SDE seront validés par la Mairie qu'à condition que chaque propriétaire des parcelles ci-dessus mentionnées, accepte et signe la convention de Projet Urbain Partenarial et s'engage à régler à la commune chacun la somme de 2.933,50 €. Les frais de branchement étant à leur charge et facturés directement par le prestataire.

Après avoir entendu l'exposé de Monsieur le Maire et après en avoir délibéré, **Le Conseil Municipal, à l'unanimité**

- **APPROUVE** le projet basse tension pour l'alimentation en électricité des parcelles cadastrées situées au lieu-dit « Carros », E n°1176 appartement à Mr et Mme LEVEILLARD Eric et E n°1061 appartenant à Mme Sandrine GOUGH (CORROUGE)
- **DÉCIDE** la mise en place de conventions de Projet Urbain Partenarial avec Mr et Mme LEVEILLARD Eric et avec Mme Sandrine GOUGH (CORROUGE).
- **APPROUVE** le versement au Syndicat Départemental d'Énergie, maître d'ouvrage des travaux, une participation de 5 867 euros,
- **AUTORISE** Monsieur le Maire à signer ces conventions PUP et toutes les pièces afférentes à ce dossier.

■ CRÉATION D'UN POSTE – MAISON FRANCE SERVICES

Monsieur le Maire fait part au Conseil Municipal de la réunion du 4 décembre 2019 qui s'est tenue à la préfecture concernant les maisons France Services et leur déploiement sur le département.

Monsieur le maire propose au Conseil Municipal de recruter une personne pour animer la Maison France Services et précise que des formations sont obligatoires et que certaines se sont déjà déroulées. Une commission se réunira pour définir le profil recherché.

Monsieur le Maire indique aux membres de l'assemblée qu'aux termes de l'article 3, alinéa 1, de la loi n° 84-53 du 26 janvier 1984 modifiée, les collectivités territoriales et leurs établissements publics peuvent recruter des agents non titulaires pour exercer des fonctions correspondant à un besoin lié à un accroissement temporaire d'activité.

Considérant qu'il est nécessaire de recruter un agent non titulaire pour assurer les missions définies dans le cadre de la création d'une maison France Services et obtenir l'agrément de l'état.

Il est proposé de recruter sur un emploi non permanent, à temps complet, filière administrative, un contrat à durée déterminée d'un an. Le début de la date du contrat sera déter-

minée en fonction des dates de formations proposées (probablement fin mai / début juin).

Le Conseil Municipal après en avoir délibéré, **à l'unanimité** :

- **AUTORISE** Monsieur le Maire à recruter un agent non titulaire pour assurer les missions liées à la création d'une Maison France Services
- **VALIDE** les éléments suivants du profil de poste recherché :
 - Durée hebdomadaire de Service : 35 h 00
 - Type de Contrat : Contrat à Durée Déterminée de droit public, d'une durée d'un an
 - Filière : administrative.

■ REMPLACEMENT DU POSTE INFORMATIQUE BIBLIOTHÈQUE

Rapporteur : Corinne GESFEROIS

La bibliothèque est équipée d'un poste informatique qui devient obsolète. Deux fournisseurs ont été contactés pour obtenir un devis estimatif dont vous trouverez ci-joint un tableau récapitulatif des propositions commerciales. En conséquence, il vous est demandé :

- De CHOISIR le type de matériel soit « Tout en un » soit Unité centrale + Moniteur
- De VALIDER la proposition commerciale retenue
- D'AUTORISER Monsieur le Maire à signer tout document en lien avec cette affaire
- De PRÉVOIR les crédits à l'article 2183 du Budget 2020

Après avoir entendu et délibéré, **Le Conseil Municipal** a procédé aux votes : **15 POUR – 1 abstention**

- **CHOISIT** le matériel Unité centrale + Moniteur
- **VALIDE** la proposition commerciale de l'entreprise EXIG pour un montant HT de 823.91 € HT soit 988,69 TTC
- **AUTORISE** Monsieur le Maire à signer tout document en lien avec cette affaire
- **PRÉVOIT** les crédits à l'article 2183 du Budget 2020.

■ TARIFS MUNICIPAUX 2020

Le Conseil Municipal, après avoir délibéré à l'unanimité

- **DÉCIDE** d'appliquer les tarifs joints en annexe, pour l'année 2020.

■ LOCAL RUE DES MARES – FIXATION DU LOYER

Monsieur Le Maire informe le Conseil Municipal d'une demande de location pour une partie des locaux de la Rue des Mares. Il s'agit d'une demande de l'entreprise VILANON Services.

Après délibération, **Le Conseil Municipal, à l'unanimité** :

- **AUTORISE** Monsieur Le Maire à signer un bail précaire avec la société VILANON Services représentée par Mr VILANON Nicolas pour une durée de 23 mois la date sera définie entre les parties.
- **FIXE** le prix de la location à 300,00 HT, soit 360,00 TTC, payable le 10ème jour de chaque mois, la caution est équivalente à un mois de loyer H.T.

Séance du 27 avril 2020

■ RUE FRANÇOIS LETELLIER ET CROIX FROTIN : LANCEMENT DE LA CONSULTATION POUR MARCHÉ PUBLIC

La maîtrise d'œuvre pour les travaux de la Rue François Letellier et de la rue de Croix Frotin a été attribuée au Cabinet INERMIS/ GP Etudes de PLOUER SUR RANCE (22) par délibération du Conseil Municipal du 18 Décembre 2019. Ce Cabinet d'études a finalisé le dossier de Consultation des entreprises pour publication.

Le Conseil Municipal, après en avoir délibéré, par 14 voix :

- **DÉCIDE** le lancement d'un marché public à procédure adaptée pour le marché de travaux sur la plate forme Mégalis.
- **AUTORISE** Monsieur le Maire à signer tout document en lien à ce projet de consultation

■ CRÉATION D'UN ÉTABLISSEMENT FRANCE SERVICE

Monsieur le Maire expose au Conseil Municipal que le Président de la République a décidé le 25 Avril 2019 la mise ne place d'un réseau France Service qui doit permettre à nos concitoyens de procéder aux principales démarches administratives au quotidien au plus proche du terrain. Le Conseil Municipal a validé le principe de la création d'un tel établissement sur la commune de PLOUASNE par délibération du 24 Juillet 2019.

Lors d'une réunion le 04 Décembre 2019, la Sous-Préfecture de DINAN a pris note de la volonté de la Commune de PLOUASNE à mettre en œuvre un Établissement France Service. Un espace dédié sera ouvert à la Mairie de PLOUASNE et il est envisagé de l'équiper en mobilier et outils numériques. Un appel à candidatures a été lancé pour recruter un agent d'accueil et d'accompagnement social pour remplir cette fonction, en complément des agents d'accueil en poste.

Après discussions, **Le Conseil Municipal, par 14 voix pour :**

- **DÉCIDE** la création d'un Établissement France Service.
- **DÉCIDE** d'aménager la Mairie pour mettre en place ce poste et l'équiper en mobilier et outils numériques.
- **AUTORISE** Monsieur le Maire à solliciter tous les financements possibles
- **AUTORISE** Monsieur le Maire à signer tous les documents afférents à ce dossier.

■ ACHAT DE MATÉRIEL ET MOBILIER DU RESTAURANT L'AUBERGE PLOUASNAISE

Monsieur le Maire expose aux membres du Conseil Municipal que les candidates à la reprise du restaurant l'Auberge Plouasnaise ont décidé de revendre le matériel et le mobilier qu'elles avaient acquis auprès du Syndic, puisqu'elles ne reprennent pas l'affaire.

La Commune de PLOUASNE ayant acquis le bâtiment avec l'EPFB a tout intérêt de racheter ce matériel et mobilier qui fait partie intégrante de ce commerce.

Le Conseil Municipal, après en avoir délibéré, par 14 voix pour :

- **DÉCIDE** d'acquérir ce matériel pour un montant de 4 232.80 € TTC
- **DIT** que les crédits seront prévus au budget.
- **AUTORISE** Monsieur le Maire à signer tout document en lien à cette affaire.

■ ACHAT DE MASQUES LAVABLES ET RÉUTILISABLES

Monsieur le Maire expose aux membres du Conseil Municipal que dans le cadre de la crise sanitaire actuelle, un groupement de commandes de masques lavables et réutilisables est passé par l'intermédiaire de DINAN Agglomération, afin de doter l'ensemble de la population de ces dispositifs.

Une première dotation de masques est prévue selon les quantités suivantes :

- 787 masques adultes à 1.975 € HT soit 1 554.32 € HT
- 175 masques enfants à 2.55 € HT soit 446.25 € HT

Une commande de réassort est passée pour :

- 787 masques adultes à 1.75 € HT soit 1 377.25 € HT

Soit un total général de 1574 masques adultes et 175 masques enfants pour un montant total de 3 377.82 € HT.

Le Conseil Municipal, après en avoir délibéré, **par 14 voix pour :**

- **AUTORISE** Monsieur le Maire à passer commande auprès de DINAN Agglomération.
- **DIT** que les crédits seront prévus au budget.
- **AUTORISE** Monsieur le Maire à signer la Convention constitutive de groupement de commandes.
- **AUTORISE** Monsieur le Maire à signer tout document afférent à cette affaire.

■ ALIMENTATION BT/EP/ INFRASTRUCTURES DE TÉLÉ-COMMUNICATIONS. LOTISSEMENT COMMUNAL « LES MARES » 28 LOTS

Le Conseil Municipal, après en avoir délibéré, **par 14 voix pour :**

- **APPROUVE** le projet d'alimentation en basse tension du Lotissement communal des Mares (28 lots) présenté par le Syndicat d'Énergie des Côtes d'Armor pour un montant estimatif TTC de 65 000 € (coût total des travaux majoré de 8 % de frais d'ingénierie).

Notre commune ayant transféré la compétence de basse électricité au Syndicat d'Énergie, elle versera à ce dernier une subvention d'équipement, conformément au règlement financier, calculée sur le montant de la facture entreprise affectée du coefficient moyen du marché auquel se rapportera le dossier. A titre indicatif, conformément aux dispositions du règlement financier approuvé par le Comité Syndical le 20 Décembre 2019, notre participation financière calculée sur la base de l'étude s'élève à 27 083.34 €

- **APPROUVE** le projet d'éclairage public du Lotissement communal des Mares (28 lots) présenté par le Syndicat d'Énergie des Côtes d'Armor pour un montant estimatif de 8 424 € (1ère phase) et 50 544 € (2ème phase) (coût total des travaux majoré de 8 % de frais d'ingénierie)

Notre commune ayant transféré la compétence éclairage public au Syndicat d'Énergie, elle versera à ce dernier une subvention d'équipement, conformément au règlement financier du SDE22, calculée sur le montant de la facture entreprise affectée du coefficient moyen du marché, auquel se rapportera le dossier.

A titre indicatif, conformément aux dispositions du règlement financier approuvé par le Comité Syndical le 20 Décembre 2019, notre participation financière calculée sur la base de l'étude s'élève à 4 914 € (1ère phase) et 29 484 € (2ème phase).

- **DÉCIDE de CONFIER** au Syndicat d'Énergie la fourniture et la pose du génie civil du réseau de communication électronique du lotissement communal des Mares pour un montant estimatif TTC Cde 33 600 € (coût total des travaux majoré de 8 % de frais d'ingénierie).

Notre commune ayant transféré la compétence optionnelle maîtrise d'ouvrage travaux infrastructures de communications électroniques au Syndicat Départemental d'Énergie, elle versera à ce dernier une subvention d'équipement, conformément au règlement financier du SDE22, calculée sur le montant de la facture entreprise affectée du coefficient moyen du marché, auquel se rapportera le dossier. A titre indicatif, conformément aux dispositions du règlement financier approuvé par le Comité Syndical le 20 Décembre 2019, notre participation financière calculée sur la base de l'étude s'élève à 22 400 €.

Séance du 25 mai 2020

■ ÉLECTION D'UN CONSEILLER DÉLÉGUÉ POUR LA MISSION JEUNESSE, SPORT, ASSOCIATIONS

Monsieur le Maire propose au Conseil Municipal d'élire, pour toute la durée du mandat, un conseiller délégué pour la mission Jeunesse, Sport, Associations (Assemblées Générales, Manifestations, etc.). Monsieur CHATAIN Antoine s'est porté candidat.

Le Conseil municipal, après avoir voté à main levée **19 voix pour :**

- **ÉLIT** Monsieur CHATAIN Antoine, Conseiller délégué pour la mission Jeunesse, Sport, Associations (Assemblées Générales, Manifestations ; etc.).

■ ÉLECTION D'UN CONSEILLER DÉLÉGUÉ POUR LA MISSION CULTURE, EXPOSITIONS ET ORGANISATION DES MANIFESTATIONS COMMUNALES

Monsieur le Maire propose au Conseil Municipal d'élire, pour toute la durée du mandat, un conseiller délégué pour la mission : Culture, Expositions (d'artistes... pôle culturel), organisation des manifestations communales diverses (Fleurissement, Marchés de Noël et des plants ; Fête de la musique ; etc.). Madame DAUGAN Marie-Yvonne s'est portée candidate.

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

- **ÉLIT** Madame DAUGAN Marie-Yvonne, Conseillère Déléguée pour la mission : Culture, Expositions (d'artistes... pôle culturel), organisation des manifestations communales diverses (Fleurissement ; Marchés de Noël et des plants, Fête de la musique, etc.).

■ ÉLECTION D'UN CONSEILLER DÉLÉGUÉ POUR LA MISSION COMMUNICATION, BULLETIN MUNICIPAL, SITE INTERNET, RELATIONS MÉDIAS

Monsieur le Maire propose au Conseil Municipal d'élire, pour toute la durée du mandat, un conseiller délégué pour la mission Communication (Bulletin municipal et feuillet ; Site Internet, Compte-rendu des Conseils municipaux ; Relation avec la presse). Monsieur RIGOLLE Anthony s'est porté candidat.

Réunions du conseil municipal

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

- **ÉLIT** Monsieur RIGOLLE Anthony, Conseiller Délégué pour la mission Communication (Bulletin municipal et feuillet, Site Internet, Compte-rendu des Conseils municipaux, relation avec la presse).

■ ÉLECTION D'UN CONSEILLER DÉLÉGUÉ POUR LA MISSION DÉVELOPPEMENT DURABLE ; VOIE DOUCE ; FLEURISSEMENT

Monsieur le Maire propose au Conseil Municipal d'élire, pour toute la durée du mandat, un conseiller délégué pour la mission : Développement durable, Voie douce (Sentiers de randonnée, Projet de parcours sportif) ; Fleurissement (Jardin botanique). Madame BORDEAU Elisabeth s'est portée candidate.

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

- **ÉLIT** Madame BORDEAU Elisabeth, Conseillère Déléguée pour la mission : Développement durable, Voie douce (Sentiers de randonnée, Projet de parcours sportif) ; Fleurissement (Jardin botanique).

■ DÉLÉGATION D'UNE PARTIE DES FONCTIONS DU MAIRE AUX ADJOINTS ET AUX CONSEILLERS DÉLÉGUÉS, ET DÉLÉGATION DE SIGNATURE

Monsieur le Maire expose aux membres du Conseil Municipal que l'article L 2122 - 18 du Code Général des Collectivités Territoriales confère au Maire le pouvoir de déléguer une partie de ses fonctions à un ou plusieurs adjoints, sous sa surveillance et sa responsabilité.

Le Conseil Municipal, après en avoir délibéré :

- **AUTORISE** Monsieur le Maire à prendre un arrêté de délégation de fonction pour les cinq adjoints, comme suit :
 - 1^{er} Adjoint : Finances (Préparation et suivi de l'exécution budgétaire ; Gestion de la dette et de la trésorerie, Rôle de conseil et de veille sur l'ensemble des budgets de la collectivité) ; Affaires Générales, (Etat civil, Recensement des jeunes, Elections, Gestion du personnel administratif) ; Maison France Services ; Agence Postale.
 - 2^{ème} Adjoint : Education (Relations avec les directeurs d'école et les parents d'élèves, Personnels scolaire et de restauration, fonctionnement de l'école de l'inscription à l'aménagement des locaux), Réforme scolaire ; Gestion des accueils périscolaires et de la restauration collective ; Petite enfance.
 - 3^{ème} Adjoint : Travaux (Entretien et aménagement du patrimoine communal), Voirie (Entretien et réfection des routes communales, fossés, trottoirs) ; Examen des projets et suivi des travaux de voirie (réfection des voies et trottoirs, égouts, éclairage public, électricité, téléphone) ; Personnels techniques dans le cadre de la délégation.
 - 4^{ème} Adjoint : Affaires sociales (Aide sociale aux personnes âgées et aux personnes en grande difficulté) ; CCAS ; Prévention des risques sanitaires ; Cimetière.
 - 5^{ème} Adjoint : Urbanisme (Permis de construire ; Examen des demandes de travaux d'urbanisme) ; Politique d'aménagement de la commune (PLU) ; Amélioration du cadre de vie, suivi de l'opération de l'amélioration de l'habitat ; Actions foncières ; Chemins ; Examen des

projets et suivi des réalisations des nouvelles constructions ; Bâtiments communaux.

- **AUTORISE** Monsieur le Maire à prendre un arrêté de délégation de fonction pour les conseillers délégués pour les missions suivantes :
 - 1^{er} conseiller délégué : Jeunesse ; Sport ; Associations.
 - 2^{ème} conseiller délégué : Culture ; Expositions ; Manifestations communales.
 - 3^{ème} conseiller délégué : Communication.
 - 4^{ème} conseiller délégué : Développement durable, Voie douce ; Fleurissement.
- **DONNE** délégation de signature aux Adjoints pour l'ensemble des compétences qui découlent de leur délégation de fonction.

■ INDEMNITÉS DE FONCTION DU MAIRE, DES CINQ ADJOINTS ET DES CONSEILLERS DÉLÉGUÉS

Monsieur le Maire donne lecture au Conseil Municipal des dispositions relatives au calcul des indemnités des fonctions des maires, des adjoints et des conseillers délégués, et l'invite à délibérer.

Le Conseil Municipal,

Vu le Code Général des Collectivités Territoriales, notamment ses articles L 2123 - 20 et suivants,

Vu les arrêtés municipaux portant délégation de fonctions aux adjoints au Maire et aux Conseillers délégués,

Considérant qu'il appartient au Conseil municipal de fixer dans les conditions posées par la loi, les indemnités de fonctions versées au Maire, aux Adjoints et aux Conseillers délégués.

Considérant que la commune compte 1757 habitants,

Après en avoir délibéré, **Le Conseil municipal DÉCIDE** :

- A compter du 26 mai 2020, le montant des indemnités de fonction du Maire, des Adjoints et des conseillers délégués est dans la limite de l'enveloppe budgétaire constituée par le montant des indemnités maximales susceptibles d'être allouées aux titulaires de mandats locaux par les articles L 2123 - 20 et suivants, fixé au taux suivants (Taux en % de l'indice brut terminal de l'échelle indiciaire de la fonction publique) :
 - Maire : 51.6 % de l'indice 1027
 - Adjoints et conseillers délégués :
 - 1^{er} Adjoint : 16.60 % de l'indice 1027
 - 2^{ème} Adjoint : 16.60 % de l'indice 1027
 - 3^{ème} Adjoint : 16.60 % de l'indice 1027
 - 4^{ème} Adjoint : 16.60 % de l'indice 1027
 - 5^{ème} Adjoint : 16.60 % de l'indice 1027
 - 1^{er} conseiller délégué : 4 % de l'indice 1027
 - 2^{ème} conseiller délégué : 4 % de l'indice 1027
 - 3^{ème} conseiller délégué : 4 % de l'indice 1027
 - 4^{ème} conseiller délégué : 4 % de l'indice 1027
- Le montant maximum des crédits ouverts au budget de la commune pour le financement des indemnités de fonction du Maire, des Adjoints et des délégués est égal au total de l'indemnité maximale du Maire et du produit de 16.60 % par 5 (le nombre des adjoints) et de 4% par 4 (le nombre délégués).
- Les indemnités de fonction sont payées mensuellement.

■ DÉSIGNATION DES MEMBRES DE LA COMMISSION D'APPEL D'OFFRES

Monsieur le Maire, Président de la Commission, propose au Conseil Municipal d'élire, pour toute la durée du mandat, les membres de la commission d'Appel d'Offres chargés d'assister à l'ouverture des plis (quatre membres titulaires et quatre suppléants)

Ont obtenu :

- M.SIMONET Norbert - dix-neuf voix (19). Membre Titulaire
- M.GALLEE Bertrand - dix-neuf voix (19). Membre Titulaire
- M.BAZY Yves - dix-neuf voix (19). Membre Titulaire
- M.CRETTAZ Alain - dix-neuf voix (19). Membre Titulaire
- Mme BOUCHET. Christine - dix-neuf voix (19). Membre Suppléant
- Mme. BORDEAU Elisabeth - dix-neuf voix (19). Membre Suppléant
- M. GALLAIS Alain - dix-neuf voix (19). Membre Suppléant
- M. HAMONET Jean-Michel - dix-neuf voix (19). Membre Suppléant

MM SIMONET Norbert, GALLEE Bertrand, BAZY Yves et CRETTAZ Alain ont été élus membres Titulaires de la Commission d'Appel d'Offres et d'ouverture des plis.

Ms BOUCHET Christine, BORDEAU Elisabeth, GALLAIS Alain et HAMONET Jean-Michel ont été élus membres Suppléants de cette même Commission.

■ POUVOIR DU MAIRE - DÉLÉGATION DU CONSEIL MUNICIPAL

Monsieur le Maire expose que les dispositions du code général des collectivités territoriales (article L2122-22) permettent au Conseil municipal de déléguer au maire un certain nombre de ses compétences. Dans un souci de favoriser une bonne administration communale et après en avoir délibéré par voix le Conseil municipal décide pour la durée du présent mandat, de confier à Monsieur le Maire la délégation suivante :

- **D'EXERCER**, au nom de la commune, les droits de préemption définis par le code de l'urbanisme, que la commune en soit titulaire ou délégataire,

Le Conseil Municipal sera tenu informé des décisions prises dans le cadre des délégations dans les conditions prévues à l'article L2122-23 du CGCT. Le Conseil Municipal peut à tout moment mettre fin à la délégation.

■ POUVOIR DU MAIRE - DÉLÉGATION DU CONSEIL MUNICIPAL

Monsieur le Maire expose que les dispositions du code général des collectivités territoriales (article L2122-22) permettent au Conseil municipal de déléguer au maire un certain nombre de ses compétences. Dans un souci de favoriser une bonne administration communale et après en avoir délibéré, le Conseil municipal décide pour la durée du présent mandat, de confier à Monsieur le Maire la délégation suivante :

- **D'INTENTER** au nom de la commune les actions en justice ou de défendre la commune dans les actions intentées contre elle et ce devant toutes les juridictions,

Le Conseil Municipal sera tenu informé des décisions prises dans le cadre des délégations dans les conditions prévues à

l'article L2122-23 du CGCT. Le Conseil Municipal peut à tout moment mettre fin à la délégation.

Séance du 18 juin 2020

■ SUBVENTIONS 2020 AUX ASSOCIATIONS

Monsieur le Maire propose au Conseil Municipal d'arrêter pour l'année 2020 le montant des subventions aux associations.

ASSOCIATIONS	SUBVENTIONS ACCORDÉES			OBSERVATIONS
	2018	2019	2020	
ACAS	1 000	1 000	0	
Ami du Téléthon	150	150	150	
APE École Publique	550	550	550	
APEL École Privée	550	550	550	
Association Bretagne Événements	300	300	0	
Asso Plouasnaise des Bout'Chous	300	300	300	
Association des Donneurs de Sang	50	0	100	50 €/an report de 2019
Bibliothèque Municipale	1 966.64	2 206.98	2 206.98	Base de 1809 hab
Cercle Culturel Rance Linon	100	100	100	
Chasse	335	335	335	
CHŒUR ET JARDIN	150	0	0	
Club de la Bonne Humeur	350+300	350	350	
Comité des Fêtes	1 000	1 000	1 000	
CRC (Création, Rencontres, communication)	150	150	150	
Dojo de Plouasne		900	500	
Ecole de piste	0	0	0	
Ev'ydanse	300	300	300	
FNACA	220	220	220	
FOURMIS Soli'terre		100	100	
Foyer Socio-éducatif Collège	550	550	550	
Gymnastique EPMM	300	300	300	
KIWANIS	100	100	0	
Moto Club Dinannais	200	0	400	200 €/an report de 2019
Plouasnad en scène	150	150	150	
Plouasnaise dart's	250	250	250	
Secours Catholique	0	50	50	
Secours Populaire	50	50	50	
Union Sportive Plouasne – St Juvat	3 000	3 000	3 500	
UNSS du Collège	100	0	200	100 €/an report de 2019
Utilisons nos mains	250	0	600	250 €/an report de 2019
Plouasne en folie			300	
TOTAL	11821.64 €	12 961.98 €	13 261,98€	

Réunions du conseil municipal

Le Conseil municipal, après avoir voté à main levée **17 voix pour, 2 abstentions :**

- **ADOpte** les subventions 2020 aux associations selon le tableau supra, et demande que soit précisé aux associations qu'en l'absence de bilan d'activités, il n'y aura pas de subvention versée.

■ PROLONGEMENT DU SENTIER PIÉTONS LE HIL

Monsieur le Maire propose au Conseil Municipal le prolongement du sentier piétons le Hil et lui demande de l'autoriser à prendre attache auprès du Département, à demander toutes les aides possibles auprès de Dinan Agglomération, du Département, de la CAUE, ainsi que l'autorisation d'installation du sentier.

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

- **DÉCIDE** le prolongement du sentier piétons le Hil et autorise Monsieur le Maire à prendre attache auprès du Département, à demander toutes les aides possibles auprès de Dinan Agglomération, du Département, de la CAUE, ainsi que l'autorisation d'installation du sentier.

■ TARIF DE LOCATION DES SALLES

Monsieur le Maire propose au Conseil Municipal d'arrêter, pour l'année 2020 le tarif, de location, sans augmentation, des salles de la commune.

ESPACE DÉRIOLE	DÉPÔT DE GARANTIE : 1 000 €	COMMUNE	EXTÉRIEUR
Grande salle + Bar (290 personnes)	Associations	200 €	350 €
	Privé	250 €	400 €
Petite salle + Bar (120 personnes)	Associations	120 €	200 €
	Privé	150 €	300 €
2 salles + Bar	Associations	300 €	450 €
	Privé	350 €	600 €
2 salles + Bar (mardi, mercredi, jeudi sauf fériés)	Associations	300 €	450 €
	Privé	350 €	600 €
Gradins	Privés et entreprises	150 €	150 €
	Asso Commune Écoles	75 €	
Cuisine	Commune	70 €	100 €
	Petite salle buffet froid	40 €	40 €
Forfait couverts	0,25 € l'unité		
Électricité	Grande Salle	40 €	
	Petite Salle	30 €	
	Les 2 salles	60 €	
	Cuisine supp.	20 €	
Location Ass Caritative, sociale, humanitaire 1 fois/an en semaine			100,00 €
Vendredi seulement si 3 jours consécutifs (installation)		150,00 €	150,00 €

- Chèque de réservation 150 €. Dépôt de garantie 1 000 €.
- 2^{ème} jour de location : demi-tarif sur le prix des salles, ne compter qu'une fois la cuisine, électricité par nombre de jour.
- Demi tarif pour les associations de parents d'élèves

des écoles primaires (privée ou publique) et du collège "La Gauthrais", lors de leurs premières manifestations de l'année.

- Mise à disposition gratuite totale pour : la Paroisse, le Banquet des Classes et le Banquet de la Ste Barbe.

SALLE DES FETES (RUE DE LA LIBÉRATION)	COMMUNE
Particuliers de PLOUASNE (mariage ou autre manifestation familiale)	130 €
La 2 ^{ème} journée consécutive	65 €
Vin d'honneur	70 €
Soirée associations	60 €
Électricité	0,20 € du kwh

SALLE POLYVALENTE (MAIRIE)	COMMUNE
Vin d'honneur	50 €
Réunion diverses (hors commune)	50 €

SALLE OMNISPORTS	COMMUNE
Salle	100 €
Électricité	50 €

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

- **ARRÊTE** le tarif de location, sans augmentation, des salles de la commune comme indiqué ci-dessus.

■ PROLONGATION DU POSTE D'UN AGENT AUX SERVICES TECHNIQUES, À MI-TEMPS, JUSQU'À FIN AOÛT

Monsieur le Maire propose au Conseil Municipal la prolongation du poste d'employé municipal, à mi-temps, aux services techniques, ce poste est complété par la mairie de Saint-Pern, pour un mi-temps, jusqu'à la fin août 2020.

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

- **VALIDE** la proposition de Monsieur le Maire de prolonger le poste d'employé municipal, à mi-temps, aux services techniques, ce poste est complété par la mairie de Saint-Pern, pour un mi-temps, jusqu'à la fin août 2020.

■ EXTENSION DE L'ÉCLAIRAGE PUBLIC SUR LA RUELLE SITUÉE ENTRE LA RUE FRANÇOIS LETELLIER ET LA RUE LANGEVINAIS

Monsieur le Maire propose aux membres du Conseil l'extension de l'éclairage public sur la ruelle entre la rue François Letellier et la rue Langevinais, pour un montant de 4 536,00 € TTC dont 2 646,00 € TTC à charge de la commune.

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

- **VALIDE** la proposition de Monsieur le Maire pour l'extension de l'éclairage public sur la ruelle entre la rue François Letellier et la rue Langevinais, pour un montant de 4 536,00 € TTC dont 2 646,00 € TTC à charge de la commune. Ce montant sera inscrit au budget communal au compte 204158.

■ ATTRIBUTION DES MARCHÉS POUR LA RÉNOVATION DE «L'AUBERGE PLOUANAISE »

Monsieur le Maire présente aux membres du Conseil, le tableau récapitulatif des offres reçues pour la rénovation de «L'Auberge Plouanaise » et propose au vote l'attribution

des marchés, la commission d'appel d'offres s'étant réunie le 17 juin 2020, a donné un avis favorable à ce tableau.

TRAVAUX	ENTREPRISES	MONTANT TRAVAUX EN EUROS		
		H.T	T.V.A	T.T.C
MAÇONNERIE	L2C	13 640,00 €	2 728,00 €	16 368,00 €
	BEAUJOUR	15 915,00 €	3 183,00 €	19 098,00 €
ISOLATION	EMERAUDE ISOLATION si plafond dalles du type « Feinstratos »	21 602,00 €	4 320,40 €	25 922,40 €
	Variante plafond en dalles T24	3 042,00 €	608,40 €	3 650,40 €
	AMCI	24 105,06 €	4 821,01 €	28 926,07 €
ÉLECTRICITÉ	VILANON	6 793,00 €	1 358,60 €	8 151,60 €
	MARCELLE	7 137,05 €	1 427,61 €	8 564,66 €
CHAUFFAGE	VILANON	1 835,00 €	367,00 €	2 202,00 €
	MARCELLE	1 927,15 €	385,43 €	2 312,58 €
VENTILATION	VILANON	5 410,00 €	1 082,00 €	6 492,00 €
	MARCELLE	5 696,50 €	1 139,31 €	6 835,80 €
PLOMBERIE	MARCELLE	8 682,60 €	1 736,52 €	10 419,12 €
MENUISERIE	ETS MARTIN (Le Val)	17 644,25 €	3 528,85 €	21 173,10 €
	A MENUISERIE	19 221,40 €	3 844,28 €	23 065,68 €
PEINTURE	HISTOIRE DE COULEURS	3 253,68 €	650,74 €	3 904,42 €
	TOUT EN COULEURS	3 388,00 €	677,60 €	4 067,60 €
CARRELAGE	Fourniture + Main d'œuvre communale	9 968,00 €	1 993,60 €	11 961,60 €
COÛT TOTAL		91 870,53 €	18 374,06 €	110 244,63 €

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

- **VALIDE** la proposition de Monsieur le Maire concernant l'attribution des marchés, la commission d'appel d'offres s'étant réunie le 17 juin 2020, a donné un avis favorable à ce tableau, et retient les entreprises suivantes :
 - Lot maçonnerie : L2C
 - Lot isolation : EMERAUDE ISOLATION avec la variante plafond en dalles T24
 - Lot électricité : VILANON
 - Lot chauffage : VILANON
 - Lot ventilation : MARCELLE
 - Lot plomberie : MARCELLE
 - Lot menuiserie : ETS MARTIN (Le Val)
 - Lot peinture : HISTOIRE DE COULEURS
 - Lot carrelage : Fourniture + main d'œuvre communale

■ ATTRIBUTION DES PRIMES EXCEPTIONNELLES DANS LE CADRE DU COVID 19

Monsieur le Maire propose aux membres du Conseil, d'attribuer une prime exceptionnelle aux agents municipaux dont les noms suivent, ayant travaillé pendant la période de confinement :

- M. Eric BELIN
- Mme Sylvie CHOLLET
- Mme Charline LARIVIERE-GILLET

- Mme Isabelle COUASNON
- Mme Anne-Gaëlle DENIAU

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

- **VALIDE** la proposition de Monsieur le Maire d'attribuer une prime exceptionnelle aux agents municipaux supra, ayant travaillé pendant la période de confinement.

■ ATTRIBUTION DU MARCHÉ DE LA RUE FRANÇOIS LETELLIER

Monsieur le Maire propose aux membres du Conseil, d'attribuer le marché de la rue François Letellier à la Société COLAS après avoir présenté le tableau synthèse des offres reçues, la commission d'appel d'offres s'étant réunie le 16 juin 2020, a validé ce tableau.

ENTREPRISE OU GROUPEMENT	TRANCHE FERME EN BASE			VARIANTE		
	HT	TVA	TTC	HT	TVA	TTC
Estimation	582 738,50	116 457,70	699 286,20	10 350,00	2 070,00	12 420,00
Travaux Publics. EVEN & Cie	514 246,30	102 849,26	617 095,56	5 635,00	1 127,00	6 762,00
POTIN Travaux Publics	458 072,50	91 614,50	549 687,00	8 625,00	1 725,00	10 350,00
EUROVIA BRETAGNE	550 984,55	110 196,91	661 181,46	5 721,25	1 144,00	6 865,50
PLOUFRAGANAISE de T.P.	484 321,40	96 864,28	581 185,68	4 600,00	920,00	5 520,00
EIFFAGE OUEST	495 222,00	99 044,40	594 266,40	4 600,00	920,00	5 520,00
COLAS	428 777,00	87 755,40	514 532,40	5 750,00	1 150,00	6 900,00
LESSARD	535 809,97	107 161,99	642 971,96	9 027,50	1 805,50	10 832,50

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

- **VALIDE** la proposition de Monsieur le Maire d'attribuer le marché de la rue François Letellier à la Société COLAS après avoir présenté le tableau synthèse des offres reçues, la commission d'appel d'offres s'étant réunie le 16 juin 2020, a validé ce tableau.

■ VALIDATION DU DEVIS DE PROJET D'ÉTUDE D'UN JARDIN BOTANIQUE ET DE PLANTATIONS RUE DU GUESCLIN

Monsieur le Maire propose aux membres du Conseil, de valider le devis de projet d'étude d'un jardin botanique et de plantations rue Du Guesclin, d'un montant de 600,00 € TTC pour la rue Du Guesclin et de 960,00 € TTC pour l'aménagement d'un jardin botanique dans le parc du presbytère, par l'entreprise « les Jardins de la biosphère ».

Le Conseil municipal, après avoir voté, **18 voix pour, 1 abstention :**

- **VALIDE** la proposition de Monsieur le Maire concernant le devis de projet d'étude d'un jardin botanique et de plantations rue Du Guesclin, d'un montant de 600,00 € TTC pour la rue Du Guesclin et de 960,00 € TTC pour l'aménagement d'un jardin botanique dans le parc du presbytère par l'entreprise « les Jardins de la biosphère ».

Réunions du conseil municipal

■ ATTRIBUTION DU MARCHÉ RÉSEAU ET VOIRIES DU LOTISSEMENT DES MARES

Monsieur le Maire propose aux membres du Conseil, d'attribuer le marché réseau et voiries du lotissement des Mares aux entreprises suivantes, après avoir présenté le tableau synthèse des offres reçues, à la commission d'appel d'offres réunie le 17 juin 2020, qui a émis un avis favorable à celui-ci, et précise qu'il sera nécessaire d'envisager un budget annexe pour cette opération :

ENTREPRISES	MONTANT EN € HT			
	Terrassement Voirie	Assainissement eaux usées eaux pluviales	Réseau eau potable	Espaces verts
	Lot 1	Lot 2	Lot 3	
SETAP	184 615,50 €	104 833,00 €	39 787,50 €	
IDVERDE				32 590,81 €
SARL NATURE ET PAYSAGE				34 348,20 €
SATEC ENVIRONNEMENT		160 196,00 €	49 245,00 €	
SAS EVEN	169 996,85 €	99 823,50 €	39 960,20 €	
SA LEQUERTIER				31 554,32 €
PLOUFRAGANAISE	200 176,40 €	117 962,50 €		
EUROVIA BERTAGNE	229 519,70 €			
ETS SPARFELL				36 945,57 €
STE INSTLLATIONS ELECTRIQUES			49 403,50 €	
ESCEEV				33 712,00 €
POTIN TP	189 345,00 €	109 880,50 €		
BOUYGUES ENERGIES ET SERVICES			38 347,00 €	
ENTREPRISE POMPEI	160 811,55 €	99 635,00 €		
PAILLARDON TP	175 073,00 €	100 278,00 €		

Le montant total de marchés est :

- 330 347,87 € H.T,
- TVA 66 069,56 €,
- soit un total de 396 417,43 € TTC pour l'ensemble des lots.
- Lot 1 : entreprise POMPEI
- Lot 2 : entreprise POMPEI
- Lot 3 : BOUYGUES ENERGIES ET SERVICES
- Lot espaces verts : SA LEQUERTIER

Les travaux pourraient démarrer le 15 juillet 2020.

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

- **VALIDE** la proposition de Monsieur le Maire d'attribuer le marché réseau et voiries du lotissement des Mares aux entreprises supra, après avoir présenté le tableau synthèse des offres reçues, à la commission d'appel d'offres réunie le 17 juin 2020, qui a émis un avis favorable à celui-ci et accepte la nécessité d'envisager un budget annexe pour cette opération.

■ VALIDATION DU DEVIS SDE POUR L'ÉCLAIRAGE PUBLIC

Monsieur le Maire propose aux membres du Conseil, de valider le devis SDE d'un montant total de 233,28 € TTC dont 136,08 € TTC à charge de la commune pour l'éclairage public.

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

- **VALIDE** la proposition de Monsieur le Maire d'inscrire au budget le devis SDE d'un montant total de 233,28 € TTC dont 136,08 € TTC à charge de la commune pour l'éclairage public. Ce montant sera inscrit au budget communal au compte 204148.

■ VALIDATION DU CONTRAT APAVE

Monsieur le Maire propose aux membres du Conseil, de valider, pour une année renouvelable, à compter du 03/06/2020, le contrat de prestation de service d'abonnement d'inspection périodique (APAVE) en matière de sécurité des bâtiments communaux suivants :

- Mairie
- Espace DERIOLE -Salle des fêtes
- École publique
- Salle polyvalente
- Restaurant scolaire
- Salle des associations
- Bibliothèque municipale
- Centre multifonctions et anciennes halles
- Église
- Équipements sportifs
- Aires de jeux de l'école et de la Gare

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

- **VALIDE** la proposition de Monsieur le Maire de valider, pour une année renouvelable, à compter du 03/06/2020, le contrat de prestation de service d'abonnement d'inspection périodique (APAVE) en matière de sécurité des bâtiments communaux supra.

■ RECRUTEMENT D'UN AGENT NON TITULAIRE SUR UN EMPLOI NON PERMANENT POUR FAIRE FACE À UN BESOIN LIÉ À UN ACCROISSEMENT TEMPORAIRE D'ACTIVITÉ

Monsieur le Maire indique aux membres du Conseil qu'au terme de l'article 3, alinéa 1, de la loi n°84-53 du 26 janvier 1984 modifiée, les collectivités territoriales et leurs établissements publics peuvent recruter un agent non titulaire, pour exercer des fonctions correspondant à un besoin lié à l'accroissement temporaire d'activité.

Considérant qu'il est nécessaire de recruter, du 23 juin 2020 au 31 juillet 2020 inclus, un agent non titulaire, pour faire face à un besoin lié à un accroissement temporaire d'activité pour la réalisation du budget communal 2020.

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

- **AUTORISE** Monsieur le Maire à recruter, du 23 juin 2020 au 31 juillet 2020 inclus, un agent non titulaire, pour la réalisation du budget communal 2020.
- **FIXE** la rémunération de l'agent par référence à l'indice brut 538, indice majoré 457.
- **CONFIRME** que les crédits correspondants seront inscrits au budget.

■ DÉLIBÉRATION RELATIVE À L'ACHAT D'ÉTAGÈRES POUR LE SERVICE TECHNIQUE

Monsieur le Maire indique aux membres du Conseil qu'il a été nécessaire d'acheter des étagères et un chauffe-eau pour l'aménagement du nouveau local des services techniques de

la commune. La commande a été passée chez Brico Dépôt à PLOUER SUR RANCE. Au moment de l'enlèvement du matériau, Brico Dépôt a informé Monsieur Le Maire qu'il fallait payer directement car la commune n'avait pas de compte ouvert à Brico Dépôt. Le montant total TTC des achats s'élevait à la somme de 387,90 € réglé par Monsieur Le Maire.

Il est donc nécessaire de valider le principe d'un mandat de remboursement du même montant à Monsieur Le Maire dont justificatif de paiement joint.

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

- **VALIDE** le principe d'un mandat de remboursement du même montant à Monsieur Le Maire dont justificatif de paiement joint.

■ DÉLIBÉRATION RELATIVE AU VOTE DES TAUX DE FISCALITÉ DIRECTE LOCALE

Monsieur le Maire propose aux membres du Conseil de voter le maintien des taux pour la fiscalité directe locale suivant le tableau ci-dessous :

	Taux 2019	Taux 2020
Taxe d'habitation	9,15 %	0 %
Taxe foncier bâti	8,89 %	8,89 %
Taxe foncier non bâti	38,22 %	38,22 %

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

- **VALIDE** la proposition de Monsieur le Maire de voter le maintien des taux pour la fiscalité directe locale suivant le tableau supra, sauf la taxe d'habitation à 0%.

■ DÉLIBÉRATION RELATIVE À LA PLUS-VALUE DU CABINET QUARTA POUR LOTISSEMENT DES MARES

Monsieur le Maire rappelle que lors du choix de la maîtrise d'œuvre pour le lotissement des Mares, le cabinet Quarta avait été retenu pour l'appel d'offres de négociation et le suivi de travaux en 2 phases. Lors de la préparation en lien avec le SDE, il est apparu nécessaire de n'effectuer qu'une seule phase de travaux. La mission de base à l'appel d'offres était basée sur 11 lots à vendre + 11 logements sociaux. Le projet concernant le dossier de consultation des offres et le suivi des travaux a été défini, désormais, sur 17 lots à vendre + 11 logements sociaux, ce qui entraîne une augmentation de contrat de prestation.

Monsieur le Maire propose aux membres du Conseil, de valider la plus value du cabinet Quarta comme suit :

	BASE HT	PLUS VALUE HT	TVA PLUS VALUE	TOTAL TTC PLUS VALUE
Mission B Phase travaux	5 540,00 €	3 021,82 €	604,36 €	3 626,18 €
Mission C3 Bornage des lots	5 580,00 €	4 565,45 €	913,09 €	5 478,54 €
TOTAL	11 120,00 €	7 587,27 €	1 517,45 €	9 104,72 €

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

- **AUTORISE** Monsieur le Maire à signer l'avenant concernant la plus value du cabinet Quarta suivant le tableau ci-dessus.

■ DÉLIBÉRATION RELATIVE À L'AVENANT DE RÉAMÉNAGEMENT DE GARANTIE DE PRÊT À L'ATTENTION DE NEOTOA

Monsieur le Maire rappelle au Conseil Municipal que la commune se porte garante lors des constructions de logements sociaux sur son territoire. Suite à la fusion de NEOTOA et de DINAN HABITAT au 01/01/2020, Monsieur le Maire propose aux membres du Conseil, de valider la garantie sur l'avenant de réaménagement de 2 prêts à l'attention de NEOTOA selon les conditions suivantes :

Vu les articles L.2252-1 et L.2252-2 du code général des collectivités territoriales

Vu l'article 2298 du code civil

ARTICLE 1 :

Le Garant réitère sa garantie pour le remboursement de chaque Ligne du Prêt Réaménagée, initialement contractée par l'Emprunteur auprès de la Caisse des Dépôts et consignations, selon les conditions définies à l'article 2 et référencée(s) à l'Annexe « Caractéristiques Financières des Lignes du Prêt Réaménagées ».

La garantie est accordée pour chaque Ligne du Prêt Réaménagée, à hauteur de la quotité indiquée à l'Annexe précitée, et ce jusqu'au complet remboursement des sommes dues (en principal, majoré des intérêts, intérêts compensateurs ou différés, y compris toutes commissions, pénalités ou indemnités pouvant être dues notamment en cas de remboursement anticipé) ou les intérêts moratoires qu'il aurait encourus au titre du (des) prêt(s) réaménagé(s).

ARTICLE 2 :

Les nouvelles caractéristiques financières de la (des) Ligne(s) du Prêt Réaménagée(s) sont indiquées, pour chacune d'entre elles, à l'Annexe « Caractéristiques Financières des Lignes du Prêt Réaménagées » qui fait partie intégrante de la présente délibération.

Les caractéristiques financières modifiées s'appliquent à chaque Ligne du Prêt Réaménagée référencée à l'Annexe à compter de la date d'effet de l'avenant constatant le réaménagement, et ce jusqu'au complet remboursement des sommes dues.

ARTICLE 3 :

La garantie de la collectivité est accordée pour la durée totale de chaque Ligne du Prêt Réaménagée jusqu'au complet remboursement des sommes contractuellement dues par l'Emprunteur, dont il ne serait pas acquitté à la date d'exigibilité.

Sur notification de l'impayé par lettre simple de la Caisse des Dépôts et consignations, le Garant s'engage à se substituer à l'emprunteur pour son paiement, en renonçant au bénéfice de discussion et sans jamais opposer le défaut de ressources nécessaires à ce règlement.

ARTICLE 4 :

Le Conseil s'engage jusqu'au complet remboursement des sommes contractuellement dues à libérer, en cas de besoin, des ressources suffisantes pour en couvrir les charges.

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

- **VALIDE** la garantie sur l'avenant de réaménagement de 2 prêts à l'attention de NEOTOA selon les conditions supra.

NAISSANCES *

Noms et Prénoms	Date	Ville
LHOMME Noé	03 décembre 2019	RENNES
COSTES Julia	17 décembre 2019	SAINT-MALO
DESBOIS Lola	25 février 2020	SAINT-GREGOIRE
GOURHAND FOUVILLE Kélio	25 mai 2020	DINAN

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

DÉCÈS

Noms et Prénoms	Date	Ville
Louise RAHEN, veuve TULOUP	06 février 2020	DINAN
Ernest CHANSAVOIR	27 mars 2020	DINAN
Noëlle DENIS, veuve SESIA	28 mars 2020	PLOUASNE
Jeannine CARDIN, veuve ALIX	11 avril 2020	DINAN
Patrick BRINDEJONC	11 mai 2020	CAULNES
Bernard COMMEUREUC	17 mai 2020	PLOUASNE
Françoise GALLOIS, épouse ALIOUI	28 mai 2020	DINAN

PACS

Noms et Prénoms	Date
Océane TERTRE et Mickaël DENAYS	07 mars 2020
Alexandra GAREL et Damien COLLET	16 mars 2020
Anne-Laure GUILLAUME et Julien SALMON	15 mai 2020

DEMANDES DE PERMIS DE CONSTRUIRE

DATE	N° PROJET	ADRESSE	NATURE DU PROJET
21-12-2019	02220819C0017	La Rue	Construction habitation
23-01-2020	02220820C0001	2 bis les Cressonnières	Rénovation
17-02-2020	02220820C0002	19 Launay Buisson	Préau
26-03-2020	02220820C0003	La Ville Ory	Construction porcherie
02-04-2020	02220820C0004	Lot les Aulnes	Construction habitation
24-04-2020	02220820C0005	Lot les Mares	Construction 6 pavillons
24-04-2020	02220820C0006	Lot les Mares	Construction 4 pavillons
24-04-2020	02220820C0007	Lot les Mares	Construction local commun
12-05-2020	02220820C0008	La Saudrais	Rénovation
18-05-2020	02220820C0009	21 Lantran	Abris voiture

DÉCLARATIONS PRÉALABLES

DATE	N° PROJET	ADRESSE	NATURE DU PROJET
17-12-2019	02220820C0033	17 La Robinerie	Pergolas
14-01-2020	02220820C0001	Le Val	Pose portail et clôture
25-01-2020	02220820C0002	11 Launay Hellon	Rénovation habitation
03-02-2020	02220820C0003	2 Rue Fontaine St Jacques	Changement de fenêtres
21-02-2020	02220820C0004	2 Rue de la Libération	Pose de vélux
04-03-2020	02220820C0005	5 La Vieux Ville	Pose clôture et portail
04-03-2020	02220820C0006	1 La Bréheulais	Création de véranda
09-03-2020	02220820C0007	8 Bd de la Gare	Pose panneau rigide et portail
09-03-2020	02220820C0008	La Saudrais	Déplacement haie sur même ilot
13-03-2020	02220820C0009	37 le Bois Genilleul	Changement fenêtres et porte
24-04-2020	02220820C0010	7 Lot les Aulnes	Extension
13-05-2020	02220820C0011	Les Cressonnières	Agrandissement habitation
14-05-2020	02220820C0012	15 Lot les Aulnes	Extension et clôture
19-05-2020	02220820C0013	3 Lot les Aulnes	Création muret
26-05-2020	02220820C0014	20 le Val	Clôture
28-05-2020	02220820C0015	4 bis place de la Poste	Création d'ouverture, Chgt menuiseries
29-05-2020	02220820C0016	3 Rue Marcel Monteil	Piscine
30-05-2020	02220820C0017	6 Lot le Domaine	Pergolas
30-05-2020	02220820C0018	29 Lot les Aulnes	Clôture en claustra
03-06-2020	02220820C0019	33 le Hil	Extension habitation
05-06-2020	02220820C0020	40 La Croix Frotin	Piscine hors sol

Carte Nationale d'Identité et passeports

Seules les mairies disposant d'un dispositif de recueil d'empreintes sont compétentes pour recevoir les nouvelles demandes de cartes nationales d'identité et passeports c'est-à-dire Dinan, Tinténiac,

Ploubalay, Jugon-Les-Lacs, Broons, Combourg, Montauban-de-Bretagne...

En vue de simplifier les démarches pour les usagers, un téléservice « Pré-demande CNI » a été mis en place depuis novembre 2016 pour une première demande de CNI ou un renouvellement.

La demande de CNI, ou le renouvellement de celle-ci, repose actuellement sur le document CERFA n°12100*02 (ou 12101*02 pour les mineurs). Le nouveau téléservice permet de recueillir, de manière dématérialisée, les informations présentes sur ce CERFA.

Ce téléservice est disponible dans l'ensemble des départements français.

■ Comment je procède sur le site internet

Je me connecte <https://passeport.ants.gouv.fr/Services-associes/Realiser-une-pre-demande-de-carte-nationale-d-identite-CNI>

1. Je créé mon compte ANTS,
 2. Je remplis mon formulaire de pré-demande CNI en ligne (rubrique Mon Espace > Réaliser une pré-demande de carte nationale d'identité).
- Après la validation de votre pré-demande, vous recevrez par mel un récapitulatif de pré-demande sur lequel figure, notamment, le numéro de la pré-demande et un QR code qui seront nécessaires pour finaliser votre pré-demande en mairie.

En cas de perte ou de vol de votre CNI, vous devrez :

1. acheter un timbre fiscal dématérialisé en ligne,
2. sauf si vous disposez déjà d'un numéro de timbre fiscal dématérialisé, acheté au préalable.

Nota :

La pré-demande dans l'une des collectivités de Nouvelle-Calédonie, Polynésie française ou de Wallis et Futuna, est également possible. Si le paiement d'un timbre papier fiscal est nécessaire, vous devrez vous en acquitter lors du recueil en mairie.

■ Après avoir effectué ma pré-demande CNI en ligne

1. Je contacte une mairie équipée du dispositif de recueil d'empreintes pour obtenir les modalités d'accueil,
2. Lors de mon déplacement en mairie :
 - J'apporte mon numéro de ma «Pré-demande CNI», indispensable à la mairie,
 - J'apporte également les pièces justificatives (photos d'identité, justificatif de domicile ...) nécessaires à la constitution de ma demande de CNI.

■ Comment cela se passe en mairie

L'agent de mairie :

- rappelle votre pré-demande de CNI dans le système informatique grâce au numéro de pré-demande ou grâce au QR code présent sur votre récapitulatif,
- vérifie les autres pièces de votre dossier,
- procède au recueil de vos empreintes,
- vous délivre un récépissé de demande de CNI sur lequel figure le numéro de votre demande de CNI.

Grâce à ce numéro de demande de CNI, vous pourrez :

- Suivre l'avancement de la production de votre CNI en ligne ,
- Suivre les différentes étapes de votre demande de CNI directement sur votre compte usager de l'ANTS.

Les demandes se faisant sur rendez-vous (tout comme les récupérations des cartes), les délais se sont allongés et il faut prévoir au moins un mois pour obtenir un rendez-vous que ce soit pour le dépôt ou le retrait des cartes.

Donc anticipez vos demandes.

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.

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 de 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, vous 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 se seront eux même inscrit 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.

Pourquoi dois-je faire une déclaration préalable ?

La déclaration préalable de travaux, ou déclaration de travaux, est un acte administratif qui permet à l'administration de vérifier qu'un projet de construction respecte les règles d'urbanisme en vigueur. Elle s'applique à des travaux de faible importance, contrairement au permis de construire.

A la fin des travaux, il faudra impérativement renvoyer à la mairie la « Déclaration de fin de travaux » qui vous aura été adressé avec l'accord que vous aurez reçu de la mairie.

Ce papier vous sera ensuite renvoyé par la mairie date et signé. Il faudra donc le garder précieusement car, ce document est indispensable si vous souhaitez vendre votre bien et vous sera demandé par le notaire.

D'où l'intérêt de respecter les règles que cela soit pour l'installation d'un abri de jardin, d'une clôture, la construction d'un mur une extension ou le changement de destination d'une pièce (ex. : garage en chambre)

Informations sur le cadastre

Connaitre le zonage d'une parcelle et accéder au règlement de celle-ci.

1. Rendez-vous sur :

<https://sig.dinan-agglomeration.fr/>

2. Cliquez sur l'onglet ci-contre, puis rentrer l'adresse du bien ou le nom de la commune.

3. Ensuite, cliquez sur la parcelle concernée, s'affichera alors dans une bulle toutes les informations concernant cette parcelle.

DINAMO!
ESTIVAL

NAVETTES ESTIVALES

DU 6 JUILLET AU 30 AOÛT 2020

GRATUIT

3 CIRCUITS

N°1 Dinan <-> Sables d'or les Pins - Fréhel

N°2 Dinan <-> Bétineuc <-> Caulnes
St André des Eaux

N°3 Dinan <-> Boucle Rance Maritime

St Samson sur Rance / Plouër sur Rance / Pleudihen sur Rance / La Vicomté sur Rance

Retrouvez toutes les infos sur nos réseaux sociaux
et sur www.dinan-agglomeration.fr

PLACE ET
PORTE-VÉLO SUR
RESERVATION AU
0810 22 22 22

DINAN
AGGLOMÉRATION

Cet été, évadez-vous !

4 Plantes invasives dangereuses pour la santé

L'Ambroisie à feuilles d'armoise, la Berce du Caucase, le Raisin d'Amérique et le Datura stramoine sont 4 plantes exotiques envahissantes qui émergent sur le secteur Vallée de la Rance - Côte d'Émeraude, surtout depuis 3 ans. Toutes présentent un danger pour la santé.

■ **L'Ambroisie à feuilles d'Armoise** est originaire d'Amérique du Nord. Elle colonise les parcelles agricoles, les friches, les bords de champs et de route.

Son pollen, « très allergisante », est responsable de nombreuses allergies, entre la mi-août et septembre, avec des symptômes importants : pathologies respiratoires (rhinites, trachéites, voire asthme), conjonctivites, et parfois même urticaires.

■ **La Berce du Caucase** est une plante herbacée annuelle de très grande taille (jusqu'à 5 mètres de haut !), introduite en France en tant que plante ornementale. Elle se développe en bords de route, dans des terrains vagues, les friches, et les milieux humides, à partir d'avril. Elle fleurit entre Juin et septembre.

Sa sève contient des substances photosensibles qui provoque des brûlures à l'exposition au soleil, pouvant aller jusqu'au troisième degré !

■ **Le Raisin d'Amérique**, encore appelé Phytolaque ou teinturier, est une plante vivace originaire d'Amérique du Nord. Il se développe dans les secteurs boisés et affectionne les sols riches ou acides. On le distingue grâce à ses tiges de couleur pourpre et ses grappes de fruits vert clair, puis noir luisant, en forme de raisin. La plante atteint 2 à 3 m de hauteur.

L'ensemble de la plante est toxique en cas d'ingestion, pour l'humain, mais aussi pour le bétail et certaines volailles notamment.

■ **Le Datura stramoine** est une plante annuelle qui pousse en zones de cultures, dans les potagers, les massifs, mais aussi dans les habitats perturbés comme les remblais. Ses fleurs blanches en forme d'entonnoir plissé, sont très reconnaissables, à partir de Juin, jusqu'à octobre, laissant place à des bogues épineux remplis de graines.

Chaque partie de la plante (tige, feuille, fruit, graines, racine) est toxique. La dose létale chez l'enfant est de 2 à 5 g de graines.

Si vous observez l'une d'elles, n'intervenez pas ! Contactez rapidement votre référent local sur le territoire du futur Parc naturel régional Vallée de la Rance - Côte d'Émeraude

COEUR Émeraude : 02 96 82 36 32 ou 06 09 15 38 10

Travaux sur la commune

■ Rue Bertrand Duguesclin

Les travaux d'aménagement sécuritaire de la rue Bertrand Duguesclin ont été réalisés par le Ste SPTP (Ploufragan) avec le suivi de maîtrise d'œuvre du cabinet TECAM (Fougères) et financés par :

- 56 000 € de l'état
- 20 800 € du département
- 20 000 € de Dinan Agglomération
- auto-financement commune

■ Attribution du marché de la rue François Letellier

Pour ce qui concerne les eaux pluviales, trottoirs et voirie définitives, le marché de la rue François Letellier y compris le carrefour de la Croix Frotin, a été attribué à la Société COLAS. Ces travaux devraient débuter en juillet pour se terminer fin 2020, occasionnant parfois un peu de gêne pour les riverains. Une déviation sera mise en place par St Pern.

■ Réseau et voiries du lotissement des Mares

Après plusieurs rebondissements, les terrassements et réseaux vont là aussi débuter après le 15 juillet. La commune pourra mettre en pré-réservation des lots dont le prix sera défini lors du prochain conseil municipal.

■ Rénovation de « l'Auberge Plouanaise »

Là encore, la mairie parie sur l'avenir pour Plouasne. Un achat, en collaboration avec l'EPFB, des travaux entrepris par la mairie pour une redistribution de l'espace et une mise aux normes. Ces travaux vont débuter en juillet et nous espérons une ouverture après le 15 octobre voir début novembre.

■ Jardin botanique dans le parc du presbytère et aménagement paysager rue Bertrand Duguesclin

La commission fleurissement et développement durable présidée par Elisabeth BORDEAU, va en lien avec un concepteur, préparer un projet pour ces 2 espaces. Celui-ci vous sera présenté pour la rentrée de septembre.

Les Élections Municipales du 15 mars 2020 et le nouveau Conseil Municipal

- Inscrits : 1243
- Votants : 593 - 47,71 %
- Bulletins et enveloppes annulés : 114 - 19,22 %
- Votes blancs : 25 - 4,22 %
- Suffrage exprimés : 454 - 76,56 %
- Taux d'abstention : 52,29 %

Nouveau Conseil Municipal :

Michel DAUGAN	- Maire de Plouasne
Norbert SIMONET	- 1 ^{ère} Adjoint
Christine BOUCHET	- 2 ^e Adjointe
Bertrand GALLÉE	- 3 ^e Adjoint
Corinne GESFEROIS	- 4 ^e Adjoint
Yves BAZY	- 5 ^e Adjoint
Antoine CHATAIN	- 1 ^{er} Conseiller délégué
Marie-Yvonne DAUGAN	- 2 ^{ème} Conseillère déléguée
Anthony RIGOLLE	- 3 ^{ème} Conseiller délégué
Elisabeth BORDEAU	- 4 ^{ème} Conseillère déléguée
Stéphanie ROBERT	- Conseillère Municipale
Claire PRECHOUX	- Conseillère Municipale
Alain CRETTAZ	- Conseiller Municipal
Sophie HOUITTE	- Conseillère Municipale
Adrien MENIER	- Conseiller Municipal
Alain GALLAIS	- Conseiller Municipal
Joëlle MOMEUX	- Conseillère Municipale
Jean-Michel HAMONET	- Conseiller Municipal
Béatrice TIPPING	- Conseillère Municipale

Forum des associations

Le Forum des associations de Plouasne aura lieu le vendredi 4 septembre 2020, à partir de 16h30, à l'ancienne Salle des Fêtes, rue de la Libération.

En Bref...

■ Classes 0

Cette année s'étant montrée assez exceptionnelle, les organisateurs des classes 0, qui devaient se dérouler sur Plouasne le samedi 12 septembre, ont fait le choix de supprimer les festivités pour cette année, avec regret mais dans une volonté de sécurité pour tous.

■ Associations - Rappel

Merci aux Associations de nous faire parvenir dans les meilleurs délais leur bilan, sans quoi vous ne pourrez bénéficier de subvention de la part de la commune. Date butoir fin novembre et aucun rappel ne sera effectué sur l'année suivante.

■ Exposition au Pôle Culturel

En parallèle, cet été, une exposition au Pôle Culturel qui sera ouvert au public, les samedis et dimanches de 14h à 18h du 18 juillet au 30 août (fermeture le week-end du 15 août), l'entrée sera bien sûr gratuite. Profitez de vos balades, pour venir y flâner !

Marie NEVEU, la doyenne de Plouasne a fêté ses 100 ans

Le lundi 6 avril 2020 c'est à 8h que la doyenne de notre commune Marie NEVEU née COURTEL a fêté ses 100 ans. Un anniversaire évidemment un peu particulier en cette période de confinement. Elle était cependant entourée d'une de ses filles, Jeannine et de son gendre Raymond. Son autre fille étant confinée sur Paris.

A cette occasion, Michel DAUGAN, maire de la commune est venu déposer au nom de tous les élus une bouteille de champagne, afin de fêter dignement ce centenaire.

Plouasne pendant le confinement

Témoignages

Lieutenant Yoann Duval

■ Chef de Centre (CIS Plouasne)

Au sein du CIS (Centre d'Incendie et de Secours) dès le début du confinement suite au COVID-19, une procédure stricte a été mise en place par le SDIS 22 afin de protéger les sapeurs- pompiers. Il y a eu rapidement des kits infectieux à disposition pour équiper le VSAV (l'ambulance des pompiers) afin de réaliser au mieux nos interventions.

Des interventions, qui paradoxalement, ont été moindre lors de cette période de confinement.

Au niveau de la vie de caserne, elle aussi a été impactée ... Les rassemblements de plus de 10 personnes étant interdits, il y avait un peu moins de monde au sein du centre, il est vrai qu'une caserne reste un milieu à risques, mais les gestes barrières, la distanciation sociale ont été respectés et la bonne ambiance et l'esprit cohésion étaient vraiment présents pendant cette crise.

Mais le CIS de Plouasne a été présent pendant ce confinement, je dirais même très présent, notamment sur les réseaux sociaux... Puisqu'une vidéo des pompiers de Plouasne dansant le « madison » a fait le buzz sur internet, avec plus d'un million de vues en quelques jours, une vidéo qui a fait également le tour des médias, pour finir dans le JT de 13h de Jean-Pierre Pernaut sur TF1.

C'était un défi qu'on a relevé pour soutenir le personnel soignant qui était, et qui est encore sur le front pendant cette crise sanitaire.

Pierrick et Mickael

■ Employés Municipaux

Pour nous le confinement s'est passé relativement bien. On a eu des consignes au démarrage : pour tout ce qui touche à la sécurité, les gestes barrières à avoir, la distanciation sociale. Chaque personnel avait son véhicule. On tournait à trois pendant cette période et à tour de rôle. Ça s'est très bien passé.

Du point de vue du travail, y'en a toujours eu : l'herbe n'attendait pas, elle poussait toujours, heureusement qu'on a été toujours actifs. Sinon la surcharge de travail aurait pu poser un problème. Le petit problème qu'on a pu rencontrer, c'est la fermeture des déchetteries, qui a accentué les dépôts sauvages. C'est vrai que les gens étaient chez eux et donc ils profitaient pour faire du tri, mais remplir des camions de déchets sauvages, c'est pour nous inadmissible. Mais faut dire au final, qu'on garde un excellent contact avec les Plouasnais. Dans l'ensemble, cette période s'est très bien déroulée et on a eu une très bonne entente dans notre équipe. Puis avec Bertrand Gallée qui s'occupe de nous, pas de soucis, on a eu son soutien, on a eu ce qu'il nous fallait en temps et en heure. Bref, ce qui pouvait nous protéger de ce COVID19. Et merci aussi à l'association de couture qui nous a également fourni des masques en tissu.

Sylvie, Charline & Eric

Cette période, pour nous, a été plutôt bien vécue ... Tout les trois, au niveau du travail, nous avons eu une cohésion superbe. Les enfants, les parents ont été formidables et très reconnaissants tous les jours. On avait le droit à des fleurs, des petits gâteaux, des bonbons... Ça fait vraiment plaisir !

Lors de ce confinement, nous avons gardé de 2 à 12 enfants maximum, et au début, au niveau du protocole, nous l'avons fait un peu nous-même et au mieux, et cela s'est très bien passé.

Les enfants ont été à l'écoute, même si pour eux ce n'était pas facile au départ, on a répété les gestes barrières, quasiment toutes les heures...

Les enfants apprennent vite et sont plus à l'écoute que les adultes. Mais pour les enfants, c'était un petit peu dur quand il fallait leur dire de ne pas toucher à ceci à cela, pas le droit de câlins, compliqué de ne pas faire de câlins, un enfant c'est aimant dans les deux sens du terme...

On espère quand même ne pas revivre cette période de confinement, qu'on a pas trop ressenti, car nous étions au travail tous les jours... Et on n'a jamais eu autant de plaisir à venir travailler, même si c'était une ambiance assez pesante, pas une voiture sur la route le matin, peu de monde dans le bourg et un silence... pesant, voir anxiogène.

Mais une fois dans l'école, on oubliait tout avec les enfants. Vu que nous étions volontaires, pour garder les enfants du personnel soignant, nous étions aussi rassurés et encouragés par les « parents soignants » et on tient à les remercier.

On remercie également la municipalité, notamment Mr le maire, Michel Daugan et Christine Bouchet qui ont été très présents pour nous soutenir, ça été très important pour nous.

Christophe « Tof »

■ Bar Le Refuge

L'annonce de notre fermeture, lors de ce confinement a été un choc. Assez mal vécu, quand on t'annonce à 19h30 qu'il fallait que tu fermes à minuit. Oui, ça a été très mal perçu surtout le lendemain, c'était le 15 mars, la journée des élections, très grosse journée pour les commerçants. Il est vrai ensuite, que l'on ferme les commerces mais on accepte quand même les élections. J'ai pas trouvé ça normal, je pense qu'il aurait fallu que le gouvernement prévienne quand même quelques jours avant, au moins 2 semaines avant, pour qu'on puisse se préparer au niveau de la gestion des stocks, car on a quand même perdu de la marchandise.

Pendant ces 2 mois de fermeture, il a fallu s'occuper, j'ai fait des travaux dans la maison, dans le commerce, mais également trouvé des solutions pour adapter le bar pour la réouverture.

Une réouverture qui s'est faite avec beaucoup de monde, les personnes sont venues en masse, j'ai vraiment été surpris, ils ont failli me faire pleurer, j'ai été très touché par les messages de soutien, c'était super.

Je tenais à remercier la mairie qui me prête la moitié du parking afin de respecter la distanciation sociale, et je remercie la population de Plouasne qui joue le jeu avec ses commerçants.

Claudie, Laëtitia et Sylvie

■ Membres d'association

Nous avons rendu visite à des joueuses de Loto et habitantes de Plouasne : Mme Claudie Racapé et sa fille Laëtitia, ainsi qu'à Sylvie Pichon et ses deux sœurs. Elles nous ont accueillis afin de répondre à nos questions.

Pendant le confinement, le loto leur a manqué. La famille Pichon a profité pour se retrouver autour d'une partie de petits chevaux, tandis que Claudie et sa fille ont joué au sudoku. Ce qui plaît aux adeptes du loto, est l'ambiance, les gains tel que des bons d'achats à remporter et le fait de faire de nouvelles rencontres. Généralement, elles

y vont en famille, une à deux fois par semaine dans les petits lotos organisés tous les week-ends, à Plouasne ou à Broons, et pour Sylvie, deux à trois fois par an dans les méga-lotos (minimum 3 000 personnes) avec des gains plus importants tels que des camping-cars, voitures, voyages...

Côté par les plus de 40 ans, le loto est généralement avantageux et il aide à faire travailler la mémoire grâce aux chiffres. Il requiert du calme, de l'attention et de la concentration. Pour les réservations, mieux vaut s'y prendre à l'avance pour être certain d'avoir une place, ce qui limite les joueurs occasionnels. Nos joueuses de Loto espèrent retrouver le chemin de leur distraction d'ici septembre.

Sonia Fontenelle

■ Supermarché Diagonal

Cette période de confinement a bouleversé un peu nos habitudes et l'équilibre au sein de notre activité, on a eu une affluence beaucoup plus élevée que d'habitude, on a multiplié par deux la charge de travail, parce qu'on a eu beaucoup plus de monde, les personnes faisaient leurs courses au plus près et au début de cette période de confinement, il y a eu ce vent de panique, les gens avaient peur de manquer, donc ils se sont rués sur tous les magasins qui étaient ouverts dans le coin, on a même eu des personnes de la banlieue de Rennes à faire leurs courses. Ce premier vent de panique a été compliqué à gérer, car en plus, on a eu beaucoup de difficultés à se faire livrer...

Affluence record, problème d'approvisionnement, un stress énorme par rapport aux mesures à mettre en place, car quand le confinement a été prononcé, nous n'avions

ni masques, ni gel hydroalcoolique, ni consignes claires par rapport aux gestes barrières... Il a fallu organiser rapidement les choses et surtout sécuriser nos salariés, ce qui était le plus important pour nous et je tiens à les remercier car personne ne nous a lâché pendant cette période, c'est vraiment un grand soutien de leur part.

Un grand merci également aux couturières de Plouasne qui nous ont fabriqué rapidement des masques en tissus, mais aussi merci aux clients qui nous déposaient du gel hydroalcoolique, des masques et des mots de soutien.

Je tiens à souligner cette solidarité qui nous a bien aidée. Aujourd'hui, nous avons retrouvé un flux normal, une activité assez soutenue malgré tout, et on maintient les mesures barrières dans le magasin, on essaie de faire au mieux, pour le personnel et pour les clients. Et vraiment, Alex et moi-même nous remercions une nouvelle fois, nos salariés d'être restés à nos côtés, et malgré leurs craintes et leurs inquiétudes, on veut vraiment saluer ça.

Tarifs des locations des salles communales 2020

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 !

Bibliothèque Municipale de Plouasne

Le 1^{er} semestre 2020, marqué par la pandémie du Covid-19, nous a tous contraints - associations, commerces, entreprises - à fermer nos portes et annuler toutes les manifestations et activités prévues.

Aujourd'hui nous reprenons doucement un rythme de vie dans nos quartiers, nos bourgs tout en continuant de respecter les règles sanitaires en vigueur.

C'est donc avec plaisir que la bibliothèque de Plouasne a rouvert ses portes le 30 mai dernier mais de manière progressive. En effet, après une 1^{ère} étape d'ouverture le samedi matin, nous élargissons un peu plus nos horaires et, désormais, nous vous accueillerons : **le mardi de 16h00 à 18h00 et le samedi de 10h00 à 12h30.**

L'accès à la bibliothèque se fera par la porte côté Espace Jeunesse, avec gel hydroalcoolique à l'entrée, et la sortie se fera par la porte principale puis le portail au fond du pôle culturel. Il est donc préférable de venir à 1 personne par foyer avec port du masque obligatoire. Les livres que vous aurez empruntés seront mis en « quarantaine » à leur retour durant 1 semaine avant remise en rayonnage.

Soucieux de votre santé, nous mettons tout en œuvre pour vous rassurer et vous recevoir. Nous vous attendons !

PROJETS :

- **Animation Halloween le 31 octobre**
- **La rencontre avec Guy GUENROC**, pour la parution de son livre « La marche pour les arbres », reste d'actualité et nous sommes en phase de réflexion pour une nouvelle programmation de cette journée. Nous vous proposerons une exposition de photos, conférence et dédicace de son livre.

APPEL URGENT

Nous sommes toujours à la recherche de bénévoles pour agrandir notre équipe et tenir des permanences, faire des animations, apporter des idées nouvelles ; alors venez nous rejoindre. La commune de Plouasne a la chance d'avoir un bel espace culturel ; sachons en profiter !

Corinne Gesferois, Présidente

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 02 96 86 43 01
MME LAUNAY Evelyne	19 Lotissement du Hil	Tél 02 96 86 41 19
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 : Travenec	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 2020

DATE	MANIFESTATION ET ORGANISATEUR	LIEU
JUILLET		
17, 18 et 19	Privé (les 2 salles)	ED
AOUT		
28	Privé (petite salle)	ED
SEPTEMBRE		
4	Forum des Associations	SdF
5, 6	Privé (grande salle)	ED
27	Repas Paroissial	ED
OCTOBRE		
4	Loto CBH	ED
16 ou 17	Loto APEL	ED
18	Braderie	Bourg
23	Groupama	ED
NOVEMBRE		
13	Belote Club Bonne Humeur	ED
14	Ste Barbe Pompriers	ED
17	Repas Club Bonne Humeur	ED
23	Comité des Fêtes Soirée Choucroute	ED
DÉCEMBRE		
5	Repas Foot Soirée Galettes	SDF de St Juvat
12	Marché de Noël	SdF
13	Arbre de Noël APEL	SdF
19	Belote Club Bonne Humeur organisé au profit d'un enfant handicapé	SdF
31	Saint-Sylvestre (ABE)	ED

SP : Salle Polyvalente • ED : Espace Dériole • SA : Salle Associations • SdF : Ancienne Salle des Fêtes • SO : Salle Omnisports

École primaire publique de Plouasne

Deuxième partie d'année scolaire bien particulière, après une troisième période pluvieuse et venteuse, retour en classe début mars pour la 4^{ème} période. Mais, depuis février, un virus venu de Chine commence à se propager sérieusement en Europe et conduit les autorités à fermer toutes les écoles, les collèges, lycées, universités à partir du 16 mars.

Dès le lendemain, presque tout est mis entre parenthèses, le confinement est décrété d'abord jusqu'au 31 mars, puis prolongé plusieurs fois ensuite.

Il faut alors que les enseignants s'adaptent rapidement pour proposer aux élèves ce que le ministère appelle la "continuité pédagogique".

Il faut aussi accueillir dans des conditions très strictes les enfants de personnels dits prioritaires, c'est à dire les personnels soignants et personnels nécessaires à la gestion de crise. Ce sont 3 membres volontaires du personnel communal qui prennent en charge ces enfants dans la salle de motricité.

Dans ces moments où presque tout le monde est à la maison, il faut réinventer "la classe" pour maintenir le lien et certains projets :

■ **le 26 mars pour "La grande lessive"** événement national dont le concept est : faire un dessin, une peinture, un collage sur feuille A4 sur le thème 'fleurir ensemble', l'étendage n'est pas possible à l'école. Il est alors proposé aux familles de suspendre les réalisations aux fenêtres comme pour sécher du linge. Chaque fil comporte les réalisations de la famille orientées vers la rue afin de permettre un échange de fenêtre à fenêtre. La participation a été significative et l'album de l'école est consultable à cette adresse :

<https://photos.app.goo.gl/Y2ovxBfrfgtYN6TzY6>

■ **du 25 au 31 mars** nous devons faire "**la fête du court métrage**" à l'école, et cela est devenu "la fête du court métrage" à la maison, chaque famille a reçu le lien pour s'inscrire et télécharger gratuitement les films programmés pour toute la famille.

Bien évidemment, tous les projets comme **la sortie vélo des CM2** permettant de valider la partie pratique de l'APER (Attestation de Première Éducation à la Route) ont dû être annulés. Par contre la réalisation d'une collection de **100 "objets" à ramener à l'école pour le 100^{ème} jour**

de classe a été maintenue en CE2 même si le 100^{ème} jour était pendant le confinement et plusieurs créations ont été déposées à l'école à partir de la réouverture.

Le projet jardinage a été interrompu brutalement, mais avec les permanences administratives et l'accueil des enfants de soignants, l'arrosage des semis a pu être maintenu et la croissance des plants suivie par les élèves grâce aux photos transmises.

Avant la fermeture des écoles, 2 classes se sont rendues à la maison du livre à Bécherel en février pour une journée d'animation :

- Projection La ronde des couleurs / Festival Travelling Junior
- Visite des expositions sur le thème Couleur
- Ateliers avec Anne-Claire Macé, Anne des Prairies et Serena Blasco

Pour la réouverture progressive de l'école, à partir du 11 mai, un protocole sanitaire, synthèse des 54 pages du protocole national et adapté à la réalité locale a été rédigé.

Il est à souligner que la conception de notre école* avec des lavabos à l'entrée de chaque classe, des sorties directes sur l'extérieur pour chacune des classes, la possibilité de multiplier les accès à l'école : coté boulevard, coté cantine, hall principal, escalier terrasse, portail maternelle, ont largement facilité la rédaction et surtout la mise en place de ce protocole.

Cependant, pour répondre aux exigences du ministère : pas plus de 15 élèves par classe en élémentaire et 10 en maternelle, nous accueillons les élèves en alternance.

Pour la rentrée 2020 : les effectifs à Plouasne se maintiennent largement, puisque fin juin nous affichons 169 enfants inscrits pour septembre. Dans le cadre du RPI, les 6 classes sont maintenues dans chaque école même si à St Pern, les inscrits passent sous la barre des 100 élèves.

A Plouasne : TPS-PS, MS-GS, CE2, CM1, CM1-CM2, CM2.

A St Pern : TPS-PS-MS, GS (dont beaucoup de Plouasnais), CP, CP-CE1, CE1, CE2

* les travaux de rénovation de la partie ancienne et la construction de la partie récente datent de l'année scolaire 2005-2006 avec une rentrée dans les locaux tels qu'ils se présentent actuellement en septembre 2006.

Régine HENRY : Directrice

École privée **Saint Joseph**

Nous avons commencé cette année scolaire avec les **CONTES** pour fil conducteur. Ils ont été au cœur de nos activités de classe, surtout lors de nos temps de langage, et d'arts visuels, avant d'être largement mis en scène lors de notre spectacle de Noël. Et puis, une bien curieuse période, le confinement, a bouleversé nos projets, et nos pratiques de classe...

Nous avons, petits et grands, découvert l'école à distance. Une période bien particulière, où chacun a vécu dans sa sphère familiale la plus stricte ; où le numérique a remplacé les liens sociaux. Une expérience, plus ou moins bien vécue selon chacun.

Enfin le retour s'est fait, mais pas comme avant. Encore de nouvelles pratiques à expérimenter : les règles de distanciation, le lavage fréquent des mains, les petits groupes...

Cette fin d'année reste marquée par les incertitudes, on voudrait revenir à l'école d'avant confinement, mais chacun veut rester prudent. Nous ne vivons ni fête des parents, ni kermesse. Seule une sortie de fin d'année devrait avoir lieu le jeudi 2 juillet où tous les élèves se rendront à St Malo pour une matinée à l'aquarium (visite et ateliers), et un après midi « nettoyage de la nature » sur la plage.

Les événements vécus avant le confinement :

- **Animation « tri des déchets »** : les élèves de CP, CE et CM ont visionné une vidéo sur le circuit des déchets et participé à des ateliers de tri afin de prendre conscience de ce que l'on produit dans notre quotidien, du tri possible, et du circuit de chaque catégorie de déchets.

Une manière active de sensibiliser les enfants au problème des déchets et de la protection de la planète.

- **Activité pastorale :**
 - **Visite chez les religieuses de St Pern** en décembre : visite de la crèche, puis échanges et chants avec les jeunes religieuses présentes.
 - **Début mars** : dans le cadre de la semaine missionnaire, les élèves ont participé à la présentation d'un conte musical avec Etienne Tarneaud, conteur biblique, à l'église de Plouasne pour les primaires, et avec Virginie Mercier et Mireille Guillemot en classe pour les maternelles.

Les associations APEL et OGEC

Les associations de parents restent très actives : la vente de gâteaux Bijou a bien eu lieu malgré cette période difficile, et l'OGEC vient de valider un logo pour notre école. Il sera présenté officiellement à la rentrée de septembre. Des travaux de toilettage ont eu lieu en mars. Une autre journée est programmée avant l'été afin notamment de relooker la palissade de la cour et d'amener le numérique coté classe maternelle.

Des « Portes Ouvertes » initialement prévues en avril n'ont pu avoir lieu. Je reste cependant joignable à tout moment pour les inscriptions, et recevrai les familles qui le souhaitent même pendant l'été.

A l'approche des grandes vacances, je vous souhaite à tous un agréable été.

Nathalie LE TEXIER, directrice de l'école St Joseph.

YOGA à PLOUASNE

reprise des cours septembre 2020

Cours animés par Véronique HARDY Enseignante diplômée de la FNEY

- 1 COURS HEBDOMADAIRE le mercredi 18h30/20h00
- Autres cours hebdomadaires à Bécherel et à Lanvallay
- Formule Dimanche Matin, 1 fois / mois d'octobre à juin

Informations et Inscriptions septembre 2020

Contact Véronique HARDY

Mail : vero-gaetan@orange.fr ou 06 87 74 11 59

Vous retrouverez tous les cours sur www.rennes-yoga.net

Comité des Fêtes

En raison du confinement dû à la pandémie du Covid 19, la manifestation prévue le 18 avril 2020 n'a pu avoir lieu.

Fête communale

Pour des raisons d'organisation, la fête de Plouasne avec le repas et les courses envisagées ne pourront avoir lieu à cause de toutes les contraintes actuelles de port du

masque, de distanciation et de limitation du nombre de personnes pour les rassemblements.

De même, le feu d'artifice est lui aussi annulé.

Les prochaines manifestations prévues en 2020 :

- **18 octobre - Braderie vide-grenier.** Nous attendons de voir si les mesures prises pour la pandémie Covid 19 sont assouplies.
- **21 novembre - Soirée choucroute** à l'Espace Dériole

Club de la Bonne Humeur

Suite à l'assemblée générale du mardi 21 janvier 2020, le bureau a été renouvelé avec 4 adhérents supplémentaires :

- Mme Hélène COLOMBEL
- Mr Gilbert POULNAIS
- Mme Jacqueline LAIGRE
- Mr Henry LAIGRE

En raison des risques liés au Covid-19, le conseil d'administration a décidé de reporter tous les rendez-vous des mardis après-midi, qui se déroulaient à la salle polyvalente, à la rentrée de septembre. La reprise se fera donc le 8 septembre à 14h. En ce qui concerne les manifestations

de juin et juillet, elles sont toutes annulées (Rochefort en Terre, loto et le pique-nique de Bétineuc)

Les prochaines manifestations :

- **Dimanche 4 octobre :** Loto à l'Espace Dériole
- **Jedi 8 octobre :** sortie à la Michaudière et la ferme du cheval de trait.
- **Vendredi 13 novembre :** Concours de Belote à l'Espace Dériole
- **Mardi 17 novembre :** repas de fin d'année à l'Espace Dériole
- **Samedi 19 décembre :** Belote à l'ancienne salle des fêtes au profit d'un enfant handicapé.

Le Club vous souhaite une bonne santé à tous !

ZUMBA

Face à cette période inédite pendant cette crise sanitaire, nous avons été contraints d'interrompre nos cours en face à face mais vous avez pu bénéficier de vidéos mises en ligne grâce à votre présidente Séverine.

Nous redébuterons nos cours en septembre après le forum et vous attendons tous et toutes nombreuses.

Nous vous souhaitons un bel été !

Contacts

Sylvie : 02 99 09 50 47

Magali : 06 03 52 04 51

LA GYM pour les adultes

Notre saison 2019/2020 s'est subitement arrêtée mi-mars. Avec le déconfinement, nous espérons reprendre nos séances de sports. Les contraintes gouvernementales et les rigueurs imposées n'ont pas permis de recommencer l'activité.

Les festivités prévues lors de l'assemblée générale du 13 mars n'auront pas lieu - (le pique-nique familial du 19 juin et le repas envisagé en octobre pour les 50 ans de l'association).

Nous souhaitons vous retrouver très nombreux à la rentrée. Nous serons présents au forum des associations le 4 septembre. Bonnes vacances à tous !

Le bureau de la gym.

Utilisons nos mains

Nos activités ont continué après les fêtes de fin d'année jusqu'aux vacances de février, et après jusqu'au confinement en mars.

Nous avons pu reprendre nos deux derniers semaines d'ateliers prévus en juin, mais avec des gestes barrières et moins d'adhérentes à chaque séance.

Finalement, nous avons pris la décision de reporter notre exposition bi-annuelle qui devait avoir lieu en octobre, jusqu'à octobre 2021.

Voici un peu de travail des enfants : des attrapes-rêves et des coussins confectionnés avec des vieux jeans.

Retrouvailles de l'association CRC après le confinement

C'est avec une immense joie que l'équipe s'est réunie mercredi 10 juin 2020 à 14h, pour préparer la rentrée 2020/2021.

L'ordre du jour était :

- Le forum
- Le marché de Noël
- Tuto Bee wrap. Fabriquer ses emballages réutilisables soi-même

La réunion s'est terminée autour d'un petit goûter.

N'hésitez pas à venir nous rejoindre chaque 1er mercredi du mois, salle multifonction de la gare. Pour nous rejoindre vous pouvez contacter :

- Joëlle MOMEUX au 02 96 86 42 88

- Marie-Yvonne DAUGAN au 02 96 86 44 81

Nous espérons vous voir bientôt. L'équipe du CRC

Rentrée théâtrale à Plouasne

L'espace de création théâtrale rouvre ses portes à partir du 23 septembre 2020 tous les mercredis de 10H à 11H30 pour les enfants de 7 à 10 ans. La metteuse en scène Marion Petitjean de la Cie A Corps Perdus mènera des séances de répétitions avec les enfants.

Au programme : des jeux ludiques pour développer l'expression et la confiance, des exercices d'improvisation, un travail autour du corps et de la voix, le tout dans la bonne humeur et la bienveillance. A la fin de l'année un spectacle sera présenté devant le public.

Les répétitions auront lieu à l'ancienne salle des fêtes de Plouasne. Présent au forum des associations pour présenter cette activité.

Pour tout renseignement ou pré-inscriptions n'hésitez pas à me contacter.

cieacorpsperdus@gmail.com / 0683098365

Tarif : 170€ pour l'année + 10€ d'adhésion.

Le Dojo - Pays de Plouasne reprend ses activités

Depuis le 9 juin, le club de judo a mis en place le protocole sanitaire indiqué par la Fédération Française de Judo et Disciplines Associées.

Faire du Judo c'est s'engager dans la voie (Do) de l'application du principe de l'adaptation (Ju). C'est l'enseignement de Maître Jigoro KANO fondateur du judo il y a maintenant un siècle. Dans cet esprit, sans tatamis et avec la distanciation, Le Taïso et le Tandoku-renshu, le jujitsu nous ont permis de nous retrouver tout en respectant les règles.

Le Tandoku-renshu est un entraînement en solitaire qui permet de travailler le placement de ses techniques et de trouver ses points d'équilibres. Il peut s'effectuer debout ou au sol, sur toutes formes de techniques et sur les Kata afin de visualiser les mouvements avant de les réaliser. C'est également un très bon échauffement.

La pratique du Jujitsu, qui exclut la brutalité, vous permet d'améliorer votre condition physique et de développer vos aptitudes à répondre à toute agression. D'abord

proposé comme méthode de défense personnelle, le Jujitsu permet d'assimiler progressivement l'ensemble des techniques de combat. Le Jujitsu peut être pratiqué par tous : adolescents et adultes, hommes et femmes. Actuellement, nous travaillons les atémis c'est à dire les coups de pied et poing en individuel.

Le Taïso est une méthode moderne, construite à partir d'exercices traditionnels de préparation au Judo. Sa pratique permet de bien préparer son corps, de se protéger et d'améliorer son potentiel physique.

Vous êtes débutant, sportif ou non sportif. Le Judo vous attire, mais vous doutez de vos capacités à pratiquer une discipline physiquement exigeante.

Le Taïso a pour objectifs : de renforcer le système musculaire, d'améliorer la maîtrise des gestes, d'augmenter la souplesse, d'apprendre à se relaxer.

Le club accueillera à la rentrée de septembre toutes les personnes à partir de 5 ans qui souhaiteraient pratiquer une activité physique adaptée, y compris le judo et le jujitsu dans leurs formes traditionnelles si nous le pouvons de nouveau.

La présidente, Laurence Bazy

ô-soto-gari (grand fauchage extérieur) réalisé avec le jyo et la ceinture qui remplacent le partenaire.

Les seniors B champion de leur groupe de D3, leurs coaches et accompagnateurs.

U.S.PLOUASNE - SAINT-JUVAT

■ Saison 2019/2020

Cette saison, inachevée, s'est terminée officiellement le 15 mars 2020 pour toutes les équipes du club. Ainsi, les classements de nos différentes équipes ont été établis après cette date suite à la décision du COMEX (bureau exécutif de la Fédération Française de Football).

En conséquence, l'équipe seniors A se maintient en championnat Ligue R3. L'équipe seniors B termine championne de son groupe de D3 et accède de ce fait en D2 pour la prochaine saison.

Magnifique parcours, l'équipe coachée par Arnaud Collet, secondé par Bruno LEMEE a gagné tous ses matchs avec 41 buts marqués et 4 encaissés seulement, bravo à eux.

Les jeunes du club, foot à 11, évoluent au sein du Groupement jeunes avec le Stade Evrannais, bon comportement d'ensemble des quatre équipes engagées dans les différents championnats. Merci particulièrement à Bernard GESLIN, Elouen MASSOT, Nicolas DALLET et Nicolas ROLLAND pour leur implication et l'encadrement de ces équipes tout au long de la saison.

Plus de soixante jeunes, de moins de 10 ans, ont participé à l'école de foot du club, tous les mercredis et samedis. Tous ces jeunes joueurs sont sous la responsabilité de deux éducateurs responsables, Denis MARQUET et Olivier RAMARD, accompagnés de Jacky MARTIN, Patrick DELAUNAY, Samuel REHAULT, Ludovic CASTEL, Nicolas CHOLLET et Jérôme LETELLIER.

■ Saison 2020/2021

Seniors - Elle reprendra par les entraînements des joueurs seniors, U.19 et U.18 le vendredi 17 juillet 2020 à 19 h 15 sur le complexe sportif de la Gautrais.

Entraînements - tous les lundis, mercredis et vendredis à compter de cette date. Début de la séance 19 h 30. Samedi 08 août : journée cohésion de groupe, départ du stade à 10 h 30 en VTT.

Matchs amicaux

- Samedi 1^{er} août contre U.S.Quédillac – R3 et Dinan-Léhon FC contre US Vitré
- Samedi 8 août contre Bécherel – D2
- Vendredi 14 août contre l'A.S.Trélivan – R2
- Mercredi 19 août contre Les Vallées-Jugon – D1
- Mercredi 26 août contre le F.C.Plélan-Vildé – D1
- Mercredi 2 septembre contre l'U.S.Saint-Pern – D2

Reprise officielle de la saison - Dimanche 30 août ou 6 septembre, 1^{er} tour de la Coupe de France

Jeunes du groupement - La saison reprendra pour tous ces jeunes la semaine du 24 au 28 août par un stage sur le terrain de Le Quiou.

École de foot - Elle reprendra le mercredi 2/09 à Plouasne à partir de 15 h, inscriptions possibles ce jour au bureau du club (derrière le collège) ou au forum des associations qui se tiendra le vendredi 4/09/2020 à partir de 16 h 30, ancienne salle des fêtes Rue de la Libération.

IMPORTANT - Tous les joueurs licenciés au club la saison dernière doivent impérativement retourner leur licence dématérialisée le plus vite possible.

Pour tous renseignements et inscriptions : 06 82 36 11 05 ou 06 87 92 70 04.

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

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 Préeil - PLOUASNE
06 31 24 43 69
peignelf@orange.fr

CHŒUR ET JARDIN

Diane Müller Tanqueray
choeuretjardin@orange.fr

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 Augat
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

ENTRETIEN EXTÉRIEUR

■ **ECO JARDINIER**
M. DELARUELLE
Entretien plantations, création de jardins
4, La Vilaise
pazapas@yahoo.fr
06.34.10.08.39

■ **LES JARDINS DE LA BIOSPHÈRE**
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
30, Lotissement les Aulnes
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

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
08.86.96.08.36

■ **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

■ OSTÉOPATHE

GIGOU Christopher
02.96.27.32.27

■ 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
Snack, fast food, kebab*
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 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 Evés
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 Préal
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 précaint
Le Vauriffier
02.96.86.43.61

■ CAP RÉFRIGÉRATION

Froid et Climatisation
13 Lot Langevinais
02.96.86.40.15

■ 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

■ 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 DANIELÈ

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
Dététicienne – 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