

 Site Internet : http://mairie.pagespro-orange.fr/guitte/ - Mail : mairie.guitte@wanadoo.fr

n° 66 Bulletin d’informations de Guitté
Décembre 2015

Sommaire

 Le mot du Maire ... 2
 État civil ... 3
 Urbanisme .. 3
 Tarifs de l’assainissement au 01/01/2016 .. 4
 Fusion de la Communauté de Communes de Caulnes ... 4
 Les achats de la commune ... 5
 Les travaux de la commune ... 5
 Les différents tarifs de location en 2016... 6
 La voirie ... 7
 Les subventions allouées ... 7
 La vie des Associations ... 7
 Petits rappels de la Mairie ... 12
 Les permanences .. 12
 L’accompagnement des demandeurs d’emploi ... 12
 Informations administratives ... 13
 Les actualités du SMICTOM : calendrier 2016 .. 14
 Le mot de la fin ... 14

http://mairie.pagespro-orange.fr/guitte/

 2

2ème semestre 2015

Bulletin Municipal édité par votre Mairie

 Le mot du Maire

L’actualité de l’année 2015 pourrait être source de nombreux sujets de dissertation. Deux d’entre eux ont retenu

particulièrement mon attention :

- L'immigration avec son flot de réfugiés qui pour certains à la recherche de l'Eldorado ont la chance de débarquer sur la terre

ferme en Europe. Alors que tant d'autres sont victimes de passeurs sans scrupules qui les envoient vers une noyade assurée

sur des embarcations de fortunes, non sans les avoir dépouillés de leurs biens ;

- L'autre sujet brûlant est bien entendu le terrorisme qui peut frapper tout le monde et en tous lieux, ce qui nous laisse à la fois

avec un sentiment d'impuissance et de révolte. Je ne crois pas que l'homme, quelque soit son appartenance ethnique ou sa

religion, soit présent sur terre pour détruire ses semblables. Bien sûr que depuis tout temps les guerres existent, mais entre

deux ennemis bien identifiés, alors que là l'ennemi semble invisible mais redoutable.

Pour nous Guittéens, nous avons connu une actualité beaucoup plus réjouissante avec notamment un moment fort, la journée

de la randonnée du pays de Dinan le 11 octobre dernier. En effet, notre commune s'est retrouvée au centre d'une magnifique

manifestation qui a rassemblé plus de 700 randonneurs de la région. Cette journée s'est déroulée dans la fraternité et la bonne

humeur.

Pour moi comme pour beaucoup d'entre nous, l'année qui vient de s'écouler fera partie des années difficiles que nous avons

envie d'oublier, et permettez- moi de vous souhaiter mes vœux les plus sincères de santé, de fraternité et de paix pour cette

nouvelle année qui commence.

Très bonne année 2016 à vous tous.

Les Vœux du Maire
La cérémonie des Vœux est fixée au :

Samedi 2 janvier à 18 heures 30
À la salle des fêtes

J’invite toutes les Guittéennes et tous les Guittéens à venir nous rejoindre pour fêter la nouvelle année et trinquer autour
du verre de l’amitié.

Éric DARTOIS

 3

2ème semestre 2015

Bulletin Municipal édité par votre Mairie

 État civil

 Naissances

 Décès personnes domiciliées à Guitté

 Mariage

 Urbanisme

 Autorisations d’urbanisme, déclarations préalables et permis de construire déposés

Date naissance Lieu naissance Enfant Domicile à Guitté

3 janvier DINAN Ethan STRORZYNSKA 1 rue des Cerisiers

8 février RENNES Kenzo VION 7 rue de la Pierre Longue

8 février ST BRIEUC Noé & Gwen EON 10 rue du Ruisseau

26 mai DINAN Matéo VERGER 7 L’Epinette

16 juillet RENNES Aronn MEHEUST 9 rue de la Pierre Longue

13 août DINAN Emmy ROUSSELET 6 rue des Cerisiers

2 septembre DINAN Coline SUCOS 7 La Retenue

12 octobre DINAN Samuel BEBIN 7 rue des Charmes

8 novembre ST GREGOIRE Chléo TROCHU 40 La Hannelais

10 novembre DINAN Daisy BENNETT 7 La Suais

Date décès Défunt - Défunte Domicile/lieu de décès Défunt - Défunte

19 janvier Anne Elaine FROST 1 rue Charles Blanchet

02 octobre Jacqueline DODARD 27 rue de Dinan

14 octobre Jocelyne SALLOU 9 rue du Ruisseau

26 novembre Annick GAUDIN épouse LANGLAIS 19 Rue du Lavoir

Date mariage Époux Domicile

24 octobre Jean BIZEUL et Jocelyne DEMAI Montfort Sut Meu

P
e

rm
is

 d
e

 c
o

n
st

ru
ir

e

Date demande Demandeur Adresse

16 janvier BEAUDOT Benoît La Ramée
 Création d’un garage
20 février CHARTON Florian 11 lot de la Ville Dartois
 Construction d’une maison individuelle
20 février EARL de la Pinotais La Pinotais
 Construction d’un appenti
29 mai Commune de Guitté Rue Charles Blanchet
 Aménagement d’un Espace Garderie

13 juillet LEMARCHAND Jean-Baptiste La Dogiais

 Réhabilitation d’un corps de ferme
24 juillet EARL Guy DARTOIS Le Beau Chêne
 Bâtiments agricoles
31 juillet TILLOU Elisabeth 10 rue des cerisiers
 Construction d’une maison individuelle
24 septembre DESPORTES Patrick 15 La Métairie d’Uzel
 Bâtiments agricoles
25 septembre HENRY Joseph La Fauvelais
 Bâtiments agricoles
09 octobre EARL Elevage de la Janaie La Janaie
 Bâtiments agricoles

 4

2ème semestre 2015

Bulletin Municipal édité par votre Mairie

D

e
m

an
d

es
 p

ré
al

ab
le

s
Date demande Demandeur Adresse

12 janvier RUELLAN Michel L’Orme

Bardage pignon

12 janvier CORK Conrad L’Epinette

Aménagement bâtiment

16 mars CAREMEL Laurent 8 La Noë Moy

Abri de jardin

24 mars MASSARD Gilles 13 rue de la Pierre Longue

Abri de jardin

5 mai KERLEAU Eric La Bourdonnais

Abri de jardin

26 mai CAREMEL Laurent 8 La Noë Moy

Carport

11 août RAFFRAY Didier 13 Le Lou

Pose Vélux
17 août

21 août

CAREMEL Laurent
Remplacement porte de garage par
porte vitrée
BUREL Jérôme

8 La Noë Moy

11 La Noë Moy

Pose de vélux

11 septembre BENNETT James 7 La Suais

Pose de vélux

9 novembre BELLONCLE Jean-Louis 5 rue du Lavoir

Pose de fenêtres de toit

27 novembre MARTINEZ Ronan 8 rue des Blés d’Or

Clôture

 Tarifs de l’assainissement au 01/01/2016

Le conseil municipal a décidé par délibération d’augmenter le tarif de l’assainissement pour l’année 2015, à hauteur de
1 % :
L’abonnement ... 75.9491 €
La consommation ... 1.0998 € / m3

 Fusion de la Communauté de Communes de Caulnes

 La réforme territoriale voit enfin le jour. En effet, la loi NOTRe en discussion depuis plusieurs mois, a fini

par être votée par le parlement cet été. Cette loi oblige les communautés de communes de moins de 15 000

habitants à fusionner avec une autre communauté afin d’arriver à ce seuil minimum, et ce pour le premier janvier

2017. Ces fusions seront arrêtées par le préfet des Côtes d’Armor, notre communauté avec 6 500 habitants est dans

l'obligation de fusionner. Depuis près d'un an, des discussions se sont engagées avec des communautés voisines et

plus particulièrement avec Dinan Communauté, notre bassin de vie naturel. Rappelons que nous faisons partie du

PAYS DE DINAN et qu'à ce titre nous avons des outils de travail en commun comme le SCoT (schéma de cohérence

territoriale). Quatre communautés de communes se sont retrouvées autour de la table : la communauté de DU

GUESCLIN, la communauté de RANCE FREMUR, la communauté du PAYS de CAULNES et de DINAN COMMUNAUTE.

Des études sur les compétences propres à chacune d’entre elles ont été faites et ont montré que le rapprochement

des quatre communautés était possible, avec beaucoup de points en commun dont la fiscalité. Le préfet au cours

 5

2ème semestre 2015

Bulletin Municipal édité par votre Mairie

de l'été a écouté les uns et les autres et a présenté le 13 octobre une nouvelle carte départementale des futures

intercommunalités, pour passer de 30 à 9. Certaines propositions nous ont surpris, notamment la proposition de

fusion de la communauté de commune de DU GUESCLIN avec LAMBALLE COMMUNAUTE. Pour rappel, ce sont les

communes et non les communautés qui devaient voter pour ou contre la proposition du Préfet. Les communes

avaient deux mois pour donner leur avis soit jusqu'au 15 décembre dernier. Ensuite, le Préfet aura jusqu'à fin mars

pour apporter la touche finale à ce nouveau découpage en tenant compte de quelques demandes spécifiques. A la

proposition du Préfet sur le rattachement de la communauté de communes du PAYS de CAULNES avec DINAN

COMMUNAUTE, le conseil municipal s'est prononcé favorablement à l'unanimité. La proposition du préfet a

engendré beaucoup de mécontentements, c’est pourquoi, bon nombre de communes a voté contre ce nouveau

découpage, ce qui pourrait donner des périmètres de communautés différents au final. En tout cas, de nombreuses

discussions et réunions de travail seront nécessaires pour être opérationnel au premier janvier 2017. Ce qui est sûr

c'est que quelque soit la taille de la future communauté, toutes les communes auront au moins un représentant,

mais cela va changer notablement les habitudes de travail de nos huit communes. Notre périmètre actuel était

sûrement devenu trop petit pour répondre efficacement à nos obligations dans certains domaines, mais un trop

grand territoire risque de remettre en cause des compétences auxquelles nous étions attachés. A nous d'être

vigilant dans les mois à venir.

 Les achats de la commune

 Guirlandes de Noel

 Le conseil municipal a décidé lors de la séance du 10 novembre d'acquérir de nouvelles illuminations de

Noël en remplacement du matériel défectueux. Ce nouveau matériel beaucoup moins énergivore a été fourni par

l'entreprise ARTIFICES et SPECTACLES de Lanvollon pour un montant de 1 119 € HT.

 Achat d'un tracteur communal

Etant donné la vétusté du tracteur de la commune, la sécurité de l’agent étant remise en
cause à chaque utilisation, des frais importants étaient nécessaires. Lors du conseil
municipal du 23 avril 2015 il a été décidé du renouvellement de celui-ci.

Vu les conditions commerciales intéressantes de l'entreprise Duval (Iffendic) le choix s'est
porté sur un tracteur Kubota de 50 cv pour un montant de 19 800 € HT. La réception de ce
tracteur a eu lieu le 13 juillet.

 Les travaux de la commune

 Un nouveau plan de circulation à l’école

Afin de sécuriser l’accès des enfants jusqu’au portail de l’école, nous avons matérialisé des zones pour les piétons
et des voies de circulation pour les véhicules, ainsi qu’un nouveau parking. L’arrêt des voitures le long de la cour de
l’école n’est plus autorisé. Une zone de stationnement a été mise en place sur l’ancien terrain de tennis, pour
permettre aux voitures de se garer le temps d’accompagner les enfants à l’école, ceci sans gêner la circulation des
autres. Cet espace reste disponible en journée pour les activités sportives ou autres pour les élèves ; c’est pourquoi
le parking du fond est réservé pour le personnel de l’école.

 6

2ème semestre 2015

Bulletin Municipal édité par votre Mairie

 Les différents tarifs de location en 2016

La Salle polyvalente

Régie communale pour la gestion de la salle polyvalente avec mise en place à la réservation
d’une caution
Arrhes

300 €

65 €

Options de location
Personnes inter Commune Personnes hors Commune

Sans chauffage Avec chauffage Sans chauffage Avec chauffage

2 jours (2 ou 3 repas) 250 € 310 € 310 € 370 €

La journée (1 ou 2 repas) 180 € 220 € 240 € 280 €

Vin d’honneur, apéritif, … 60 € 80 € 60 € 80 €

Réunions, Loto,
manifestations diverses, …

80 € 100 € 80 € 100 €

Location sonorisation Gratuit Gratuit 32 € 32 €

En cas de gratuité de la salle, le chauffage sera facturé forfaitairement 60 € par jour.

Possibilité d’emprunter des tables et chaises, uniquement pour les personnes habitant la commune :
Forfait de 5 € pour 1 table et 6 chaises, dans la limite du stock disponible.
En cas de détérioration, le coût réel du remplacement sera facturé au locataire.
Il est demandé aux personnes qui empruntent le mobilier de prévoir la manutention pour les tables et chaises, il faut
prévoir deux personnes.

La Salle des Associations La vaisselle

Associations communales gratuit
Vin d’honneur 32 € ss chauff., 84 € avec chauff.

Vaisselle uniquement pour les associations et mise à
disposition gratuitement

La Garderie scolaire Les concessions au cimetière

Matin
de 7h15 à 7h45 : 0.20€
de 7h45 à 8h30 : 1.20€
Soir
de 16h45 à 17h45 : 2.20€ (goûter fourni)
de 17h45 à 18h45 : 0.50€
de 18h45 à 19h : 0.10€
Un forfait de 20€ est applicable pour les retards non
justifiés après 19h

30 ans .. 60.00 €/m²
50 ans……………………………………………………………85 €/m²

La place correspond à 2 m²

 7

2ème semestre 2015

Bulletin Municipal édité par votre Mairie

Columbarium

Concession pour dépôt d’une cave urne
10 ans .. 20.00 €
15 ans .. 30.00 €
20 ans .. 40.00 €
30 ans .. 60.00 €

Tarifs pour une case
10 ans ... 290 €
15 ans ... 415 €
20 ans ... 500 €
30 ans ... 710 €

 La voirie

 Voirie communautaire

Du point à temps a été réalisé pour l’entretien de voie sur la route du Tertre jusqu’au Lou par l’entreprise LESSARD pour un
montant de 1 056 € HT.
Concernant la réfection de chaussée pour 2016, il a été proposé la route de l’Epinette pour un total estimatif de 11 700€.

 Voirie communale

-Le conseil municipal a voté la réfection de deux chemins ruraux : le chemin de la Bourdonnais (400 ml) et le chemin des Dêmes
(1000 ml). En plus de l’empierrement habituel, une finition tricouche a été décidée, en totalité sur le chemin de la Bourdonnais
et sur les 400 ml les plus pentus du chemin des Dêmes. Ce revêtement devrait éviter que le ruissellement ne dégrade
rapidement la bande de roulement du chemin et donc prolonger leur durée de vie.

Ces travaux ont été accomplis par l’entreprise LESSARD TP pour un montant de 19 668 € HT.
Avant ces travaux, un curage a été effectué par l’entreprise GASREL de Guitté pour un coût de 1 822 € HT.

-Des travaux de réfection de chaussée ont été effectués dans les lotissements de la Noë Moy et de la Ville Dartois par
l’entreprise Guillemot de Broons pour un montant de 1 296 € TTC.
Suite à la demande du SMICTOM, la voie entre le lotissement du Champ Fauvet et la rue du Ruisseau a été élargie et consolidée
afin d’améliorer le passage du camion de collecte des ordures ménagères. Ces travaux ont été réalisés par l’entreprise
Guillemot pour un montant de 1 680 €TTC.

 Les subventions allouées

Diverses

Protection Civile 50ème anniversaire à Paris 100€

Enseignement

Chambre des Métiers 50€

 La vie des Associations

À toutes celles et tous ceux qui nous communiquent leurs articles par messagerie électronique : nous vous remercions de
nous faire parvenir vos textes à l’adresse marie.guitte@wanadoo.fr en format Word (ou autres traitements de texte).

 AAPPMA, Pêcheurs de la Haute Rance

PARCOURS PASSION : 9 km 500 du pont de la Nationale 12 pour se terminer à Hyoméril à CAULNES,
empoissonnement novembre 2015 de 150 kg de gardons.

En 2015, en totalisant tous les types de cartes, on compte 552 cartes vendues dont 15 pêcheurs sur la commune
de GUITTE.
L’AAPPMA possède un bief sur Mérillac où on élève des truites Fario destinées à l’alevinage de la Rance et de ses
affluents, stock actuellement 15 000 truites Fario en prévision de l’alevinage 2016.

mailto:valerieguyard@yahoo.fr

 8

2ème semestre 2015

Bulletin Municipal édité par votre Mairie

Un APN (atelier pêche nature) pour une quinzaine de jeunes fonctionne le samedi après-midi, 14 séances sont
prévues par année. Renseignements Sylvain Chollet tél 06 86 43 23 84, Yves Renaud tél 06 03 36 92 10.
Le Club Adultes fonctionne le vendredi après-midi 2 fois par mois (2015-35 inscrits). Renseignements Guy Juigné
Tél. 06 24 54 83 82

PARCOURS DÉCOUVERTE : des Tanneries à Caulnes, largement empoissonné, alevinage novembre 2015, 100 kg de
gardons, 20 kg de perches, 50 kg de carpeaux, servent de support pour la découverte de la pêche. Sur ce parcours,
remise obligatoire du poisson à l'eau et carte de pêche obligatoire, sous peine de sanction par la garderie ou la
gendarmerie.

Par ailleurs, des pêcheurs bénévoles aidés par les agriculteurs riverains ont continué la restauration des bords de
Rance, 4 kms du pont de l’Equily au pont Richard.
Accessibilité à la Rance : 8 km 500 entre la Pachois et le pont de la Chèze sont aménagés avec des passerelles bois
(27), des passages pêcheurs (38), des passages béton (8), un pont avec poteaux électriques. Huit jours de travail
des pêcheurs bénévoles et agriculteurs riverains soit 150 journées d’équivalent temps plein. Un grand merci à tous
les bénévoles.

Informations diverses :
* Dimanche 31 janvier 2016 10 heures : Assemblée Générale de l’AAPPMA à la maison des associations rue Valaise
à CAULNES.
* Dimanche 6 mars 2016 de 8h30 à 17h : Préouverture gratuite de la truite à l’étang du bourg de Plumaugat sur
présentation de la carte 2016 de l’AAPPMA des pêcheurs de la haute rance.
* Samedi 12 mars 2016 : ouverture de la truite (1ère catégorie)
* Dimanche 1er mai 2016: ouverture du carnassier (2ème catégorie)

* Prix des cartes 2016
• découverte enfants de moins de 12 ans : 6 €
• mineurs de 12 à 18 ans : 20 € ;
Ces 2 cartes permettant aux jeunes de pêcher dans 73 départements (EGHO)
• carte fédérale personne majeure : 75 €
• carte inter fédérale personne majeure avec vignette EGHO : 95 € (pêche dans 73 départements)
• carte découverte femmes : 32 €
• carte journalière : 12 €
Cartes 2016 seront délivrées de manière informatisée de 3 façons différentes sur internet www.cartedepeche.fr en
précisant que vous adhérez à l'AAPPMA pêcheurs de la Haute Rance à Caulnes, soit auprès de l’AAPPMA de Caulnes
aux 2 dates suivantes les 19/12/2015 et 27/02/2016 de 9h30 à 12h, soit chez l’un des nos 3 dépositaires
informatisés :
SARL Piedvache Décoration Rue de Dinan à Caulnes
Le Bistrot de la Tour à Yvignac la Tour
Auberge Ar Duen la Hardouinais à ST Launeuc

Les pêcheurs de la Haute RANCE remercient tous les bénévoles et la municipalité de Guitté pour leur aide matérielle
et financière
Le président et son conseil d’administration vous souhaitent de bonnes fêtes de fin d’année.

Le Président – Roger Piedvache

 La Bibliothèque

Le mois de décembre est toujours un mois très rempli dans les bibliothèques puisque cette année, nous avons fait

venir Sophie Luzé et son orgue de Barbarie pour une matinée ludique, à la Médiathèque de Caulnes qui ont été

fort apprécié par les personnes présentes. De plus nous avons fait intervenir Céline Bénéat pour une séance de

bricolage autour du livre sur les communes de Plumaudan, Saint Jouan et Guenroc.

http://www.cartedepeche.fr/

 9

2ème semestre 2015

Bulletin Municipal édité par votre Mairie

Et nous avons également fait des séances d'histoires de Noël sur les communes de Plumaugat, Saint Maden, La

Chapelle Blanche pour finir par Guitté.

La bibliothèque sera fermée du 21 décembre au 4 janvier. Elle rouvrira le mardi 5 janvier 2016.
Bonnes Fêtes de fin d'année à tous.

Karine et Séverine

Lors

 L’écho de l’école : l’OGEC

L’Assemblée Générale de l’école s’est déroulée le 13 novembre dernier. L’OGEC et l’APEL
ont présenté leurs bilans moraux et financiers et l’équipe enseignante a fait part de ses
projets pédagogiques pour l’année.

Cette rentrée scolaire a été marquée par la signature de l’acte de propriété du bâtiment
que l’école occupe et entretient depuis de nombreuses années. A cette occasion, un

verre de l’amitié a été partagé avec de nombreux acteurs (maires, chefs d’établissement, équipe
pédagogique, présidents d’OGEC, membres de l’APEL et personnel municipal) qui participent ou ont participé à la
vie de l’école et à son fonctionnement et ce, en présence de Madame et Monsieur de CARNE et de Maître Pierre-
Marie CRESPEL.

Reste maintenant pour l’OGEC à parler d’avenir, notamment avec l’étude d’un projet de rénovation du bâtiment
pour accueillir les 82 élèves de l’école dans les meilleures conditions possibles.

Voici la composition du bureau :

Présidente : Alexandra DELAHAYE Vice-Présidente : Géraldine LUCAS
Trésorière : Françoise LE GOUX Trésorière adjointe : Laurence GALLE
Secrétaire : Virginie NEGRIER Secrétaire adjointe : Stéphanie NEVEU
Membres : Marlène DARTOIS, Sébastien DURAND, Nelly GRAUX-ALEXANDRE, Samantha GUERGNON, Nathalie
ORINEL, Frédérique POMMIER et Céline VERGER.

Nous vous souhaitons de très belles fêtes de fin d’année et une heureuse année 2016 !

La Présidente – Alexandra DELAHAYE

 L’Association des Parents d’Élèves : l’APEL

Lors de l'assemblée générale du 13 novembre dernier le bureau a été heureux d'accueillir un nouveau
membre afin de remplacer le départ de Didier Raffray que nous remercions vivement pour son
implication lors des diverses manifestations.

Nouveau membre : Jennifer Fanouillière
Voici la nouvelle composition du bureau :
Présidente : Marlène Dartois Vice-président : Fabien Cholet
Trésorière : Alexandra Revault Vice-trésorière : Valérie Launay
Secrétaire : Hélène Brindejonc Membres : Sandrine Macé, Marc Sicot, Séverine Desmarais,
Nathalie Roulon, Delphine Lamoise, Jennifer Fanouillière, Alexandra Delahaye

Cette nouvelle année scolaire a débuté par la vente de notre « stock » de papier, deux bennes ont été
remplies, le bureau a décidé de poursuivre l'opération. Nous remercions les parents d'élèves et les
habitants de la commune pour leur participation.

 10

2ème semestre 2015

Bulletin Municipal édité par votre Mairie

En octobre et novembre nous avons proposé une vente de bulbes et de chocolats de Noël, et en
décembre une vente de sapins de Noël.

Le bureau vous invite à noter ces dates:
Tous les premiers samedis du mois de 10h45 à 11h30 : Collecte papier (local face à la Mairie)
Samedi 30 janvier : Soirée Galettes
Dimanche 5 juin : Kermesse de l’école

Bonnes fêtes de fin d'année à tous

La Présidente – Marlène Dartois

 Le Comité des Fêtes

Encore une année qui vient de passer, 2015 a été un bon cru, le temps était avec nous.
-La Pentecôte : le dimanche le vide grenier, une trentaine de participants, le bal.
Le lundi on a eu une belle course cycliste, manque de coureurs, dommage (changer de circuit, à voir ?)
-La fête champêtre : le lâcher de truites du matin, il faudra que l’étang soit nettoyé si l’on veut perpétuer cette
activité matinale en 2016, le repas du midi a rassemblé un bon nombre de convives, ainsi que le concours de palets
bien mené, merci Baptiste.
-Le relais du Petit Poucet : cette année à Médréac, l’équipe de Guitté a fini 4ème, bravo.
-La Rando du Pays de Caulnes : beau succès pour cette journée en collaboration avec d’autres associations, les gars
de laRrance, comité des fêtes de Plumaudan, cyclo de Caulnes, comité des fêtes de Caulnes, Aceca, Pays touristique
de Dinan, Crescendo, association de Guenroc, merci à tous ces bénévoles et au comité des fêtes de Guitté.
-Et pour clôturer l’année le repas des Bénévoles : une bonne choucroute animée par le P’titbeunoi, encore un grand
merci à tous.
L’assemblée générale : aura lieu le vendredi 26 février 2016, salle du terrain de foot.
Quelques dates à retenir :
 - Fête de la pentecôte le week end du 15 – 16 mai 2016
 - fête Champêtre le dimanche 3 juillet 2016
 - Repas de fin d’année le samedi 19 novembre 2016.

Le Président – Jean-Paul Sicot

 Le Club de l’Amitié

Nos réunions se déroulent chaque mardi dans la bonne ambiance. Nous nous retrouvons entre 40 et 50 adhérents
pour jouer aux cartes pour les uns, aux palets pour les autres.
L’encaissement des adhésions pour 2016 se fera à la salle des associations le mardi 5 janvier à l’occasion de la
galette des rois. Que les personnes intéressées par les activités du Club ou seulement les repas ou les voyages d’une
journée n’hésitent pas à prendre des renseignements en téléphonant au N° suivant 06.61.09.46.34.

Quelques dates à retenir :
Le 05/01/2016 : Galette des rois
Le 23/01/2016 : Assemblée générale avec repas et animateur
Les 1er vendredi de mars et dernier vendredi de novembre : concours de belote
Sortie d’une journée au printemps.

Bonnes fêtes de fin d’année à tous.

La Présidente – MT. Pellan

 11

2ème semestre 2015

Bulletin Municipal édité par votre Mairie

 L’Association Crescendo

Crescendo prépare Noël...

Alors que les illuminations s’installaient dans les rues, et les sapins dans les maisons, Crescendo peaufinait ses
répétitions en prévision des deux concerts de Noël qui ont eu lieu le samedi 12 décembre à Guitté et le mardi 15
décembre à St Onen La Chapelle.
Au programme, les chants traditionnels de Noël ainsi que quelques titres du compositeur John Rutter que nous
apprécions beaucoup.
Vous avez été nombreux à venir entonner avec nous les grands classiques de Noël, en cette période de préparatifs
des fêtes de fin d’année.

Nous vous rappelons également que vous êtes tous bienvenus pour nous rejoindre au sein de la chorale. Tous les
niveaux sont accueillis !

Après notre trêve hivernale, nous reprendrons les habituelles répétitions du vendredi soir en vue d’un concert de
fin d’année (date à définir). Nous organiserons également une soirée karaoké au cours de laquelle nous pourrons
passer une agréable soirée gustative et musicale ! Nous communiquerons prochainement à ce sujet.

D’ici là nous vous souhaitons d’excellentes fêtes de fin d’année en famille, ainsi qu’une bonne année 2016 !

La Présidente – Anne Levillain

 L’ association « La Piou »

La Piou organisera son fest noz annuel consacré aux danses du pays gallo le Samedi 30 avril
2016 à 20h30 à la salle des fêtes.
Afin que le plus grand nombre puisse en profiter, nous proposerons quatre séances
d'initiation à la danse à la salle des associations les dimanches : 10 janvier, 7 février, 13
mars et 3 avril de 15h30 à 17h30.
C'est bien entendu ouvert à tous, y compris aux débutants.

Renseignements au 06 16 44 11 92 ou par mail à la.piou@yahoo.fr

Nous vous souhaitons de bonnes fêtes de fin d'année
Au plaisir de vous retrouver bientôt

L’équipe de « La Piou »

 L’association du Patrimoine

En prévision de la journée de la randonnée, nous avons aidé à la réhabilitation des chemins de randonnée.
Des randonnées pédestres, équestres ou de cyclos étaient organisées dans la plupart des communes et aussi notre
patrimoine. Il faisait très beau, plus de 700 randonneurs se sont déplacés à cette occasion.

A Guitté, nous avons proposé le sentier longeant la Rance, du bourg au village vacances et retour par les menhirs,
dénommé maintenant « sentier de la retenue de Rophemel ». Il est répertorié dans le topo guide des Côtes
d’Armor.
Cette randonnée était plutôt destinée aux randonneurs de marche nordique et aussi aux amateurs de géo coaching
(guidage GPS).
Des travaux d’élargissement et une nouvelle signalétique ayant été réalisés récemment, ce sentier a bien plu.
Le deuxième circuit proposé annoncé « circuit du patrimoine » plus facile et moins rapide a eu un grand succès,
près de 120 personnes étaient au départ. Il permettait de découvrir la fontaine de la Noé Moy et le lavoir, les
moulins et en empruntant le chemin du Clos Long, la Chapelle ST Mathurin ouverte à l’occasion.

https://webmail1n.orange.fr/webmail/fr_FR/read.html?FOLDER=SF_OUTBOX&IDMSG=3185&check=&SORTBY=1

 12

2ème semestre 2015

Bulletin Municipal édité par votre Mairie

Plus loin, c’était un aperçu du Manoir ayant été habité par la famille De Chateaubriand. Sur la route de la Corgnais,
une croix de pierre, elle pourrait avoir été érigée là, après les épidémies de 1471 et 1742 qui firent 138 victimes sur
la commune.
Sur le sentier longeant la Rance, les randonneurs ont découvert, la frayère de la Rance commentée par le Président
des pêcheurs de la Haute Rance, puis les vestiges du moulin de la Roche et de la carrière d’ardoises des Hulins, puis
terminé par une visite de notre église. Ce circuit a été très apprécié.
La randonnée équestre a attiré 24 cavaliers qui ont découvert un nouveau parcours de 27 kms préparé par Jackie
Brunet, Président de l’ACECA.
Pour conclure la journée, la Présidente du Pays Touristique de Dinan s’est exprimée ainsi : « Il faut remercier tous
les randonneurs qui ont fait remonter le plaisir qu’ils ont eu à découvrir un pays dont ils ignoraient la beauté «.
Après cette journée, nous nous rendons compte que notre commune n’est pas inintéressante pour les promeneurs
et qu’il faut encore continuer d’améliorer tout ce qui apporte un plus à notre lieu de vie.

Bonne année à tous.
La Présidente

 Petits rappels de la Mairie

1. Des casiers à courrier sont mis à la disposition des associations dont le Siège est à la Mairie. Merci de relever ce courrier
régulièrement.

2. Nous vous rappelons que vous pouvez communiquer à (mairie.guitte@wanadoo.fr) toutes informations destinées à la
diffusion publique afin que celles-ci paraissent sur le site Internet de notre commune, tout au long de l’année.

 Les permanences

 Votre Maire à la mairie

Le lundi matin de 10 H à 12 H, le jeudi après-midi et le samedi matin sur rendez-vous.

 La ligue des Droits de l’Homme

La ligue des Droits de l’Homme, Section de Dinan, dont le but est d’aider toute personne victime de l’arbitraire, d’une injustice,
d’une exclusion de tout ordre, vous informe de la tenue de permanences d’accueil ainsi que des réunions mensuelles publiques
les :
1er mardi du mois de 16 H à 18 H à l’Espace Femmes caserne Beaumanoir rue du 10ème d’Artillerie à Dinan, et 3ème samedi du
mois de 11 H à 12 H au Centre Social de Dinan.

 CRAM

Le 3ème mercredi du mois de 9 H à 12 H et 13 H 30 à 16 H, au Centre Social de Caulnes.

 Assistante sociale

Tous les mardis matins de 9 H 30 à 12 H au Centre de Solidarité Bernard Lemarié à Caulnes.

 PMI Consultation infantile

Le 3ème jeudi du mois de 13 H 30 à 16 H 30. Si possible, prendre rendez-vous auparavant au 09.96.85.81.60 auprès de Madame
BERTRAND, puéricultrice au Centre de Solidarité Bernard Lemarié à Caulnes.

 SNCF à Broons

Lundi, mercredi, vendredi de 9 H à 12 H et 14 H à 17 H 30, place Du Guesclin.

 Déchetterie à Caulnes (gratuit pour les particuliers)

Lundi, jeudi, samedi de 8 H 30 à 12 H et 13 H 30 à 18 H.
En dehors de ces heures d’ouverture, possibilité de se rendre à la déchetterie du Loscouët Sur Meu les mardi, jeudi et samedi.

 Vos conseillers départementaux Mme Isabelle GORE-CHAPELLE et Mr Mickaël CHEVALIER

Permanence le 1er mercredi de chaque mois de 10 h à 12 h à Broons salle des Associations ou sur RDV à la Mairie de Plumaugat
au 02 96 83 12 31 ou à la Mairie de Merdrignac au 02 96 28 41 11.

 L’accompagnement des demandeurs d’emploi

 Les moins de 26 ans : la Mission Locale

mailto:valerieguyard@yahoo.fr

 13

2ème semestre 2015

Bulletin Municipal édité par votre Mairie

À Dinan, du lundi au vendredi
5 Rue Gambetta-22100 DINAN
02.96.85.32.67

À Caulnes, permanence le 2ème et 4ème lundi du mois
de 14 H à 16 H 30
Communauté de Communes du Pays de Caulnes
10 rue de la Ville Chérel–22350 CAULNES

 Les plus de 26 ans : le guichet unique, le Pôle Emploi

Les demandeurs d’emploi de la Région de Dinan doivent effectuer toutes leurs démarches concernant l’emploi en un seul lieu
au Pôle Emploi.

 Informations administratives

 Inscription sur la liste électorale

Les Personnes nouvellement arrivées sur la Commune sont invitées à s’inscrire sur la liste électorale à partir de septembre et
avant le 31 décembre 2015 délai de rigueur (se munir d’une carte d’identité, d’un justificatif de domicile).
S’agissant des jeunes qui ont eu 18 ans avant le 28 février 2016 ils sont normalement inscrits d’office d’après une liste
communiquée par l’INSEE.
Toutefois, il est préférable de vérifier que l’inscription est bien enregistrée en mairie (surtout pour les personnes nouvellement
domiciliées à Guitté).
Tout citoyen de l’Union Européenne résidant en France domicilié sur la Commune peut demander son inscription sur les listes
complémentaires spécifiques différentes: parlement européen, élections municipales, délai de rigueur 31 décembre 2015.

 Recensement militaire

Le recensement est obligatoire, les jeunes filles et garçons doivent se faire recenser en mairie entre la date à laquelle ils
atteignent l’âge de 16 ans et la fin du mois suivant (se munir du livret de famille).
Une attestation de recensement leur sera remise, ce document leur sera réclamé lors de l’inscription aux examens : brevet des
collèges, CAP, baccalauréat, permis de conduire...). Sans cette attestation l’inscription aux examens sera refusée.

 Délivrance documents d’identité

1. Carte Nationale d’Identité
La présence du demandeur est requise à la fois au moment du dépôt d’une demande de carte nationale d’identité et lors de la
remise de cette carte nationale d’identité.
Première demande de carte nationale d’identité plastifiée : documents nécessaires (l’un ou l’autre)

- Un passeport électronique ou biométrique (original + copie) ;

- Une carte nationale d’identité ou un passeport non sécurisés, valide ou périmé depuis moins de 2 ans (original +
copie) ;

- Un justificatif de l’état civil :

- Un justificatif de la nationalité française. Si vous êtes né(e) en France et l’un au moins de vos parents est né en France,
l’extrait d’acte de naissance avec filiation suffit à prouver votre nationalité française (sinon vous reporter à la rubrique
« Justification de la nationalité française ») ;

ET

- Formulaire de demande complété et signé (CERFA) : rempli sur place ;

- 2 photographies d’identité ;

- Un justificatif de domicile ou de résidence (exemples : acte de propriété, contrat de location, quittance de loyer, avis
d’imposition ou de non-imposition, facture d’énergie ou de télécommunication, attestation d’hébergement pour les
jeunes majeurs, etc.) ;

- Restitution de l’ancienne carte nationale d’identité non sécurisée (cartonnée) – si vous en déteniez une et que vous
ne pouvez pas la restituer au moment de la remise de la carte nationale d’identité sécurisée, un timbre fiscal de 25 €
sera demandé (art. 1628 bis du Code Général des Impôts) ;

- Si votre situation a changé (mariage, veuvage, changement de nom, etc.), les documents officiels en attestant.

- Renouvellement d’une carte nationale d’identité : documents nécessaires
La carte nationale d’identité à renouveler est valide ou périmée depuis moins de 2 ans (l’un ou l’autre des documents).

- Carte nationale d’identité à renouveler (à restituer au moment de la remise du nouveau titre) ;

- Passeport biométrique ou électronique valide ;

- Déclaration de perte ou de vol du précédent titre.
NB : toute fausse déclaration est passible de poursuites pénales (art. 441-6 et 441-7 du Code Pénal)
ET

- Formulaire de demande complété et signé (CERFA) : rempli sur place ;

- 2 photographies d’identité ;

 14

2ème semestre 2015

Bulletin Municipal édité par votre Mairie

- Un justificatif de domicile ou de résidence (exemples : acte de propriété, contrat de location, quittance de loyer, avis
d’imposition ou de non-imposition, facture d’énergie ou de télécommunication, attestation d’hébergement pour les
jeunes majeurs, etc.)

- Restitution de l’ancienne carte nationale d’identité – si vous ne pouvez pas la restituer au moment de la remise de la
nouvelle carte nationale d’identité (par exemple en cas de perte ou vol), un timbre fiscal de 25 € sera demandé (art.
1628 bis du Code Général des Impôts) + la déclaration de perte ou de vol du précédent titre ;

- Si votre situation a changé (mariage, veuvage, changement de nom, …), les documents officiels en attestant.

Pour les mineurs, la demande de carte nationale d’identité doit être présentée, en présence du mineur, par une personne
exerçant l’autorité parentale (père, mère, tuteur ou autre personne exerçant l’autorité parentale) qui doit remplir et signer
l’autorisation insérée dans le formulaire de demande et produire un document justifiant de sa qualité.
Délai d’obtention : se renseigner auprès de la mairie – ATTENTION : les délais peuvent être longs…

2. Passeport
Se renseigner auprès de la mairie de Broons.
Délai d’obtention : se renseigner auprès de la mairie – ATTENTION : les délais peuvent être longs…

02.96.83.98.70 - ccecaulnes@wanadoo.fr – www.cce-caulnes.fr

 Les actualités du SMICTOM : calendrier 2016

 Collecte des bacs jaunes en 2016 pour le secteur bleu : Caulnes, Guitté, La Chapelle Blanche

Mardi 12 janvier 2016 Mardi 19 avril 2016 Mardi 26 juillet 2016 Mercredi 2 novembre 2016

Mardi 26 janvier 2016 Mardi 3 mai 2016 Mardi 9 aout 2016 Mardi 15 novembre 2016

Mardi 9 février 2016 Mercredi 18 mai 2016 Mardi 23 aout 2016 Mardi 29 novembre 2016

Mardi 23 février 2016 Mardi 31 mai 2016 Mardi 6 septembre 2016 Mardi 13 décembre 2016

Mardi 8 mars 2016 Mardi 14 juin 2016 Mardi 20 septembre 2016 Mardi 27 décembre 2016

Mardi 22 mars 2016 Mardi 28 juin 2016 Mardi 4 octobre 2016

Mardi 5 avril 2016 Mardi 12 juillet 2016 Mardi 18 octobre 2016

 Le mot de la fin

 Journée de la randonnée

Le 11 octobre dernier, notre commune a accueilli la douzième édition de la journée de la randonnée du Pays de

Dinan. Le centre bourg s'est retrouvé au cœur de cette manifestation en étant le point de départ et d’arrivée de la

plupart des circuits, ainsi que le point de restauration.

Douze circuits étaient proposés aux randonneurs : des circuits pédestres allant de 5 kms à 15 kms, des circuits

patrimoine, des parcours VTT, VTC et une randonnée équestre ont sillonnés à travers les communes voisines.

Dans la salle des fêtes, plus de 700 randonneurs se sont inscrits au départ, 250 repas ont été servis le midi. Il faut

noter la parfaite organisation de la restauration grâce à l'action commune de différentes associations qui ont relevé

le défi et ont su s'adapter à l'explosion du nombre des repas dans les dernières heures. Cette bonne entente mérite

d'être soulignée car chacun a ses méthodes de travail qu'ils ont su accorder pour un parfait résultat.

Cette édition de la journée de la randonnée est une des plus réussie depuis le début, les températures estivales et

le soleil radieux y ont contribué. Un pot a clôturé cette magnifique journée.

 Redécouverte de notre commune

La journée de la randonnée a permis à beaucoup de randonneurs de découvrir notre commune, son patrimoine, la

vallée de la Rance et des chemins peu fréquentés. Elle a permis à certains d'entre nous de découvrir ou redécouvrir

des lieux oubliés.

mailto:ccecaulnes@wanadoo.fr
http://www.cce-caulnes.fr/

 15

2ème semestre 2015

Bulletin Municipal édité par votre Mairie

Pour vous, nous avons recensé les principaux sites du patrimoine de notre commune que vous pouvez apprécier

lors de vos balades :

 Eglise Saint Servan
 Edifice médiéval du XVè, XVIIè et XIX è siècles

 Lavoir de la Noë Moy

Chapelle Saint Mathurin
1744

Manoir des Touches
Propriété privée
Berceau de la Famille de
Chateaubriand

 XVIIè et XVIII è siècles

Menhir de la Pierre Longue
Néolithique – Granit

Voie Romaine

Château de Beaumont
Propriété privée
Berceau de la famille de Guitté
 XVè-XVI et XIXè siècles

 La Suais

Moulin de Saint Just
Visible en période d’étiage

 16

2ème semestre 2015

Bulletin Municipal édité par votre Mairie

Bonne
année

2016

Ancien presbytère

Propriété privée
1761

 Château de Couëlan
Propriété privée
XVI è et XVIIIè siècles

Château de la Perchais
Propriété privée

Pierre enduite 1725

Manoir de la Ville Fairier

 Propriété privée
 1607

Etang de la Noë Moy

