

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

n° 69 Bulletin d’informations de Guitté
Juin 2017

Sommaire

 Le mot du maire ... 2
 Les différents tarifs de location en 2017... 2
 Site internet .. 3
 Vaccination ... 3
 Signalisation .. 3
 Fleurissement ... 3
 Le budget communal : comptes administratifs et budget primitif 4
 Les taux d’imposition et les subventions allouées ... 5
 Plan Local d’Urbanisme Intercommunal ... 6
 La voirie ... 7
 Les achats de la commune ... 7
 Info énergie ... 8
 Le contrat fourrière .. 9
 SMICTOM .. 9
 Taxe de séjour .. 9
 La vie des Associations ... 10
 La vie culturelle ... 12
 Actu des commerces .. 13
 Les rencontres du deuxième semestre ... 13
 Don du sang .. 13
 Frelons asiatiques ... 13
 Nouvel arrêté sécheresse .. 13
 Petits rappels de la Mairie ... 14
 Les permanences .. 14
 L’accompagnement des demandeurs d’emploi ... 15
 Informations administratives ... 15
 Le mot de la fin ... 17

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

 2

1er semestre 2017

Bulletin Municipal édité par votre Mairie

 Le mot du maire

Ce premier semestre a été marqué sans aucun doute par la politique.

Depuis l’automne dernier, les journaux nous ont abreuvé quotidiennement de politique, des mois à
suivre pas à pas les hommes et les femmes en campagne, à analyser leurs moindres faits et gestes.
Tout a commencé par l'élection présidentielle, une campagne très particulière, plutôt tournée vers les
affaires qui ont fait passer les problèmes de fonds au second plan. Chaque jour de nouvelles révélations,
ce qui a eu pour effet d'accentuer le désintérêt des français pour la politique. Nous pouvons quand
même nous poser la question sur le rôle joué par les médias, et comment ils ont pu nous influencer sur
l'opinion que l'on pouvait se faire des candidats, et donc indirectement sur notre vote.

Pour les législatives, ils ont été tout aussi présents, mais ces élections arrivant après 8 mois de politique
non-stop, elles n’ont pas déchaîné les passions. Les français un peu las pour preuve, le taux de
participation pour les législatives est le plus faible jamais enregistré.

Cela n'a pourtant pas découragé les candidats, en effet ils étaient plus de 7 000 à se lancer dans la
bataille, un record, pour seulement 577 sièges.

Un tel engouement pourrait laisser penser qu'être député est chose facile...
Maintenant que « la France est en marche », vous pouvez dès à présent ranger vos cartes d'électeurs et
reprendre vos activités quotidiennes.

Mais restez, malgré tout, toujours à l'écoute des infos...

Très bel été à vous tous.

 Les différents tarifs de location en 2017

La Salle polyvalente

Régie communale pour la gestion de la salle polyvalente avec mise en place à la réservation
de 300 €
Arrhes à la réservation de 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 de louer 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.

Éric DARTOIS

 3

1er semestre 2017

Bulletin Municipal édité par votre Mairie

Il est demandé aux personnes qui louent le mobilier de prévoir la manutention pour les tables et chaises,
et d’être au moins 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

Un emplacement correspond à 2 m²

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 €

 Site internet

Le site internet de Guitté a été « modernisé » et est consultable sur tablette, portable … Afin de le faire vivre et qu’il soit le plus
complet possible, les associations et les entreprises de la commune peuvent envoyer à la Mairie toutes les informations et
communications (évènements, annonces, affiches, photos …) utiles pour la mise à jour de ce site : mairie.guitte@wanadoo.fr.

 Vaccination

Suite à cinq cas d’infection invasive à méningocoque de type B, l’Agence Régionale de Santé (ARS) préconise une campagne de
vaccination aux adolescents âgés de 11 à 19 ans résidant ou étant scolarisés dans la zone géographique de Dinan (47
communes). Les jeunes et les parents sont invités à se rapprocher de leur médecin traitant pour se faire prescrire le vaccin
BEXSERO.
Le décret est disponible et affiché en Mairie ou plus de renseignements au 0 800 35 00 17.

 Signalisation

La commune va renouveler certains panneaux indicateurs de villages. Merci de bien vouloir signaler à la Mairie tous panneaux
manquants ou détériorés pour éviter tout oubli.

 Fleurissement

Comme chaque année, la municipalité remercie tous les bénévoles qui œuvrent au
fleurissement de notre commune.

 4

1er semestre 2017

Bulletin Municipal édité par votre Mairie

 Le budget communal : comptes administratifs et budget primitif

SECTION DE FONCTIONNEMENT Compte administratif 2016 Budget primitif 2017

Dépenses

Charges à caractère général 77080,11 90540

Charges de personnel 121632,61 126920

Autres charges de gestion courante 115845,19 111963

Atténuation des produits 0 200

Charges financières 13152,51 12901

Charges exceptionnelles 0 650

Dotations aux amortissements+ opér. D'ordre 23954,38 20500

Dépenses imprévues 0 4956

Virement à la section d'investissement 0 34960,9

TOTAL 351664,8 403590,9

Recettes

Produits des services 7200,35 7300

Impôts et taxes 163714 156551

Dotations et participations 187798,35 201163

Autres produits de gestion courante 15736,56 18000

Atténuation des charges 2383,83 5100

Produits financiers 2,57 5

Produits exceptionnels 2011,64 10471,9

Opérations d'ordre de section à section 3238,8 0

Excédent reporté 20000 5000

TOTAL 402086,1 403590,9

SECTION D'INVESTISSEMENT Compte administratif 2016 Budget primitif 2017

Dépenses

001 Déficit antérieur 0 38100,89

Remboursem. capital de la dette 52810,03 57485

Caution remboursée 525 530

Frais études- Subventions d'équipement 0 1100

Licence, logiciels 0 600

Autres créances (lotissement) 0 5546

Travaux voirie+ terrains… 30840,71 9300

VRD Ville Dartois (études) 0 5000

Voirie (parking) 0 3800

Aménagement rues 0 2 000

Bâtiments communaux 0 26123,9

Chemins ruraux 0 4000

Matériel 1608 2800

Transfert garderie scolaire 45610,1 11800

Achat terrain -régularisat. Actes 0 3000

Opérat. D'ordre et patrimoniales 4738,8 4100

TOTAL 136132,64 175285,79

Recettes

Excédent reporté 24112,6 0

Virement de la section de fonction. 0 34960,9

Excédent de fonctionnement capitalisé 40175,16 45421,3

Fonds de compensation de la TVA 6049,65 11346

Subventions + prêt CAF 0 46088

Taxe d'aménagement 1714,96 1800

Produit de l'emprunt 0 11069,59

Caution reçue 525 0

Opérat. D'ordre 0 4100

Amortissem. études+ subv. Équip. versées 25454,38 20500

TOTAL 98031,75 175285,79

 5

1er semestre 2017

Bulletin Municipal édité par votre Mairie

 Les taux d’imposition et les subventions allouées

 Les taux d’imposition

Dans le précédent bulletin, nous vous avions fait part du souhait des 65 communes qui composent DINAN
AGGLOMERATION de s’engager à signer un pacte financier et fiscal dans un souci d'équité.
Pour rappel : les taux intercommunaux doivent être les mêmes pour chaque commune, or il y avait des disparités
entre les taux des différentes intercommunalités qu'il convient de neutraliser. Pour ce faire, le choix de Dinan
Agglomération, autorisé par les services fiscaux, est de procéder à cet ajustement sur 3 ans. Afin qu'au
renouvellement des conseils municipaux de 2020, les taux soient identiques sur l'ensemble du territoire.
Guitté faisant partie des communes dont le taux est inférieur au taux moyen qui devra être appliqué en 2020. Il
nous faut donc baisser nos taux communaux, si l'on souhaite que cet ajustement soit indolore pour les
contribuables.

De ce fait, le produit fiscal de la commune va baisser, mais pour que la commune ne soit pas lésée au profit de
l'intercommunalité, une attribution de compensation sera versée par DINAN AGGLOMERATION.
Le conseil municipal lors de sa séance du 30 mars 2017 a voté à la majorité pour la baisse des taux communaux et
« jouer » les règles de ce pacte fiscal et financier. Il était important de montrer que cette fusion ne rimait pas
automatiquement avec augmentation d'impôts.

Ci-dessous les taux pour 2017 :

 Taux communaux
2016

Taux communaux
2017

Taux inter
communaux 2016

(Dinan Agglomération)

Taux inter
Communaux 2017

(Dinan Agglomération)

Taxe d’habitation 10.92 % 10.37 % 12.72% 13.27%

Foncier bâti 14.26 % 13.74 % 0.40% 0.92%

Foncier non bâti 49.27 % 46.79 % 3.41% 5.25%

 Les subventions

Associations Communales

Club de l’Amitié 230,00 €
Club des jeunes 160,00 €
Association de Chasse Guitté 160,00 €
Comité des Fêtes Guitté
Crescendo

160,00 €
160,00 €

Association du patrimoine 300,00 €
École Privée du Sacré Cœur Guitté
Association Sportive Guitté Guenroc

41 976,00 €
300,00 €

Associations diverses

Croix Rouge Française 30,00 €
Centre Eugène Marquis 100,00 €
Association La Croix d’Or Broons (alcool assistance) 40,00 €
Association Les Restos du Cœur 60,00 €
Secours Populaire Dinan 40,00 €
Secours Catholique St Brieuc 40,00 €
Mission Locale de l’Emploi Dinan 888,44 €
Association Aide en Milieu Rural Broons 45,00 €
Solidarité Paysan 50,00 €

Enseignement
Ecole Sacré Cœur Guitté : voyage scolaire au Futuroscope et Puy du Fou 35 € par élève (52 personnes)
Collège La Gautrais Plouasne : voyage scolaire à la Montagne
Collège La Gautrais Plouasne : voyage scolaire en Espagne

35 € par élève (5 personnes)
35 € par élève (6 personnes)

 6

1er semestre 2017

Bulletin Municipal édité par votre Mairie

Associations Cantonales

Comice Agricole du Canton de Caulnes 324,50 €
Association des Pêcheurs de Haute-Rance 100,00 €

 Plan Local d’Urbanisme Intercommunal

Le premier gros chantier de la nouvelle intercommunalité est la réalisation d'un plan local d'urbanisme
intercommunal (P.L.U.I). Cette réalisation demande un énorme travail puisque l'objectif est que ce PLUI soit validé
et adopté avant les futures élections municipales de 2020.
De ce fait les réunions sont programmées environ tous les 15 jours. Vous pouvez aisément imaginer que mettre 65
communes autour de la table pour discuter d'un sujet aussi sensible n'est pas chose facile. C'est pourquoi un
comité de pilotage (COPIL) a été constitué, il comprend 130 membres soit 2 par commune, et seul ce comité est
souverain pour valider les décisions. L'hétérogénéité de ce vaste territoire a amené le COPIL à faire 8 secteurs.
Notre commune est dans le secteur « Haute Rance » avec les communes de Broons, Caulnes, Plumaudan,
Plumaugat, Yvignac La Tour, St Jouan de l’Isle, La Chapelle Blanche. Deux représentants par secteur font partie
d'un comité de suivi chargé de l'animation du groupe de travail.

« Dinan Agglomération, aujourd’hui compétente pour l’élaboration des documents d’urbanisme, élabore, en collaboration avec
les communes, son premier PLUi à l’horizon 2019.
QU’EST-CE QUE LE PLUI ?
PLUi, ces 4 lettres désignent le Plan local d’Urbanisme Intercommunal, document d’urbanisme définissant le projet global
d’urbanisme et d’aménagement de Dinan Agglomération. Il remplacera les différents documents d’urbanisme des Communes
et fixera les règles générales d’utilisation du sol harmonisées à l’échelle intercommunale.
Aujourd’hui, les enjeux d’étalement urbain, de préservation de la biodiversité et de mixité sociale exigent que ces questions ne
soient plus considérées uniquement au niveau communal. L’intercommunalité devient l’échelle la plus pertinente pour
coordonner les politiques d’urbanisme, d’habitat et de déplacements et exprimer au mieux la solidarité entre les communes.
Le Programme Local de l’Habitat (PLH), qui détermine les politiques en termes d’habitat sera également intégré au PLUi.
L’élaboration du PLUi est un travail sur la durée (3-4 ans) mené par les élus du territoire, organisés en comité de pilotage,
celui-ci est composé de deux représentants par commune.
Ainsi, M. Dartois Eric (Maire) et Mr Desportes Patrick (conseiller municipal) ont été désignés pour représenter Guitté, mais c’est
l’ensemble du Conseil Municipal qui pourra donner son avis avant les délibérations du Conseil Communautaire.
QUELLES AMBITIONS POUR LE PLUI ?

• Traduire le Projet de territoire et les différentes stratégies de l’agglomération (touristique, économique ...) en cours
d’élaboration

• Rendre compatible l’ensemble des documents d’urbanisme locaux avec le Schéma de Cohérence Territoriale (SCoT) du
Pays de Dinan et la législation récente

• Permettre l’harmonisation des règlements d’urbanisme communaux afin de garantir une meilleure lisibilité et un traitement
équitable des citoyens quant à l’instruction des autorisations d’urbanisme

• Prendre en compte la diversité des identités territoriales de l’intercommunalité : littorale, rurale, agglomérée

• Planifier au-delà des frontières communales et maîtriser les secteurs d’urbanisation frontaliers

• Garantir la qualité urbaine, architecturale et paysagère, notamment sur les entrées de ville et assurer la sauvegarde du
patrimoine bâti remarquable

• Promouvoir le renouvellement des centres urbains et ruraux et leur revitalisation

• Préserver l’activité agricole et les milieux naturels par une prise en compte de la sensibilité littorale et des continuités
écologiques

• Améliorer l’articulation entre les politiques en matière de mobilités (réseau de transport collectif intercommunal,
stationnement, déplacements doux…)

• Mutualiser les moyens techniques et financiers des communes autour d’un document unique
UN NOUVELLE POLITIQUE INTERCOMMUNALE POUR L’AMELIORATION DE L’HABITAT
Le futur PLUi intégrera un volet spécifique dédié à la politique de l'Habitat. Il définira des objectifs de production de logements
par commune, répartira la production de logement social et définira des aides spécifiques pour l'amélioration de l'habitat.
LA POPULATION AU CŒUR DU PROJET
Les habitants pourront prendre connaissance du projet et donner leur avis par le biais de plusieurs évènements (réunions
publiques, ciné-débat, exposition itinérante, etc.).
L’objectif est de construire un document d’urbanisme cohérent et partagé par tous. Dès aujourd’hui, retrouvez en mairie et
au siège de Dinan Agglomération le registre de la concertation.

 7

1er semestre 2017

Bulletin Municipal édité par votre Mairie

ETAT D’AVANCEMENT DU PLAN LOCAL D’URBANISME INTERCOMMUNAL
Suite au diagnostic territorial, en cours de finalisation, l’année 2017 sera pleinement consacrée à l’élaboration du Plan
d’Aménagement et de Développement Durable (PADD).
Ce document permet aux élus d’affirmer leur projet politique de développement de l’agglomération dans le respect des
principes de développement durable. »

 La voirie

 Voirie communautaire

Les travaux de voirie ont eu lieu tout récemment sur la route menant au Lou (de la D25 jusqu’au pont du Lou) pour 1 200 m
pour un montant de 50 675,00 € HT. Etant donné que le marché a été favorable, deux routes qui étaient en réserve ont
également été goudronnées : la route des Planches et celle du Domaine. Pour cette dernière, une réfection sur 400 m a été
effectuée par l’entreprise Colas pour un montant de 13 440,00 € HT. La partie agglomérée a également été refaite sur une
longueur de 140 m à la charge de la commune pour un montant de 3 660,00 € TTC, une convention ayant été signée entre la
commune de Guitté et la communauté de communes. La route des Planches a été goudronnée entièrement (300 m) pour un
montant de 5 655,00 € HT.

 Chemin piétonnier

La nouvelle garderie fonctionnant depuis trois mois, il était temps de réaliser un cheminement
propre et facile d’accès, pour rejoindre l’école, mais également pour se rendre au cimetière ou au
terrain de foot… Nous en avons profité pour créer un stationnement, pour les Personnes à Mobilité
Réduite, proche de la garderie. Ces travaux ont été confiés à l’entreprise GUILLEMOT de Broons pour
un montant de 9 182,40 € TTC.

 Les achats de la commune

 Mobilier garderie :

Après délibération du Conseil Municipal du 02/02/2017, il a été décidé
d’acquérir du mobilier pour la nouvelle garderie auprès des Ets
DELAGRAVE : chaises, poufs, bloc de rangement, tapis et bacs
plastiques pour un montant de 1 399,80 TTC.

Un réfrigérateur et un four à micro- ondes ont également été achetés chez Gasrel Cuisines pour un montant de
358,00 € TTC.

En cas d’intempéries lors du trajet école-garderie, la Mairie a mis à
disposition des ponchos pour protéger les élèves de la pluie, achetés
chez Décathlon pour 139,80 € TTC (20 ponchos). Pour faciliter le
transport de divers matériels, un chariot et une caisse ont été acquis
auprès de la Coop de Broons pour un coût de 89,79 € TTC.

 8

1er semestre 2017

Bulletin Municipal édité par votre Mairie

 Salle des fêtes

De nouvelles grilles pour les réfrigérateurs de la salle des fêtes ont été achetées pour un montant
231.70 € TTC auprès de la Société Kerfroid.

 Matériel de désherbage :

Lors du Conseil Municipal du 18/05/2017, il a été décidé un achat mutualisé de
matériel de désherbage avec les communes de St Jouan de l’Isle, Guenroc et St
Maden :
- Un désherbeur mécanique pour un montant de 3 418,08 € HT
- Une balayeuse thermique pour un montant de 2 951,92 € HT.

Ces matériels sont subventionnés à 80 % par l’Agence de l’Eau, et seront utilisés par
Thierry Beurrier employé par les quatre communes. Le reste à charge pour notre commune est environ
320,00 € HT pour ces matériels.

 Info énergie

Les ampoules LED gratuites !

Pourquoi des ampoules LED gratuites ou presque ?

L’État impose de fortes pénalités à tous les fournisseurs d’énergie et de carburants dits les « obligés » s’ils
ne contribuent pas à la réduction des consommations d’énergie des ménages. Les travaux d’économie
d’énergie sont quantifiés par des certificats d’économie d’énergie (1kWhcumac d’énergie finale=1 CEE).
Chaque « obligé » a un quota de CEE à respecter. S’il n’atteint pas ce quota, il doit acquitter une amende.
Cela explique les opérations ampoules gratuites qui entre dans le cadre du dispositif des C2E.

Le prix du pack change en fonction des ressources du ménage !

Suivant vos ressources et la quantité d'ampoules souhaitées, le prix du pack varie. Pour les ménages les
plus modestes, il est possible de commander gratuitement 5 ampoules LED et 10 supplémentaires pour
seulement 1 €.

Pourquoi passer à l’ampoule LED ?

L’éclairage représente environ 13% de notre facture d’électricité spécifique (c'est-à-dire l’électricité utilisée
pour les services qui ne peuvent être rendus que par cette source d'énergie, par exemple des postes
audiovisuels et multimédias). Or, une ampoule LED consomme entre 8 à 10 fois moins qu’une ampoule à
incandescence.
La durée de vie des LED est aussi plus importante mais elle coûte aussi plus chère…
Pour en savoir plus : https://www.mesampoulesgratuites.fr/ votre es) ou
nergie@pays-de-dinan.org

Pour plus d’infos, contactez votre espace info énergie, service public et gratuit au

02.96.87.42.44 (du lundi au vendredi de 9h00 à 12h00 et de 13h30 à 17h30) ou infoenergie @pays-de-dinan.org.
Site du réseau des espaces info énergie bretons http://www.bretagne-energie.fr/centre-de-ressources/nos-guides-et-fiches-
pratiques/

Le saviez-vous ?

https://www.mesampoulesgratuites.fr/
http://www.bretagne-energie.fr/centre-de-ressources/nos-guides-et-fiches-pratiques/
http://www.bretagne-energie.fr/centre-de-ressources/nos-guides-et-fiches-pratiques/
https://www.google.fr/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&ved=0ahUKEwiqxLO4gr7UAhWJWxoKHdCPD2kQjRwIBw&url=https://www.yvmo.com/desherbeur-md&psig=AFQjCNE41ndkfkD7T7U1i-mztyOQYsWEIw&ust=1497553168056009
http://www.google.fr/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&ved=0ahUKEwi0nfzqgr7UAhVGrRoKHWdfAwkQjRwIBw&url=http://www.tielburger.fr/assortiment/balayeuses/professional-class/&psig=AFQjCNGxO3XgTikWkmWyyNSwbDwB8sVm9Q&ust=1497553252742127

 9

1er semestre 2017

Bulletin Municipal édité par votre Mairie

 Le contrat fourrière

La commune a renouvelé son contrat, pour un montant de 677,89 € HT avec le Groupe SACPA Chenil Service afin
de lutter contre les chiens errants.
Nous n’hésiterons pas à faire appel à ce service dans le cas où la sécurité des personnes n’est pas respectée. Tous
les propriétaires d’animaux sont concernés...

 SMICTOM

Depuis le 1er janvier 2017, les règlements des redevances des déchets ménagers de Dinan Agglomération doivent être envoyés
à la Trésorerie de Dinan – 22 Rue Lord Kitchener – 22100 Dinan. Par contre, pour tous renseignements et réclamations :
SMICTOM Centre -Ouest d’Ille-et-Vilaine au 02 99 09 57 26 (choix 2) ou redevance@smictomco.fr.

 Taxe de séjour

POURQUOI UNE TAXE DE SEJOUR : Créée par une loi de 1910, la taxe de séjour est instituée à l’initiative des collectivités
réalisant des dépenses favorisant l’accueil des touristes.

QUI PEUT INSTITUER LA TAXE DE SEJOUR : La taxe de séjour peut être instituée par des communes et groupements de
communes. Sur notre territoire depuis le 1er janvier 2017, Dinan Agglomération collecte et encaisse cette taxe harmonisée sur
l’ensemble du territoire, tant au niveau des tarifs que du mode de perception.

A QUOI SERT LA TAXE DE SEJOUR : Les recettes générées par la taxe de séjour sont reversées à l’office de tourisme de
l’agglomération. Ainsi le territoire dispose de moyens supplémentaires pour mettre en place des actions de qualité en faveur
du tourisme (actions de communication, de promotion, de développement touristique).

QUI PAIE LA TAXE DE SEJOUR : La taxe de séjour est payée par chaque visiteur hébergé, directement aux établissements
d’hébergements touristiques. Elle est calculée par personne et par nuitée et est ensuite reversée par les hébergeurs
touristiques au service « taxe de séjour » de l’agglomération.

COMMENT DECLARER : La taxe de séjour est collectée tout au long de l’année puis reversée au trimestre. Pour la déclarer, les

propriétaires remplissent un registre du logeur sous format papier, excel ou via la plateforme de télé déclaration sur le

site : http://taxe.3douest.com/dinan.php (24/24h, 7/7j).

LES TARIFS : Le code général des collectivités territoriales détermine des fourchettes tarifaires selon les catégories
d’hébergements.

Qui est exonéré : Les personnes mineures (-18 ans), les titulaires d’un contrat de travail saisonnier employés dans une
commune du territoire, les personnes bénéficiant d’un hébergement d’urgence ou d’un relogement temporaire.

LES PERMANENCES

 Collecte Juillet 2017 Collecte Octobre 2017

Antenne Broons 17 juillet de 9h à 12h30 16 octobre de 9h à 12h30

Antenne Plouër-sur-Rance 18 juillet de 9h à 12h30 17 octobre de 9h à 12h30

Antenne Plancoët 20 juillet de 9h à 12h30 19 octobre de 9h à 12h30

Antenne Matignon 21 juillet de 9h à 12h30 20 octobre de 9h à 12h30

Les déclarations d’Avril et Janvier sont à adresser directement au service Taxe de séjour de Dinan Agglomération

Nous contacter :
Nathalie Roulon, régisseuse de la Taxe de Séjour
02 96 87 52 74 n.roulon@dinan-agglomeration.fr

mailto:redevance@smictomco.fr
mailto:n.roulon@dinan-agglomeration.fr

 10

1er semestre 2017

Bulletin Municipal édité par votre Mairie

 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 mairie.guitte@wanadoo.fr en format Word (ou autres traitements de texte).

 L’écho de l’école : l’OGEC

Une année scolaire sous le signe du voyage !

Les élèves de la GS au CM2 sont partis début avril à la découverte du Puy
du Fou et du Futuroscope. Avec beaucoup d'enthousiasme, ils se sont
immergés dans le monde du Moyen-âge avec ses chevaliers et nobles
dames. Quelques jours plus tard, changement de paysage avec une
plongée dans le futur et les émotions fortes au Futuroscope.
Avec plein d'étoiles dans la tête, ils ont repris le chemin de l'école...

Pour leur part, les élèves de maternelle sont allés mi-juin au haras de Lamballe où ils ont assisté à un spectacle et
des ateliers récréatifs basés sur le jeu ainsi que des ateliers pédagogiques sur le cheval.

Une année scolaire riche en découverte pour les 90 enfants de l’école qui se poursuivra à la rentrée prochaine avec
un nouveau projet pédagogique !

Bel été à tous !

La Présidente – Françoise Legoux

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

La soirée galettes qui a lieu en février a été une réussite et le bureau remercie tous les bénévoles qui se sont
mobilisés dans l’organisation de cette soirée ainsi que toutes les personnes qui sont venues nombreuses au repas.

Une vente de gâteaux « Bijoux » a eu lieu au mois d’avril.

Nous vous rappelons qu’une permanence est assurée pour la collecte des papiers (local face à la Mairie) tous les
premiers samedis du mois de 10H45 à 11H30.

L’APEL souhaite à toute l’équipe pédagogique ainsi qu’aux enfants et familles de bonnes vacances

La Présidente – Marlène Dartois

 L’association sportive de foot : l’ASS Guitté-Guenroc

Bilan de la saison 2016-2017 avec 21 licenciés :
L'objectif était de monter dès cette année en D3, objectif atteint et de belles
manières avec 17 victoires, 3 nuls et une seule défaite. On finit meilleure attaque
et meilleure défense.
Nous préparons déjà la saison prochaine, nous sommes à la recherche de joueurs
et d'un arbitre officiel.

Je remercie le bureau, les joueurs, les sponsors et tous les supporters.

VIVE LA SAISON PROCHAINE

Le Président - Philippe HEURLIN

 11

1er semestre 2017

Bulletin Municipal édité par votre Mairie

 Le Comité des Fêtes

2017 est reparti sur les chapeaux de roues avec la Rando du Muguet en partenariat avec l’association Du
Patrimoine, Jérôme Gaudin avec d’autres bénévoles a tracé un beau circuit VTT et pédestre qui a bien plu.
Dans la foulée, la fête de la Pentecôte qui a vu un vide grenier mitigé : 22 exposants (le double l’année précédente),
dommage … L’essentiel : il faisait beau. Le lundi, pour la 2ème année, 3 courses : 1 catégorie minime, 1 catégorie
cadet et la dernière en 3ème cat., Junior et pass cyclisme, qui a hélas fini sous la pluie. Mais cela n’a pas empêché
d’avoir une aussi belle course que les deux précédentes.
Merci à tous les bénévoles.

Rendez-vous :
- Le dimanche 2 juillet pour la Fête Champêtre, pêche à la truite, concours de palets, repas sur place sur réservation :
le P’tit Bistro et Proxi
- Le Relais du Petit Poucet le 8 juillet à St Pern
- Repas de fin d’année le 18 novembre
 PS : si vous avez des idées pour l’animation du repas de fin d’année, n’hésitez pas à me les communiquer.

Le Président – Jean-Paul Sicot

 La Kagée

Une kagée, c'est un panier en gallo.
Une fois par semaine, des consommateurs de Guitté et des alentours viennent remplir le leur avec
les produits frais livrés directement par les producteurs. (Pain & brioche au levain naturel et cuits
au feu de bois; fromages et produits laitiers; légumes et fruits de saison; bière artisanale; pâtés,

confitures & sirops...)
Tous les six mois, les adhérents commandent et paient en avance ce qui les intéresse dans la production à venir,
une manière de soutenir l'équilibre de ces petites exploitations agricoles axées avant tout sur la qualité. Qualité
des produits et qualité du rapport au consommateur.

Ainsi chaque mercredi à partir de 19h, les adhérents n'ont plus qu'à venir garnir leur panier.
Il est possible de s'inscrire n'importe quand dans l'année.
Contact 06 60 98 29 92 ou kg-amap.jimdo.com

 L’Association Crescendo

Fin d’année scolaire pour Crescendo… plein de projets dans les cartables !

Comme nos chers enfants, Crescendo s’apprête à ranger crayons et partitions pour profiter du bel été qui
s’annonce. Les deux concerts de Caulnes et St Méen le Grand donnés en juin étant achevés, nous pouvons tourner
nos esprits vers tous les projets 2017-2018 que nous avons préparés pour vous.
Tout d’abord une reprise des répétitions début septembre. Nos portes sont grandes ouvertes pour accueillir de
nouvelles recrues, plus on est de fous plus on chante ! Petits et grands, avec ou sans expérience, … on ne demande
qu’une chose : de la motivation. La grande famille Crescendo vous accompagnera au fil des répétitions les vendredis
soirs, pour vous intégrer tout simplement dans notre univers musical. Objectif de ces répétitions : deux concerts de
Noël, dont nous vous communiquerons les dates ultérieurement.
Avant cela, nous organiserons une soirée festive, musicale et gustative : un repas karaoké. Notez donc bien le
samedi 14 octobre 2017 à la salle des fêtes de Guitté pour venir partager un délicieux couscous servis par nous-
même. Crescendo se met aux fourneaux pour vous ! A vous en contrepartie d’animer la soirée par vos jolies voix.
Une belle occasion de passer une super soirée en famille ou entre amis.
Et enfin, dernier projet mais pas des moindres : Crescendo (re)fait son Show. Vous l’attendiez, nous avons pris le
temps de bien le préparer, le grand spectacle Crescendo revient. Et pour nos 20 ans nous prévoyons trois
représentations. On ouvre à nouveau les agendas et on note au mois de mai 2018 : dimanche 6 après midi, lundi 7
soir et mardi 8 après midi, Crescendo enflamme la scène de Guitté. Attention, les deux représentations étaient
complètes la dernière fois alors guettez l’ouverture des réservations !

https://kg-amap.jimdo.com/les-producteurs/

 12

1er semestre 2017

Bulletin Municipal édité par votre Mairie

Nous espérons vous retrouver nombreux à la rentrée prochaine pour partager notre passion, que ce soit parmi les
choristes ou parmi le public. A très bientôt !
Pour tous renseignements : 06 78 82 35 14 – crescendo.guitte@gmail.com – sur facebook : Ensemble Vocal
Crescendo

Amicalement,

La Présidente – Anne Levillain

 L'Association pour la Sauvegarde du Château et de l’Environnement de Couellan

L’association propose à tous les Guittéens dans le but de diversifier ses plantations, de faire des échanges d'arbustes

et de plants de vivaces... A Couellan, nous proposons aussi d'organiser un gouter ou un thé à l'ancienne (nappes en

dentelles et tasses en porcelaine, biscuits maison) dans les salons du château pour ceux qui veulent fêter

l'anniversaire d'un mariage ou d'une personne âgée. Il suffit de téléphoner au 06 77 03 01 51.N'oubliez pas que

nous sommes ouverts aux visites tous les jours du 20 juillet au 15 août ainsi que du 1er au 30 septembre de 14h à

20h.

Les journées européennes du Patrimoine ont toujours lieu le 3ème week-end de septembre. Il y aura, en plus cette

année, une exposition de jouets et de vêtements d'enfants (XIXème, début XXème) le thème national retenu étant

"l'Enfance".

 Cordialement

Caroline Dorange

 La vie culturelle

Depuis quelques mois, la Bibliothèque des Côtes d'Armor propose un nouveau concept : les ressources
numériques.
Il s'agit de télécharger des livres, écouter de la musique, regarder des films en streaming, lire des magazines sur
vos téléphones ou tablettes, suivre des cours en ligne.
Tout cela est désormais à votre disposition dans les bibliothèques du département ou à votre domicile.
Gratuites, conditionnées à une inscription à la bibliothèque, elles sont accessibles directement depuis le portail de
la BCA, après authentification (identifiant et mot de passe fournis par la bibliothèque).
Rendez-vous auprès des animatrices du Réseau des Bibliothèques de Caulnes pour vous inscrire à ce service.
Animations :
Le salon des artistes amateurs sera reconduit cette année, à la médiathèque.
Il se déroulera du 8 au 31 juillet.
Si vous pratiquez la peinture, la sculpture, la photographie, la broderie, … n'hésitez pas à venir vous inscrire à la
médiathèque, chaque artiste pourra exposer 2 œuvres. Pour tous renseignements, adressez-vous aux animatrices
dans les bibliothèques.
L'animation : « Le livre voyageur » sera également reconduite, vous êtes nombreux à la plébisciter,
En effet, depuis quelques années, durant les 2 mois d'été, les livres quittent la bibliothèque pour aller à la
rencontre du public dans les 8 communes du Pays de Caulnes.
Cette année encore, des caisses seront installées dans chaque commune, vous pourrez y prendre les livres, les
échanger, et les faire voyager dans tout le canton ou les garder pour vous.
Tél : 02-96-88-75-30.

Horaires Bibliothèque de Guitté :
Mardi : 16h00-18h00.
Samedi : 10h00-12h00.

Karine Delaroche & Séverine Jartel

mailto:crescendo.guitte@gmail.com

 13

1er semestre 2017

Bulletin Municipal édité par votre Mairie

 Actu des commerces

 L’Aubépine : atelier de couture qui vous propose des accessoires textiles réalisés principalement dans des
matières naturelles (cotons, lins...) Pour découvrir mes créations, vous pouvez la retrouver sur internet :
www.facebook.com/laubepine.creations
ou contacter : laubepine.creation@gmail.com Lisa Brézulier : 06 67 96 66 00

 PROXI : Depuis le 17 janvier 2017, Mr Fabrice Wellez a repris la supérette, vous y retrouverez différents
services (alimentation, dépôt de pain, gaz, relais Poste …)

Horaires ouverture : du mardi au samedi de 8h à 13h et 15h30 à 19h30 et le dimanche et jours fériés 8h30 à 13h.

Bienvenue à nos nouveaux commerçants !

 Les rencontres du deuxième semestre

 Le repas des classes 7 aura lieu le samedi 30 septembre à la Salle des Fêtes. Pour tous renseignements
s’adresser à David Revault 06 70 04 74 03 ou Fabien Desportes 07 82 99 51 76.

 Les Amis de Guitté

 Comice agricole

Déjà huit ans, le comice revient à Guitté. Cette année il aura lieu le samedi 2 septembre. Venez nombreux voir la
présentation d’animaux ainsi que les éleveurs, rencontrer les artisans du secteur, encourager les laboureurs et
n’hésitez pas à venir exposer vos fruits et légumes !

 Don du sang

L’Etablissement Français du Sang a régulièrement besoin de sang ; alors pour celles et ceux qui en ont la possibilité
venez aux collectes qui se déroulent à la salle des fêtes de Caulnes le mardi 1er août 2017.

 Frelons asiatiques

La destruction des nids de frelons asiatiques, et uniquement les frelons asiatiques,
est prise en charge à 100 % par DINAN AGGLOMERATION. Si l’entreprise se déplace
et qu’il ne s’agit pas de frelons asiatiques, la prestation sera à la charge du
propriétaire du terrain où se situe le nid.
Attention à bien identifier l’espèce de frelon !
Vous pouvez contacter la mairie de Guitté au 02 96 83 90 52 pour signaler le nid qui
transmettra au référent communal (Mr André Bunouf), pour authentifier le type de

frelons.

 Nouvel arrêté sécheresse

Nous vous communiquons les principales mesures à retenir : ARTICLE 6 Mesures de restriction des usages
Les mesures de restriction des usages s’appliquent à tout type de ressources qu’elles soient privées ou publiques d’origine
superficielle ou souterraine.

 Interdiction de lavage de véhicules hors stations professionnelles équipées de système à haute pression ou
de recyclage. Cette interdiction ne s’applique pas aux véhicules qui ont une obligation réglementaire
(sanitaire, alimentaire …) ou technique (bétonnières …) et pour les organismes liés à la sécurité.

 Interdiction de nettoyer les façades, terrasses, murs, escaliers et toitures, sauf pour les professionnels
équipés de lances à haute pression.

 Interdiction de lavage de la voirie (chaussées, trottoirs, caniveaux …) sauf usage de balayeuses automatiques
ou impératifs sanitaires.

http://www.facebook.com/laubepine.creations
https://webmail1n.orange.fr/webmail/fr_FR/read.html?IDMSG=127784&FOLDER=SF_INBOX&ORIGIN=&SORTBY=1&ADVANCED_SEARCH=FALSE&PAGE_RETURN=1

 14

1er semestre 2017

Bulletin Municipal édité par votre Mairie

 Interdiction de vider et remplir les piscines familiales à usage privé. Seule, la première mise en eau est
autorisée.

 Fermeture des fontaines publiques qui ne disposent pas d’un circuit fermé pour l’eau.

 Limitation au strict nécessaire des essais de poteaux d’incendie et pour ceux inévitables, réduction maximale
des ouvertures à gueule bée.

 Limitation au strict nécessaire des purges de réseau ou des lavages des réservoirs.

 Les installations classées pour la protection de l’environnement sont tenues de renseigner leur registre de
prélèvement hebdomadaire, et doivent respecter les dispositifs s’appliquant en cas de sécheresse contenus
dans leurs arrêtés d’autorisation. Les mesures du présent arrêté leur sont de toute manière applicable.

 Limitation par les industriels de leur prélèvement en nappe en début de période estivale afin de préserver
leurs ressources, en respectant les impératifs sanitaires et de sécurité.

 Interdiction d’arroser les pelouses, massifs floraux ou arbustifs, publics ou privés, les potagers familiaux
entre 10 heures et 18 heures.

 Interdiction d’arroser les terrains de sport (stades, golf …) entre 10 heures et 18 heures

 Interdiction de l’irrigation agricole entre 10 heures et 18 heures sauf :

-pour les cultures sous serres ;

-utilisation d’effluents issus d’une installation classée dans le respect de l’autorisation préfectorale.

 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 Poste

Un relais Poste est assuré à la supérette Proxi aux horaires d’ouverture pour tous les services postaux

 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.

 CPAM – Accueil sur RDV au 36 46 à la Maison du développement à Caulnes

Le 2ème et 4ème mardi matin et le mercredi

 Assistante sociale – Maison du développement à Caulnes

Le mardi et le jeudi matin sur rendez-vous au 02 96 80 00 80

 PMI Consultations infantiles

Le 3ème jeudi de 13 H 30 à 16 H 30 sur rendez-vous 02.96.80.00.80
Permanences de l’infirmière puériculture le 4ème mardi de 9h15 à 12h

 SNCF

Place de la Gare à Dinan

mailto:valerieguyard@yahoo.fr

 15

1er semestre 2017

Bulletin Municipal édité par votre Mairie

 Déchetterie à Caulnes (gratuit pour les particuliers) 02 96 88 72 06

Lundi et jeudi de 8 H 30 à 12 H et 13 H 30 à 18 H
Samedi de 8 H 30 à 12 H et 13 H 30 à 17 H 30
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

M Mickaël CHEVALIER – Mairie de Plumaugat – 02 96 83 12 31
Mme Isabelle GORE-CHAPEL – Mairie de Merdrignac – 02 96 28 41 11

 L’accompagnement des demandeurs d’emploi

 Mission Locale : Pour les jeunes de 16 à 25 ans sortis du système scolaire à la recherche d’emploi ou de
formation

Accueil sur RDV au 02 96 85 32 67 à la Maison du développement à Caulnes
Les 2ème et 4 ème lundi du mois pour RDV conseiller insertion
1er jeudi du mois pour RDV conseiller 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 2017 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 2017 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 2017.

 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 : CAP,
baccalauréat, permis de conduire...). Sans cette attestation l’inscription aux examens sera refusée.

 Délivrance documents d’identité

1. Carte Nationale d’Identité

Attention ! La Préfecture nous informe qu'à compter du 1er décembre 2016 pour la région Bretagne, les demandes de cartes
nationales d'identité seront désormais à effectuer dans les mairies qui traitent les passeports biométriques.

Cette réforme s'inscrit dans le cadre plus large du « plan préfecture nouvelle génération » qui vise à inscrire les préfectures dans
l'avenir des territoires en repensant les missions et en mobilisant les nouvelles technologies.

Dès le 1er décembre 2016, une phase d'expérimentation de ce nouveau dispositif sera opérant dans le département des

Yvelines et en Région Bretagne pour les cartes nationales d'identité (CNI) et ceci avant la généralisation de ce mode opératoire

à compter de mars 2017. Puis dès novembre 2017, ce sera le tour des cartes grises et des permis de conduire qui seront délivrés
par les mairies équipées.
Ainsi à compter de mars 2017, la procédure de délivrance de carte nationale d'identité sera simplifiée et traitée selon des
modalités alignées sur la procédure en vigueur pour les passeports biométriques.
Ce qui changera :
Vous devrez vous rendre exclusivement dans l'une des 28 communes du Département déjà équipées d'une station de recueil de
passeports pour solliciter la délivrance d'une carte nationale d'identité. Les autres communes, ne disposant pas de ce matériel.
Vous avez la possibilité de faire une pré-demande en ligne depuis votre domicile en vous connectant sur le site internet de
l'Agence Nationale des Titres Sécurisés : https/ants.gouv.fr
Vous conserverez le numéro de demande de carte d'identité que vous présenterez à la mairie.
Les communes vous accueilleront sur rendez-vous, pendant lequel sera effectuée la prise d'empreintes et vérifiée la complétude
du dossier.
Une fois confectionné, le titre vous sera remis par la Mairie de la commune où vous aurez fait la demande.

http://ants.gouv.fr/

 16

1er semestre 2017

Bulletin Municipal édité par votre Mairie

Vous serez averti par SMS de la disponibilité de votre titre : vous rapporterez, sauf en cas de perte ou de vol, l'ancien titre que
vous remettrez lorsque vous prendrez possession du nouveau.

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 sécurisé, 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 ;

- 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…

 17

1er semestre 2017

Bulletin Municipal édité par votre Mairie

 Le mot de la fin

Après de nombreux mois de campagne électorale, la vie politique française va reprendre ses fonctions de
« manière normale ».
Nous venons d’élire le 8 ème président de la cinquième République depuis son instauration en 1958.

Chaque mandat est parsemé de moments graves et d’autres plus légers.
Nous allons dans cette rubrique revenir sur les moments clés de chaque mandature en faisant abstraction
des choix politiques de chacun des présidents de cette république.

La quasi-totalité des mouvements populaires, évènements sportifs ou catastrophes sont heureusement
totalement indépendants des décisions prises par nos présidents.

Charles de Gaulle : né le 22/11/1890 – décédé le 09/11/1970

Mandats du 8 janvier 1959 - 28 avril 1969

• 1960 : Nouveau franc devient le franc

• 1961 : Construction du mur de Berlin

• 1963 : JFK assassiné à Dallas

• 1964 : Nelson Mandela condamné à perpétuité

• 1968 : Triplé de Jean-Claude Killy aux Jeux Olympiques d’hiver de Grenoble

• 1969 : Neil Armstrong et Buzz Aldrin marchent sur la Lune, mission Apollon 11
 Le 2 mars : Premier vol du Concorde

Georges Pompidou : né le 05/07/1911 – décédé le 02/04/1974

Mandat 20 juin 1969 - 2 avril 1974

• 1969 : Première victoire Eddy Merckx sur le Tour de France

• 1970 : Victoire du Brésil de Pelé à la coupe du monde au Mexique

• 1973 : Guerre du Kippour (1er choc pétrolier)

https://commons.wikimedia.org/wiki/File:Georges.Pompidou_(cropped).jpg?uselang=fr

 18

1er semestre 2017

Bulletin Municipal édité par votre Mairie

Valéry Giscard d’Estaing : né le 02/02/1926

 Mandat 27 mai 1974 - 21 mai 1981

• 1974 : Scandale du Watergate (Démission de Robert Nixon)

• 1975 : Juan Carlos monte sur le trône en Espagne

• 1976 : Nadia Comaneci est la reine des JO de Montréal

• 1978 : 1ère victoire de Bernard Hinault sur le Tour de France

• 1979 : 2ème choc pétrolier

François Mitterrand : né le 26/10/1916 – décédé le 08/01/1996

Mandats du 21/05/1981 au 17/05/1995

• 1980 -1988 : Guerre Iran – Irak

• 1984 : Catastrophe de Bhopal en Inde, le plus grave incident industriel jamais connu
 L’équipe de France remporte le championnat d’Europe de football

• 1985 : Première version Windows de Microsoft

• 1986 : L’Argentine de Maradona est championne du monde à Mexico

• 1989 : Chute du mur de Berlin le 10 novembre
 Chute des régimes communistes en Europe de l’Est

• 1990 : Guerre du Koweit
 Libération de Nelson Mandela

• 1992 : Sommet de la Terre à Rio de Janeiro

• 1994 : Inauguration du Tunnel sous la Manche
 Nelson Mandela est élu Président de l’Afrique du Sud

https://commons.wikimedia.org/wiki/File:Val%C3%A9ry_Giscard_d%E2%80%99Estaing_1978(3).jpg?uselang=fr
https://commons.wikimedia.org/wiki/File:Reagan_Mitterrand_1984_(cropped_2).jpg?uselang=fr

 19

1er semestre 2017

Bulletin Municipal édité par votre Mairie

Jacques Chirac : né le 29/11/1932

 Mandats du 17/05/1995 - 16/05/2007

• Généralisation d’Internet haut débit ADSL

• 1998 : L’équipe de France devient championne du Monde de foot

• 2001 : Attentats du World Trade Center

• 2002 : Remplacement du Franc par l’Euro

• 2004 : Début de Facebook
 Tsunami dans l’Océan Indien

• 2005 : Apparition de sites comme Youtube et Dailymotion

Nicolas Sarkozy : né le 28/01/1955

Mandat du 16/05/2007 au 15/05/2012

• 2007 : Début de la crise des subprimes, prémices de la crise économique mondiale

• 2008 : Barack Obama élu président des Etats-Unis
 Jeux Olympiques de Pékin – triple médaille d’or de Usain Bolt

• 2011 : Révolution Tunisienne et Egyptienne : départ des présidents Ben Ali et Moubarak

François Hollande : né le 12/08/1954

Mandat du 15/05/2012 au 14/05/2017

• 2012 : Nouveau triplé aux JO de Londres de Usain Bolt

• 2013 : 100ème édition du Tour de France – Victoire de Christopher Froome

• 2015 : L’Etat Islamique étend son territoire en Irak et en Syrie

 20

1er semestre 2017

Bulletin Municipal édité par votre Mairie

Bel été à
toutes

 et tous

 Attentats de Paris (Charlie Hebdo & Bataclan)

• 2016 : Vote en faveur du Brexit au Royaume-Uni
 Euro de foot en France – Victoire du Portugal face au pays hôte

Emmanuel Macron : né le 21/12/1977

Mandat du 14 mai 2017 …

• 2017 : Vol dans la station spatiale internationale de Thomas Pesquet
 10ème titre de Rafael Nadal à Roland Garros

