L'écho de Caden

Mairie de Caden Tél. 02 97 67 82 20 Bulletin Municipal Juillet 2018

LE MOT DU MAIRE PAGI	E 4
COMPTE ADMINISTRATIF ET BUDGET PRIMITIF PAGI	E 5
SUBVENTIONS DIVERSES PAGE	E 7
RAPPORT DES COMMISSIONS ET DES SYNDICATS PAGE	E 8
MÉDIATHÈQUEPAGE	11
AFFAIRES SCOLAIRES PAGE	12
TRANSPORTS SCOLAIRES PAGE	15
DOCUMENTS ADMINISTRATIFS PAGE	15
INFORMATIONS GÉNÉRALES PAGE	17
LE PETIT MOT DES ASSOCIATIONS	20
EXTRAITS DE DÉLIBÉRATIONS PAGE	27
PERMIS DE CONSTRUIRE ACCORDÉS	31

Œuvrer pour le bien être des habitants et des familles

99

Au nom du Conseil Municipal, je remercie toutes les personnes qui ont contribué à l'élaboration de ce bulletin municipal de Juillet.

L'équipe municipale contribue à œuvrer pour le bien être des habitants et des familles avec les moyens financiers qui sont les nôtres : il nous faut définir des priorités, maintenir le cap d'une bonne gestion pour assurer l'avenir. Nous travaillons en coopération permanente avec notre Communauté de Communes pour assurer son développement dans le cadre des compétences qui lui sont attribuées.

Ce début d'année 2018 aura été marqué par :

- ➤ La réorganisation des services techniques : après les départs en retraite d'Hervé BENIGUET et Patricke DUGUÉ (à qui nous souhaitons une agréable retraite), nous avons procédé au recrutement de Damien RYO pour assurer la responsabilité du service en développant la mutualisation (moyens humains et matériels) avec Questembert Communauté (bienvenue à Damien).
- ➤ L'obtention du prix 2018 « zéro phyto ». Notre collectivité a supprimé l'utilisation des produits phytosanitaires et utilise aujourd'hui des techniques alternatives au désherbage chimique. Chacun d'entre nous devra faire preuve de compréhension pour accepter plus de « verdures » sur les lieux publics.
- ➤ L'accueil des nouveaux arrivants le samedi 18 mars à connu un vif succès : découverte, rencontre avec les associations...

Faits marquants pour ce 2^e semestre 2018:

- ➤ Le 10 juillet notre commune sera traversée par le Tour de France (la plus grande épreuve sportive au Monde) qui sera télévisée dans 190 pays. L'association « Caden Evènements» assurera l'animation, un grand écran sera à notre disposition. Pour la sécurité de tous, la route Allaire-Caden-Limerzel sera fermée à la circulation de 13h30 à 17h30. Pendant ce créneau horaire personne ne pourra emprunter cet itinéraire, les carrefours secondaires seront gérés par des bénévoles et gendarmes.
- ➤ Urbanisme : après plusieurs années d'étude, le PLUi (Plan Local d'Urbanisme intercommunal) sera validé pour la

fin de l'année 2018 après enquête publique auprès des collectivités. Celle-ci interviendra sur août-septembre (les dates exactes seront communiquées ultérieurement). Le PLUi valant SCOT (Schéma de Cohérence Territoriale) déterminera nos règles d'urbanisme pour les 10 ans à venir, d'où l'importance de le consulter pendant l'enquête publique.

Dossiers en cours de travaux :

- ➤ Au cœur du bourg, les travaux de réhabilitation de la maison « rue Jeanne d'Arc » vont bon train :
 - La partie commerce (pizzéria) devra être opérationnelle pour juillet
 - La partie logement à l'étage suivra à l'automne
- ➤ L'aménagement de la rue des Frères de Lamennais, rue Traversière et ruelle des Fours va intervenir sur le 2^e semestre 2018
 - Fin août-début septembre : réfection des réseaux eaux pluviales et potables
 - Septembre-octobre : enfouissement des réseaux (électrique, téléphone...)
 - Novembre-décembre (en fonction des conditions climatiques) : réfection voirie et aménagement
- ➤ Pour une meilleure couverture du réseau téléphonique portable, Orange mène une étude pour l'installation d'une antenne sur notre commune (site du local technique)
- Les travaux habituels de voirie et d'entretien des bâtiments communaux sont programmés :
 - Voirie : travaux en juin de Carlahoux à Penhoët
 - Bâtiments : travaux couverture-étanchéité au restaurant

A votre écoute, le Conseil Municipal est à votre disposition pour remarques et suggestions pour l'amélioration de notre qualité de vie à tous.

Bonnes vacances à toutes et à tous.

votre Maire, Bernard CHAUVIN

COMPTES ADMINISTRATIFS 2017

1 – Section de fonctionnement :

Les dépenses de fonctionnement réelles s'établissent à 1.234.202,26 € (+ 14 % environ par rapport à 2016). Augmentation qui s'explique par le transfert règlementaire de certaines dépenses d'investissement en fonctionnement et par l'augmentation des participations au chapitre 65 relatives aux charges transférées vers le SIVU des écoles et l'EPCI Communautaire.

Les recettes réelles de fonctionnement atteignent 1 929 070,18 € (+ 0,38 % environ).

Les principales augmentations concernent le chapitre 73 : progression des bases fiscales et augmentation du produit du FPIC.

Ainsi, le bilan des opérations réelles + opérations d'ordre fait ressortir un solde positif de 694.867,92 €, avec la reprise de l'excédent reporté. Le virement de la section de fonctionnement à la section d'investissement prévu au BP 2017 était de 381.562,41 €.

2 - Section d'investissement:

Le montant des **dépenses réelles d'investissement** s'est établi à 643 034,25 € en 2017 (contre 623 285,88 € en 2016). Les principales dépenses d'investissement ont porté sur la création du parking en face de la mairie, des travaux sur réseaux, des études liées à la mise en place du PLUI et une acquisition en cœur

d'agglomération permettant de s'inscrire dans une dynamique de renouvellement semi urbaine sur 2018 (création de commerce et d'un locatif).

Les recettes réelles d'investissement sont inférieures aux dépenses : 512.299,87 €.

La commune a notamment perçu le FCTVA portant sur les dépenses d'investissement de 2015 et reste en attente de perception de certaines subventions. Au final l'année 2017 se termine par un besoin de financement de 130.734,38 €. Celui-ci est couvert par l'excédent de fonctionnement de 694.867,92 pour mémoire. Le lotissement et ses travaux en périphérie en 2017 n'ont toujours pas été couvert par l'emprunt et sont restés autofinancés en 2017.

L'excédent global des sections de fonctionnement et d'investissement est de 564.133,54 €.

3 - Endettement:

L'encours total de la dette de la commune au 31.12.2017 (capital restant dû) est de 530.605 €. Cela représente en euros par habitant un montant de 315 € là ou la moyenne départementale est de 659€ et nationale de 599€. La charge financière communale ne représente que 2,13 % des charges de fonctionnement. En comparaison, il est de 3,12 pour les autres communes morbihannaises de même strate de population. Enfin retenons que votre commune n'a pas eu recours à l'emprunt durant l'année 2017.

COMPTES ADMINISTRATIFS 2017

CHARGES A CARACTERE GENERAL	483.812,53€	11,07%
CHARGES DE PERSONNEL	386.038,28€	9,01%
AUTRES CHARGES DE GESTION COURANTE	302.703,08€	5,29%
DETTES (capital et intérêts remboursés)	91.796,97€	2,29%
DEPENSES D'EQUIPEMENT	643.034,25€	13,91%
IMPOTS, TAXES, COMPENSATION TVA, PRODUIT DU DOMAINE ET EXCEPTIONNELS, EXCEDENT ANTERIEUR	1.678.834,51€	40,72%
DOTATIONS ETAT	565.741,16€	13,84%
SUBVENTIONS RECUES	191.336,55€	3,86%
EMPRUNT REALISE	0€	0,00%

Total Dépenses = 1.877.236,51€ et Total Recettes = 2.441.370,05 €

COMPTE ADMINISTRATIF 2017 COMMUNE DEPENSES ET RECETTES EN POURCENTAGE

BUDGETS PRIMITIFS 2018

BUDGET ASSAINISSEMENT	363 520,00 €	8,50%
BUDGET LOGEMENT	388 431,00 €	9,09%
BUDGETS LOTISSEMENTS	526 348,48 €	12,31%
BUDGET CCAS	18 508,00 €	0,43%
BUDGET PRINCIPAL FONCTIONNEMENT	1 756 583,00 €	41,09%
BUDGET PRINCIPAL EQUIPEMENT	969 129,00 €	22,67%
BUDGET COMMERCES	252 558,00 €	5,91%
Total	4 275 077.48 €	100,00%

BUDGETS COMMUNAUX 2018

RECONDUCTION DU TAUX DES TAXES LOCALES

Le Conseil Municipal, décide à l'unanimité des membres présents de maintenir les taux pour l'année 2018. Le produit fiscal attendu pour équilibrer le Budget Primitif 2018, s'élève à la somme de 497.748 €.

Taxes	Taux 17	Coefficient	Taux 18	Base 18	Produit 18
		Variation			
TH	13, 26	1,0000	13, 26	1 589 000	210 701
FB	17, 36	1,0000	17, 36	1 224 000	212 486
FNB	53, 22	1,0000	53, 22	140 100	74 561
				Total	497 748

Retenons à propos de notre budget qu'après avoir couvert de besoin de financement d'équipement il reste à la collectivité une capacité d'autofinancement dégagé de 459.621,54€, que les charges de fonctionnement sont inférieures aux moyennes départementale, régionale et nationale. Que notre encours de la dette est faible (capacité à rembourser la dette dans sa globalité sur un peu plus de 2 ans). L'approche de l'environnement socio-économique de la commune et de la fiscalité directe locale nous dévoile : que sur Caden il y a une progression du nombre de foyers fiscaux, soit 928 foyers. Sur lesquels 70,10% sont non imposables (chiffres en légère augmentation également et toujours supérieur aux moyennes départementale, régionale et nationale). Sur les 928 foyers, 18,1% sont des résidences secondaires, 9,4% sont des locaux à usage professionnel ou commerciaux (72 établissements sont assujettis à la cotisation foncière des entreprises. Ce chiffre étant en progression puisque nous étions à 59 établissements en 2016). Constat que la valeur locative moyenne est inférieure à la moyenne départementale, régionale et nationale.

Subventions diverses

Pour toute demande de subvention : Il est rappelé à tous les présidents d'associations de bien vouloir transmettre le bilan financier et d'activités, vos projets avec la demande de subvention pour le 15 janvier au plus tard, de joindre le relevé d'identité bancaire et le numéro siret de l'Association. Merci pour votre compréhension.

Pas a Pas	163
Fondation du patrimoine	120
golf de caden	250
Esquisses et traces	510
Chorale Ste Cécile	400
Gym féminine (200 sect + 10 adts)	540
CFA vannes 90€ CFA Loire Atlantque 30€	120
E.H.P.A.D 100€ Rochefort en Terre	100
ACCA	550
Badminton (200€ section et 10€/adhérent)	520
Comité des fêtes	600
Croix Rouge Questembert	350
Papillons Blancs / Redon	50
Chambre des métiers 30€/appr morbihan	120
Boulistes cadenais	100
Eveil Subvention locaux bureaux 0.70/hab	1177,4
Eveil projet	1009,2
Eveil Centre social coordination animat glob 4€/hab	6728
Eveil actions familles	2523
Eveil Activité Péri Scolaire 15,70/eft prim canton	2606,2
St Sébastien (10€/licencié et 200€/section)	3100
Association FNACA	130
ADMR (4.50€*1682)	7599
Scrabble	300
SEMAGRI	100
Harmonie Fanfare (200 sect+adhx10€+200manif)	630
Donneur de sang de St Jacut les pins	120

Rapports Des Commissions et Syndicats

CCAS

Numéros utiles

Canicule Info Service	0800 06 66 66
Numéro unique d'appel	112
d'urgence	112
Gendarmerie	17
Pompiers	18
Pharmacie de garde	32 37
SAMU	15
Relais Gérontologique	02 97 26 61 50

La garde d'enfants à domicile... la solution ADMR à l'approche des vacances

Vous êtes parents ou même grands parents, les sollicitations

à l'approche de la période estivale sont de plus en plus nombreuses.

Les horaires décalés, la fin de la période scolaire, les absences diverses autant de bonnes raisons pour avoir à gérer un problème de garde.

L'ADMR prend en compte ces nouveaux besoins et est en capacité d'organiser dans de très brefs délais, la garde de vos enfants ou petits- enfants.

Ce service est assuré par du personnel qualifié formé à la petite enfance.

La garde s'adapte à vos besoins, elle peut évoluer en souplesse.

Vous pouvez en outre bénéficier d'avantages fiscaux selon votre situation personnelle.

N'attendez plus, contactez- nous au 02 97 66 21 90

Nous vous réserverons le meilleur accueil et serons à votre écoute.

ADMR de Malansac

8 place des Fours à pots à Malansac - 02 97 66 21 90 - malansac@admr56.com

Hortense RASCOUET Membre du Conseil d'Administration

L'EHPAD DE ROCHEFORT-EN-TERRE

Votre parent a plus de 60 ans et souffre de pertes de mémoire, de maladie d'Alzheimer ou apparentée ?

Vous recherchez une solution d'aide et de soutien?

L'EHPAD de ROCHEFORT-EN-TERRE vous propose un accueil à la journée dans un lieu convivial où sont privilégiées l'écoute et la connaissance des personnes accueillies, L'ACCUEIL DE JOUR.

ARTICLE 1 - Les missions de l'accueil de jour

• Préserver l'autonomie des personnes accueillies par un projet individuel d'aide et d'accompagnement,

Les « PLUS » de l'accueil de jour

- Une après-midi découverte gratuite
- Un service de transport
- Ouverture du lundi au vendredi de 9 h 30 à 16 h 30
- Possibilité d'aide par le conseil départemental
- Des professionnelles formées à l'Humanitude®

ARTICLE 2 -

• Maintenir, voire restaurer au travers de diverses activités, les capacités de la personne,

ARTICLE 3-

- Préserver ou rétablir les liens sociaux et familiaux
- Soutenir les familles et permettre à l'aidant principal d'avoir du temps pour lui pendant l'accueil de son proche.

CONTACTS: 02 97 43 40 70 - accueildejour@ehpad-rochefort-en-terre.fr

COMMISSION BATIMENTS

Une consultation a été lancée en vue de la réalisation d'un marché public sous forme de procédure adaptée, permettant la réalisation d'un commerce Pizzeria et d'un logement locatif en cœur d'agglomération les critères d'attribution étaient les suivants :

Prix: 50%, Valeur technique: 40% (aptitudes humaines et matériel, provenance et maintenance du matériel, références, similaires), Visite sur place: 10% Suite aux réunions d'ouverture de plis des 2 et 9 février 2018, la commission a décidé les attributions suivantes.

Lots	Désignation	Entreprises	COMMERCE MONTANT HT	HABITATION MONTANT HT	TOTAL HT
1	Démolitions - Terrassement Gros-œuvre - Rejointoiement	CONSTRUCTION MAM	20 824,52 €	44 065,88 €	64 890,40 €
2	Charpente	GUERIZEC Johann	1 773,80 €	4 733,45 €	6 507,25€
3	Couverture - Zinguerie	BONAMY - HERNANDEZ	1 011,80 €	8 989,46 €	10 001,26 €
4	Menuiseries ext. int.	ROUXEL	4 127,70 €	8 438,12 €	12 565,82 €
4 bis	Escalier bois	ROUXEL	- €	5 406,00 €	5 406,00€
5	Serrurerie	GUERIZEC Johann	- €	381,88€	381,88€
6	Cloisons sèches-isol-plâtrerie	GUILLOTIN Père et Fils	7 544,70 €	18 749,08 €	26 293,78 €
7	Faux-plafonds	GUILLOTIN Père et Fils	810,38€	- €	810,38€
8	Carrelage - Chapes - Faïence	FRANGEUL	6 251,60 €	3 433,70 €	9 685,30 €
9	Revêtements de sols souples	FRANGEUL	- €	4 423,62 €	4 423,62 €
10	Peinture	DEBAYS Jean-Luc	2 433,62 €	6 676,31 €	9 109,93 €
11	Électricité - VMC - chauffage	GUILLOTIN GILBERT	9 007,53 €	10 109,07 €	19 116,60 €
12	Plomberie - Sanitaire	DIQUERO	1 927,09 €	5 708,73 €	7 635,82 €
M	ontant total des devis H.T.		55 712,74€	121 115,30 €	176 828,04€
Montant total des devis TTC			66 855,29€	145 338,36 €	212 193,65 €

Chacun a pu constater l'avancée des travaux, ne serait-ce par les contraintes de circulation en centre d'agglomération certains jours. Nous reviendrons avec d'autres détails sur ce dossier notamment sur les co financements obtenus et sur les travaux une fois réception faite.

LOTISSEMENT DU DAIM

La collectivité se tient à votre disposition pour vous accompagner dans votre projet de construction. Le paysage commence à changer avec la construction de trois maisons neuves. Bien évidemment l'été est souvent porteur de projets aussi nous nous permettons de vous donner l'envie de venir vous installer à Caden. N'hésitez pas à venir franchir la porte de notre Mairie pour vous renseigner sur les lots encore disponibles, les conditions de réservation et sur la vie de notre localité. Nous ferons tout notre possible pour préparer au mieux votre arrivée sur notre territoire.

MEDIATHEQUE

Mardi: 16h-18h - Mercredi: 15h-18h30 - Vendredi: 17h-18h30 - Samedi: 9h30-12h30.

Abonnement foyer Communauté de Commune de Questembert : 12€ (20 € si non résident)

Abonnement gratuit pour : les – de 18ans, les étudiants, demandeurs d'emploi, bénéficiaires RSA, AAH (sur justificatif)

ESPACE MULTIMÉDIA:

Connexion Internet : gratuit - copie noir et blanc : 0,20 € - copie couleur : 0,40 €

A LA MÉDIATHÈQUE:

Dans le cadre du programme d'animation d'une médiathèque

à l'autre de Questembert

communauté, la médiathèque accueillait le 27 avril un atelier La petite Fabrique de l'image. Animé par Yohann Guard de la Ferme des Ecotais, nous avons exploré l'image en mouvement sous toute ces formes.

Conditions de prêt :

- 6 livres 2 revues par emprunteur
- 2 jeu ludothèque 2 dvd

Votre inscription vous donne accès au prêt dans les 13 médiathèques du Pays de Questembert. Avec votre carte personnelle, vous pouvez réserver et emprunter sur l'ensemble du réseau et la

navette vous permet de récupérer et retourner les documents dans la médiathèque de votre choix. Sur le site www.mediatheques.questembert-communaute. fr, vous accedez à des ressources numériques (presse, autoformation) en ligne disponibles 24h/24 et 7j/7, depuis n'importe quelle connexion Internet et sur tout les supports (PC, tablette, smartphone).

DU CÔTÉ DES BÉBÉS

Chaque 2^e mardi du mois la médiathèque accueille les bébés lecteurs et dans le cadre d'un partenariat avec le RAM de Malansac, elle accueille les Matinées d'Eveil.

TAP

On profite de l'exposition de Gilbert Legrand au Digitales pour créer à la manière de...

A VENIR À LA MÉDIATHÈQUE

Mardi 26 juin 10h bébés joueurs - Mardi 3 juillet 10h bébés lecteurs (report du 10 juillet) - Mardi 17 juillet 10h30 Atelier Papillages (création libre papier ou coloriage) - Mercredi 18 juillet 10h30 Ciné surprise (salle des Tilleuls) - Mardi 24 juillet 11h lectures et jeux au jardin (au city park) - Mercredi 25 juillet 10h30 Ciné surprise - Mercredi 22 Août 11h lectures et jeux au jardin - Mardi 28 Août 10h30 Atelier Papillages - Mercredi 29 Août 10H30 Ciné surprise

Reprise des bébés lecteurs mardi 11 septembre 10h - Animation gratuite, ouvertes à tous, sans inscription. Modification des horaires d'ouvertures pendant les vacances d'été.

Consultez le site d'une mediathèque à l'autre http://mediatheques.questembert-communaute.fr/

SIVU pour les écoles de Malansac et Caden

L'ÉCOLE SAINT JOSEPH

Classe de neige

Du 28 janvier au 2 février, les quarante élèves de CM1 et CM2 ont pu éprouver leurs capacités et conquérir une plus grande confiance en eux par la pratique du ski à Val Louron dans les pyrénées. Sous un soleil radieux,ils ont également eu l'occasion de découvrir un autre milieu, la montagne, en participant à une course d'orientation, construisant des igloos, échangeant avec les professionnels de la montagne pour, entre

autre, comprendre le fonctionnement des ARVA (appareils de recherche de victimes en montagne) ou lors d'une randonnée en raquettes. De plus, cette classe de neige a permis l'apprentissage de la vie en collectivité et une véritable éducation à la citoyenneté. Ils sont tous revenus heureux de leur séjour et espèrent bien y retourner un jour.

Rencontre avec Andrée Prigent, auteure et illustratrice de romans et albums de jeunesse

Le 19 mai, les CE2-CM1 ont accueilli dans leur classe l'auteure et illustratrice Andrée Prigent dans le cadre de la Biennale du livre jeunesse de Questembert.

Elle a tout d'abord présenté son travail aux élèves puis à leur tour, ils lui ont posé des questions. Les élèves ont appris plein de choses sur son métier, les raisons qui l'ont poussée à choisir cette activité...

Elle a ensuite proposé aux enfants de dessiner, ils ont alors laissé libre cours à leur imagination en dessinant des oiseaux

tous plus originaux les uns que les autres...

C'était une très belle rencontre pour les élèves, beaucoup d'entre eux ont alors souhaité prolonger celle-ci en allant découvrir les albums et autres romans illustrés ou écrits par Andrée Prigent le week-end suivant lors de la Biennale du livre jeunesse.

RENCONTRE UGSEL

Journée sportive pour tous les élèves de l'école.

Le jeudi 17 mai les élèves du CE2 au CM2 étaient attendus par leurs camarades de CM de l'école Sainte Anne de Malansac pour une journée sportive à laquelle participaient également les élèves de CE2 de l'école Notre-Dame de Questembert. Les élèves ont participé à divers jeux par équipes autour de trois thèmes : la coopération, le relais et le lancer. Une journée très agréable pour tous qui s'est achevée par le grand jeu collectif, la OLA.

Le vendredi 18 mai au matin, les maternelles se sont rendus à Malansac pour rencontrer les élèves de Questembert et Malansac autour de parcours de motricité, garçon de café, déménageurs, lapins dans la clairière, relais tricycles, et lancers. La matinée s'est terminée par un pique-nique avant le retour à l'école.

Le mardi 22 mai, les élèves de CP-CE1 de l'école Saint Joseph de Caden ont accueilli leurs camarades des écoles de Malansac et Questembert pour une journée sportive. Au programme de la journée, différents ateliers : relais, course de trottinettes, lancer de menhirs et course en sacs. L'après-midi s'est terminée par un grand jeu collectif et convivial, la Ola de l'UGSEL. Pas de médailles ni de classement mais juste le plaisir de jouer et de rencontrer d'autres enfants des communes voisines.

SIVU pour les écoles de Malansac et Caden

Rassemblement de chorales - 28 mai 2018

Cette année, les élèves du CP au CM2 participaient au projet chorale organisé chaque année par la DDEC. L'objectif de ce projet est de faire découvrir des chants nouveaux aux élèves et de les travailler tout au long de l'année scolaire pour ensuite les présenter lors d'un grand rassemblement en fin d'année.

Nous avons ainsi appris des chants tout au long de l'année scolaire en classe ainsi qu'en éducation musicale avec notre

intervenante en musique, Adeline et nous avons participé au grand rassemblement avec d'autres écoles du Morbihan (Arradon, Baden, Férel et Pluherlin) le lundi 28 mai à Arradon. Lors de cette journée nous avons présenté les chants appris pendant l'année écoulée, notamment « Trois esquimaux » pour les CP-CE1, « Le sud » de Nino Ferrer pour les CE2-CM1 et « Imagine » de John Lennon pour les CM1-CM2 ainsi que deux chants collectifs avec les élèves des autres écoles qui étaient « Lily» de Pierre Perret et « Chante » des Kids United.

Autre temps fort de la journée, le flash mob qui a énormément plu à tout le monde.

Voici quelques photos de cette journée que nous avons beaucoup appréciée.

SORTIE SCOLAIRE DES MATERNELLES

Les élèves de maternelle se sont rendus le mardi 29 mai au parc Celt'aventures au milieu des cimes au coeur de la forêt de Penvins.

Au programme de la matinée : les enfants ont découvert l'accrobranche (parcours en hauteur : parcours des gnômes ou des lutins). Ils ont ainsi pu se découvrir des talents d'équilibriste et exercer leur agilité à travers 3 niveaux de difficulté.

Les élèves ont pu éprouver des sensations fortes sur les tyroliennes des différents parcours.

Pour se remettre de ces émotions, le pique-nique tant attendu a été pris sous un espace VIP couvert.

Après ce festin, la journée s'est terminée par une chasse au trésor très appréciée

de tous. Les élèves ont dû récolter des indices et s'aventurer dans un jeu de piste ludique au cœur des légendes de Bretagne. Nos petits aventuriers, équipés d'un sac à dos contenant les différents accessoires, sont venus à bout des différentes énigmes pour trouver le trésor! Parés de leur indispensable trousseau de clé, ils ont su récolter les indices pour trouver la combinaison du Coffre Magique et découvrir le Trésor de Celt'Aventures.

Chaque élève est reparti avec un petit trésor. Quelle belle aventure celte!

Les élèves du CP au CE2 ont bénéficié, en cette fin d'année scolaire, de 10 séances à la piscine Beau Soleil de Questembert. Ils ont ainsi pu s'exercer aux entrées dans l'eau, à l'immersion, aux déplacements sous l'eau et à la surface (avec ou sans appui), à la flottaison...

Une première initiation pour certains, un perfectionnement pour d'autres !

SIVU pour les écoles de Malansac et Caden

École "Les Tournesols" Rue du Cherche-Midi 56220 Malansac Tel : 02.97.66.17.74 Email : lestournesols@wanadoo.fr

ECOLE DES TOURNESOLS

ÉCOLE PUBLIQUE « LES TOURNESOLS » - SIVU DE CADEN-MALANSAC

(Syndicat Intercommunal à Vocation Unique)

Un artiste photographe à l'école

Le travail en résidence de Daniel Challe s'est achevé par un vernissage début juin. Au même moment, les élèves de CE2-CM1, qui ont découvert avec lui la pratique de la photographie, ont exposé leurs créations au sein de l'école. Ils ont, tout au long de la résidence de l'artiste, pu acquérir un vocabulaire

propre à la photographie, étudié la construction de l'image. Ils ont mis en scène leurs prises de vue sous le regard du photographe, travaillé sur les notions de portraits ou paysages et se sont appropriés une démarche artistique pour créer des productions individuelles ou collectives. Ils ont également appris à regarder attentivement leur environnement (par le biais de l'architecture, des portraits et des paysages de Malansac). Les élèves et Daniel Challe ont croisé leurs regards pour offrir un portrait de la commune : un œil d'artiste, des yeux d'enfants pour mieux s'approprier et valoriser leur territoire.

L'anglais en maternelle

Depuis la rentrée de septembre, les élèves de maternelle s'initient à l'anglais par le biais de jeux, de marionnettes, d'albums, de comptines et d'écoute.

Des situations ludiques sont utilisées pour que les enfants prennent conscience que la communication peut passer par d'autres langues. L'objectif est un éveil à la diversité linguistique et culturelle.

Plus l'enfant est jeune plus il perçoit les sons différents de sa langue maternelle d'où l'importance de commencer une autre langue tôt.

18-19/21-22Juin: Semaine activités nautiques CM2

Afin d'approfondir leurs connaissances sur l'eau acquises dans le cadre du projet « scienteaunautes », et en lien avec l'EPS, les élèves de CM2 ont passé 4 jours au centre nautique d'Arzal. Ils ont été initiés à la pratique du catamaran, ont découvert le fonctionnement du barrage d'Arzal (la passe à poisson, l'écluse). Ils ont également eu l'opportunité

de parcourir le sentier botanique et ses paysages typiques de la Bretagne : un sous-bois, une lande, un chemin creux, un ancien verger et un marais.

Enfin, ils ont navigué sur la Vilaine; à travers une boucle parcourue en kayak ils ont découvert le port d'Arzal, le barrage, les étiers de la Vilaine, la faune et la flore aquatique et semi aquatique, l'usine d'eau potable et son fonctionnement.

Une année sportive avec l'USEP

Comme les années précédentes, les élèves de l'école ont eu à nouveau l'occasion de rencontrer d'autres écoles lors de 5 animations sportives :

un Cross de la Solidarité en octobre, deux journées jeux collectifs hand et rugby à Malansac, un petit bal breton pour les maternelles et une sortie vélo sur le canal Malestroit / Josselin. Ces rencontres ont pour objectifs de développer l'entraide, le fair-play, le respect des autres et des règles. Un grand merci aux parents accompagnateurs et aux municipalités de Caden et Malansac pour leur aide technique tout au long de l'année.

Projet en maternelle pour la rentrée 2018

Les enseignantes de maternelle ont pour projet de mettre en place une pédagogie inspirée des travaux de Maria Montessori et Céline Alvarez qui laissent beaucoup de place à la manipulation et à l'autonomie de l'élève.

Tout en appliquant les programmes de 2015 de l'école maternelle, des ateliers individuels autonomes seront mis en place tout en poursuivant les ateliers dirigés indispensables notamment en langage.

La directrice, Mme Bédard, se tient à la disposition des familles pour les inscriptions, y compris pour les enfants nés en 2016 (possibilité de rentrée en cours d'année). Mme Bédard reçoit chaque famille individuellement.

Ecole « Les Tournesols » rue du Cherche Midi 56220 MALANSAC Tél. : 02.97.66.17.74

lest our nesols @wanadoo. fr

www.ecole-lestournesols-malansac.ac-rennes.fr

Transports scolaires

TRANSPORT SCOLAIRE COMMUNAL

Le paiement des vignettes de transport se déroulera à la mairie du Lundi 27 Aout au samedi 1^{er} Septembre, aux heures d'ouverture de la mairie

Lundi, mardi et vendredi...... 8h00-12h00 13h30-17h00

Mercredi, jeudi et samedi......8h00-12h00 fermé l'après-midi

Ne pas oublier d'apporter la carte de transport de votre enfant pour y apposer la vignette.

TRANSPORT COLLÈGE

Paiement des transports scolaires 2018/2019

Pour les élèves scolarisés :

- aux collèges St Joseph (Questembert) ou René Guy Cadou (Malansac)
- au lycée Marcelin Berthelot et à la MFR (Questembert)
- au lycée J. Queinnec (Malestroit)

2 possibilités d'inscription ou de réinscription :

- Par courrier avant le 10 août : envoyer votre chèque à l'ordre du Trésor Public (avec le nom de l'élève au dos) et une enveloppe timbrée à votre adresse (une photo si nouvel inscrit ou besoin de refaire la carte + coupon règlement intérieur signée si nouvel inscrit).
- Au bureau du SITS du 20 Août au 31 Août : paiement par chèque, CB ou espèces (faire l'appoint). Apporter une photo d'identité et le coupon du règlement intérieur signé si nouvel inscrit. (Attention fermé au Public le 1^{er} Septembre).

Passées ces dates, l'inscription sera mise en attente si sureffectif dans le car.

SITS Questembert - Place du Gal de Gaulle - 56230 QUESTEMBERT - sits.questembert@gmail.com 02 97 26 11 54 ou 06 88 20 03 68

Pour plus d'infos : notre site internet www.transport-scolaire-questembert.com

Démarches administratives

RAPPEL DE LA REGLEMENTATION SUR L'USAGE DU FEU

CENTRE DE SECOURS DE ROCHEFORT EN TERRE - Tél : 06 80 84 34 33 Mail : cmagnen@sdis56.fr Chef de centre : Capitaine Claude Magnen

Nous vous rappelons que, pour des raisons de sécurité, l'usage du feu est interdit entre le 1^{er} juillet et le 30 septembre. En dehors de ces périodes, une déclaration d'intention d'incinérer des végétaux doit être faite en mairie trois jours au moins avant la mise à feu afin de recueillir l'avis du SDIS

RECENSEMENT DES JEUNES DE 16 ANS

Nous rappelons aux jeunes Cadenais (garçons et filles) nés en 2002 de bien vouloir venir en mairie pour se faire recenser. Le recensement à l'âge de 16 ans est obligatoire. Ce recensement vous permet d'assister à la journée d'appel et de préparation à la défense et d'être inscrit automatiquement sur les listes électorales à votre majorité. L'attestation de recensement délivrée par la mairie vous sera réclamée lors de votre inscription à des examens et concours (permis de conduire et conduite accompagnée notamment). Pour vous faire recenser, il vous suffit de vous présenter à la mairie, munis de votre livret de famille.

Le restaurant scolaire de Caden

Des repas cuisinés « maison »

Les repas sont cuisinés au restaurant scolaire de Malansac chaque matin avec une majorité de produits frais et bruts. Les potages, les hors d'œuvres, les viandes et poissons et les pâtisseries sont cuisinés « maison » par David (le chef de cuisine), aidé de Bernadette et Cécilia. Les repas sont ensuite livrés chaud en fin de matinée peu avant l'arrivée des enfants. Le service des repas est encadré par les agents municipaux.

Des viandes de qualité supérieure

La municipalité s'est engagée pour une restauration scolaire de qualité. Ainsi, les viandes de bœuf, veau, volaille et porc sont d'origine française (animaux nés, élevés et abattus en France). La qualité de ces viandes est assurée en recourant aux viandes certifiées :

La qualité du poisson n'est pas oubliée : ainsi le **poisson servi est frais*** et provient de la **Criée de Lorient** (ou d'autres criées bretonnes selon l'approvisionnement).

Des produits locaux, des produits bio

Les repas intègrent **20% de produits issus de l'agriculture biologique** tout au long de l'année scolaire. Ils sont prioritairement achetés auprès de producteurs locaux en fonction de la saisonnalité et des productions :

ENVOL 56 (Malansac) : légumes de saison biologiques FERME DE BODREGUIN (Questembert) : produits laitiers biologiques GAEC KER AVEL (Questembert) : produits laitiers biologiques VERGERS DE BRIÈRE (Missillac) : pommes biologiques

Les repas intègrent également des produits locaux conventionnels :

BOULANGERIE (Caden) : pain frais CREP'INOV (Malansac) : crêpes et galettes de blé noir

*en cas de non disponibilité du produit en « Critères Qualité Certifiés »
**sauf rupture d'approvisionnement très exceptionnelle et excepté le thon

Votre enfant sera peut être inscrit à la rentrée prochaine à la cantine municipale pour la première fois. Afin de préparer l'évènement un petit rappel sur le fonctionnement de la régie de recettes municipales et la vente de tickets repas :

- Il est nécessaire que votre enfant ait un ticket repas pour pouvoir déjeuner à la cantine. Pour la bonne gestion du nombre de repas, les tickets sont ramassés la veille pour le lendemain (dans la classe de l'enfant).
- L'obtention des tickets se fait à l'Agence Postale (située dans le Bâtiment Mairie), pendant les heures d'ouverture de celle-ci (c'est-à-dire du lundi au samedi de 9h00/12h00), auprès de Mme SERO Martine.

Le prix du ticket de cantine est de 3,10 €.

Pour ceux qui n'ont pas déposé leur ticket en fin d'année pour la rentrée septembre : il est possible de le remettre en Mairie, mais de prévoir la remise de celui-ci avant le Samedi 25 août 2018, 12h00 dernier délai.

L'ÉTÉ À LA BASE DE LOISIRS MOULIN NEUF AVENTURE

Activités nautiques, nature et sensation à l'étang du Moulin Neuf :

- plage avec baignade surveillée du 7/07 au 02/09
- aires de jeux, pêche (float tube), Beach Volley, pétanque, tennis
- circuits de randonnée, géocaching, courses d'orientation
- location de vélos : VTC, VTT, VAE, Elliptigo, Handicap
- location de rosalies, karts
- activités nautiques : pédalo, paddle, canoë, kayak, Waterbulle
- tyrolienne géante de près de 300m...

Tarifs

Paddle

Pédalo

Canoë / Kayak

Activités nature et sensation

Activités/Durée	½ h	1 h	2 h	½ j	journée
Vélo de ville	-	-	-	8€	12€
VTT adultes	-	-	-	8€	12€
VTT enfants	-	-	-	6€	10€
Vélo électrique (VAE)		6€	10€	13€	22€
Vélo handicap			5€	9€	12€
Vélo Elliptigo	7€	11€	18€	-	2
Rosalie (4 pl)	9€	15€	25€	8*4	-
Kart (2 pl)	6€	9€	14€	-	
Tyrolienne	5 €	2 / passage		8 € / 2 pas	sages
Course d'orientation (carte + boussole)				5€	8€
Géocaching				5€	8€

10€

12€

15€

18€

22€

25€

6 € / 10 mn

urnée	31 0000
12€	DU.
12€	4.1
10€	
22€	
12€	
2	Activités :
-	Locatio
-	Courses d'
	Tyrolic
8€	
8€	

Moulin Neuf BRETAGNE®

Aventure

CONTACT 02 97 42 55 28 07 78 41 27 94

Activités nautiques

Tarifs préférentiels*:

7€

8€

- réductions « famille » pour de nombreuses activités, poussette et siège bébé disponible gratuitement
- 10% pour les habitants de Questembert Communauté (sur présentation d'un justificatif) offres multi-activités (-10% à -30% selon le nombre d'activités pratiquées)
- † promotions applicables uniquement sur place

OUVERTURE

Jusqu'au 16 septembre (selon conditions météo).

En juillet et août tous les jours de 13h à 19h (location de vélos de 10h à 19h). En septembre les WE de 13h à 19h (location vélos de 10h à 19h). RESERVER EN LIGNE

Réservation sur place et en ligne sur www.rochefortenterre-tourisme.bzh

PENSEZ À ÉLAGUER VOS HAIES

Les haies plantées en bordure du domaine public doivent être périodiquement et correctement élaguées. D'une part, pour ne pas gêner la circulation des piétons sur les trottoirs et, d'autre part, pour des raisons évidentes de sécurité routière. Une haie qui déborde sur la voie publique peut, en effet, masquer des panneaux de signalisation ou réduire la visibilité à proximité des carrefours et provoquer de ce fait de graves accidents. En conséquence, pensez à faire le nécessaire.

Informations Générales

ETÉ 2018

Enfance

Pour les 3 - 10 ans : Un accueil de loisirs à Malansac

L'accueil de loisirs accueille les enfants âgés de 3-4 ans, 5-6 ans et 7-10 ans à l'école Les Tournesols du lundi 09 juillet au vendredi 31 août.

Jeunesse

Pour les 10 - 14 ans : Un programme sur mesure

Les 10-14 ans sont accueillis à la journée ou à la demi-journée, dans une salle spécifique

Le programme 10 – 14 ans leur propose des activités adaptées à

leur rythme. Les animateurs tiendront compte des envies des jeunes et pourront faire évoluer le programme.

- Des sorties : à la plage, à la ville, à vélo, ... et d'autres surprises !
- Mais aussi : des soirées barbec, de la cuisine, du bricolage, des journées sportives...

Famille

Pour les familles : des moments à partager... mais aussi entre amis, voisins

Sur l'été 2018, un programme de sorties en famille vous propose des temps à partager avec vos enfants : sorties, visites, balades. N'hésitez pas à demander le programme en juin.

Retrouvez toutes les infos et faites-nous part de vos envies sur la page Facebook Centre Social EVEIL

Nouveauté 2018 : ouverture des inscriptions en direction des seniors

La rentrée

Un accueil sur mesure le

mercredi pour les 3/11 ans

Les inscriptions pour l'accueil de loisirs du mercredi se feront à partir du lundi 20 août à l'accueil du centre social et permanence au village des enfants le vendredi 24 août.

Le centre de loisirs se déroule au village des enfants de Malansac avec repas chaud le midi au restaurant scolaire de l'école Ste Anne.

Le centre social contribue à valoriser

la vie associative avec l'organisation du forum des associations CANTON S'BOUGE. Pour la saison 2018, le forum aura lieu à Caden le week-end du 08-09 septembre et à cette occasion sera édité le 3ème guide des associations. Canton s'bouge c'est aussi durant 2 à 3 semaines des animations (initiations, portes ouvertes, ateliers...) gratuites et ouvertes à tous pour découvrir la richesse et la diversité de la vie associative locale.

Eveil peut aussi accompagner des créations ou projets associatifs.

La journée solidaire du samedi 8 septembre : zone de gratuité, ateliers cuisine, récup et réparation, échanges de savoirs... Un groupe d'habitants travaille actuellement à l'élaboration du programme de la journée, toute personne intéressée pour faire des propositions et s'investir peut rejoindre le groupe.

Les ateliers couture adulte : apprendre et créer dans

une ambiance conviviale

Les ateliers couture adulte reprendront aussi dès la rentrée, à raison d'une fois par mois en soirée dans les locaux du centre social. Ces ateliers sont ouverts à tous quel que soit votre niveau. Animés par Aurélie BRIERE, ils se déroulent autour d'un projet précis que chacun peut personnaliser à sa guise. Echanges et bonne humeur sont aussi au rendez-vous.

Nous contacter...

Centre Social EVEIL - 8 Rue de la Mairie - 56 220 CADEN Tél : 02.97.66.24.63 - eveilcentresocial@orange.fr www.eveilcentresocial.org

Facebook habitants: centre social eveil Facebook jeunesse: information jeunesse eveil

un teffitoife, des habitants, des actions

Caden - Limerzel - Malansac - Pluherlin - Saint-Gravé - Rochefort-en-Terre

Centre Culturel Les Digitales
9bis Rue de la Marie - 56220 CADEN
02 97 67 14 59
lesdigitales@questembert-communaute.fr

Yannick GARGAM

Médiatrice Culturelle des Digitales 9 bis rue de la mairie 56220 Caden 02 97 67 14 59 (avril à septembre) / 07 77 26 21 07

COMMUNAUTE

8 Avenue de la Gare 56230 QUESTEMBERT 02 97 26 59 51 www.questembert-communaute.fr

La tribune des Associations

RAPPEL: Prochaine parution dépôt des articles et/ou des photos pour le 1er Décembre en Mairie (envoi possible sur disquette, CD, Clef USB ou par mail à l'adresse suivante mairie.caden@wanadoo.fr)

ASSOCIATION « CADEN EVENEMENTS »

Évoquée depuis de nombreuses années, le passage du Tour de France sur le territoire de Caden a été l'occasion de la création d'une inter-association. Celle-ci a pour but d'encadrer et de promouvoir des manifestations ponctuelles en collaborant avec les différentes associations de la commune, en partenariat avec les commerçants et artisans volontaires ainsi que la municipalité.

Concrètement, Caden Évènements prendra à son compte des manifestations telles que les animations de Noël, ou la fête de la musique.

Le bureau est constitué ainsi :

Président: Erwann Boulo - Secrétaire: Suzanne Millet - Trésorier: Gilbert Guillotin

Le passage du Tour de France sera donc l'occasion de « lancer » cette nouvelle structure.

Située sur le terrain derrière la cantine, cette grande journée festive se fera sous la forme d'une grande fête populaire, avec écran géant (et diffusion de l'intégralité de l'étape), animations, jeux, restauration et buvette sur place.

Nous comptons sur vous pour faire la promotion de cette journée autour de vous, et vous attendons nombreux (ses) mardi 10 juillet prochain.

ASSOCIATION CADEN DEFENSE

La saison sportive se termine, il est temps de tirer le bilan de cette 1ère année, tout d'abord avec 11 adhérents, le bilan est positif, de plus avec le soutien de la municipalité de Caden que nous remercions, nous possédons une aire de 50m2 de tapis, pour la pratique de notre discipline dans de très bonne condition. La saison recommencera le jeudi 13 septembre, à partir de 14 ans et le 1^{er} cour est gratuit, n'hésitez pas à venir découvrir le

Self-défense

PASSAGE DU TOUR DE FRANCE MARDI 10 JUILLET

Quelques consignes pour la sécurité de tous :

- Surveiller les enfants lors du passage de la caravane publicitaire.
- Il est demandé aux riverains de ne pas les laisser en liberté les animaux domestiques (chiens et chats) .
- Les troupeaux d'animaux en bordure du parcours risquent d'être effrayés par le passage des véhicules et le survol des hélicoptères.

Vous trouverez ci-dessous les horaires de fermeture à la circulation

La tribune des Associations

ASSOCIATION LES DES @MBULANTS

Les Dés @mbulants est une association qui vous propose des activités ludiques.

Passionnés par le jeu sous toutes ses formes, nous vous accueillerons sur tous nos événements avec plaisir.

En ce début d'année nous avons organisé des soirées jeux de société sur Caden et Allaire, des tournois Pokémon pour les plus jeunes, des animations jeux vidéos ainsi que 2 escapes games. Nous sommes très heureux de voir que vous êtes présents à chaque fois pour partager avec nous de bons moments. Nous vous donnons donc rendez-vous à partir du 1^{er} septembre pour

une autre année pleine d'événements (Brunch'jeux, Forum des assos, Festivals, Halloween...).

ASSOCIATION THEATRALE DES GENETS

Chers amis du théâtre,

Le succès a de nouveau été au rendez-vous pour cette saison avec la pièce Marc Camoletti « Boeing Boeing ». Les nombreux spectateurs, lors des huit représentations à Caden, ont apprécié la qualité du spectacle. La représentation du dimanche 14 janvier était au profit de l'école Saint Joseph.

La Troupe de Le Cours viendra pour 2 représentations le 20 et 21 octobre au profit de l'association « Echange Bretagne Haïti » au centre culturel des Tilleuls.

En novembre prochain, nous accueillerons de nouveau la Clic de Saint Avé pour un match d'impro. Vous pouvez réserver vos places par mail.

Suite à la dernière assemblée générale, le bureau élu pour la nouvelle saison :

Président : Pascal RICHARD Vice-présidents : Fabrice RICHARD et Erwann BOULO

Secrétaire: Yolande LOYER Adjoint: Yohann LUBIN

Trésorier: Sylvain BURBAN Adjointe: Roseline BIZOUERNE.

Merci à Françoise GAUTIER et Elisabeth Cellier pour le secrétariat durant de nombreuses années.

La Troupe des Genêts.

Sur Facebook « Les Genêts de Caden » Site internet : https://theatrecaden56.wordpress.com/ Contact mail : theatrecaden56@gmail.com

L'ACCA

La saison écoulée a connu un réel succès avec notre Ball trap ainsi que notre grand vide grenier.

Le bon déroulement est le fruit de l'engagement et de l'investissement des agriculteurs, des artisans, commerçants et de tous les bénévoles ainsi que leurs épouses sans qui tout cela serait possible, qu'ils soient remerciés vivement.

Nous informons nos amis agriculteurs de l'existence d'une procédure en cas de nuisibles (sangliers corvidés, ect...) du 01/03/2018 au 14/08/18. Telephone DTTM du Morbihan au 02-97-68-21-90

DATE RETENIR:

- Le 23et24 juin notre traditionnelle Ball trap
- Le 19 aout notre vide grenier

Le bureau de l'ACCA

S₁C₃R₁A₁B₃B₃L₁E₁C₃A₁D₂E₁N₁A₁I₁S₁

Le club de Scrabble Cadenais va reprendre ses activités pour une huitième saison. Les séances auront lieu cette année le mercredi après-midi à 14h30 à la salle des Moulins à Caden.

Actuellement une douzaine de joueurs de tous niveaux viennent jouer les parties de scrabble en mode Duplicate : ceci est simplement une méthode de jeu qui permet d'éliminer la part de hasard due aux tirages plus ou moins favorables. Elle ne modifie en rien les règles du jeu ou la manière de compter les points. Donc, si vous savez jouer au scrabble Classique, vous savez aussi jouer en Duplicate. Concrètement, chacun des joueurs dispose à tout moment de la même grille et des mêmes lettres que ses adversaires.

Toute personne intéressée sera la bienvenue, sachant qu'un jeu pourra vous être prêté. Dans les séances ordinaires du mercredi, il n'y a pas d'esprit de compétition, chacun prenant avant tout du plaisir à pouvoir jouer ses propres mots. Ce jeu passionnant demande un peu de temps et d'entraînement pour en maîtriser les arcanes. Soyez patients, ne comparez pas vos résultats aux joueurs qui pratiquent depuis déjà des années, mais prenez en compte votre évolution personnelle et le plaisir de la progression.

Le scrabble est un jeu populaire et répandu. Comme 68% des Français, vous êtes sans doute nombreux à posséder un jeu à la maison et à jouer en famille ou entre amis. Amateurs de jeux de lettres, venez découvrir notre activité sans engagement. Alors n'hésitez plus à franchir le pas, même en cours d'année, nous serons à vos côtés pour vous familiariser avec le jeu. Enfin rassurez-vous, il n'y a aucune obligation de participer aux compétitions.

Voici les dates à retenir :

- Le samedi 25 août dès 14h : tournoi de scrabble annuel du club de Caden.
- Le mercredi 12 septembre à 14h30 aura lieu une séance gratuite de découverte du scrabble dans le cadre de la quinzaine de Canton s'bouge 2018. Ouvert à tous.
- Le samedi 10 novembre dès 14h, le club de Caden organisera comme les années précédentes une compétition réservée aux licenciés venant de tout le département : il s'agit de 2 parties de scrabbles jouées simultanément dans tous les clubs français participant à la phase 1 qualificative pour le Championnat de France.

NOUVEAUTÉ: scrabble pour les jeunes

Suite à l'arrêt des activités périscolaires (TAPS), une séance spécifique pourra être proposée aux jeunes intéressés pour poursuivre ou (re)découvrir le jeu de scrabble.

En effet le club envisage de réserver un créneau pour les jeunes (à partir de 8 ans) le mercredi en début d'après-midi de 13h30 à 14h30. Si suffisamment de jeunes sont motivés, cette nouvelle activité pourrait débuter dès le mercredi 19 septembre.

Dans cette perspective, merci de pré-inscrire votre enfant auprès d'Olivier Dubut.

À noter que les jeunes de 14 ans et plus peuvent prendre part aux séances du club le mercredi à 14h30.

Pour tout renseignement, contacter Olivier Dubut au 02 97 67 83 08.

Le Président

ASSOCIATION SWAN LAZ

Pour la troisième année consécutive à Caden, l'artiste professionnelle Servanne Le Guilloux alias Swan Laz a apporté son attention et ses conseils à ses élèves adultes comme enfants lors de cours d'arts plastiques et par le biais de techniques variées. L'exposition récapitulative des travaux menés cette année prendra lieu les 23 et 24 juin au Centre d'Art «Les Digitales» dont la salle associative est, rappelons-le, un outil fort adapté et agréable! N'hésitez pas à venir découvrir le travail de tous ces élèves studieux et motivés lors de ce week-end «portes ouvertes» et restez aux aguets de l'excellente programmation de la salle d'expositions temporaires tout le long de l'été. Comme d'habitude, les cours de Swan reprendront en septembre prochain.

ASSOCIATION DE GYM FEMININE DE CADEN

Les cours de gym/fitness ont lieu le mercredi de **20H15 à 21H30** à la salle de la Rainerie (cantine n°2) de septembre à juin.

Ils sont assurés par Morgane Audureau (ANIMATRICE SPORTIVE DIPLOMEE de

l'association Pielin Multisports): renforcement musculaire: squats, etc..., abdos, gainage, LIA, exercices avec accessoires (ballons, poids, etc...) sont au programme et tout cela en musique.

Les séances de découverte gratuites sont programmées les **5 et 12 septembre à 20h15**, il est toutefois possible d'effectuer ces séances de découverte en cours d'année et ensuite d'intégrer le groupe.

Alors venez passer un bon moment dans une ambiance sympathique et décontractée.

Pour plus de renseignements, contactez le 06-64-85-82-22.

BON ETE 2018 A TOUTES ET A TOUS......

Le bureau

COMITE DES FETES

L'année 2018 a commencé par l'assemblée Générale qui s'est tenue le 19 Janvier.

Le président a remercié l'ensemble des personnes présentes ainsi que les différents acteurs, bénévoles et sponsors confondus, qui ont participé aux diverses

manifestations organisées au cours de l'année.

Le bilan financier est présenté par le trésorier, Monsieur AUDIGER Guénael. Il a été approuvé à l'unanimité.

Notons l'arrivée dans le conseil d'administration de 6 nouveaux conseillés

Mr et Mme DESCOULS Jean-Claude et Christine - Mme LAUVERJON Céline

Mr LOUER Judicaël – Mr GRAYO Hubert – Mr. VAILLANT Arnaud

Mais aussi le départ de Mr OLIVIERO Nicolas que nous remercions pour sa participation.

Quelques changements dans le bureau, 2018 dont voici la composition :

Président: Mr RINGOT Philippe - 1^{er} Vice-Président: Mr LOYER Michel - 2^e Vice-Président: Mr RONSIN Christophe - Secrétaire: Mr COILIER Gildas - Secrétaire Adj: Mme ROBERT Anne-Marie - Trésorier: Mr AUDIGER Guénaël-Trésorier Adj: Mr GUILLOTIN Pascal

La soirée choucroute du 17 février a été une nouvelle fois très appréciée et c'est enrichie cette année d'une petite animation musicale.

Le 10 Mars, un peu plus de 60 convives se sont retrouvés pour le traditionnel repas des bénévoles dans une ambiance conviviale et familiale.

Le super Loto du 21 avril est une réussite avec plus de 4300 euros de lots gagnés lors de cette soirée dont un gros lot de 1000 euros en carte cadeaux.

Nous précisons bien que notre prochain rendez-vous sera bien le **15 septembre** et non le 18 Août comme mentionné dans le bulletin municipal du mois de janvier dernier avec la troisième édition de La "RONDE DES CRAPADOS" La randonnée gourmande semi nocturne de CADEN, avec encore cette année de belles surprises "Pensez à vous inscrire au plus vite"

Le Bulletin d'inscription sera bientôt disponible sur notre site internet.

Si vous souhaitez nous apporter votre aide pour cette manifestation faites nous le savoir le plus tôt possible afin d'en faciliter l'organisation.

D'avance nous remercions nos sponsors pour leur important soutient, tous les bénévoles qui nous proposent leur aide pour cette randonnée et on va encore en avoir besoin ainsi que l'ensemble des propriétaires que nous allons une nouvelle fois solliciter pour passer sur leurs terres.

Encore merci à tous pour votre dévouement.

Retrouvez nous sur le site: comitedesfetes-caden.e-monsite.com

Pour le Comité des fêtes Philippe RINGOT

LES AMIS CADENAIS

Suite à L'assemblée générale du 24 mars 2018, 200 personnes y ont assisté 3 nouveaux administrateurs sont arrivés : Annie Burban , Marie-Thérèse Brohan et Michèle Raguet

Le conseil d'administration a vu le départ de Marie-Armelle GAUTIER après plusieurs années de présence au

secrétariat de Marie Thérèse BOULO et de Marie Odile Boulo .Qu'elles en soient chaleureusement remerciées pour ces nombreuses années pour le travail effectué au sein du club

Ensuite un nouveau bureau a été élu :

Président: Jean-Paul RICHARD

Vice-Présidente: Marie-Thérèse RICHARD

Vice-Président : Charles DESGRES

Secrétaire: André BIHAN

Secrétaire adjointe : Marie-Claire BENIGUEL

Trésorière : Marie-Françoise BEILLON Trésorière adjointe : Annie BURBAN

Membres : Béniguet Alain, Richard Alain, Sérot charles, Lucas Daniel, Boulo Marie-Claire, Belhuerne

Marcel, Launay Marie-Thérèse, Loizel Francis, Ringot Philippe, Thébaut Michel, Brohan Marie Thérèse, Raguet Michèle

Les activités sont reconduites à l'exception de la danse bretonne et de l'art floral

Une sortie est prévue le 17 mai, direction « Le Fenouiller » en Vendée pour la « noce maraichîne » des années 1920, 2 cars sont prévus, affichés complets

Un évènement exceptionnel cette année à Caden avec le passage du tour de France

Les « Amis Cadenais » participeront à l'organisation et à l'animation dans le cadre de l'inter-association « Caden évènement »

Pour les amis cadenais Le président

OGEC ECOLE ST JOSEPH

L'année scolaire 2017/2018 s'achève à l'école St Joseph.

Nous tenions à remercier toutes les personnes qui ont participé aux différentes manifestations : la tombola de Noël, le jambon à l'os du 17 Mars et les divers travaux réalisés au cours de l'année.

Cette année nous avons innové notre repas en proposant un nouveau menu : jambon à l'os et menu végétarien avec une nouvelle formule : la possibilité d'emporter son repas.

Cette manifestation a été un succès que nous espérons renouveler l'année prochaine.

Merci à tous pour votre participation et votre soutien dans nos actions.

Les bénéfices de ces actions nous aident à financer l'entretien de l'école.

Cet été, nous allons continuer les travaux des normes handicapés et les travaux courant de l'école. Nous remercions toute l'équipe enseignante pour leur dynamisme ainsi que Sylvaine et Marie Noëlle (ATSEM) pour leur gentillesse et leur disponibilité. Un merci tout particulier à Céline Guyot qui nous quitte après avoir passé 2 années à l'école (en CP/CE1, CE2/CM1) et Magali Marchand-Tual (en PS/MS en décharge de Nadège) qui part pour une mutation. Nous leur souhaitons bonne continuation.

Nous vous donnons rendez- vous en septembre. Bonnes vacances à tous!

L'équipe de l'OGEC

ASSOCIATION DES PARENTS D'ÉLÈVES DE L'ENSEIGNEMENT LIBRE

L'association a accompagné les élèves et l'équipe enseignante dans leurs projets tout au long de l'année scolaire : café de la rentrée, arbre de noël, carnaval, portes ouvertes, kermesse, sortie scolaire, goûter et pique-nique de fin d'année.

Touts ces moments, sont des moments de partage, d'échange et de convivialité entre l'équipe enseignantes, les ATSEM, l'OGEC, les parents et les enfants.

Toutes nos actions, ventes de chocolats à noël et la kermesse, ainsi que les bénéfices de la représentation théâtrale de la troupe des Genets, un grand merci à eux, ont permis d'aider au financement de 3 postes informatique et des sorties scolaires :

- classe de neige à Val Luron, CM1-CM2
- découverte des machines de l'île de Nantes, ainsi que les marais salants de Guerande, CP-CE1-CE2
- sensations fortes à Celte Avanture pour les PS-MS-GS.

Enfin un grand merci à toutes celles et ceux qui se sont investis lors des différentes manifestations.

La kermesse a eu lieu le 17 juin. Les bénéfices serviront à aider au financement des sorties de la prochaine année scolaire.

Toute l'équipe de l'APEL vous souhaite un bel été, de bonnes vacances et nous vous donnons rendezvous en septembre.

Pour l'APEL, Sonia BOULO

ADBDC

Le badminton à Caden c'est quoi?

Un bureau, des adhérents toujours plus nombreux, des jeunes compétiteurs que l'on retrouve sur les tournois du 56.

C'est également deux équipes adultes qui participent activement aux rencontres Interclubs du Morbihan tout au long de la saison.

Les barrages ont eu lieu courant Mai contre les équipes de Ploemeur, Guidel, Brech et Elven.

Et nous sommes fiers d'être sur la 2° marche du podium pour notre équipe Mixte «D5» et sur la 3° marche pour notre équipe Homme «DH3»

Si vous souhaitez découvrir le badminton, vous pouvez nous contacter

Par mail: badcaden@gmail.com

Ou venir nous rencontrer Dimanche 9 Septembre à Caden lors de CANTON S'BOUGE 2018.

Le club vous souhaite un bel été.

Le bureau

La Commission Information vous présente quelques délibérations prises lors des derniers conseils municipaux. N'hésitez pas à venir consulter notre panneau d'affichage puisque le compte rendu est intégralement affiché en mairie après chaque réunion.

CONSEIL MUNICIPAL DU 12 FÉVRIER 2018

- Adoption des comptes administratifs et affectation des résultats aux budgets 2018 : Voir synthèse budgétaire au début de notre bulletin.
- Le conseil municipal à adopter le changement de statuts de l'instance communautaire afin de pouvoir gérer les questions de gestion des milieux aquatiques et la prévention des inondations (GEMAPI). Cette compétence de gestion est une compétence confiée aux intercommunalités (métropoles, communautés d'agglomération ou communauté de communes) par les lois de décentralisation du 27 janvier 2014 (MAPTAM) et du 7 août 2015 (loi NOTRe), à compter du 1^{er} janvier 2018. Ce transfert concerne les domaines suivants, du code de l'environnement :
- 1° L'aménagement des bassins versants
- 2° L'entretien et l'aménagement des cours d'eau, canaux, lacs et plans d'eau
- 5° La défense contre les inondations et contre la mer
- 8°- La protection et la restauration des zones humides

Par ailleurs, Questembert Communauté a engagé la prise des compétences facultatives pour adhérer à l'EPTB Vilaine afin d'organiser :

- le suivi du SAGE et les participations aux missions d'un EPTB;
- la gestion des ouvrages structurants multi-usages à dominante hydraulique.

Vente chemin d'exploitation

Le Conseil municipal a accepté la cession au bénéfice de monsieur Monsieur Béniguet du chemin d'exploitation numéro 21 cadastré ZD 56 d'une contenance de 300 m². Il faut rappeler que la parcelle est enclavée sur la propriété de Monsieur Béniguet, qu'il en est le seul utilisateur et qu'il l'entretien depuis 1981. Le Conseil Municipal accepte la vente de la parcelle ZD 56 au prix de 3,50€ du m².

• Médiathèque : demande de subvention

La communauté de Communes de Questembert soutien la constitution de fonds documentaire et vidéo.

Avec la mise en réseau des médiathèques du territoire communautaire un soutien financier de l'établissement intercommunal est calculé de la manière suivante : à savoir une dépense minimale de 2€/hab pour les livres et imprimés et 0,75€/hab pour les achats de DVD. Pour la commune un investissement est programmé de 3364€HT ou 3549,02€TTC et 1261,50 €HT soit 1513,80 €TTC (soit une dépense globale de 4625,50€HT ou 5062,82 €TTC). La commune est en droit de prétendre à une aide financière de 750€.

• Point sur le recrutement au service technique : Création de poste.

Suite à deux départs en retraite au sein du service technique, et suite à la publication d'offre d'emploi parue sur le site emploi territorial, Monsieur le Maire informe le Conseil Municipal du recrutement pour le 1^{er} mars d'un nouvel agent afin de renforcer le personnel communal.

• Rupture de contrat Océane de restauration

il est proposé au Conseil Municipal de valider la rupture de contrat de prestation de service liant la commune de Caden et la société Océane de Restauration. Ceci afin de pouvoir au mois de septembre 2018 lors de la rentrée scolaire travailler de concert dans le cadre du SIVU avec la cuisine centrale de MALANSAC.

Cette décision est envisagée suite aux rencontres avec la société HARMONYS et aux vérifications qualitatives et administratives réalisées. La société HARMONYS assure la gestion de la cuisine centrale scolaire attachée au SIVU des écoles Caden Malansac. Il est précisé que l'agent OCEANE DE RESTAURATION actuellement en poste au sein de notre cantine sera repris par la société HARMONYS conformément à la règlementation en vigueur et que les repas confectionnés à MALANSAC seront livrés par liaison chaude.

• Point sur la recherche généalogique pour des immeubles et terrains situés en cœur d'agglomération

Décision du Conseil Municipal de poursuivre la démarche engagée auprès du cabinet Coutot Roehrig. Cette mission mandatée fin d'année 2015 a pour objet de réaliser la recherche généalogique de 3 successions laissées en indivision. L'objectif étant de rechercher les actuels propriétaires de parcelles de terrains et de bâtiments notamment d'un bâtiment indivis avec une propriété communale.

Aujourd'hui, le tableau généalogique comprend une descendance d'un peu plus de 35 héritiers. Pour lesquels des contacts seront à établir pour établissement d'attestation de propriété individuelle avant possible acquisition par la commune.

- Validation par le Conseil Municipal de travaux important sur le toit terrasse du restaurant, sur les gouttières et façades. Une première intervention est présentée à l'Assemblée communale pour intervention sur façade nord du bâtiment. Après débat et délibération il est décidé de retenir l'entreprise GICQUEL de Malansac pour un montant de 12.579,80€ HT ou 15.095,76 €TTC.
- Stèle du souvenir français : Réflexion autour de la question du déplacement de la stèle du souvenir français suite à une demande initiée par les associations d'anciens combattants .L'idée est que celle-ci soit mieux située pour une meilleure mise en valeur. Une concertation est proposée avec les représentants associatifs.

CONSEIL MUNICIPAL DU 26 MARS 2018

• Décision de réaliser des travaux important sur le toit terrasse du restaurant Place du Puits Nay. Cette intervention prévoit la dépose de la terrasse bitumeuse et de son isolation repose d'une membrane, de la pose de boite à eaux et de tuyaux en zinc, d'un habillage du pignon plus d'un retour en ardoise.

Les travaux seront exécutés par l'entreprise GICQUEL de Malansac pour un montant de 21 648,10 € HT ou 25.977,72 €TTC.

• Détermination de la liste préparatoire au jury d'assises

Le tirage au sort, à partir de la liste électorale, de trois personnes, pour la constitution de la liste préparatoire des jurés pour l'année 2019 a donné le résultat suivant :

- *1) Mme LUCAS Stéphanie épouse FOURAGE, domiciliée à Caden « 8 rue de Bomélo».
- *2) Mme THEBAUD Edith épouse RICHARD, domiciliée à Caden «Le Corgan».
- *3) Mr GUYON Jean Bernard, domicilié à Caden «Lécambé».

Il sera précisé aux intéressés qu'ils peuvent demander le bénéfice de l'article 258 du code de procédure pénale qui vise la possibilité d'être dispensé des fonctions de juré, pour un motif grave, ou si la personne à plus de 70 ans. Dans ce cas une demande par simple lettre avant le 1^{er} septembre prochain devra être envoyée à Monsieur le Président du Tribunal de Grande Instance de Vannes, 22 place de la république 56019 Vannes Cedex.

Adoption du rapport annuel du SATESE

Le rapport annuel du SATESE (service d'appui technique à l'épuration et au suivi des eaux), montre les données générales constatées sur la station et présente d'éventuelles remarques : positionnement de la pompe pour mieux nettoyer le dégrilleur, détection à mettre en place sur le trop plein, mise en place d'un cahier de vie notamment. Une sollicitation a été faite auprès de notre prestataire qui nous aide sur la maintenance technique afin de voir les solutions à mettre en place. Un retour sera à faire auprès du SATESE par la suite.

• Subvention: Fondation du patrimoine

Le Conseil Municipal a voté une subvention pour la Fondation du patrimoine de 120 euros.

Révision des statuts du syndicat département d'énergies

Il a été rappelé aux membres du Conseil Municipal que la commune est adhérente au Syndicat Départemental d'Energies du Morbihan, qui est l'autorité organisatrice du service public de distribution de l'énergie électrique sur l'ensemble du territoire du département.

Par délibération de son Comité Syndical en date du 14 décembre 2017, le SDEM a lancé une procédure de révision de ses statuts, justifiée par :

- les récents textes relatifs à la transition énergétique introduisant de nouvelles dispositions de nature à permettre d'élargir le champ d'intervention du Syndicat.
- les besoins exprimés par les membres du Syndicat
- la réforme de l'organisation territoriale (nouveau schéma directeur de coopération intercommunale applicable au 01.01.2017, création de communes nouvelles....)

Cette modification des statuts porte notamment sur :

• La mise à jour de la liste des compétences et activités complémentaires et accessoires du Syndicat. (articles 2.2 et 2.3)

Avec un élargissement pour :

- o la mobilité aux véhicules gaz et hydrogène,
- o l'éclairage public à la signalisation, la mise en valeur des bâtiments et à la mise en œuvre d'équipements communicants,
- o les réseaux de chaleur aux réseaux de froid.
- o La question de la transition énergétique pour la croissance verte.
- La possibilité offerte aux Etablissements Publics de Coopération Intercommunale (EPCI) à fiscalité propre d'adhérer au Syndicat, tout en préservant la représentativité des communes. (articles 1, 5.4 et 5.5.)

La décision préfectorale de modification sera subordonnée à l'accord des conseils municipaux.

Le Conseil Municipal a Approuvé la modification proposée des statuts du Syndicat Départemental d'Energies du Morbihan.

• Rappel de la mise en place des dispositions relatives à la taxe locale sur la publicité extérieure.

Le Conseil municipal a validé pour les panneaux publicitaire supérieurs ou égal à 3m² d'appliquer le tarif suivant 15,50€/m².

CONSEIL MUNICIPAL DU 28 MAI 2018

• PLUI Questembert Communauté

L'élaboration du Plan Local d'Urbanisme intercommunal (PLUi) ayant les effets d'un SCoT a été prescrit le 16 mars 2015. Le Projet d'Aménagement et de Développement Durable (PADD), A été débattu et validé en conseil municipal du 28 novembre 2016. Il compte trois axes: organiser le territoire multipolaire, accompagner la mutation des lieux de vie et anticiper les évolutions des modes de vie.

Sur la base des orientations du PADD et tout au long des CoPil PLUi auxquels ont participé les représentants des communes, s'est écrite la traduction réglementaire du PLUi valant SCoT. Le projet a ensuite été arrêté en Conseil Communautaire du 16 avril 2018.

Le dossier de PLUi valant SCoT arrêté est composé du rapport de présentation, du Projet d'Aménagement et de Développement Durables, du règlement écrit, graphique et des Orientations d'Aménagement et de Programmation et des annexes.

Conformément à l'article L 153-15 du code de l'Urbanisme, le conseil municipal a donné un avis favorable sur l'arrêt de projet.

Avec les remarques suivantes :

- 1) Nécessité de pouvoir répertorier des possibilités de changements de destination pour des immeubles situés à proximité de bâtiments agricoles (possibilité de pastillage en périmètre de réciprocité).
- 2) Souhaite qu'une possibilité de construction soit possible dans les dents creuses des hameaux (stecal).
- Installation Classée:

Présentation du projet d'installation classée de l'EARL du clotorio. Création de bâtiments (porcherie, locaux techniques, quai de débarquement, fosse de stockage couverte, silo et hangar) évocation du développement d'activité.

Communauté de Communes de Questembert : Adoption du Rapport d'activités 2017

Rappel sur les ressources humaines et financières communautaires, poste par poste d'activités un dialogue s'est engagé au sein de l'assemblée communale. Retour sur la mise en place du PLUI et sur les grands thèmes que sont l'aménagement et le cadre de vie (tourisme et son contrat d'attractivité, le développement économique, la voirie, les déchets, le logement), les services à la population (à savoir la piscine, la gérontologie, le tourisme, la petite enfance).

• Avis sur enquête publique

Information sur l'existence d'un projet d'exploitation d'un parc éolien de 3 éoliennes sur la commune de MALANSAC. A ce titre une enquête publique s'est déroulée en mairie de malansac du 7 mai au 8 juin. Le dossier soumis à enquête publique relève de la procédure d'autorisation au titre des installations classées. Le Préfet du Morbihan est l'autorité compétente pour statuer. Après débat le Conseil Municipal a émis un avis favorable sur le projet.

• Fonds de concours communautaire 2018

Au titre de l'année 2018, la commune de Caden a sollicité auprès de la communauté de communes de Questembert la possibilité d'octroi d'un fonds de concours conformément aux dispositions de la loi du 13 août 2004 relative aux libertés et responsabilités locales. Ceci sur le projet et plan de financement suivant :

Travaux d'installation d'une pizzeria dans un bâtiment communal.

Le plan de financement est le suivant :

Intitulé Dépenses	Montant € HT	Intitulés Recettes	Montant €
Maitrise d'œuvre	7.520 €	A la charge de la commune	73.395,10€
Travaux sur la partie commerce	73.200 €	Fonds de concours CC (vers FR 74751)	6.813 €
Acquisition immobilière pour la partie commerce	26.400 €	Subvention Conseil Général	34.374,90 €
Total	114.583 €	Total	114.583€

• Modification des tarifs Cantine à compter du 1er septembre 2018 :

En vue de la rentrée scolaire prochaine il a été décidé de mettre en adéquation les tarifs cantine cadenais avec ceux de la Commune de Malansac. Ceci après avoir fait le choix de participer au sein du SIVU des écoles à la création d'une cantine nouvelle et le choix de changer de prestataire de service. Le 1^{er} septembre le prix du repas enfant passera à 3,10€ et 5€ le repas adulte.

• Détermination du loyer Pizzeria

Un bail commercial a été conclu entre la collectivité propriétaire du bâtiment situé 2 rue de la fontaine st pierre et la SARL « Les P'Tits Gourmands » gérée par Monsieur JURE Frédéric. Les loyers seront les suivants :

- *La première année, de 400 €HT
- *La deuxième année, de 500 €HT
- *La troisième année, de 600 €HT
- * Au-delà, pour chacune des années suivantes, le loyer variera automatiquement en fonction de la variation de l'indice national du coût de la construction publié par l'INSEE. Il est précisé que l'indice de base sera le dernier indice connu, soit celui du 4ème trimestre 2017, étant de 1667 points.
- **Plaquette touristique :** Remise à plat de la plaquette touristique communale. Présentation de devis réactualisé. Réflexion autour du format : agenda ou autre.

• Implantation d'une Antenne relais « Orange » sur terrain communal

La commune et la société Orange se sont rapprochées afin de signer un contrat de bail pour l'implantation d'« Equipements Techniques » comprenant un pylône d'environ 30m, ainsi qu'une zone technique au sol, sur le terrain sis :

« Atelier technique le Vieux Calvaire»

Le projet de bail précise les points suivants :

- Le bail est consenti pour une durée de 12 ans, moyennant un loyer annuel de 500 euros, jusqu'à l'ouverture du chantier de construction du site et pose des équipements techniques. Puis, le loyer annuel sera de 2000 euros à compter du 1^{er} jour civil du mois de début du chantier et pose des équipements techniques. Une réactualisation annuellement de 1% est également prévue.

• Réhabilitation d'un bâtiment communal en commerce Pizzeria et logement

En raison de la reprise de fermes existantes, suite à la création d'une ouverture dans le mur, de la nécessité à l'intérieur de renforcer le mur avec pose de pannes, de la modification de fermes et de la modification intérieur afin de faciliter le passage. Une légère plus-value de 624 € TTC auprès de la société GUERIZEC titulaire du marché menuiserie a été nécessaire.

• Réhabilitation de la rue traversière

Evocation des dernières réunions de préparation en vue de lancer une consultation sur la base d'un lot unique. Démarrage envisagé pour fin aout avec deux mois d'intervention pour les réseaux (eau, EP, Téléphone, Basse tension, Eclairage public). L'aménagement de la voirie se faisant dans un deuxième temps vers la fin octobre après dépose de poteaux électriques et téléphoniques. La coordination étant impérative avec les fournisseurs. En ce qui concerne l'eau il n'y aura pas de frais pour la commune et les citernos seront enterrés sur les parcelles privées. Enfin un devis pour le pluviale avec la société R2AE (titulaire du marché eau du Morbihan) sera nécessaire afin qu'une seule entreprise intervienne sur le secteur. En ce qui concerne l'assainissement des travaux peuvent être envisagés chez les particuliers des vérifications seront donc à prévoir. Monsieur OILLAUX informe l'assemblée communale de la prolongation de l'aménagement le long de la rue de la Calotterie : busage et pose de barrières ou potelets permettant de protéger les déplacements piétonniers.

• Numérotation des villages

31/05/2018

Y0026

Suite à la phase terrain avec identification des habitations et détermination du numéro donné à chaque habitant, Une consultation a été lancée auprès de différentes sociétés afin de procéder à la réalisation des plaques. L'ensemble de notre commune sera doté d'une numérotation.

Campagne de lutte contre les ragondins 2018

Une somme de 1096 € sera répartie entre les piégeurs qui ont participé à la campagne de lutte contre les ragondins. L'attribution est calculée sur la base forfaitaire de 120 € par piégeurs pour dédommagement des frais de route et de et 1€ par prise. 136 prises ont été réalisées cette année.

Déclarations préalables et permis de construire 2018 PERMIS DE CONSTRUIRE 2017 12/01/2018 Y0020 MUTLU Rafet Lotissement du Daim lot n°5 Construction d'une maison individuelle Y0021 SCI LE MOULIN DE MOCSOURIS Création d'un laboratoire 08/02/2018 Y0022 ROUSSEL Ludovic Le Crenet construction d'un garage 19/02/2018 15/03/2018 Y0001 ALLAIN Romuald La Randelle Rénovation maison et modification d'ouvertures Y0005 BOISSEAU Fabrice Le Verger Carport 24/03/2018 24/03/2018 Y0006 RINGOT Philippe Coq construction d'un garage 29/03/2018 Y0002 SCEA LE PATIS Le Pâtis Installation d'un mobil-home à usage de vestiaire et salle de réunion Y0007 GORDZIEJ Fred Le Valauga Préau 17/04/2018 21/04/2018 Y0003 GUENNEGUEZ Benoît Le Pommord Rénovation d'un bâtiment agricole en habitation Y0008 GUILLERME Marie-Noëlle Chez Thorel Préau 24/04/2018 18/05/2018 Y0011 BINOIS Patrice et JEGO Carine 1 Lotissement du Daim construction d'une maison individuelle Y0010 CADIO Jean-Bernard Coq rénovation et fermeture d'un hangar 24/05/2018 Y0012 BURBAN Sylvain et Anne-Cécile 7rue des Châtaigniers construction d'un garage et édification d'une clôture 24/05/2018 PERMIS DE CONSTRUIRE MODIFICATIF 2018 08/01/2018 17/0002M01 BAUMANN Sandrine Le Maunay Rénovation et extension d'une habitation 27/04/2018 16Y0019M-01 ROUXEL Jérémy Rue de la Génétais Edification d'une clôture **DECLARATION PREALABLE 2018** 12/01/2018 Y0041 TUAL Annie 2 ruelle des Glycines Modification façade Y0038 OILLAUX Mathieu Impasse des Lavandières Abri de jardin 09/02/2018 10/02/2018 Y0004 DELAROCHE Daniel Le Mironnet Pose de 2 châssis de toit Y0001 GERAUD Anne La Caunaie Division en vue de construire 14/02/2018 15/02/2018 Y0002 LIMON Claire 9 rue de la Bécane Reconstruction de la toiture et modification d'ouvertures 15/02/2018 Y0003 SEVESTRE Yannick Le Pontmain Réfection de la toiture et changement des ouvertures 19/02/2018 Y0006 ROUSSEAU David La Ville es Guillouche Pose d'un châssis de toit 24/02/2018 Y0005 LOUER Michel Cargallé Création et modification d'ouvertures Y0007 BAUMANN Sandrine Le Maunay Remplacement d'une clôture 09/03/2018 12/03/2018 Y0008 RONSIN Christophe 1 Impasse des Genêts Panneaux photovoltaïques Y0009 15/03/2018 MARQUET David 4 rue de la Glavardaie Edification d'une clôture 15/03/2018 Y0012 DECAUDAIN Philippe Le Verger Modification d'une ouverture 16/03/2018 Y0013 BROHAN Françoise 8 rue du Calvaire Edification d'une clôture Y0014 SEVESTRE Jean-Claude 3 ruelle des écoliers Création de fenêtres de toit 24/03/2018 03/04/2018 Y0015 GUERIN Bertrand La Bégaie Installation d'une fromagerie artisanale 07/04/2018 Y0016 VILOUX Maurice La Ville Hellio Bardage de pignons 10/04/2018 Y0020 GUILLOUCHE Anne Couemna Modification des menuiseries Y0018 MORICE Stéphane Chez Riochon Pose de châssis de toit 13/04/2018 13/04/2018 Y0021 CHESSEBEUF Olivier 7 rue de Bomelo Edification d'une clôture 17/04/2018 Y0024 PROVOST Daniel Le Verger Bardage 20/04/2018 Y0019 DREAN Henri La Ville Digeo Division en vue de construire 21/04/2018 Y0023 GERAUD Anne La Caunaie Division en vue de construire Y0017 SEVESTRE Anne Le Mironnet Edification d'une clôture 27/04/2018 27/04/2018 Y0022 BURBAN Yves Rue de la Génétais Division en vue de construire Y0025 PEDRON Patricia La Ville au Venant Division en vue de construire 27/04/2018 18/05/2018 Y0027 TANGUY Sylvain Penhoët Rénovation toiture

GUIL Erwan 20 Bomélo édification d'une clôture

Cérémonie Départ en retraite Béniguet hervé et Dugue Patrick