

Janvier
2017

St Jacut Les Pins

Bulletin municipal n° 92

LE MOT DU MAIRE	3
LE CONSEIL EN BREF	4-5
ETAT CIVIL	6
URBANISME	7-9
JEUNESSE	10-13
ASSOCIATIONS	14-25
CALENDRIER DES FÊTES	26
PORTRAITS DE ST-JACUT	27
ACTEURS ÉCONOMIQUES	28-29
INFOS	30 - 39

Photos : Sonia FRECH et les Débrouill'arts
 Photos page 18 & fond, textures couvertures : Freepik.com
 Rédaction : Christophe ROYER
 Mise en page et impressions: TALENT'EA ♦, Zi de La Gare 56220 St Jacut Les Pins

CHÈRES JACUTAISES, CHERS JACUTAIS,

Ces périodes de fête de fin d'année sont le temps du rassemblement, de la famille et de la solidarité. Toute l'équipe municipale se joint à moi pour vous souhaiter de la réussite et du bonheur pour cette nouvelle année.

La commune vient de terminer une année riche en événements de tous ordres. En effet, nous avons pu assister à la Célébration des 200 ans de la Congrégation des Sœurs du Sacré Cœur de Jésus, qui ont marqué la vie jacutaise par le passé et continuent par leur présence à faire parler de nous à l'international.

Le mois de novembre a été l'occasion de fêter la 10e édition du Festival Mots Ziks sous les Pins avec une programmation qui a su ravir tous les publics, et faire vivre la commune pendant 3 jours sur des notes pop, rock, électro..., lors du plus grand festival de musique actuelle du secteur, que nombre de communes nous envient.

Bravo aux organisateurs, et à tous les bénévoles pour ce formidable spectacle. C'est d'ailleurs l'occasion pour moi de remercier tous les bénévoles qui interviennent tout le long de l'année pour animer notre commune, quelle que soit l'association.

Sans eux la vie communale ne serait pas la même donc merci à tous. Et si vous avez envie de vivre une aventure avec l'une des associations de la commune, n'hésitez pas à la contacter, vous serez les bienvenus et vous passerez un bon moment à coup sûr.

La commune s'est également dotée d'un bâtiment permettant d'accueillir nos jeunes enfants.

Le Centre de Loisirs les Co'Pins a été conçu par le réaménagement des anciens vestiaires de foot et l'ajout d'une extension. Les enfants peuvent donc venir dans cet équipement moderne pour un prix très intéressant. L'entrée nord de la commune a également été réaménagée afin de sécuriser le carrefour.

L'année 2017 est une année de transition sur tous les plans. Sauf opportunité, il n'y aura pas d'équipement important de construit, mais nous poursuivrons différents travaux, comme la mise en accessibilité, l'ancienne mairie vient de se terminer. Ce sera ensuite au tour de la Mairie, de la Poste et du camping pour cette nouvelle année.

Le terrain d'honneur de foot verra sa deuxième tranche de travaux se faire à l'été. Enfin, nous avons fait le choix de missionner un bureau d'études pour nous conseiller dans la sécurisation du bourg, dans le but entre autre de diminuer la vitesse à certains endroits stratégiques, mais aussi de pouvoir circuler en toute tranquillité qu'on soit à pied, à cheval ou en voiture. Nous obtiendrons un plan guide qui pourra nous servir pour les années à venir.

"BONNE ANNÉE
2017"

Enfin, je souhaite une bonne année aux artisans et commerçants de la commune, qui font du très beau travail.

Nous avons réaménagé l'annuaire de ce bulletin, pour que vous puissiez les trouver plus facilement en fonction de leurs spécialités. Merci à eux pour la qualité de leur travail et pour la bonne image qu'ils donnent de la commune, chez nous, mais aussi en dehors, ce qui est essentiel.

BONNE ANNÉE 2017 !

Christophe ROYER

Ancienne Mairie

La mise aux normes des sanitaires et des accès ont été entrepris en Septembre et Octobre afin de répondre aux obligations légales.

Maçonnerie :

LORGEOT – MOLAC : 1 650,00 € HT

Carrelage-Faïence-Cloisonnement :

MONTOIR – ALLAIRE : 2 110,00 € HT

Menuiserie :

NOEL – MALANSAC : 939,75 € HT

Plomberie :

LE TEXIER – PEILLAC : 1 302,00 € HT

Electricité :

BRIAND – PEILLAC : 389,00 € HT

Peinture :

Services Techniques – ST JACUT LES PINS

Les travaux d'enrobé ont été réalisés dans la cour jouxtant le bâtiment en partie Sud par :
L'entreprise LEMEE de ST-DOLAY pour un montant de 9 847,05 € HT

Travaux de voirie

Afin d'améliorer la sécurité à hauteur de l'entrée Nord du Bourg, des travaux ont été réalisés en Novembre dans le secteur du carrefour de la Tremblaie (RD 137/rue de l'Ardoisière) et du carrefour de la Prée (RD 137/rue des Genêts/VC n°6 route de la Lardrie).

Les travaux ont essentiellement concerné des aménagements sommaires de voirie permettant la réalisation de marquage au sol et la fourniture et pose de panneaux. Ainsi, le régime de priorité a été modifié à ces carrefours en vue de sécuriser les lieux.

LEMEE – ST DOLAY : travaux de voirie & marquage au sol = 16 058,39 € HT

LEONE SIGNALISATION : fourniture des panneaux de signalisation = 1 791,50 € HT

Services Techniques – ST JACUT LES PINS : pose des panneaux

Communauté de Communes du Pays de REDON

L'extension du périmètre de la CCPR a été validée lors de la réunion du 13/09/16.

Dorénavant, la Commune de LES FOUGERETS fait partie de la structure intercommunale depuis le 1^{er} Janvier 2017.

Par ailleurs, les statuts de la CCPR ont été actualisés suite à l'adoption de la loi NOTRE.

Vente de terrain communal

- Rue de l'Ardoisière

Vente à Mme LE FLOCH de 500 m² à 1,00 € le m² (non constructible)

- La Ville Marion

Vente à Mme DUPONT de 43 m² à 10,00 € le m² (classement Nh2 au PLU)

Par délibération du 13/10/16, le Conseil Municipal a décidé de missionner le Syndicat d'Electricité du Morbihan pour la réalisation d'une étude relative à l'effacement des réseaux dans la rue Sainte-Anne (électricité & téléphone).

De plus, une consultation de bureaux d'études est en cours quant à la problématique de la vitesse des véhicules et à la sécurisation du cheminement piétonnier dans l'agglomération.

Assainissement collectif

Par délibération du 13/09/16, les tarifs ont été revus à la hausse afin de permettre l'équilibre financier du service :

Abonnement annuel : 37,50 €

Conso (0 à 30 m³) : 1,65 € le m³

Conso (plus de 30 m³) : 2,40 € le m³

Renouvellement de matériel :

Pompe de refoulement (réseau) = 2 023,06 € HT

Préleveur (pour la station d'épuration) = 3 628,20 € HT

Centre Intercommunal d'Animation Sociale

Lors de la séance du 13/10/16, le Conseil Municipal a validé le projet du CIAS pour la période 2017-2020 et décidé de renouveler le contrat entre la Commune et cette structure associative intercommunale.

Sonorisation salle polyvalente

Le matériel existant étant devenu obsolète, il a été décidé de procéder à son remplacement (délibération du 01/12/16).

Montant : 3 608,33 € HT (ROCK'N'SCOP de REDON).

Une formation sera dispensée par le fournisseur aux utilisateurs (associations).

Restauration scolaire

Des conventions réciproques sont passées avec les Commune d'ALLAIRE et PEILLAC où sont scolarisés des élèves domiciliés à ST JACUT LES PINS. Notre Commune accueille également des élèves domiciliés dans ces 2 communes.

La participation financière demandée à la commune du domicile est donc identique (principe de réciprocité). Elle tient compte du coût de revient du service, déduction faite de la participation demandée aux familles.

✂ ETAT CIVIL

Naissances

Le 22 juin 2016
Le 02 août 2016
Le 09 août 2016
Le 03 septembre 2016
Le 02 novembre 2016
Le 28 décembre 2016

Antoine BREGER – 5 rue de la Prée
Maxence GAUVIN – 28 La Guidemaie
Axel LEBEL – 10bis rue du Couédic
Eden ATTAF – 15 rue des Orpins
Corentin ARZELEC – 12 le Boschet
Noémie HERVIEUX - 24 La Guidemaie

Mariage

Le 09 juillet 2016
Le 15 juillet 2016
Le 16 juillet 2016
Le 23 juillet 2016
Le 12 août 2016

Fabrice DANIELO & Catherine LE CHENE
Jean-Marc BOISSEL & Karine PERICAT
François DA ASCENÇAO & Cristina GALLARDO
Sébastien CLAUDION & Tiphonie LEMAIRE
Baptiste OLLIVIER & Rose-Marie MATHURIN

Décès

Personnes domiciliées à SAINT JACUT LES PINS (hors communauté et maison de retraite)

Louane LE PORHO
Germaine MABON épouse QUÉMARD
Quentin LECLAIRE
Maurice LESOUF
Gabrielle CRAND veuve VERDEL
Angèle BOBET veuve BLANCHARD
Jean BRÉGER
Jean MONNIN
Joseph ORJEBIN

Le 25 juin 2016 à Rennes
Le 25 juillet 2016 à St Jacut les Pins
Le 29 août 2016 à Allaire
Le 31 août 2016 à Redon
Le 31 août 2016 à Redon
Le 17 octobre 2016 à Redon
Le 10 novembre 2016 à St Jacut les Pins
Le 28 novembre 2016 à St Jacut les Pins
Le 27 décembre 2016 à St Jacut les Pins

Communauté des Sœurs

Simone EON
Yvonne LUCAS
Marie QUÉREL
Noëlle LE HUCHE
Christiane NOBLET
Marie ESLAN
Louise DABO
Marguerite LE BIHAN
Marie LE DOUX
Hélène MAILLARD

Le 16 juin 2016 à St Jacut les Pins
Le 21 juin 2016 à St Jacut les Pins
Le 08 juillet 2016 à St Jacut les Pins
Le 03 août 2016 à St Jacut les Pins
Le 24 août 2016 à St Jacut les Pins
Le 24 août 2016 à Rennes
Le 25 septembre 2016 à St Jacut les Pins
Le 10 octobre 2016 à Redon
Le 28 novembre 2016 à Redon
Le 11 décembre 2016 à St Jacut les Pins

Maison de retraite

Jean HILLAIREAU
Francis HOCHET
Germaine PHILIPPOT veuve SALMON
Paulette VIENNE veuve GERVAIS
Marie RICHARD veuve MÉAUDE
Léontine POSSÉMÉ veuve TRÉGARO
Agnès JOUVINIER veuve MARSAC

Le 27 juin 2016 à St Jacut les Pins
Le 15 juillet 2016 à Redon
Le 25 juillet 2016 à St Jacut les Pins
Le 31 juillet 2016 à St Jacut les Pins
Le 06 août 2016 à St Jacut les Pins
Le 30 août 2016 à St Jacut les Pins
Le 27 octobre 2016 à St Jacut les Pins

Félicitations aux bénévoles qui assurent l'organisation des obsèques et l'animation de la cérémonie. Ce service est apprécié et remarqué par les personnes venant de l'extérieur.

Vous pouvez joindre le Père GAUTIER au Presbytère de PEILLAC : 02 99 91 24 10

URBANISME ✂

Permis de construire

Y. MALGOGNE & C. LEBEAU	Construction habitation	2 rue des Orpins
EARL La BARRE	Construction d'un hangar	10 La Barre
Fabien PERION	Extension abri et enclos chien + démolition partielle du chenil	12 La Grée St Barnabé
Anthony TUAL	Carport	2 La Vielle Ville

Permis de Démolir

Alain LE BRIS	Démolition partielle d'un hangar	26 rue A. LESOURD
---------------	----------------------------------	-------------------

Déclaration Préalable

Elodie MEDARD	Création d'ouvertures	1 Le Val
Patrick HERVIEUX	Pose d'une clôture	8 rue des Genêts
Virginie CADIER	Suppression d'une tête de cheminée	2 place de l'Eglise
Gilles FEVRIER	Peinture façades extérieures	28 rue de l'Ardoisière
Patrick JESUPRET	Pose fenêtre de toit + remplacement d'une fenêtre par une fenêtre de toit	14 rue de l'Ardoisière
Solenn LEMONNIER	Pose d'un abri de jardin + préau	24 La Guidemaie
M-H. LE FLOCH	Pose d'un portail + grillage + portillon	1 rue de l'Ardoisière
Gilles FEVRIER	Pose d'une clôture + portail	28 rue de l'Ardoisière
A. MATURA	Extension de l'habitation	1 rue du Couédic
Jean-Pierre FLEHO	Pose d'une clôture	5 rue du Clos Barré
R. LANGE & R. RIVAULT	Pose d'une clôture	5 la Barre
Frédéric L'HOMME	Pose d'un portail	2 rue du Stade
Hervé LEBEL	Bardage pignon Est	24 rue des Moulins
Jean-Pierre FLEHO	Pose d'une clôture	5 rue du Clos Barré
A. GUYOT & A. GICQUELLO	Bardage pignon Est	6 Le Pot en Vin
Anthony TUAL	Bardage pignon Est + tête de cheminée	2 La Vieille Ville

Quels travaux nécessitent autorisation ?

Construction nouvelle – Rénovation – extension – Démolition

Si votre projet entraîne la création d'une surface de plancher et/ou d'une emprise au sol nouvelle de plus de 20 m² => Permis Construire

Si vous créez entre 5 m² et 20 m² : Déclaration Préalable [jusqu'à 40 m² dans les zone Ub (Bourg)]

En dessous de 5 m² : aucune formalité

Démolition partielle et/ou totale => Permis de Démolir

Le dépôt des dossiers se fera le Mardi de 14h à 17h
Renseignements à la Mairie Service Urbanisme 02 99 91 28 65
accueil.mairie.stjacutlespins@orange.fr

La lutte contre les frelons asiatiques

Dans le cadre de l'organisation de la lutte contre le Frelon Asiatique lancée en 2015 sur le département, chaque commune a nommé un référent Frelon, interlocuteur des administrés, formé par la FDGDON 56.

Son rôle étant d'inciter au piégeage des fondatrices au printemps, et collecter les fiches de piégeage des fondatrices à la FDGDON 56 pour début Juin, en cas de découverte d'un nid, confirmer l'espèce concernée, favoriser la destruction des nids primaires et secondaires en mettant à disposition les éléments de choix d'une entreprise référencée en mesure d'assurer la destruction du nid remonter à la FDGDON 56, les éventuelles anomalies de destruction (tarif non conforme, intervention « douteuse » du désinsectiseur, ...).

Chacun à son niveau peut participer à enrayer ce fléau, mais comment ?

Par la déclaration en mairie de tout nid de frelons asiatiques
Par le piégeage des fondatrices ou futures reines du Vespa Velutina

L'intérêt du piégeage au printemps : capturer un plus grand nombre de femelles fécondées (Reines) capables de construire et développer un nid.

Type de piège : qu'il soit auto-fabriqués (piège bouteille) ou du commerce, le piège utilisé pour capturer les Reines de Frelons Asiatiques doit être sélectif.

Pièges à fabriquer

Afin d'éviter la noyade des insectes non ciblés (Entomofaune utile : mouches, parasitoïdes, syrphes, ...), il est fortement conseillé de mettre au fond du piège une grille, des galets, ... et de faire des trous de sortie ou interstices de 5 à 5,5 mm entre la chambre de piégeage et l'entonnoir de manière à laisser s'échapper les insectes de taille inférieure et non ciblés.

Placer également une protection au-dessus de l'entonnoir pour éviter que le piège ne se remplisse d'eau.

Appât conseillé dans le piège : à défaut d'avoir sur le marché une capsule à phéromone spécifique pour attirer le Frelon Asiatique, les appâts sucrés semblent être le plus efficace.
1/3 vin blanc + 1/3 bière + 1/3 de sirop de fruit rouge (cassis, framboise, ...)
Le panaché semble également bien fonctionner
Pour une meilleure efficacité, il est conseillé de changer le mélange tous les 8 - 10 jours et d'y laisser quelques Frelons Asiatiques, cela attire les autres.

La destruction des nids

LE NID PRIMAIRE

Le nid primaire souvent proche des habitations et à l'abri (cabanon, auvent, ...) doit être détruit impérativement tôt le matin ou le soir afin d'éliminer la Reine. Toute destruction dans la journée en l'absence de la Reine est inutile, celle-ci reconstruira très rapidement un nouveau nid primaire qui donnera par la suite un nid secondaire beaucoup plus important et plus coûteux à détruire.

On peut écraser le nid et la Reine avec un objet plat ou, à l'aide d'un bocal, d'un sac, l'enfermer rapidement et le décrocher en prenant soin de fermer le tout et de le détruire. On peut également utiliser un insecticide. L'observation au printemps de ses bâtiments (porche, cabane, etc...) peut permettre de trouver plus de nids primaires et donc d'éviter la multiplication des nids secondaires porteurs de futures Reines.

LE NID SECONDAIRE

Le nid secondaire, souvent réalisé à la cime des arbres, dans les haies, voire à l'intérieur des bâtiments, doit être éliminé par des professionnels pour des raisons de sécurité. La période de destruction des nids s'étale de Mai à fin Novembre. Après cette date, les individus éventuellement présents dans les nids étant voués à mourir, la destruction n'est pas justifiée.

Date de pose des pièges

Début Mars à fin Mai (fondatrices)

Les pièges installés en dehors des ruchers seront placés dès début Mars (une température de 10-12° est nécessaire pour que les Reines ou fondatrices soient en activité) et retirés fin Mai pour éviter de capturer les espèces autochtones. Le piégeage d'automne, période au cours de laquelle on pourra trouver certes des jeunes reines, mais aussi des mâles, des femelles stériles, des ouvrières, est une période beaucoup moins intéressante pour limiter la population de l'année suivante. Cette restriction ne s'applique pas aux apiculteurs qui, eux, piègent dans le but de protéger les ruches.

Emplacement conseillé des pièges

- A proximité des emplacements des anciens nids non détruits de l'année précédente
- Les composteurs ménagers
- Les arbres à fleurs tôt dans la saison
- Le rucher ou près de l'emplacement de stockage du matériel apicole pour l'apiculteur.

NID PRIMAIRE

NID SECONDAIRE

Une liste de désinsectiseurs professionnels référencés par la FDGDON 56, respectant une charte de bonnes pratiques de destruction, sera envoyée aux référents, aux Mairies. Elle est consultable sur notre site internet : <http://www.fredon-bretagne.com/fdgdon-morbihan/frelon-asiatique/>

Votre référent sur la commune de St Jacut les pins : Adeline Boueux, Le Moulin Eon, 02 99 91 81

"RÉUNION D'INFORMATION LE 4 FÉVRIER 2017, de 10h à 12h à l'ancienne Mairie"

LISTE DES ASSISTANTES MATERNELLES

BOUESNARD Brigitte	9 La Grée St Barnabé	02 99 91 21 25
BOURDON Sandrine	11 Domaine de Villeneuve	02 99 91 39 70
GEFFRAY Sylvie	28 rue de la Prée	02 99 91 32 83
HALLIER Nathalie	16 rue du Clos Barré	02 99 93 40 48
LASSAUX Marie-José	9 rue de la Prée	06 88 32 09 89
LE BELLER Marie-Line	7 Tressel	02 99 91 38 54
LOURY Anne Marie	2 Ranhalais	02 99 91 25 48
RUELLAN Béatrice	29 Couesnongle	06 73 86 96 40
RUELLAN Céline	29 Couesnongle	06 98 08 99 11

ESPACE JEUNES

La municipalité et la Fédé organisent les animations jeunesse sur la commune.

L'Espace Jeunes est un lieu de rencontres et d'échanges pour les 10/17 ans. Il permet aux jeunes de se retrouver autour de jeux de société, de la découverte de sports, de pratiques créatives, etc. L'animateur est à l'écoute des besoins et des projets de chacun pour les accompagner dans leur vie quotidienne : loisirs, vacances, projets...

La participation à l'Espace Jeunes implique le jeune dans une dynamique collective. Il est à l'écoute des autres tout en ayant une place pour s'exprimer et donner son avis.

Horaires Espace Jeunes

Mercredi et samedi de 14 h à 18 h
Vendredi de 17 h à 19h

Pendant les vacances, l'Espace Jeunes est ouvert du lundi au vendredi, de 14 h à 18 h.

"Un programme d'activité est également mis en place pour les 10/17 ans lors de chaque période de vacances scolaires."

Renseignements sur le site de la commune:

www.st-jacut-les-pins.fr
ou sur le site de la Fédé
www.lafede.fr
ou bien sur le compte facebook de l'Espace Jeune de St jacut.

Vous pouvez solliciter l'animateur par l'adresse mail :
jeunesse@st-jacut-les-pins.fr

LE CENTRE DE LOISIRS « Les Co'Pins » s'est installé dans ses nouveaux locaux

Depuis le mercredi 1^{er} Juin 2016, les enfants sont accueillis dans leur nouveau centre de loisirs. Les enfants comme les parents et les animateurs sont heureux d'être dans des locaux adaptés, fonctionnels, et très colorés. La proximité avec la médiathèque, la ludothèque et la salle de sport est vraiment un atout permettant la découverte de nombreuses activités.

L'été dernier nous avons accueilli 85 enfants contre 67 en 2015, soit une moyenne journalière de 23 enfants. La bonne humeur, les délires et les éclats de rires étaient au rendez-vous ! Nous avons organisés une nuitée au centre de loisirs. Ainsi, 12 enfants ont répondu présent pour dîner ensemble, veiller et dormir sous tentes ! Que de bons souvenirs !

Le centre « Les Co'Pins » fonctionne également les mercredis sur la période scolaire. Les enfants peuvent s'inscrire jusqu'au mardi midi auprès de la directrice.

Le mercredi nous proposons une garderie sur inscription dès 7h30,

puis les autres enfants arrivent entre 9h et 9h30. L'équipe propose un déroulement « comme si on était à la maison » (activités diverses, jeux, siestes...).

Nous terminons la journée par le goûter suivi des départs à partir de 17h. Un temps de garderie est proposé pour ceux qui en ont besoin jusqu'à 18h30 dans les locaux.

Jour d'ouverture pour l'année 2017

- Tous les mercredis de l'année scolaire
- Les vacances d'hiver (Du Lundi 13 Février au Vendredi 24 Février)
- Les vacances de Printemps (Du Lundi 10 Avril au Vendredi 21 Avril)
- L'été (Du Lundi 10 Juillet au Vendredi 11 Août)
- Réouverture le Mercredi 6 Septembre 2017

Renseignements et Inscriptions :
Après de la directrice Christelle Quémard au
06.11.84.05.20 ou 02.23.10.33.80
ou enfance@st-jacut-les-pins.fr

LA MÉDIATHEQUE

La carte d'abonnement à l'année est gratuite pour les enfants, 12 € pour un adulte.

Cette carte vous permet d'emprunter dans toutes les médiathèques de la communauté de communes de Redon. À Saint-Jacut, vous pouvez emprunter 5 livres, 3 dvd et 5 cd pour une durée de 3 semaines. En plus des documents empruntés ici, vous pouvez emprunter dans les autres médiathèques, mais il faudra cependant ramener le document dans la bibliothèque où vous l'avez emprunté.

Nouveautés livres

Une liseuse peut être empruntée avec une carte adulte. Elle contient plus de 4000 œuvres « classiques ».

Une tablette est en consultation libre pour parcourir l'actualité.

La médiathèque vous propose tout au long de l'année des animations en famille, des ateliers pour les plus petits, des contes et spectacles, des expositions... n'hésitez pas à visiter le site internet régulièrement pour les découvrir.

mediatheque.st-jacut-les-pins.fr

LA LUDOTHEQUE

Près de 330 jeux disponibles à la Ludothèque. Vous n'avez pas encore votre abonnement ? C'est 10 euros par famille et par an. Ensuite empruntez et jouez ! Le jeu sur place est bien sûr gratuit et ouvert à tous sur les heures d'ouverture.

La Ludothèque c'est aussi beaucoup d'animations avec toutes les générations confondues : les tout-petits viennent tous les mois accompagnés de leur assistante maternelle ou parents.

Les classes de l'école St Joseph viennent tous les vendredis et les groupes de l'IME viennent aussi toutes les semaines.

Les enfants du Centre de Loisirs bénéficient des jeux régulièrement

le mercredi et pendant les vacances. Les résidents de la maison d'accueil Angélique Lesourd et de la maison

"Des soirées ou après-midi jeux sont organisées tous les mois pour les familles"

mère se réunissent une fois par mois pour participer aux séances jeux proposées par la Ludothèque. Les jeux de société favorisent la bonne humeur et les moments de complicité et de détente en famille ou entre amis.

A la Ludothèque, vous trouverez des jeux de toutes sortes : des jeux d'ambiance, de stratégie, d'adresse ou de hasard et pour tous les âges.

Horaires de la Médiathèque - Ludothèque

Mardi : 16h30 à 19h
Mercredi : 16h à 18h [de 14h à 16h ouverture de l'espace multimédia]
Vendredi : 16h30 à 18h
Samedi : 9h à 12h
Dimanche : 10h30 à 12h [pas de Ludothèque le dimanche]

Médiathèque
1, rue du stade - 56220 St-Jacut-les-Pins - Tél : 02.99.91.38.52
mediatheque@st-jacut-les-pins.fr

SITE
mediatheque.st-jacut-les-pins.fr

FACEBOOK:
ludothquestjacutlespins

Les « échos-liés » de Saint Joseph

Voici les évènements qui se sont déroulés à l'école saint Joseph depuis la rentrée :

À la rentrée deux nouvelles enseignantes ont intégré l'équipe pédagogique:

Audrey LANDAIS travaille avec Pascale ROGINSKI en classe de CM1-CM2 et Mélissa BROCHELARD assure le mi-temps de Magali ROUSSEL en PS-MS accompagnées de Doriane SOURISSEAU, ASEM.

Pour le reste des classes, voici le découpage:

Nolwenn JOUVANTE, en classe de MS-GS avec Isabelle GUILLOTIN, ASEM.

Isabelle BURBAN, en classe de CP-CE1 et Anne-Marie LE GALLIC le mardi sur la journée de décharge de direction.

Chrystèle DOUET, en classe de CE1-CE2

Les activités et projets réalisés ou en cours

Le grand projet de l'année: LE CIRQUE. Toute cette année scolaire va s'articuler autour de ce projet qui verra son aboutissement en juin 2017 avec l'arrivée du cirque BREIZH CIRCUS sur la commune et pour les enfants de l'école. C'est également sur ce thème que viennent se greffer d'autres activités comme le projet musique proposé dans le cadre du partenariat avec l'école de musique et les projets en arts visuels faits dans les différentes classes.

Des ateliers ont été proposés par les étudiants de l'ISSAT aux élèves de CM1-CM2.

Les temps de lecture, d'informatique et de jeux à la médiathèque : Comme chaque année, les enfants de l'école vont à la médiathèque le vendredi, toutes les semaines ou tous les 15 jours : informatique (recherches sur internet, traitement de texte...), lecture d'albums et de documentaires dans le cadre de l'action « Lire et Faire Lire » avec les « mamies lecture ».

Des sorties au théâtre et au cinéma sont programmées dans l'année... Dans le cadre de la sécurisation des établissements scolaires, des travaux d'aménagements de clôtures sont en cours de réalisation du côté de la cour des primaires.

"La directrice et son équipe pédagogique vous souhaitent de joyeuses fêtes et une bonne année 2017."

Pour les inscriptions prendre contact dès le mois de janvier au 02-99-91-35-22

L'action « NETTOYONS LA NATURE »

Le 23 septembre dernier, les 65 élèves des classes de PS au CE1 de l'école Saint Joseph ont répondu à la proposition de la municipalité en participant à l'opération « Nettoyons la nature » organisée chaque année par les Centres Leclerc.

Ils ont donc enfilé gants et chasubles et se sont dirigés vers différents sites repérés par Monsieur le Maire, Christophe Royer : les alentours du complexe sportif, le parking de la Chataigneraie, les alentours du lycée...

"Ils ont ramassé dans 7 sacs poubelles des papiers, des bouteilles, du verre..."

LISTE DES ASSOCIATIONS DE ST-JACUT-LES-PINS

ASSOCIATION	NOM	PRÉNOM	ADRESSE	TÉLÉPHONE	COURRIEL
APEL - Ecole St Joseph	HOUDART	Aurélié	1 Le Pot au Vin	02 99 91 30 67 06 38 01 51 30	saintjoseph56@hotmail.fr
Arc en Ciel Enchanté	JOURDAN	Muriel	12 rue du Clos Barré	02 99 91 27 79 06 83 58 10 08	arcencielenchante56@laposte.net
Arts Martiaux St Jacut les Pins	LAURENT	Marie	6 rue de l'Ardoisière	06 31 33 41 46	manuetanne1@hotmail.fr
Art'Manie	CABOULET	Emmanuel	La Danilais - Malansac	02 90 99 16 20 06 46 11 58 45	gilles.pierret@wanadoo.fr
Asso Culturelle de l'Avenir - section médiathèque	PIERRET	Annie	5 rue des Orpins	02 99 93 43 26 06 72 38 05 29	harrowet.robert@wanadoo.fr
Asso. Culturelle de l'Avenir - section théâtre	HARROUET	Robert	33 rue de l'Ardoisière	02 99 91 30 36	drean.martine@wanadoo.fr
Au cœur des Pins	DRÉAN	Bernard	3 rue des Genêts	02 99 91 34 70 06 89 60 31 89	
Club Jacutais de l'Amitié	PATY	François	4 place de l'Eglise		annick.bijot1946@orange.fr
Donneurs de Sang	BIJOT	Annick	2 La Grée St Barnabé	02 99 91 37 08	brunofleury56@orange.fr
Drillaü - Club Cyclos	FLEURY	Bruno	3 La Marre	02 99 71 91 95	pas.drean@wanadoo.fr
Eau Grées des Moulins	LOHÉAS	Pascale	2 rue du Clos Barré	02 99 91 29 88 06 99 17 03 29	nathalie.hallier0786@orange.fr
Espranza	BRIAND	Christophe	16 rue du Clos Barré	02 99 93 40 48	eugene.lebreton@orange.fr
Saint-Jacut Basket Espoir 56 - SJBE 56	LE BRETON	Eugène	2 rue Angélique LESOURD	02 99 91 28 20 06 27 36 43 55	president@esperanza2006.org
Espoir - Foot	WILKINSON	Christopher	3 la Vacherie	02 99 91 32 40	stjacutbasket56@gmail.com
FNACA	OGER	Stéphane	10 rue du Couëdic	02 99 91 21 49 06 61 33 85 66	didier.roussetnoel@sfr.fr
Foyer des Jeunes	ROUSSET-NOËL	Didier	10 rue des saulniers	06 12 38 73 04	mtatard@wanadoo.fr
Graines de Parents	TATARD	Marcel	5 rue des Landes de Lanvaux	02 99 91 20 51	lorete56@hotmail.fr
Hoshin Moosool	HAUROGNÉ	Laurette	5 rue des Moulins	06 01 26 36 29	steven_leclairre_56@hotmail.fr
La Paroisse	LECLAIRE	Steven	18 Le Temple	07 61 25 01 88	chrysaalide@eikona.fr
La Ridée Jacutaise	BOUREUX	Adeline	1 Le Moulin Eon	02 99 91 81 15	grainesdeparents56@gmail.com
La Voix des Pins - Chorale	LESTEVEN	Gaëlle	Le Petit Moulin de Guéveneux	02 99 70 10 51	julin.lansier@gmail.com
Les Débrouill'arts	LANSIER	Julien	1 La Ville Marion	06 01 76 15 59	y-dubost@hotmail.fr
Moto Club	DUBOST	Isabelle	1 Redillac	02 99 91 34 36	flogil.mehat4@gmail.com
OGEIC - Ecole St Joseph	MÉHAT	Florence	Le Clos 56350 ALLAIRE	02 99 91 21 47 07 86 28 80 70	agnes.oillaux@orange.fr
Relayers de St Jacut	OILLAUX	Agnès	1 rue Angélique LESOURD	02 99 91 26 98	cyrilblancruff@hotmail.fr
Société de Chasse	BLANCHARD	Cyrille	La Ville Charles 35290 QUEDILLAC	06 85 56 63 32	benoit.echelard@gmail.com
Tennis Club de l'Oust	ECHELARD	Benoît	9 rue de la Mare Faraud 56800 PLOERMEL	06 59 18 22 00	sebrich@hotmail.fr
Tous en Forme à St Jacut	RICHARD	Sébastien	Le Grand Buisson 56350 ALLAIRE	06 62 73 64 72	michel.niol@orange.fr
TWIRLING CLUB de PEILLAC	NIOL	Michel	La Maladrie 56350 ALLAIRE	06 95 71 84 65	jeremy-gachet@outlook.fr
	GACHET	Jérémy	5 rue de la Fontaine	06 37 25 59 06	alagaudin@wanadoo.fr
	GAUDIN	Alain	12 rue des Genêts	02 99 93 40 53 06 43 72 13 37	africhard79@hotmail.fr
	RICHARD	Alain	7 rue de la Prée	06 50 14 04 28	frederic.leclairre.56@live.fr
	LECLAIRE	Frédéric	1 rue des Saulniers	06 84 32 33 86	tourneux.arnaud@wanadoo.fr
	TOURNEUX	Arnaud	rue du Moine Dréano ALLAIRE	06 74 44 11 36	patrick56220@hotmail.fr
	LE CLAIRE	Patrick	6 Chemin des Saulniers	02 99 93 41 65	laurene.guiheneuf44@yahoo.fr
	GUIHENEUF	Laurène		06 76 11 54 83	

ETABLISSEMENTS ST JACUT

ETS	NOM	PRÉNOM	ADRESSE	TÉLÉPHONE	COURRIEL
ISSAT	HOAREAU	Sabrina	12 rue des Moulins	02 99 91 23 22	
Maison Accueil A.LESOURD	PEDRAU	Angélique	5 rue Angélique LESOURD	02 99 91 28 87	animation@angel56.fr
E.M.S Fandguelin	BLANCHARD	Karine	2 rue des Pins	02 99 91 20 22	

Association Arc en Ciel Enchanté

Ca s'est passé récemment ...

Lors du premier Concert de la Solidarité, organisé par l'Association en février 2016, de grands et généreux artistes nous ont accompagnés.

Ce fut un spectacle de grande qualité qui a permis à notre association de reverser un don de 150 euros à la Fondation du Patrimoine, au profit de la restauration du Moulin de la Vieille Ville de Saint-Jacut-les-Pins.

Nous vous donnons rendez-vous

Dimanche 12 février 2017 à 14h
Salle polyvalente de Saint-Jacut-les-Pins
Pour un concert de la solidarité au profit de l'association «Une école pour Lucie»

Nous soutiendrons cette jeune Langonnaise, âgée de 16 ans, qui souffre du syndrome de FIERES, une forme d'épilepsie aiguë rare en Europe et touchant un enfant sur 1 000 000. L'objectif de cette association est l'autonomie de Lucie, notamment à travers le financement et l'éducation d'un chien d'aide pour épileptique qui pourrait prévenir les crises et ainsi protéger Lucie.

Nous vous convions donc à assister à cette nouvelle édition du concert de la solidarité où nous accueillerons Pierre LUSSIAU, qui nous fera voyager dans un univers plein de tendresse et d'étoiles, mais également Yann MALAU, auteur-compositeur, qui, accompagné de sa guitare, nous offrira des textes forts en émotion.

En seconde partie, Elena sosie vocal et physique de France GALL vous fera vibrer en reprenant des titres de légendes....

Le 16 octobre dernier a eu lieu un concours de chants, le tout premier à être organisé en Morbihan. Cet événement a connu une grande réussite grâce notamment au public ayant répondu présent et nous les en remercions.

Lors de ce bel après-midi riche en émotions, nous avons pu découvrir 24 candidats, tous de talentueux chanteurs dont certains venaient de très loin (Sarthe, Mayenne, Paris...)

"C'est à l'unanimité que les membres du jury ont élu **Jordan BODWEN** "

Jordan, élève de l'école de musique de Nelly BURBAN de Malansac venu en voisin, a remporté un enregistrement studio.

Nous vous invitons également à nous déposer vos bouchons pour l'association :

La Bellangerais Solidarité Bouchons 35», véritable chaîne de solidarité en direction des personnes en situation de handicap. Seront également présents Michel Fontaine, cycliste bien connu en notre pays, et l'équipe de Gibraltar 2017 (Chris, Germain et deux de leurs enfants) qui ont roulé pour Lucie en mai 2016. Ils s'associent à ce mouvement de solidarité et présenteront, sur un stand, leur prochain périple solidaire qui les emmènera pendant deux mois et 5000 km sur les routes en direction de Gibraltar.

Informations et contact :

Tarif : Adulte 10€ - Moins de 16 ans 5 € - Gratuit moins de 10 ans - Réservation souhaitée
Pour contacter l'association organisatrice du concert de la solidarité «Arc en Ciel Enchanté», 6 rue de l'Ardoisière 56220 St-Jacut-les-Pins
Mail : arcencielenchante56@laposte.net
Pour contacter l'association «Une école pour Lucie» Mail : unecolepourlucie@orange.fr

❄ ASSOCIATIONS

Le moto Club

Le moto-club de Saint Jacut les Pins pour sa 11ème année a préféré faire l'impasse sur sa course à cause des nouvelles normes imposées par la fédération pour la nouvelle homologation, qui a nécessité plusieurs mois de travaux avec nos bénévoles :

- talus à déplacer
- sauts à modifier
- séparation de toutes les pistes par un grillage

Pour obtenir sa nouvelle mise aux normes, cela a engendré de grosses dépenses pour le club. Après plusieurs mois de travaux le club a obtenu l'homologation de son terrain pour 4 années.

Pour la saison 2017, le club a obtenu la double affiliation F.F.M. (Fédération Française de Motocycliste) et UFOLEP

"Le club compte 45 licenciés en 2016."

Le club possède une école de conduite pour initier et former les jeunes pilotes à partir de 6 ans à la pratique du moto-cross en toute sécurité.

Contact : Michel NIOL 02 99 71 86 27
ou michel.niol@orange.fr

La chasse

Les différentes dates et horaires de la chasse dans le Morbihan

Chasse traditionnelle

Du 3ème dimanche de septembre au 28 ou 29 février

Durant cette période deux jours de non chasse (mardi et le vendredi):

De l'ouverture à la fin octobre de :
8 h 30 à 19 h

De la fin octobre à la fermeture de :
9 h à 17 h 30

Chasse à courre

Du 2ème dimanche de septembre au 31 mars
Idem chasse traditionnelle

Régulation à tir des corneilles et pies

Du 1er mars au 31 juillet
Tous les jours de la semaine

Tir d'été

A l'approche ou à l'affût du chevreuil (et renard)

Du 1er juin au 3ème dimanche de septembre
Tous les jours de la semaine

Battue nuisible

Renard et sanglier

Du 15 août au 3ème dimanche de septembre
Tous les jours de la semaine

Gibier d'eau

Du 3ème dimanche d'août à la fin janvier
Le samedi et le dimanche

2 h avant le lever du jour et 2 h après le coucher du soleil

Contact : Frédéric LECLAIRE 06 84 32 33 80
frederic.leclaire.56@live.fr

ASSOCIATIONS ❄

LE DON DU SANG

N° VERT 0 800 109 900

Donner son sang,
c'est offrir la vie.

www.dondusang.net

"Au nom des 2000 malades qui sont transfusés chaque mois en Bretagne. MERCI"

BRUNO FLEURY,
Président de l'association

L'amicale des donneurs de sang bénévoles de St Jacut Les Pins et de sa région, vous souhaite ses meilleurs vœux pour l'année 2017, et vous demande d'être sensibles aux différentes collectes organisées localement.

Vous pouvez également prendre rendez- vous au 02 97 67 53 00 pour pouvoir donner votre sang à la maison du don à Vannes (site établissement français du sang).

Vous pouvez également vous rendre sur le site internet : bretagne@efs.santé.fr

FOYER DES JEUNES

Le foyer des jeunes de Saint Jacut les Pins est un lieu de rencontre et de regroupement entre les jeunes de la commune pour préparer diverses animations sur la commune ou entre les membres (Jeux Olympiques en juillet, sortie paintball, préparation de soirées à thèmes...)

✂ ASSOCIATIONS

ATELIER DE PEINTURE

« ART'MANIE »

Si vous êtes tentés par la peinture, l'aquarelle, le dessin, nous serons heureux de vous accueillir le mardi de 14 h à 17 h dans les locaux de l'ancienne mairie.

Si cette activité vous intéresse, n'hésitez pas à venir nous rencontrer.

Cotisation pour l'année 2016/2017 :

18 euros

(ristourne en cas d'inscription en cours d'année)

Contact : Annie PIERRET 02 99 93 43 26

LES DRÏLLAU

Le dimanche 7 septembre 2016 restera un grand jour à l'occasion de la « 22ème Rando des Pins ». En effet, le club des « Drïllau » a accueilli 1 378 participants (713 pédestres, 593 vététistes et 72 cyclos).

La joie sur les visages des participants a une fois de plus prouvé la réussite de ce rendez-vous annuel. Bien entendu, les adhérents n'oublient pas de remercier la municipalité, les propriétaires des terrains et les nombreux bénévoles (81 personnes cette année).

Cette année les adhérents des différentes disciplines se sont vu remettre leurs nouveaux maillots par les cycles « Chedaleux de Redon » et trois commerçants jacutais, la boulangerie « La Mie de Pins », la pizzeria « Les P'tits gourmands » et la boucherie « Morel » que nous remercions à nouveau.

L'association « Ça bouge pour Ethan » de Questembert était également présente à cette « 22ème Rando des Pins » « Ethan », en situation de handicap moteur, a pu participer à la randonnée en joëlette grâce à l'association qui l'accompagne. Il est possible de rejoindre l'association sur sa page « Facebook ».

"Bonne année 2017 à tous et date déjà à retenir le dimanche 3 septembre 2017 pour la 23ème rando."

ASSOCIATIONS ✂

CLUB DE L'ESPOIR

La saison 2016/2017 est déjà bien lancée à ce jour !

L'effectif du club de football de l'Espoir a progressé de 20,5% par rapport à la saison 2015/2016. Il s'établit à 170 licenciés (dont 60 en école de football, 60 seniors et vétérans, et 50 dirigeants). Depuis de nombreuses années, le club ne possédait pas une équipe de jeunes de 15 ans (U15), c'est chose faite cette saison et avec le souhait de pouvoir engager une équipe de U17 dès l'année prochaine.

Les seniors A et B ont reçu de nouvelles tenues sponsorisées respectivement par Intersports Redon /Ploërmel et V and B de Redon, de plus, récemment ils peuvent évoluer sur un terrain d'honneur de meilleure qualité.

Après la sponsorship par St Jacut Automobiles, les Ravalements Redonnais, et Intersports Ploërmel, le Club est entièrement équipé.

"Un grand merci à tous ces sponsors qui nous aident et nous soutiennent tout au long de l'année."

Le dernier week-end d'octobre, 53 joueurs et dirigeants de l'école de foot ont été reçus par l'AS St Etienne (petits matches avec les clubs voisins, visite du centre d'entraînement) et invitation à Geoffroy GUICHARD pour la rencontre St Etienne/Monaco.

Le 19 novembre a eu lieu la traditionnelle soirée choucroute du Club avec plus de 500 convives.

Le club prépare déjà activement le tournoi des jeunes du 7 mai 2017, où je vous donne rendez-vous avec quelques bonnes surprises.

A tous nos fidèles supporters, à vous lecteurs, je vous présente tous mes meilleurs vœux pour cette nouvelle année que je souhaite enfin pacifiée.

Les Relayeurs de Saint Jacut les Pins

La 8ème édition des 6 heures de Saint Jacut les Pins aura lieu le 10 juin 2017 sur le site de Bodéan de 12h à 18h. L'épreuve consiste à faire le maximum de tours du circuit de 1,6 km en individuel ou en relais par équipes de 4 ou 6 coureurs. Les amateurs de course à pied ainsi que toutes les personnes qui pratiquent un sport en compétition ou en loisir sont invités à constituer des équipes dans différents challenges : clubs et associations, féminines, familles.

A partir de 15h, auront lieu deux courses pour les enfants : 500 mètres pour les débutants (2010 à 2013) et 1000 mètres pour les poussins (2006 à 2009) inscriptions sur place.

"Des informations complémentaires sur la course sont disponibles sur le site : relayeursdestjacut.sitew.fr"

Une initiation à la marche nordique et une randonnée auront lieu le matin, nous invitons tous les amateurs de marche à nous rejoindre à partir de 9h. Pour clôturer la soirée, un repas sera servi à partir de 19h30 sur le site de Bodéan, ce repas est ouvert à tous.

Toute l'équipe des Relayeurs vous souhaite une bonne année 2017 et vous invite à nous rejoindre soit pour courir ou simplement intégrer l'association.

Le Président : Alain Richard
Les Relayeurs de Saint Jacut les Pins

TOUS EN FORME

Tous en forme à St Jacut Les Pins, s'adresse à des hommes et des femmes de tous âges désireux de garder ou retrouver forme et souplesse (même en complément d'autres activités sportives.)

Notre association est animée par Marie-Hélène FONTAINE, diplômée de la Fédération Française de Gymnastique volontaire. L'enseignement qu'elle dispense est remis à jour et complété tous les ans par différents stages de formation spécifiques auxquels elle participe, proposé par la Fédération ce qui assure un très grand sérieux dans les cours proposés par les animateurs.

Cours de gymnastique douce Cours de gymnastique tonique et renforcement musculaire

Le jeudi matin de 9 h à 10 h à la salle polyvalente

Ces cours sont adaptés aux personnes de plus de 60 ans ou autres personnes souffrant de divers problèmes articulaires et musculaires.

Le jeudi soir de 20 h à 21 h à la salle polyvalente

Les bienfaits de la tonification : La tonification a des effets bénéfiques non pas sur une partie particulière du corps mais dans son ensemble.

Nos cours de fitness «renforcement musculaire» sont conçus pour tonifier et muscler votre corps rapidement. Vous améliorez votre force, votre résistance mais aussi votre endurance et ressentez ainsi une amélioration générale de votre bien-être au fil des séances.

"Vous pouvez venir découvrir nos activités ; Deux cours d'essais gratuits seront proposés avant d'adhérer à l'association."

Tarif pour la saison (de septembre à juin) : 45 € comprenant une assurance et la cotisation. Pour celles ou ceux qui viendraient nous rejoindre en Janvier, une décote sera appliquée.

Après la saison de Gymnastique, nous proposons en Juillet et Août une marche libre pour découvrir les chemins de traverses de Saint Jacut Les Pins. Mais... quels sont les bienfaits de la marche à pied ? Non seulement cette activité aide à perdre du poids, active la circulation et réduit l'apparition de varices, mais elle aide aussi à tonifier les muscles des jambes. Marcher réduit également les risques d'hypertension, prévient le diabète et aide à lutter contre le cholestérol. En plus de tout cela, marcher détend et aère l'esprit.

Tous les jeudis soirs à la salle polyvalente sur le parking devant la salle polyvalente.

Du 7 Juillet au 31 Août. Gratuit et ouvert à tout le monde.
RDV 19h50. Départ 20h00, retour 22h00.

Contact :
patrick56220@hotmail.fr
Tél : 02 99 93 41 65 - 06 77 38 89 14
mariethrsedenoual@yahoo.fr
Tél : 02 99 91 21 45

CLUB JACUTAIS DE L'AMITIE

L'année 2016 est terminée. Nous sommes déjà engagés sur le chemin de 2017.

Nous nous retrouvons tous les 1er jeudi de chaque mois de 14 à 17 h. pour un moment de partage et de convivialité où chacun peut se distraire selon ses passions et ses activités favorites (belote, scrabble, loto, triomino, échanges d'idées ...) Voilà la vie de notre club. Si des personnes désirent nous rejoindre, c'est avec grand plaisir que nous les accueillerons.

Le 2 octobre : concours de belote : 20 équipes

Du 5 au 10 octobre : semaine bleue sur les cantons d'Allaire et de la Gacilly : diverses activités ont été proposées.

Le 13 octobre : une vingtaine de personnes a participé à un apport théorique et à des échanges à partir d'une vidéo sur la réglementation et les évolutions du code de la route.

Le 20 novembre : nous avons organisé notre 3ème loto. Environ 400 personnes ont participé à cet après-midi de détente familiale et nous avons pu offrir des lots très intéressants qui ont satisfait les gagnants.

Le 26 novembre : repas de « bœuf gros sel »

"Nous tenons à remercier tous les bénévoles, le club de l'Espoir, les associations : théâtre, les Drillaü, Ogec, les sponsors mais également toutes les personnes qui sont venues participer à cette manifestation."

Renouvellement de la cotisation d'adhérent en janvier

Rappel des différentes activités du club : Le 1er jeudi du mois : à 14 heures, à la salle polyvalente, après-midi détente - Le 2ème jeudi du mois : à 14 heures, salle du club : art floral - Le 3ème jeudi du mois : visite avec jeux, chants, sorties en fauteuil des résidents de l'EHPAD - Le cinéma : le transport se fait en covoiturage - il a lieu une fois par mois en général le 4ème mardi du mois à 14 h 30. Le départ de la salle du club a lieu à 13h30-13h45. Pour l'organisation il est impératif de se faire connaître pour le 20 de chaque mois auprès de Danielle SOUCHET au 02.99.71.97.51, n'attendez pas qu'elle vous appelle.

Pour une demande de location : De chapiteau(x) s'adresser à Madeleine ROUXEL : 02.99.71.96.31
De vaisselle s'adresser à Denise LE COINTRE : 02.99.71.82.92

Pour tous renseignements, vous pouvez contacter la présidente Annick BIJOT : 02.99.91.37.08

Eau Grées des Moulins

Nos activités se sont concentrées de la mi-juin à la mi-septembre : les deux journées du patrimoine (3ème dimanche de juin et de septembre) ont drainé environ 300 personnes. Les ouvertures dominicales de l'été ont été bien fréquentées surtout fin juillet et courant août. Nous avons sûrement accueilli plus de 500 visiteurs. Le moulin de la vieille ville est toujours aussi séduisant.

« Il est beau ! » : c'est l'exclamation de ceux qui le découvrent pour la première fois. Nous avons aussi ouvert sur demande pour des petits groupes (marcheurs, cousinades, retour de mariage ou anniversaire) et pour des résidents comme le foyer de vie de Redon, de St Vincent, l'IME de St Jacut (soit environ 200 personnes).

La 15ème fête des moulins et traditions a eu lieu le dimanche 28 août à la Vallée. Une vingtaine d'exposants ont montré leur savoir-faire. La nouveauté de l'année était le chaumier. Le pain cuit au feu de bois, les galettes, les crêpes, le cidre ont été appréciés par les amateurs de dégustation locale. Celles et ceux qui voulaient acheter de la bonne charcuterie pouvaient le faire au stand de Mickaël Morel. Pour les épris de culture et d'histoire locale, Laurent Guillet dédicait ses nombreux livres.

Nos chanteurs et musiciens locaux ainsi que le cercle celtique de Bains sur Oust ont animé et fait plaisir aux amoureux de danse bretonne. Ceci dans un « cadre magique » comme l'a écrit une participante sur le livre d'or. La fréquentation a été en nette augmentation (environ 1800 personnes) ce qui est encourageant pour la préparation de la 16ème édition en 2017. La balade découverte du patrimoine du 27 décembre a clôturé cette année.

"2016 a été remarquable par le nombre de visiteurs accueillis, qui disent être émerveillés par ce que nous leur faisons découvrir. Espérons que l'année 2017 sera aussi fructueuse."

Eau Grées des Moulins

SJBE56

61 LICENCIÉS AU SJBE56

A ce jour la section basket se porte bien, l'effectif ne cesse d'augmenter. L'encadrement sportif technique s'est aussi étoffé (6 entraîneurs, 8 coachs et 1 préparateur physique).

Une démarche de labellisation «association certifiée» 2016/2020 auprès de la Fédération Sportive et Culturelle de France (FSCF).

Une école d'arbitrage de Niveau 1 auprès de la Fédération Française de Basket -Ball (FFBB)

Une remise d'un jeu de maillots par nos commerçants Jacutais partenaires (La Mie de Pins, Le Cèdre Bleu, Cathy Coiff, Les P'tits Gourmands, et Le Stadium).

Les entraînements ont débuté le 2 Septembre 2016 avec 5 équipes engagées en Fédération Sportive et Culturelle de France :

- 1 équipe Benjamins Mixte (U13 Mixte)
- 1 équipe Minimes Filles (U15 F)
- 1 équipe Minimes Mixte (U15 Mixte),
- 1 équipe Senior Filles en Promotion B
- 1 équipe Sport Loisirs Féminin

Equipes coachées respectivement par Véronique RICHARD, Marine DELAROCHE, Karine MOSKAL, Christelle JOUVANTE, Jean Luc RUNIGO, Manon GUILLAUME et Sandrine ROBERT

L'équipe U20 Masculine en Pré Région (D1) affiliée en Fédération Française de Basket-ball sera dirigée par Stéphane OGER.

La première phase de championnat est terminée avec des résultats qui varient selon les catégories ; U13 Mixte 4ème, U15F 3ème, U15 Mixte 3ème, Séniors Fille 5ème et U20M 6ème.

Tartiflette

Samedi 18 février aura lieu notre Tartiflette. Les tickets sont mis en vente chez les commerçants Jacutais (La boulangerie «La Mie de Pins», le Cèdre bleu, Le Stadium, Les P'tits Gourmands) ou auprès des coachs, ou via la Salle Polyvalente lors des rencontres à Saint-Jacut les Pins.

Tournoi

Pour clôturer la fin de saison, aura lieu notre tournoi le Samedi 27 Mai 2016.

Pour les personnes intéressées par la pratique du Basket-ball, âgés de 6 ans et plus

Contact: Stéphane OGER

tél 06.61.33.85.66

Retrouvez toutes les infos, matchs, contacts, sur notre site :

<http://club.quomodo.com/saintjacutbasketespoir56>

"Toute l'équipe du SJBE 56 vous souhaite une bonne et heureuse année 2017, et remercie toutes les personnes qui suivent et encouragent nos équipes tout au long de la saison.
Une pensée pour Quentin qui nous a quitté."

Théâtre St JACUT

La troupe de théâtre de la commune est en pleine répétition d'une pièce de Patricia Haubé intitulée:

Je ne lui ai pas encore tout dit !

Les six acteurs, Anne BERNARD, Mélanie LELONG, Magali BREGER, Philippe DAVENEL, David BOMPOIL et Bernard DREAN sont tous très motivés pour interpréter cette joyeuse comédie, basée sur des situations cocasses et inattendues.

"Toute une équipe est aussi à l'œuvre pour adapter les décors."

La troupe adulte

Synopsis:

Alex souhaite ouvrir avec son ami Stéphane une discothèque à Nice mais il n'a pas les fonds nécessaires. Les propositions de Stéphane pour trouver cet argent sont pour le moins farfelues. Alex décide alors de demander une aide financière à Thérèse sa mère, femme autoritaire et grenouille de bénitier qui va accepter à condition que son fils lui présente une future belle fille posée et distinguée. Celui-ci au pied du mur, va faire appel à son amie de longue date, Bénédicte, pour jouer le rôle de la parfaite future épouse auprès de la maman exigeante. Cela aurait pu très bien fonctionner si un petit grain de sable n'était pas venu tout bouleverser.

En lever de rideau une première troupe de jeunes aura le plaisir de vous présenter "Le Lion et le Rat...bat joie une pièce de David DEFARGES avec : Emma COQUELIN Calie MENGUY et Lorrys BERNARD.

La troupe ado

Puis une autre troupe d'Ados composée de Léa MORICE, Mathys BOMPOIL, Xavier GUILLOTIN, Katel HERCOUET, Abigaël GAUDIN et Yola Mainguy vont vous présenter "Tournez Manège" une parodie du jeu télévisé.

Félicitations à tous ces jeunes

Nous remercions aussi les bénévoles : sans eux, nous serions incapables de vous présenter ces pièces

Nous serons heureux de vous accueillir lors des représentations :

- Samedi 21 Janvier à 20h30
- Samedi 28 Janvier à 20h30
- Dimanche 29 Janvier à 14h30
- Vendredi 3 Février à 20h30
- Samedi 4 Février à 20h30
- Samedi 11 Février à 20h30

La troupe enfant

En espérant que vous serez très nombreux pour encourager ces jeunes et moins jeunes et dans l'attente de vous voir passer un agréable moment en notre compagnie lors de ces représentations.

Nous vous souhaitons une bonne Année 2017

La troupe

✂ CALENDRIER DES FÊTES

JANVIER	Samedi 21	Représentations	Théâtre
	Samedi 28		
	Dimanche 29		
FÉVRIER	Vendredi 3	Représentations	Théâtre
	Samedi 4		
	Dimanche 5	Vide Grenier	A.P.E.L
	Samedi 11	Représentations	Théâtre
	Dimanche 12	Concert Solidaire	Arc-en-Ciel Enchanté
	Samedi 18	Soirée Tartiflette	SJBE 56
	Dimanche 26	Fest Deiz	La Ridée
MARS	Dimanche 5	Repas de Boudins	OGEC
	Dimanche 12	Chasse à courre	Sté CHASSE
	Dimanche 19	Karaoké	Arc-en-Ciel Enchanté
	Vendredi 24	Carnaval	A.P.E.L
AVRIL	Dimanche 9	Concours de Pêche	Club de l'Amitié
	Dimanche 23	Repas des Chasseurs	Société de Chasse
MAI	Samedi 6	Tournoi de Foot	Espoir Foot
	Dimanche 21	Journée Européenne des Moulins	Eau Grées des Moulins
	Samedi 27	Tournoi de Basket	SJBE 56
	Lundi 29	Collecte du Sang	Donneurs de Sang
JUIN	Samedi 10	Course à pieds 6h de St Jacut	Les Relayeurs
	Samedi 17	Fête de la Musique	Les Commerçants
	Dimanche 18	Journée nationale des Moulins	Eau Grées des Moulins
	Samedi 24	Fête de l'Ecole	Ecole St Joseph
JUILLET	Date à confirmer	Moto Cross	Moto Club
	Samedi 8	Jeux Olympiques	Foyer des Jeunes
	Dimanche 30	Cochon Grillé	Club de l'Amitié
	Lundi 31	Collecte du Sang	Donneurs de Sang
AOÛT	Dimanche 6	Vide Grenier	Espoir Foot
	Dimanche 27	Fête des Moulins	Eau Grées des Moulins
SEPTEMBRE	Dimanche 3	Rando VTT, Pédestre et Cyclo	Les Drillaü
	Dimanche 17	Journée du Patrimoine	Eau Grées des Moulins
OCTOBRE	Dimanche 1er	Concours de Belote	Club de l'Amitié
	Dimanche 8	Repas de la Paroisse	La Paroisse
	Samedi 20	Repas CCAS	Municipalité
	Dimanche 21	Concours de Chant	Arc-en-Ciel Enchanté
NOVEMBRE	Vendredi 10	Festival Mots Zik	Les Débrouill'arts
	Samedi 11		
	Samedi 18	Choucroute	Espoir Foot
	Dimanche 19	Loto	Club de l'Amitié
DÉCEMBRE	Samedi 16	Tournoi Tennis	T.C.O
	Vendredi 22	Arbre Noël	A.P.E.L
	Date à confirmer	Balade du Bout de l'An	Eau Grées des Moulins

✂ PORTRAITS DE ST JACUT ✂

MAUD LANDAIS

Maud LANDAIS réside depuis septembre 2016 à Laurarel.

"Après sept années de pratique du Yoga Maud est aujourd'hui professeur."

A compter du Mardi 10 janvier 2017 elle assurera chaque Mardi soir un cours à l'ancienne mairie de 19h00 à 20h30.

Première séance Gratuite
 Prix : 150,00 € le semestre
 Maud LANDAIS
 Tél : 06 49 29 59 17
 Mail : sadhana.yoga.ml@gmail.com

CÉLINE & BEATRICE RUELLAN

Céline RUELLAN, éducatrice de jeunes enfants, et Béatrice RUELLAN, éducatrice spécialisée sont agrées assistante maternelle pour trois enfants chacune.

Elles accueillent les enfants dans une partie de leur maison qui leurs est entièrement dédiée au sein du village de Couesnongle.

"Elles proposent d'accompagner les enfants en respectant leur individualité, leur rythme de vie et leur développement dans un cadre de vie respectueux de l'environnement."

Gwen Porcelaine

Ce sont des créations de peinture sur porcelaine que Gwenola Corbel réalise dans son atelier de St-Jacut-Les-Pins.

L'artiste y développe son univers floral et féminin sur toutes formes de pièces en porcelaine, art de la table et objets de décoration. Des pièces uniques ainsi que des commandes sur mesure. Gwen Porcelaine, c'est aussi des créations sur carreaux de faïence pour vos crédences, décors de salle de bain, ou tout simplement des décors muraux.

Tout y est réalisé à la main, le savoir-faire et la passion sont transmises dans ces pièces pleines de raffinement.

Gwenola Corbel vous reçoit à son atelier sur rendez-vous.

Contact via le site gwenporcelaine.com ou par téléphone au: 06.63.99.74.45

Gwen Porcelaine participe également aux JEMA, les Journées Portes Ouvertes Des Métiers d'Art organisées par l'INMA le 1er et 2 avril 2017.

Vous pourrez y rencontrer la créatrice, découvrir son atelier ainsi que son métier.

ACTEURS ÉCONOMIQUES

Café – Restauration métiers de bouche

CADIER Virginie
Le Cèdre Bleu
Bar - Tabac & articles de pêche
2 place de l'Église
02 99 91 20 30

GARGAM R. & A.
La Mie de Pins
Boulangerie – Pâtisserie
3 place de l'Église
02 99 91 23 25

JURÉ Frédéric
Les P'tits Gourmands
Pizzas à emporter
1 place de l'Église
02 99 90 22 12

LATINIER Patrick
Le Stadium
Bar - Presse
2 rue de la Fontaine
02.99.91.23.43

MOREL Mickaël
Boucherie MOREL
**Boucherie – charcuterie -
Alimentation**
3 rue des Moulins
02 99 08 78 70
mickael.morel092@orange.fr
boucherie.morel.fr

OLLIVIER F. & R.
Restaurant des Pins
Restaurant
1, rue Abbé Monnier
02 99 91 23 65
contact@restaurant-les-pins.fr

Services

AMAND Carole
Coiffeuse à domicile
23 Brandicouët
06 64 95 43 56

BOUTIQUE DU SAVON
Produits de beauté
10 rue de l'Ardoisière
02 99 93 41 36
www.laboutiquedusavon.com

DESHAYES Catherine
Salon de Coiffure
2 rue des Moulins
02 99 91 26 08

GALLARDO Cristina
Coiffeuse à domicile
10 Domaine de Villeneuve
06 16 62 16 34

GASNIER Sophie
Les Jolies Marguerites
**Articles de puériculture hygiène, soins
entretien biologique**
6 le Val
09 54 37 12 66
lesjoliesmarguerites@free.fr
www.lesjoliesmarguerites.fr

MELODY ET HARMONY
Service à la personne
www.melody-et-harmony.fr

RUELLAN Tugdual
Communication
29 Couesnongle
02 99 91 33 16
tugdual.ruellan@orange.fr

TUCK Gwen
CB Services
Service d'aide administrative en anglais
12 Laugarel
06 98 19 26 05

Artisanat - Entreprises

AGROMARAIS
Talent'EA
ESAT & entreprise adaptée
**imprimerie - Logistique - Blanchisserie
- Espaces verts**
1 Z.I. La Gare
02 99 71 90 93

BARON Christian
Cidre, Jus de pommes, travaux divers
1 le Sourd
02 99 71 80 95

BIDARD René
Menuisier charpentier
5 les Fontaines
06 89 04 16 15
renelesfontaines@orange.fr

COUTON Antoine
Elagage
27 Trémoureux
02 99 91 31 23

CORBEL Gwenola
Gwen Porcelaine
Peinture sur porcelaine
06.63.99.74.45
gwenporcelaine.com

FERNET Emmanuel
Maréchal Ferrant
26 Tressel
06 32 25 73 69
manu.fernet@yahoo.fr

GAUVIN Bertrand
Maréchal Ferrant
28 La Guidemaie
06 11 09 54 24

GUYON Dominique
Terrassement - Assainissement
3 Domaine du Port
02 99 91 29 52
06 63 84 20 99
guyontp0251@orange.fr

HERCOUET Mickaël
Peinture
12 la Guidemaie
02 99 72 80 46

LE MASLE Maxence
MLM Peinture
**Peinture – revêtements sols et
murs**
12 Brandicouët
02 99 08 40 67

LHOTELLIER Richard
St-Jacut Automobiles
Garage automobile
8 rue A. Lesourd
02 99 91 26 65

OLLIVIER Philippe
Peinture, Ravalement
28 rue A. Lesourd
02 99 91 35 74

Plastique DUVAL
St-Jacut conditionnement
Echantillonnages
Z.I. la Gare
02 99 71 88 15

RICHARD Bruno
RB TRANS
Transport
18 rue du Clos Barré
06 62 73 86 74
rbtrans@orange.fr

ROBERT David
Breiz Plomberie des Pins
Installateur sanitaires
2 rue de l'Ardoisière
06 88 62 32 26

ROUSSEAU Hervé
AEB
Menuisier charpentier
11 Botnaga
06 63 10 60 66
aeb.rousseau@orange.fr

SARL TEIXEIRA
Dos Santos Teixeira C.
Services forestiers - bois de chauffage
2 le Pont Bel Air
06 25 12 10 94

SOUCHET Anthony
Techni-Gom BP
Entreprise de décapage
1 la Fourmiraie
06 81 05 51 68
techni-gombp@orange.fr

VOISIN Patrick
Couverture – Zinguerie
9 rue du Couëdic
02 99 91 26 37

Médical - Paramédical

BERNARD Christine
Reflexologue plantaire
27 Trémoureux
06 58 06 03 32

BOISSIERE Loïc
Médecin Généraliste
21 rue des Moulins
02 99 91 21 87

CORMIER-RICHARD G.
GUYOT-LEBOULANGER E.
Cabinet infirmier
10 rue des Moulins
02 23 10 33 54

HOUDART Aurélie
Naturopathe – Hygiéniste
1 le Pot en Vin
06 38 01 51 30

LANDAIS Maud
Yoga
06 49 29 59 17
sadhana.yoga.ml@gmail.com

MARREL Rozenn
Pharmacie
9 rue des Moulins
02 99 91 30 79

Agriculture

BLANCHARD Michel
Exploitation agricole
27 Couesnongle
02 99 91 26 58

EARL Avelenn
**Culture de plantes à épice,
aromatiques....**
1 la Tremblaie
02 23 10 33 39

EARL Coraholstein
Exploitation agricole
9 Couesnongle
02 99 91 21 88

EARL de la Gadonnaie
Exploitation agricole
6 impasse de la Gadonnaie
02 99 91 31 34

EARL des Rues Breton
Exploitation agricole
2 la Haute Brousse
02 99 91 50 91

EARL Kaval
Exploitation agricole
13 le Val
02 99 91 36 31

EARL la Barre
Exploitation agricole
10 la Barre
02 99 71 22 49

EARL Le Bois David
Exploitation agricole
1 le Bois David
02 99 91 36 89

GAEC BEILLON Frères
Exploitation agricole
2 Turlu
02 99 71 81 62

ACTEURS ÉCONOMIQUES

GAEC du Bois l'Enfant
Exploitation agricole
4 le Bois l'Enfant
02 99 71 85 78

GAEC du Couëdic
Exploitation agricole
le Couëdic
02 99 91 39 58

GAEC du Norgane
Exploitation agricole
24 Tressel
02 99 93 40 15

GAEC le Porho
Exploitation agricole
11 le Haut Bézy
02 99 71 95 38

LECLAIRE Marie-Annick
Exploitation agricole
1 la Tremblaie
02 99 91 32 91

MONNIER Daniel
Exploitation agricole
11 la Barre
02 99 71 90 03

OLLIVIER Marie-Annick
Exploitation agricole
2 le Moulin Eon
02 99 91 35 11

RYO Arnaud
Exploitation agricole
1 Trémoureux
02 23 10 17 52

Taxi

AMICE Serge et Sandrine
Taxi
11 rue St Laurent
02 99 93 43 21

Parcs de loisirs

GICQUEL Michel
TROPICAL PARC
Parc de Loisirs
1 Laugarel
02 99 71 91 98
tropical-parc.com

CONCOURS des MAISONS FLEURIES 2016

1ère Catégorie : Jardin visible de l'espace public

Le Jardin Paysager

1er Prix	M & Mme DANET Jean-Paul	5, le Haut-Bézy
2ème Prix	M & Mme DRÉAN Bernard	13, rue du Couëdic
3ème Prix	M & Mme ERMENIER Daniel	6, rue des Orpins
4ème Prix	Mme CRAND Monique	11, rue Angélique Lesourd
5ème Prix	M & Mme ROUXEL Raymond	1, la Grée Barbot
6ème Prix	Mme GARNIER Marie-Josée	12, rue de la Prée

Le Jardin de Fleurs

1er prix	Mme LEMAUFF Madeleine	14, rue de la Prée
----------	-----------------------	--------------------

3ème Catégorie : Décor floral sur façade ou sur cour

Façade & Balcon de Maison

1er prix	Mme DAGORNE Huguette	3, rue Ste Anne
----------	----------------------	-----------------

4ème Catégorie : Mise en Valeur des infrastructures d'accueil touristique

Hébergements & Commerces

1er Prix	M & Mme OLLIVIER Raymond & Fabienne	1, rue Abbé Monnier
2ème Prix	Mme DESHAYES Cathy-Coif	2, rue des Moulins

5ème Catégorie : Mise en Valeur des infrastructures d'accueil touristique

Gîtes et Chambres d'Hôtes

1er prix	M & Mme NAVE Joël	2, le Baril a u Vin
----------	-------------------	---------------------

Prix d'encouragement

M & Mme BILQUEZ Michel	22, la Lardrie
------------------------	----------------

MISSION LOCALE

La Mission locale, qu'est-ce que c'est ?

L'objectif de la Mission locale du Pays de Redon et de Vilaine est de favoriser l'insertion des jeunes de 16 à 25 ans sortis du système scolaire et de lutter contre leur exclusion. Elle intervient dans les domaines suivant :

L'emploi

Aide et soutien dans la recherche d'emploi (rédaction de CV, lettres de motivation, recherche d'offres, etc.), mise en relation avec des employeurs, accès aux contrats aidés, création d'activité, parrainage vers l'emploi, etc.

La formation

Information, accompagnement au projet de formation et validation, demande de financement, etc.

La santé, le logement

Information sur le logement et la santé (mutuelles, etc.), soutien psychologique, etc.

L'accès à la culture, aux loisirs et aux sports

Séjours de vacances et tarifs préférentiels, etc.

La mobilité

Mise à disposition de cyclomoteurs, aide au passage du permis, etc.

Les aides financières

Sous critères de ressources, liées à la subsistance, aides à la mobilité (permis de conduire, déplacements professionnels, etc.), frais de formation, démarches de santé, etc.

"N'hésitez pas à prendre rendez-vous avec le conseiller référent de votre commune à la Mission locale au 02.99.72.19.50."

La Garantie jeunes

L'objectif est d'amener les jeunes (ni en emploi, ni en études, ni en formation) à devenir autonome et à multiplier les périodes professionnelles et ainsi à s'insérer dans la vie active. A travers un engagement réciproque entre le jeune et la Mission locale, la Garantie Jeunes doit permettre un accès à des premières expériences de travail (stages, emplois) et à une garantie de ressources.

La Mission locale propose un accompagnement en collectif et en individuel.

Pour la réussite de cette expérimentation, elle s'appuie sur ses partenaires et l'ensemble des acteurs économiques du territoire.

Faire un stage en entreprise

Vous souhaitez découvrir un métier ou un secteur d'activité, confirmer votre projet professionnel ou vous faire connaître d'une entreprise pour un futur recrutement... La Mission locale peut vous accompagner afin de réaliser des stages en entreprise. D'une durée maximale de 10 jours (renouvelable une fois) c'est un bon moyen pour intégrer le monde du travail.

Rappel de l'adresse et des horaires d'ouverture
MISSION LOCALE du Pays de Redon et de Vilaine
3 Rue Charles Sillard - CS 60287
35602 REDON CEDEX
Tél : 02 99 72 19 50
Site : www.ml-redon.com

HORAIRES D'OUVERTURE :
Du lundi au jeudi de :
8 h 30 à 12 h 30 et de 13 h 30 à 17 h 30
et le vendredi
de 8 h 30 à 12 h 30 - 13 h 30 à 17 h

LE CAPTAGE GRENELLE DU GUE BLANDIN

Le captage prioritaire du Gué Blandin desservant 11 communes, 20200 habitants et 10400 abonnés est un enjeu du Grenelle issu de la mise en œuvre de la Directive Cadre sur l'Eau (DCE) adoptée le 23 octobre 2000.

L'arrêté préfectoral du 25 février 1999 définit les différentes contraintes réglementaires associées au périmètre de protection immédiate ainsi qu'aux périmètres de protection rapprochée (zone sensible / zone complémentaire).

L'Aire d'Alimentation du Captage (AAC) d'une surface de 342 ha est définie par arrêté préfectoral en date du 18 mars 2014.

"Un programme d'actions volontaires a été mis en place auprès des différents agriculteurs exploitant des terres dans cette AAC."

Ce programme, issu des résultats d'une étude sur les pratiques agricoles et la connaissance du milieu réalisée en 2013, s'articule autour de quatre axes.

Axe 1 : La fertilisation à la parcelle culturale (Modulation des rendements parcellaires, répartition des effluents d'élevage, analyse de reliquats azotés...)

Axe 2 : L'évolution de l'assolement vers des systèmes à faibles fuites d'azote (Allongement des rotations, valorisation des couverts végétaux, mise en place de cultures économes en intrants...)

Axe 3 : L'optimisation du système fourrager (Réalisation d'un calendrier de pâturage, gestion des paddocks, développement de la luzerne...)

Axe 4 : L'action sur les milieux (Création de plantations bocagères, optimisation du rôle épurateur des zones humides, implantation de bandes enherbées...)

93% des exploitations concernées par l'AAC ont signé une charte d'engagement afin d'effectuer des actions selon les différents axes proposés (240 ha engagés et 96% de la Surface Agricole Utile (SAU) de l'Aire d'Alimentation du Captage (AAC)).

Le Centre de Secours

L'année 2016 pour nous comme pour la population Française, a apporté son lot de drame et de bonheur. Nous sapeurs pompiers, étions présents et solidaires, remplissant notre mission de secours.

Vos sapeurs-pompiers sont intervenus près de 550 fois sur nos 9 communes ainsi qu'en renfort à l'extérieur.

L'activité se décline ainsi pour 2016 :

68% pour secours à personnes,
13% incendies,
10% accidents de la circulation,
9% opérations diverses

"Nous constatons une augmentation de nos interventions de 6% avec 41% en week-end."

Pour la commune de Saint Jacut les Pins nos bips nous ont alertés afin d'intervenir sur 47 secours à personnes, 3 accidents de la circulation ; 4 opérations diverses et 6 incendies soit 60 sorties.

L'effectif du centre est de 37 dont 7 femmes ; 1 commandant médecin, 1 capitaine chef de centre, 1 lieutenant, 8 sous-officiers et 26 caporaux et sapeurs.

Après des départs constatés en cours d'année suite à des changements familiaux, d'emplois ou autres ; nous accueillons parmi nous Bruno Caillau de Malansac, Alexandre Do Vale Granja et Franck Bompoy tous deux de Pluherlin, bienvenue à eux.

Face à vos sollicitations nous sommes fragiles en semaines en termes de disponibilité, c'est pourquoi je suis toujours à la recherche de personnes motivées ayant un emploi plutôt localement pour partager la noble cause de citoyen ; un courrier au chef de centre vous permettra d'avoir toutes les informations.

Le président de l'Amicale, Jean-Yves LE MAITRE se joint à moi ainsi que tout l'effectif pour vous souhaiter tout le meilleur du monde ainsi qu'à tous les vôtres pour cette année 2017

Capitaine MAGNEN Claude

Saison touristique 2016 Pays de Redon

17 400 personnes ont franchi les portes de l'Office de Tourisme à Redon entre avril et août 2016.

Ce sont majoritairement des français (89%), qui proviennent essentiellement du Grand-Ouest. Pour les 11% d'étrangers, le trio de tête se compose d'abord des anglais (mais une baisse de 36% a été notée par rapport à 2015), puis des belges et des espagnols (ces derniers sont en progression par rapport à 2015).

"un bilan satisfaisant"

Quelques chiffres en détail :

1 065 participants aux animations du programme « Au fil de l'été » (600 en 2015), notamment avec le succès des croisières sur la Vilaine de Redon à la Roche-Bernard, avec les Vedettes Jaunes.

150 participants aux animations proposées par la Maison Nature et Mégalithes.

1 800 personnes accueillies au Repaire des Aventuriers, point de départ d'activités de loisirs avec entre autres la location de bateaux électriques, de vélonautics (vélo sur l'eau), de véloset les Défis de l'Oust. Parmi celles-ci, 1 120 personnes ont embarqué sur un bateau pour une demi-journée ou à la journée pour découvrir depuis Redon, le tourisme fluvial.

460 personnes ont participé à l'une des 5 formules des Défis de l'Oust, produit « tout en un », permettant de rallier en vélo Redon à l'Île aux Pies. Les Défis de l'Oust réalisent d'ailleurs leur meilleure saison depuis leur création en 2014.

Maison de l'Habitat
66 RUE DES DOUVES - 35600 REDON

Horaires d'ouverture :
Du lundi au vendredi
de 13h30 à 17h30

Tél. : 02 99 72 16 06
E-mail: dev.urbain@cc-pays-redon.fr

**TROIS SERVICES
UN GUICHET UNIQUE**

Présence au Salon de l'Habitat
14, 15 et 16 octobre 2016
Maison des Fêtes "Bellevue" - Redon

Ouverture de la Maison de l'Habitat

Informations et conseils gratuits pour l'habitat

Lancement d'une
Opération Programmée d'Amélioration de l'Habitat
sur l'ensemble du territoire communautaire

Nos objectifs :

- Lutter contre l'habitat indigne et dégradé
- Améliorer le confort du parc de logements existant
- Revitaliser les centres-villes et les centres-bourgs
- Améliorer les conditions de vie
- Lutter contre la précarité énergétique
- Adapter les logements pour des personnes en situation d'handicap ou de perte d'autonomie

INSCRIPTION LISTE ELECTORALE

Du 1er janvier au 31 décembre

Documents à fournir :

- une pièce d'identité (carte nationale d'identité ou passeport ou permis de conduire).
- un justificatif de domicile (facture eau, téléphone, électricité, avis d'imposition) de plus de 3 mois.
- ancienne carte d'électorale.
- pour les jeunes de 18 ans l'inscription se fait d'office.

RECENSEMENT MILITAIRE

Tous les jeunes Français et Française (ou le tuteur légal) ont l'obligation de se faire recenser à la date anniversaire de leurs 16 ans et jusqu'aux 3 mois qui suivent à la mairie de leur domicile munis de leur pièce d'identité et du livret de famille.

CARTE D'IDENTITÉ & PASSEPORT

A compter du 1er décembre 2016, les demandes de carte nationale d'identité, comme les demandes de passeport, sont déposées dans l'une des mairies équipées d'un dispositif de recueil.

Pour tous renseignements contacter la mairie Service Etat Civil 02.99.91.28.65 ou par mail : accueil.mairie.stjacutlespins@orange.fr

RAPPEL : Depuis le 1er janvier 2014, la durée de validité de la carte nationale d'identité est de 15 ans pour les personnes majeures.
- Cette prolongation s'applique aux cartes d'identité sécurisées (cartes plastifiées délivrées entre le 2/01/2004 et le 31/12/2013 aux personnes majeures).

ATTENTION : Cette prolongation ne s'applique pas aux cartes nationales d'identité sécurisée pour les personnes mineures.

Réhabilitation des assainissements non collectifs polluants

L'Agence de l'Eau Loire Bretagne aide à la réhabilitation des assainissements non collectifs polluants. Le montant de l'aide attribuée par l'Agence de l'Eau Loire Bretagne est de 60 % avec un plafond à 8 500 € TTC, pour les travaux. Voici les conditions d'éligibilité :

- Avoir une installation classée « inacceptable » ou « non conforme présentant un risque de danger pour les personnes ou un risque environnemental avéré » par le SPANC.
- Etre propriétaire avant le 01/01/2011.
- L'étude de sol doit répondre au cahier des charges de l'Agence de l'Eau Loire Bretagne (disponible sur leur site internet).
- Non soumis à conditions de ressources.

"Afin de pouvoir bénéficier de cette aide, l'étude de sol et de filière et les travaux doivent être réalisés sous maîtrise d'ouvrage publique.

En conséquence n'engager aucune démarche sans avoir contacté le SPANC"

Pour tout renseignement complémentaire veuillez contacter le SPANC au 02.99.91.28.11. ou par courrier électronique à tech.spanc@gmail.com

**DÈS LE 1^{ER} DÉCEMBRE 2016
DANS LE MORBIHAN**

la carte d'identité à portée de clic !

- Je peux faire ma pré-demande en ligne
- Je gagne du temps
- Je m'adresse à l'une des 28 mairies à ma disposition
- Mon titre est plus sûr

MES DÉMARCHES à portée de clic !

28 mairies à votre disposition

56 MORBIHAN

www.morbihan.gouv.fr

DÉCHÈTERIES

Elles sont fermées le mardi

Horaires d'ouverture :

Allaire

ZI Sainte-Anne - 56350 ALLAIRE - Tél. 02 99 72 54 92
Mercredi, jeudi, vendredi de 9h à 12h
Lundi et samedi de 9h à 12h et 14h à 17h30

Saint-Vincent-sur-Oust

La Vacherie - 56350 SAINT-VINCENT-SUR-OUST - Tél. 02 99 72 54 92
Lundi et jeudi de 14h à 17h30
Mercredi et samedi de 9h à 12h et 14h à 17h30

Saint-Nicolas de Redon

ZI des Bauches - 44466 SAINT-NICOLAS DE REDON - Tél. 02 99 72 54 92
Lundi, jeudi, vendredi de 9h à 12h
Mercredi de 9h à 12h et 14h à 17h30
Samedi 14h à 17h30

Sainte-Marie

ZA La Landes du Guenet - 35600 SAINTE-MARIE - Tél. 02 99 72 54 92
Lundi, jeudi et vendredi de 14h à 17h30
Mercredi et samedi 9h à 12h et 14h à 17h30

Plessé

Lieu-dit Les Batailles - 44630 PLESSÉ - Tél. 02 99 72 54 92
Lundi, mercredi, jeudi et vendredi de 9h à 12h
Samedi de 14h à 17h30

"Le service Environnement est à votre disposition pour toute question dont vous auriez besoin, au 02.99.72.54.92 - environnement@cc-pays-redon.fr"

L'État simplifie mes démarches dans le Morbihan !

Ma demande de carte d'identité se simplifie :

- Je peux faire ma pré-demande en ligne via un ordinateur, une tablette ou un smartphone.
- Je note le numéro de pré-demande qui m'est attribué.
- Je prends contact avec l'une des 28 mairies du Morbihan équipées de bornes biométriques (voir liste p.4).
- Je rassemble les pièces justificatives.
- Je me présente au guichet de la mairie pour y déposer mon dossier et procéder à la prise d'empreintes digitales.
- Je retire ma carte d'identité dans la mairie où j'ai déposé ma demande.

Pour toute information : www.service-public.fr www.morbihan.gouv.fr

@Prefet56 @Place_Beauvais

Je choisis la pré-demande en ligne !

Comment faire ma pré-demande ?

Dans le département du Morbihan, à partir du 1^{er} décembre 2016, vous pouvez remplir en ligne votre pré-demande de carte nationale d'identité.

Vous n'aurez pas à renseigner de formulaire papier au guichet de votre mairie.

Ce dispositif concerne aussi bien les premières demandes de carte d'identité que les renouvellements, même dans les cas de perte ou de vol du titre.

Pour effectuer votre pré-demande, vous devez créer un compte personnel sur le site de l'agence nationale des titres sécurisés : <https://predemande-cni.ants.gouv.fr/> et saisir votre état-civil et votre adresse.

Un numéro de pré-demande de carte nationale d'identité vous est alors attribué et permet à l'agent de guichet de récupérer les informations enregistrées en ligne.

Pensez à noter ou imprimer ce numéro lors de votre déplacement en mairie !

Attention : la pré-demande de carte d'identité ne vous dispense pas de vous rendre en personne au guichet de la mairie pour la prise d'empreintes et le dépôt de votre dossier (justificatifs d'état civil et de nationalité, justificatif de domicile, photo d'identité, timbre fiscal le cas échéant).

ORDURES MÉNAGÈRES - TRI SÉLECTIF

Jours de collecte et horaires 1^{er} semestre 2017

Ordures ménagères :

La collecte s'effectue le MARDI (sortir les conteneurs la veille).

Tri sélectif - sacs jaunes :

La collecte s'effectue désormais chaque quinzaine, un mercredi sur 2 (sortir le sac la veille), sauf modification ponctuelle en raison de jours fériés.

Mois	JANVIER	FEVRIER	MARS	AVRIL	MAI	JUIN
Dates	4 18	1 15	1 15 29	12 26	10 24	7 21
	■	■	■	■	■	■

LISTE DES PERMANENCES ALLAIRE

CENTRE ASSOCIATIF

CENTRE D'INFORMATION SUR L'HABITAT (ADIL)

3ème jeudi de chaque mois de 14 H 00 à 17 H 30
Salle 2 - 1er étage

ADAPEI

Service d'accompagnement à la vie sociale (permanences éducateurs)
Vendredi 14h-18h00 selon planning
Salle 2 - 1er étage

ASSOCIATION DES VEUFES ET VEUFES DU MORBIHAN

3ème samedi de chaque mois de 9h30 à 11h30
Salle 2 - 1er étage

CONCILIATEUR DE JUSTICE

2ème mardi de chaque mois sur RDV en matinée
Salle 2 - 1er étage

MUTILES DU TRAVAIL

3ème Jeudi de chaque mois de 11 H 00 à 12 H 00
Salle n° 1-bis - Rez de Chaussée

MAIRIE DE ALLAIRE

MISSION LOCALE

1er et 3ème Mardi de chaque mois de 14 H 00 à 17 H 00
prendre rendez-vous au 02 99 72 19 50

CLIC

1er et 3ème lundi de chaque de 14 H 00 à 16 H 00 sur
RDV au 02 99 71 1213

LISTE DES PERMANENCES REDON

Caisse d'Allocations Familiales

"Depuis le 1er août 2011, la CAF du Morbihan n'assure plus de permanence à Allaire.

Point d'accueil interrégional à REDON -
Route de Rennes."

CPAM - CARSAT

Caisse Primaire d'Assurance Maladie

Depuis le 1er mars 2009, la Caisse Primaire d'Assurance Maladie du Morbihan n'assure plus de permanence à Allaire.

La Caisse Primaire d'Assurance Maladie du Morbihan et la Caisse Primaire d'Ille et Vilaine ont mis en place un accueil mutualisé permanent à REDON dans les locaux de cette dernière :
2 rue du Docteur Lagrée - BP 70109- 35601 REDON CEDEX.

Celui-ci fonctionne du lundi au vendredi de 8h à 17h, sans interruption et concerne tous les assurés de la commune d'Allaire.

Tél : 36 46

CARSAT Bretagne

Sur rendez-vous au 02-99-26-74-74
- 3 permanences par semaine
Permanences situées dans les locaux de la Caisse Primaire d'Assurance Maladie de REDON

C.I.C.A.S. (Retraite Complémentaire)

Permanence d'ALLAIRE supprimée depuis 2014
Contact :0820-200-189

Horaires d'ouverture au public

MAIRIE DE ST JACUT

Tél : 02 99 91 28 65
Fax : 02 99 91 30 44

Mardi, mercredi, et vendredi : 8 H - 12 H 00 et 14 H 00 - 17 H 30
Lundi et Samedi : 9 H - 12 H 00

LUNDI et JEUDI après-midi : fermée au public

Mail :
mairie.stjacutlespins@wanadoo.fr
accueil.mairie.stjacutlespins@orange.fr pour l'urbanisme, l'Etat Civil
compta.mairie.stjacutlespins@orange.fr pour le bulletin municipal, l'aide sociale, les transports scolaires

Site Web : st-jacut-les-pins.fr

Restaurant scolaire: 02 99 91 02 67
mail : restaurant-scolaire@st-jacut-les-pins.fr

Médiathèque / Ludothèque / Espace numérique

Tél : 02 99 91 38 52

Mardi de 16h30 à 19h
Mercredi de 16h à 18h [espace multimédia de 14h à 16h]
Vendredi de 16h30 à 18h
Samedi de 9h à 12h
Dimanche de 10h30 à 12h [pas de ludothèque de dimanche]

Mail : mediatheque@st-jacut-les-pins.fr
Site internet : http://mediatheque.st-jacut-les-pins.fr

La Poste

Tél : 02 99 91 23 00

Du Lundi au Vendredi : 13 h 30 - 15 h 45
Le samedi: 9 h 00 - 11 h 45

Assistante sociale

Tél : 02 99 71 91 15
Mme GERVOT. Permanences possibles en
Mairie de ST-JACUT-LES-PINS
(uniquement sur rendez-vous au numéro ci-dessus)

Le Maire et les Adjointes sont à votre disposition sur rendez-vous

Le Maire - Christophe ROYER

Marie-Paule NAEL, 1ère Adjointe, les affaires sociales et le cadre de vie, urbanisme.

Jean-Yves DENOUAL, 2ème Adjoint, la voirie et l'assainissement.

Ambroise TUAL, 3ème Adjoint, les bâtiments, les logements communaux et les espaces verts.

Béatrice STEVANT, 4ème Adjointe, la vie associative, culturelle, économique et les affaires scolaires.

**MOTs
ZIK**

10 EME

**EDITION DU FESTIVAL MOTS ZIK SOUS LES PINS
RDV LE 10 - 11 NOVEMBRE 2017**