

Bulletin Municipal  Juillet 2020 Page n° 3

 Chères Caulnaises, chers Caulnais,

Cette nouvelle mandature débute dans un contexte très
particulier de crise sanitaire que nous traversons depuis 3 mois. J’espère
que vous allez tous bien ainsi que vos familles, et que cette période n’a
pas été source d’angoisse trop importante. Nous avons pris régulièrement
des nouvelles de nos anciens pendant toute la durée du confinement.

Au lendemain des élections municipales, Jean-Louis CHALOIS
m’a proposé de m’associer à la fois sur la gestion de cette crise sanitaire
et aux prises des décisions. J’ai apprécié cette étroite collaboration. Nous
avons mis en place un service minimum à la mairie, un service minimum
au niveau technique et un service d’accueil d’enfants de parents
soignants à la demande de Dinan Agglomération. Nous avons aussi,
avec d’autres élus, proposé un service de solidarité auprès des
personnes isolées pour faire leurs courses ou aller chercher leurs
médicaments. Et nous avons, à la demande des médecins du secteur,
mis en place un accueil sanitaire (Covid19) à la salle des fêtes tous les
après-midis avec un élu et un médecin référent.

A partir de mai, nous avons travaillé en équipe réduite (quelques
adjoints et quelques futurs adjoints) à la reprise d’activité avec
l’ouverture de l’accueil de la mairie et la réouverture du groupe scolaire.
Je remercie justement les enseignants, le personnel périscolaire, les
enfants et les parents pour leur adaptation à cette reprise scolaire avec
un protocole sanitaire compliqué à mettre en place. Tout s’est bien passé
avec la meilleure volonté de tous.

Merci à Jean-Louis pour cette passation en douceur.

Cette crise a retardé l’installation du nouveau conseil municipal
mais c’est chose faite depuis le 26 mai dernier. Je vous présente donc la
nouvelle équipe avec 8 nouveaux élus, 4 femmes et 4 hommes :

 Marie-Hélène GRAFFIN, Catherine REHEL, Stéphanie YVERGNIAUX, et
Tiphaine MEHEUST.

 Jean-Luc DUPAS, Marc PRIOL, Frédéric GASREL et Adrien BOUDET.

 Depuis juin, nous avons travaillé sur la prise en main des

dossiers, sur la répartition des conseillers municipaux dans les

commissions, la participation des élus aux organismes extérieurs et le

vote du budget primitif. Concernant les commissions j’ai souhaité

qu’un binôme de vice-présidence : 1 adjoint et 1 conseiller municipal,

puisse se mettre en place sur certaines commissions afin de donner

un rôle de responsabilité aux élus. Nous allons maintenant travailler

sur les grands projets pour définir les priorités à venir sur l’ensemble

du mandat.

Edito
p4-11 Vie Municipale
- Délibérations des conseils municipaux
de janvier à juin 2020
- Budget primitif
- Tarifs communaux

p12 Dinan

Agglomération

p13 Spéciale Covid-19

p14-17 Vie Locale
- Etat Civil
- Urbanisme

p18-21 Les Actualités
- Infos pratiques
- Travaux en cours
- Vitrines

p22-23 Enfance et

jeunesse

p24 Maison de retraite

p25-29 Vie Associative

Bulletin Municipal  Juillet 2020 Page n° 4

 Notre commune continue à évoluer, suite au recensement sa population totale est passée à
2636 habitants en février 2020. Nous avons de nouvelles voiries : rue de Broons et rue d’Yvignac la Tour en
cours de restructuration, un réaménagement des allées du cimetière, une nouvelle rue «Rue des frères
Barbé» (rue de l’école maternelle), une nouvelle salle d’archives dans la maison intercommunale et un marché
en développement. A la rentrée, commenceront les travaux du parvis de l’Eglise et son chauffage sera aussi
changé.

 Les travaux de déviation (Département des Côtes d’Armor) ont repris depuis le 22 juin dernier avec la
construction du rond-point de La Villegate puis par la suite le rond-point de Kergoet. La route Caulnes-Dinan
sera déviée à partir du 25 août jusqu’à début octobre.

 La crise sanitaire a été difficile à gérer pour les entreprises. L’union des commerçants et artisans du
pays de Caulnes a organisé une rencontre en juin avec les élus du territoire et le CER (Conseil et Expertise
Comptable) de Broons, afin d’échanger sur les difficultés, sur les dispositifs existants et sur la reprise d’activité.
Nous soutenons les commerçants et artisans et pour cela nous vous invitons à consommer localement pour
faire repartir l’activité, comme vous avez pu le faire pendant le confinement. Il est rassurant de voir que les
commandes repartent pour beaucoup d’entre elles.

 Vous avez pu constater que le marché de Caulnes s’est étoffé depuis mi-avril, avec l’accueil de
nouveaux exposants : un fromager et un vendeur de saucissons. Pendant le confinement c’était uniquement
les vendeurs alimentaires mais depuis juin nous pouvons accueillir aussi les non-alimentaires. Nous sommes
ravis de voir que ce marché a permis la reprise sociale et répond à un besoin des habitants.

 En juin, la nouvelle équipe municipale a rencontré l’ensemble du personnel communal afin de mieux se
connaitre et d’exprimer notre volonté de travailler tous ensemble dans l’intérêt des habitants. Ce moment a été
apprécié de chacun et s’est fait dans la bonne ambiance.

 La période estivale s’annonce un peu plus calme que d’habitude, avec l’annulation de certaines fêtes
locales (feux d’artifice, comice agricole..) mais il est important de rester prudent cet été par rapport au virus.
Je vous demande donc une certaine compréhension.

 Merci à tous pour votre confiance.

 Je vous souhaite un très bel été. Prenez soin de vous et de vos proches.

Marina LE MOAL
Maire de CAULNES

Alain CADEC, Président
du Département a visité,
jeudi 9 juillet le chantier
de la déviation de
Caulnes en présence
des élus du territoire.

Après la construction de
quatre ouvrages d’art et
leurs voies de
rétablissement
respectives, c’est au tour
de l’aménagement du
giratoire de la Villegate d’entrer dans une phase d’achèvement.

Les prochains travaux concerneront l’aménagement de l’échangeur de Kergoët, avant que les opérations ne
se concentrent sur le terrassement et la réalisation de la chaussée de cette déviation pour une mise en
service courant 2022.

Déviation de Caulnes,
les travaux se poursuivent.

INFORMATIONS MUNICIPALES

ELECTION DU MAIRE ET DES ADJOINTS le 26 mai 2020
La doyenne d'âge (Marie-Hélène GRAFFIN) a présidé la séance et invité le conseil à procéder à l'élection d'un
maire, à bulletin secret et à la majorité absolue des suffrages, conformément aux dispositions prévues par
l'article L 2122-4 et L 2122-7 du Code Général des Collectivités Territoriales.
Mme Marina LE MOAL se porte candidate. Mme Marina LE MOAL ayant obtenu au 1er tour de scrutin 19 voix
est proclamée Maire et est immédiatement installée.
La séance se poursuit sous la présidence du nouveau maire.

DETERMINATION DU NOMBRE D’ADJOINTS
Le Maire rappelle que le Conseil Municipal doit fixer le nombre d'adjoints à élire et il propose de porter à 5 le
nombre d’adjoints. A l'unanimité, le Conseil Municipal approuve la proposition.

ELECTION DES ADJOINTS
Le Maire rappelle que les adjoints sont élus au scrutin secret de liste à la majorité absolue, sans panachage ni
vote préférentiel parmi les membres du conseil municipal.
Les adjoints figurant sur la liste présentée par Mme Marylène BERHAULT ayant obtenu 19 voix sont élu(e)s
dans l’ordre suivant : 1ère adjointe : Mme BERHAULT Marylène, 2ème adjoint : M. NOGUES Jean-Yves,
3ème adjointe : Mme BOUGAULT Patricia, 4ème adjoint : M. CHOLET Hubert, 5ème adjointe :
Mme GUILLEMOT Marie-Paule. Conseiller municipal délégué : M. GUERIN Hubert

INDEMNITÉS DES ELUS
Au vu de la loi relative à l’engagement dans la vie locale et à la proximité de l’action publique, le Conseil
Municipal décide d’attribuer les indemnités de fonction mensuelles comme suit, à compter du 26 mai 2020 :

Bulletin Municipal  Juillet 2020 Page n° 5

 Brut voté Net Brut maximun

Maire 1 750,23 € 1 386,17 € 2 006,73 €

Adjoints 660,03 € 570,93 € 770,10 €

Conseiller municipal délégué 140,02 € 121,12 €

Il s’agit des principales décisions des séances publiques des conseils municipaux des 21 Janvier, 20 Février,
26 Mai, 3 Juin et 11 Juin 2020.
Ces comptes rendus s’attardent sur des points importants de l’ordre du jour. En complément, les procès-verbaux
exhaustifs peuvent être consultés en mairie ou sur le site internet de la commune :

www.communedecaulnes.fr

Composition du Conseil Municipal :
LE MOAL Marina, Maire,
BERHAULT Marylène, NOGUES Jean-Yves, BOUGAULT Patricia, CHOLET Hubert, GUILLEMOT Marie-Paule, Adjoints au Maire.
BOUDET Adrien, BRIAND Dominique, CHOUX Maryline, DUPAS Jean-Luc, GASREL Frédéric, GRAFFIN Marie-Hélène, GUÉRIN
Hubert (conseiller délégué), GUILLOU Marie, MAILLARD David, MÉHEUST Tiphaine, PRIOL Marc, RÉHEL Catherine, YVERGNIAUX
Stéphanie.

CONSTITUTION DES COMMISSIONS COMMUNALES
 Le Conseil Municipal procède à la constitution des commissions municipales ainsi qu’il suit :

 Mme La Maire est présidente de droit.

FINANCES Marina LE MOAL, Maire
Marylène BERHAULT, Vice-Présidente
Dominique BRIAND
Stéphanie YVERGNIAUX

ACTION SOCIALE ET
SANTÉ

Marie-Paule GUILLEMOT, Vice-Présidente
Catherine RÉHEL, Vice-Présidente
Marie-Hélène GRAFFIN
Hubert CHOLET
Tiphaine MÉHEUST
Maryline CHOUX

ACHATS ET MARCHÉS
PUBLICS
PROCÉDURE ADAPTÉE

Marina LE MOAL, Maire
Patricia BOUGAULT, Vice-Présidente
Marylène BERHAULT
Jean-Yves NOGUES
Hubert GUERIN, suppléant
Jean-Luc DUPAS, suppléant
Adrien BOUDET, suppléant

DÉVELOPPEMENT
ÉCONOMIQUE ET
COMMERCIAL

Jean-Yves NOGUES, Vice-Président
Patricia BOUGAULT, Vice-Présidente
Frédéric GASREL
Marie-Hélène GRAFFIN
Adrien BOUDET
Maryline CHOUX
Dominique BRIAND

AFFAIRES FONCIÈRES,
VOIRIES RURALES

Jean-Yves NOGUES, Vice-Président
Hubert GUERIN, Vice-Président
Jean-Luc DUPAS
Hubert CHOLET
Marie-Paule GUILLEMOT

ENVIRONNEMENT,
CADRE DE VIE,
CITOYENNETÉ

Patricia BOUGAULT, Vice-Présidente
Marie-Paule GUILLEMOT, Vice-Présidente
Marc PRIOL
Stéphanie YVERGNIAUX
Marie GUILLOU

VOIRIES URBAINES,
BÂTIMENTS COMMUNAUX,
SÉCURITÉ ROUTIÈRE

Hubert CHOLET, Vice-Président
Jean-Yves NOGUES, Vice-Président
Jean-Luc DUPAS
Adrien BOUDET
Hubert GUERIN

INFORMATION,
COMMUNICATION

Marina LE MOAL, Maire
David MAILLARD, Vice-Président
Marie-Paule GUILLEMOT
Tiphaine MÉHEUST
Marc PRIOL
Maryline CHOUX

URBANISME Marina LE MOAL, Maire
Marylène BERHAULT, Vice-Présidente
Catherine RÉHEL
Marie-Paule GUILLEMOT
Marie-Hélène GRAFFIN

ASSOCIATIONS ET
SPORTS

Hubert CHOLET, Vice-Président
Dominique BRIAND, Vice-Président
Marie GUILLOU
David MAILLARD
Tiphaine MÉHEUST

AFFAIRES SCOLAIRES ET
PÉRISCOLAIRES

Marylène BERHAULT, Vice-Présidente
Marie GUILLOU, Vice-Présidente
Frédéric GASREL
David MAILLARD
Marc PRIOL

PATRIMOINE, AFFAIRES
CULTURELLES ET
TOURISME

Marie-Paule GUILLEMOT, Vice-Présidente
Maryline CHOUX
Adrien BOUDET
Stéphanie YVERGNIAUX
Marylène BERHAULT

DESIGNATION DES DÉLÉGUÉS POUR LES ORGANISMES EXTERIEURS

ET LES ORGANISMES COMMUNAUX
Le conseil Municipal décide que la Commune sera représentée de la manière suivante :

ORGANISMES CONTENU PARTICIPATION DES ÉLUS

SMICTOM Gestion des ordures ménagères Patricia BOUGAULT
Marie-Paule GUILLEMOT
Adrien BOUDET

SDE Syndicat Départemental de l’Énergie Dominique BRIAND
David MAILLARD, suppléant

SYNDICAT DES EAUX SAEP CAULNES LA HUTTE QUELARON Jean-Yves NOGUES
Jean-Luc DUPAS
Hubert GUERIN, suppléant

CONSEIL D’ADMINISTRATION MAISON DE
RETRAITE

EHPAD Marie-Paule GUILLEMOT
Marie-Hélène GRAFFIN

Conseil d’Administration Marina LE MOAL
Marylène BERHAULT, suppléant

LYCÉE AGRICOLE
Conseil intérieur Hubert GUERIN

Patricia BOUGAULT, suppléant
Conseil d’exploitation Jean-Yves NOGUES

Conseil Hygiène et sécurité Hubert CHOLET

CNAS Comité National d’Action Sociale Marie-Paule GUILLEMOT

MISSION LOCALE Catherine RÉHEL

CAISSE DES ÉCOLES Marylène BERHAULT
Marie GUILLOU

CONSEIL D’ÉCOLE
GROUPE SCOLAIRE

 Marina LE MOAL
Marylène BERHAULT

CCAS Marie-Paule GUILLEMOT
Hubert CHOLET
Maryline CHOUX
Marie-Hélène GRAFFIN
Tiphaine MEHEUST

Bulletin Municipal  Juillet 2020 Page n° 6

BUDGET GENERAL
Le Conseil Municipal a voté son budget primitif 2020, le 11 Juin. Il s’équilibre en dépenses et en recettes à

1 974 052,00 € en fonctionnement et à 1 675 480,00 € en investissement.

FINANCES

BUDGET Lotissement Domaine du Champ Donne
Section de fonctionnement : 427 600,00 €
Section d’investissement : 577 600,00 €

BUDGET ALSH DU MERCREDI
Section de fonctionnement : 42 522,96 €

DESIGNATION BASES 2020 TAUX 2019 TAUX 2020 Produit attendu

Taxe d’habitation 2 147 000 € 12.82 12.82 275 245 €

Foncier bâti 1 703 000 € 14.39 14.39 245 062 €

Foncier non bâti 149 500 € 42.94 42.94 64 195 €

VOTE DES TAUX COMMUNAUX D’IMPOSITION 2020

BUDGETS ANNEXES

Bulletin Municipal  Juillet 2020 Page n° 7

Voir détail feuille ci-après

REGIME INDEMNITAIRE (prime de fin d’année)
Le Conseil Municipal adopte le nouveau régime
indemnitaire et modifie les critères d’attribution
comme suit :
1 - Capacité à s’organiser et à s’adapter aux exigences du poste,
aux changements. (60 %)
2 - Capacité à travailler en équipe (esprit d’équipe et entraide).
(40 %).

Le Conseil Municipal a renouvelé la dérogation afin
d’organiser les enseignements sur 4 journées au lieu
de 4 jours et demi à la rentrée 2020-2021.

PERSONNEL AFFAIRES SCOLAIRES

IN
V

E
S

T
IS

S
E

M
E

N
T

S
 2

02
0

N
A

T
U

R
E

 D
E

S
 T

R
A

V
A

U
X

D

E
P

E
N

S
E

S

R
E

C
E

T
T

E
S

B
A

T
IM

E
N

T
S

 C
O

M
M

U
N

A
U

X

81
 0

00
,0

0

R
én

ov
at

io
n

ap
pa

rt
em

en
t r

ue
 V

al
ai

se

20
 0

00
,0

0

R
én

ov
at

io
n

ap
pa

rt
em

en
t r

és
id

en
ce

 d
es

 M
oi

ss
on

s
21

 0
00

,0
0

C
ha

uf
fa

ge
 E

gl
is

e
35

 0
00

,0
0

2
ra

di
at

eu
rs

 p
re

sb
yt

èr
e

 1
 0

00
,0

0

M
is

e
en

 c
on

fo
rm

ité
 d

is
po

si
tif

s
al

ar
m

e
bâ

tim
en

ts
 c

om
m

un
au

x
 4

 0
00

,0
0

R
E

S
E

R
V

E
 F

O
N

C
IÈ

R
E

1

80
0,

00

F
ra

is
 a

ch
at

 p
ar

ce
lle

1

50
0,

00

A
ch

at
 p

ar
ce

lle
 L

e
B

os
ch

et

30

0,
00

M
A

T
E

R
IE

L
 D

IV
E

R
S

23

 5
00

,0
0

C
ha

rio
ts

 m
én

ag
e

gr
ou

pe
 s

co
la

ire

4
00

0,
00

R
ay

on
na

ge
 p

ou
r

ar
ch

iv
es

 lo
ca

l m
ai

so
n

du
 d

év
el

op
pe

m
en

t
7

50
0,

00

E
ch

af
au

da
ge

 s
er

vi
ce

 te
ch

ni
qu

e
3

50
0,

00

M
ul

ch
in

g
to

nd
eu

se

5
00

0,
00

P
la

te
au

 p
ou

r
tr

an
sp

or
t t

ab
le

s
 5

00
,0

0

2
ho

ue
s

dé
sh

er
ba

ge

1
00

0,
00

2
P

C
 P

or
ta

bl
es

2

00
0,

00

V
O

IR
IE

 U
R

B
A

IN
E

39

0
68

0,
00

7

00
0,

00

A
lim

en
ta

tio
n

lo
t.

po
ur

 le
 té

lé
ph

on
e

3
10

0,
00

R
en

fo
rc

em
en

t d
éf

en
se

 in
ce

nd
ie

40

 0
00

,0
0

S
ol

de
 é

tu
de

 u
rb

ai
ne

 c
en

tr
e

bo
ur

g
 2

 0
80

,0
0

7
00

0,
00

S
ol

de
 m

ar
ch

é
LE

S
S

A
R

D
 T

P
 (

pa
rk

in
g

ga
re

, é
co

le
, c

im
et

iè
re

,
pa

rv
is

 é
gl

is
e)

10

0
00

0,
00

M
aî

tr
is

e
œ

uv
re

 m
ar

ch
é

LE
S

S
A

R
D

 T
P

 2

 5
00

,0
0

D
iv

er
s

am
én

ag
em

en
ts

 v
oi

rie
 a

gg
lo

m
ér

at
io

n
80

 0
00

,0
0

R
en

fo
rc

em
en

t c
he

m
in

s
co

m
m

un
au

x
48

 0
00

,0
0

V
oi

rie
 r

ur
al

e
(C

oa
qu

ip
el

 e
t B

el
le

 Is
le

)
30

 0
00

,0
0

V
oi

rie
 le

 lo
ng

 d
év

ia
tio

n
F

ou
ge

ra
y/

C
ha

m
p

D
on

ne

20
 0

00
,0

0

P
an

ne
au

x
lu

m
in

eu
x

su
r

vo
iri

e
25

 0
00

,0
0

Ill
um

in
at

io
ns

 d
e

N
oë

l
 3

 0
00

,0
0

B
or

ne
 c

am
pi

ng
 c

ar

4
00

0,
00

P
la

nt
at

io
ns

 a
rb

us
te

s
da

ns
 l’

ag
gl

om
ér

at
io

n
18

 0
00

,0
0

D
iv

er
s

tr
av

au
x

S
D

E
 é

cl
ai

ra
ge

 p
ub

lic
 o

u
té

lé
ph

on
iq

ue

15
 0

00
,0

0

P
L

U
 -

 In
ve

n
ta

ir
e

d
es

 c
o

u
rs

 d
’e

au

5
80

0,
00

S
ol

de
 in

ve
nt

ai
re

 d
es

 c
ou

rs
 d

’e
au

5

80
0,

00

S
A

L
L

E
 D

E
S

 F
E

T
E

S
 -

 S
an

it
ai

re
s

E
g

lis
e

22
 0

00
,0

0

S
ol

de
 tr

av
au

x
ré

no
va

tio
n

sa
lle

 d
es

 fê
te

s
20

 0
00

,0
0

C
ha

rio
t c

ha
ud

 c
ui

si
ne

 s
al

le
 d

es
 fê

te
s

 2
 0

00
,0

0

G
R

O
U

P
E

 S
C

O
L

A
IR

E

5
60

0,
00

R
em

pl
ac

em
en

t r
ég

ul
at

io
n

ch
au

ffa
ge

 m
at

er
ne

lle

4
00

0,
00

1
fo

nt
ai

ne
 à

 e
au

 é
co

le
 é

lé
m

en
ta

ire

1
60

0,
00

R
E

S
T

A
U

R
A

N
T

 S
C

O
L

A
IR

E

1
20

0,
00

C
op

ie
ur

 c
ou

le
ur

1

20
0,

00

C
IM

E
T

IÈ
R

E

13
 5

00
,0

0

A
m

én
ag

em
en

t d
u

ci
m

et
iè

re
 p

ha
se

 2
 (

pe
tit

es
 a

llé
es

)
4

50
0,

00

A
m

én
ag

em
en

t d
u

ci
m

et
iè

re
 p

ha
se

 3
 (

pe
tit

es
 a

llé
es

)
5

00
0,

00

P
ro

gr
am

m
e

re
pr

is
e

de
 c

on
ce

ss
io

ns

4
00

0,
00

R
U

E
 D

E
 B

R
O

O
N

S
 E

T
 R

U
E

 D
’Y

V
IG

N
A

C
 L

A
 T

O
U

R
 (

so
ld

e)

64
3

00
0,

00

15
5

20
0,

00

M
aî

tr
is

e
d’

œ
uv

re

 3
1

00
0,

00

T
ra

va
ux

 v
oi

rie
 (

su
bv

en
tio

n
E

ta
t)

50

0
00

0,
00

90

 0
00

,0
0

E
ffa

ce
m

en
t r

és
ea

ux
 é

le
ct

riq
ue

s
et

 té
lé

ph
on

iq
ue

s
ru

e
d’

Y
vi

gn
ac

11

2
00

0,
00

T
ra

va
ux

 p
ou

r
le

 c
om

pt
e

du
 d

ép
ar

te
m

en
t (

so
ld

e
ru

e
de

 B
ro

on
s)

25
 2

00
,0

0

T
ra

va
ux

 p
ou

r
le

 c
om

pt
e

du
 d

ép
ar

te
m

en
t (

ru
e

d’
Y

vi
gn

ac
 la

 T
ou

r)

40

 0
00

,0
0

R
E

S
T

R
U

C
T

U
R

A
T

IO
N

 G
R

O
U

P
E

 S
C

O
L

A
IR

E
 P

H
A

S
E

 2

(r
es

ta
u

ra
n

t
sc

o
la

ir
e

+
 é

lé
m

en
ta

ir
e)

21

 0
00

,0
0

P
ro

gr
am

m
is

te

11
 0

00
,0

0

A
rc

hi
te

ct
e

10
 0

00
,0

0

Z
O

N
E

 H
U

M
ID

E
 -

 m
es

u
re

s
co

m
p

en
sa

to
ir

es

3
00

0,
00

S
ol

de
 c

ré
at

io
n

zo
ne

 h
um

id
e

3
00

0,
00

O
P

E
R

A
T

IO
N

S
 F

IN
A

N
C

IE
R

E
S

46

3
40

0,
00

89

0
12

8,
91

R
em

bo
ur

se
m

en
t d

es
 e

m
pr

un
ts

19

5
00

0,
00

C
au

tio
n

à
re

m
bo

ur
se

r
lo

ge
m

en
ts

 5

00
,0

0

D
éf

ic
it

in
ve

st
is

se
m

en
t 2

01
9

bu
dg

et
 p

rin
ci

pa
l

26
7

90
0,

00

A
ffe

ct
at

io
n

ex
cé

de
nt

 fo
nc

tio
nn

em
en

t 2
01

9

58
7

12
8,

91

F
C

T
V

A
 s

ur
 tr

av
au

x
ré

al
is

és
 e

n
20

19

22

0
00

0,
00

A
m

or
tis

se
m

en
t

 8

3
00

0,
00

T
O

T
A

L

1
67

5
48

0,
00

 1
 0

52
 3

28
,9

1

B
E

S
O

IN
 D

E
 F

IN
A

N
C

E
M

E
N

T
 B

U
D

G
E

T
 P

R
IN

C
IP

A
L

(1

 6
75

 4
80

,0
0

–
1

05
2

32
8,

91
)

=

62

3
15

1,
09

E
xc

éd
en

t
p

ri
s

su
r

le
s

re
ce

tt
es

 d
e

fo
n

ct
io

n
n

em
en

t
 =

45
7

99
2,

00

P
ré

vi
si

o
n

 d
’e

m
p

ru
n

t
20

20
 =

 1

65
 1

59
,0

9

Bulletin Municipal  Juillet 2020 Page n° 8

GRANDE ET PETITE SALLE PETITE SALLE Inchangés, les prix ont été

fixés fin 2019
Caulnes Hors commune Caulnes Hors Commune

Bal – thé dansant 230.00 € 400.00 €

Banquet Buffet avec bal/mariage
Repas de famille
2ème jour : 1/2 tarif

270.00 € 450.00 € 142.00 € 209.00 €

Réunions 90.00 € 110.00 € 66.00 € 66.00 €

Vin d’honneur 70.00 € 85.00 € 46.00 € 53.00 €

Chauffage (par jour d’utilisation) 60.00 € 60.00 € 30.00 € 30.00 €

Heure de ménage agent communal
(état des lieux non satisfaisant)

25.00 € 25.00 € 25.00 € 25.00 €

Sonorisation et vidéoprojecteur inclus Inclus inclus inclus

Une caution de 1 000 € sera demandée à chaque location

ALSH DU MERCREDI
harmonisation avec les tarifs de Dinan Agglomération

(en fonction du quotient familial)
Repas compris

 1/2 journée matin ou
après midi

Journée entière

QF < 331 4.50 € 6 €

QF de 331 à 650 6 € 8 €

QF de 651 à 800 8 € 11 €

QF de 801 à 1100 9.50 € 13 €

QF de 1101 à 1310 10.50 € 14 €

QF > 1310 12 € 16 €

Hors Dinan Agglo 18 € 24 €

Un tarif dégressif applicable aux enfants présents à la journée :
- 10 % pour le 2ème enfant
- 20 % à partir du 3ème enfant

LES TARIFS COMMUNAUX

ACTIVITÉS À BUT LUCRATIF (inchangés)

LOISIRS CREATIFS
(maison de associations)

ADULTES
1er mardi du mois

20h-22h
40,00 € annuel

PEINTURE/DESSIN
(maison des associations)

ADULTES
Mercredi 18h-20h

ENFANTS
Mercredi 1h30

60,00 € annuel

SCRAPBOOKING
(maison des associations)

ADULTES
3 fois par semaine

100,00 € annuel

SOPHROLOGIE
(salle des fêtes)

ADULTES
Tous les mardis 2h

60,00 € annuel

DROITS DE PLACE

Marché

Au mètre linéaire Gratuit
0.50 € si
électricité

TENNIS Carte famille

Carte jeune 10.18

Heure

Semaine

46.35 €

24.00 €

 6.90 €

24.00 €

PHOTOCOPIES Format simple – 1 face

Format simple – 2 faces

Format double – 1 face

format double - 2 faces

0.45 €

0.55 €

0.70 €

0.90 €

RESTAURANT SCOLAIRE Enfant Scolarisé Caulnes et
Saint Jouan de l’Isle

½ tarif pour le 3ème
(4ème enfant gratuit)

Repas occasionnels (enfants
de Caulnes et St Jouan de
l’Isle)

Communes extérieures

Enseignant

 2.98 €

1.49 €

4.58 €

6.00 €

6.00 €

GARDERIE Matin
Soir jusqu’à 18 h
Soir jusqu’à 19 h
Matin et soir jusqu’à 18 h
Matin et soir jusqu’à 19 h
(gratuit à partir du 3ème enfant)

1.45 €
2.60 €
3.24 €
2.99 €
3.79 €

TRANSPORT SCOLAIRE Par enfant et par trimestre

A partir du 3ème enfant
34.00 €

17.00 €

PONT BASCULE
(ne prend que les pièces de 2,
1 et 0,50 €)

Coop de Broons

La pesée

2 380.00 €

3.50 €

CONCESSIONS CIMETIERE

15 ans

30 ans

50 ans

58.60 €

110.00 €

197.00 €

CAVE URNE

15 ans

20 ans

30 ans

187.00 €

241.00 €

370.00 €

COLUMBARIUM 10 ans

15 ans

20 ans

30 ans

Dispersion des cendres

231.00 €

346.00 €

461.00 €

694.00 €

28.80 €

TAXE RACCORDEMENT ASSAINISSEMENT Dinan
Agglo

MAISON DES ASSOCIATIONS
Repas de famille
Vin d’honneur
Réunion (but lucratif)

115.00 €
 57.50 €

67.70 € + 25.20 €
(chauffage)

Le Conseil Municipal fixe comme suit les tarifs des services communaux à compter du 1er Septembre 2020 : + 1 %

Bulletin Municipal  Juillet 2020 Page n° 9

CIMETIERE - TRAVAUX PHASE 2
Les grandes allées du cimetière ont fait l’objet d’un
premier aménagement : enrobé et pavage.
Le Conseil municipal accepte le devis présenté par
l’Entreprise Julien HAOUISEE d’un montant de
3564.50 € HT pour l’aménagement des petites allées
gravillonnées et l’assainissement des eaux pluviales.

ALARME
L’installation de dispositifs d’alarme va être réalisée
à l’Ecole élémentaire, à la médiathèque et au
restaurant scolaire pour mettre en conformité ces
bâtiments.
Cette installation sera faite par M. MEIGNEN,
responsable du service technique.

LOYER RESIDENCE DES MOISSONS
Vu l’indice de référence des loyers (+ 1.53 %) le
conseil municipal applique les loyers comme suit à

compter du 1er janvier 2020 :

PRESBYTERE
L’entreprise DENIEL Rance chauffage de Caulnes a
remplacé 2 radiateurs au presbytère pour un montant
HT de 770.25 €.

DENOMINATION D’UNE RUE
La rue de l’école maternelle et du pôle enfance est
nommée «Rue des Frères BARBÉ», à la mémoire
de :
 M. Jean-Baptiste BARBÉ, Maire de Caulnes de 1841 à 1883
 M. Victor BARBÉ, Conseiller Général du canton de Caulnes

de 1867 à 1889.
En effet ces deux hommes ont pris une part
importante dans le développement de Caulnes au
moment de l’ouverture de la voie SNCF.

ECLAIRAGE PUBLIC
La participation de la commune s’élève à :
 720 € pour la rénovation du coffret de commande

Rue de Rennes.
 842.40 € pour le remplacement de 2 lanternes rue

de Dinan.

ASSURANCES
Les contrats d’assurances arrivant à échéance au
31.12.2020, une consultation va être lancée pour de
nouveaux contrats à effets du 01.01.2021.
Le conseil accepte le devis d’ARIMA CONSULTANT,
d’un montant HT de 800 €, en qualité d’assistance à
la maîtrise d’ouvrage.

CIMETIERE
La commune reprendra 25 concessions déclarées en
état d’abandon. Les reprises s’effectueront courant
2020-2021.

SUBVENTION
Une subvention de démarrage de 100 € est versée
aux associations suivantes :
 CAC 22 Comité d’Animation de Caulnes
 VALL Rance

INSTALLATIONS CLASSEES
Le Conseil Municipal donne un avis favorable à la
demande présentée par l’EARL Guy DARTOIS de
Guitté en vue d’effectuer l’augmentation du cheptel,
soit 5733 places animaux équivalents dont 1133
truies présentes, la construction d’une porcherie
verrat et la mise à jour de la gestion des déjections.

PROGRAMME DE PLANTATIONS ARBUSTES
Le conseil valide le devis présenté par l’Entreprise
AMELINE ARBORA de Taden, d’un montant HT de
14 465.81 euros, pour la plantation d’arbustes dans
divers secteur de l’agglomération.
Les travaux sont prévus en 2 temps : la préparation
du sol a eu lieu en mars et la pose des plants aura
lieu à l’automne.

DIVERS

RECENSEMENT DE LA POPULATION 2020

TRAVAUX

L’enveloppe globale de rémunération a été fixée à 5609 € pour 5 agents recenseurs. Le remboursement par
l’Etat est de 4609 €. Ci-dessous les résultats de la collecte qui s’est effectuée du 16 janvier au 15 février :

BATIMENTS COMMUNAUX

T1 Bis 204.90

T3 302.49

T4 361.22

VOIRIE

Résultats de 1968 à 2020

1968 1975 1982 1990 1999 2005 2010 2015

2020 (sous réserve

validation par l'INSEE)
Evolution

Nombre de logements 706 792 834 909 949 1050 1196 1254 1305 + 4.06 %

Population municipale 1828 1990 1942 1992 2016 2184 2387 2468 2501 + 1.34 %

Population totale 2218 2270 2334 2521 2619 2636 + 0.65 %

Bulletin Municipal  Juillet 2020 Page n° 10

 La population municipale comprend les personnes ayant leur résidence habituelle sur le territoire de la commune, dans un logement ou une
communauté.
 La population totale d'une commune est égale à la somme de la population municipale et de la population comptée à part de la commune.
 Définition population comptée à part :
1) Les mineurs dont la résidence familiale est dans une autre commune mais qui résident, du fait de leurs études, dans la commune.
2) Les personnes majeures âgées de moins de 25 ans ayant leur résidence familiale sur le territoire de la commune et qui résident dans une autre
commune pour leurs études.

ARCHIVES COMMUNALES
Une convention a été signée avec Dinan Agglomération pour
occuper une surface de 30 m2 dans le local d’archives de la maison
intercommunale de Caulnes car les pièces dans lesquelles se
trouvent les archives communales ne sont plus adaptées.
La redevance mensuelle est de 100 € à compter du 1er avril 2020.

PLAN VELO
Le Conseil municipal nomme 2 élus :
 Marylène BERHAULT et Maryline CHOUX
 et un technicien Valérie NOGUES
Pour faire partie du groupe de travail de Dinan Agglomération chargé de l’élaboration du plan vélo qui aura pour
vocation à structurer la politique cyclable de l’agglomération pour les 10 prochaines années.

MASQUES DINAN AGGLOMERATION
Afin de limiter la propagation du coronavirus
Covid-19, le Conseil Municipal a acheté 2 600
masques (1 masque par habitant) auprès de
Dinan Agglomération aux conditions financières
suivantes :

Bulletin Municipal  Juillet 2020 Page n° 11

DINAN AGGLOMERATION

Prix TTC Participation
Etat

Coût de
revient TTC

Coût pour la commune
 (50 % pris en charge par

l’Agglo)

4.17 € 1 € 3.17 € 1.58 €

100 mètres linéaires d’archives ont été transférés du local
communal vers le local dans la maison intercommunale.
Le déménagement des archives a été réalisé avec l’aide
d’élus, anciens élus, personnel communal et des bénévoles.

Samedi 6 Juin, les élus ont tenu une permanence pour distribuer gratuitement près de

800 masques aux habitants. Les personnes qui n’auraient pu se déplacer lors de
la journée de distribution peuvent se rendre en mairie pour retirer leur masque.

Pendant 3 mois, M. QUENTIN Christophe,
archiviste-historien indépendant, effectuera un
travail d’inventaire, de tri et de classement des
archives.

LUTTONS CONTRE LE FRELON ASIATIQUE

DINAN AGGLOMÉRATION ET VOTRE COMMUNE VOUS ACCOMPAGNENT
DANS LA LUTTE CONTRE LE FRELON ASIATIQUE.

Si vous découvrez un nid de frelons asiatiques, signalez-le à votre mairie ou au
service de Dinan Agglomération. Une entreprise spécialisée interviendra en
moins de 48 heures. Un produit insecticide sera injecté à l’intérieur du nid pour
détruire larves, ouvrières et reine. Dinan Agglomération prendra à sa charge 50%
des frais engagés et votre commune les 50% restants.

 Pour plus d’informations, contactez votre mairie ou bien Mme Leconte, en charge des espèces invasives à
Dinan Agglomération, au 06.64.64.32.71

Navettes estivales gratuites

 «Dinamo Estival», service mis en place par
Dinan Agglomération, va faciliter vos déplacements
en car et à vélo et vos découvertes sur le territoire.
 3 circuits, en accès gratuit, sont ainsi proposés du 6 juillet au
30 août.
 Le service est accessible au PMR.
 En raison des conditions sanitaires actuelles, les places
seront à réserver la veille du trajet au 0810 22 22 22.

Le circuit Dinan - Bétineuc - Caulnes fonctionne tous
les lundi, mercredi et vendredi. L’arrêt de bus est sur
le parking de la gare de Caulnes. Départ à 12 h 30.

 Ce service complète l’offre BreizhGo
(www.breizhgo.bzh)
En juillet et août, un bus circule vers Dinan
tous les jeudi et vendredi (places à réserver
la veille au 0810 22 22 22).

Horaires d’ouverture :
 Mardi 10h30 - 12h / 14h - 17h30
 Mercredi 10h30 - 12h / 14h - 17h30
 Vendredi 14h - 17h30
 Samedi 10h - 12h

Fermeture : du 10 au 31 août

N’hésitez pas à venir faire votre réserve de livres
avant la fermeture estivale.

Bon été à tous

Du côté de la Médiathèque de Caulnes

Le Vendredi 13 mars dernier nous avons été contraints de fermer l’ensemble des Bibliothèques du Pays de
Caulnes et la Médiathèque de Caulnes n’y a pas échappé.

Qu’avons-nous fait pendant ces
2 mois de confinement ?

Depuis la fusion avec Dinan Agglomération, différents projets
sont en réflexion en ce qui concerne les Bibliothèques. Et entre
autre, un changement de logiciel de prêt est en cours de
réflexion. Nous avons procédé à l’inventaire de tous les livres
des 4 Bibliothèques. Ce qui représente environs 12 500
documents.
Nous en avons profité pour éliminer certains documents devenus
trop anciens et nous en avons donné une partie à la Résidence
des Fougeray à Caulnes (livres en gros caractères).

Réouverture en mode « drive » depuis le 20 mai :
Avec l’autorisation de Dinan Agglomération, nous avons ré-ouvert
au public. Cependant, les adhérents ne pouvaient pas rentrer
dans la bibliothèque et nous leur présentions un choix de livres.
Nous n’avons pas sollicité nos bénévoles pendant cette période
car ce sont, pour la plupart, des personnes dites «à risque». Nous
les informions régulièrement de l’évolution de la situation.
Nous en profitons pour remercier Christine, Marie-Claire et
Nicole car cela fait plusieurs années qu’elles assurent des
permanences (lors de nos vacances, formations, réunions).

Ouverture au public à partir du
24 juin sous conditions :

Depuis le 24 juin, nous ré-ouvrons au public avec port du
masque (personnes de + de 11 ans) et lavage des mains
obligatoire. Le bureau d’accueil est équipé d’un plexiglass avec
également un fléchage et un marquage au sol.
Tout cela pour vous accueillir dans les meilleures conditions
possibles avec les horaires habituels.
De plus, suite au confinement et à la fermeture de la
Médiathèque, les cotisations seront prolongées de 2 mois.
Malheureusement, toutes nos animations ont également été
annulées (BB Lecteurs, Spectacle, Salon des Artistes…).
En espérant que l’on pourra en refaire à partir de Septembre…
Nous accueillerons, d’ailleurs, le vendredi 16 octobre à 20h,
«Le clown Zigomard» avec Thierry Dumitru-Marin de
Caulnes.

Les bibliothécaires,
Karine et Séverine

Bulletin Municipal  Juillet 2020 Page n° 12

 Jeudi Vendredi

Départ Eglise de Caulnes 9 h 05 9 h 05
13 h 30

Retour Gare routière Dinan 12 h 12 h
16 h

AMÉLIORATION DE L’HABITAT
Reprise des permanences du conseiller, qui peut vous renseigner sur les subventions mobilisables dans le
cadre des travaux d’amélioration de l’habitat.
 Prochaine permanence : le jeudi 22 octobre de 10 h à 12 h dans la maison intercommunale de Caulnes .
Pour toutes questions, les agents peuvent vous renseigner au 02 96 87 21 40.

Bulletin Municipal  Juillet 2020 Page n° 13

Caulnes à l’heure du Covid-19

La Municipalité s’organise :

Durant la période de confinement, les élus ont appelé les personnes de plus de 75 ans, afin de voir si
elles allaient bien ou si elles avaient besoin de quoi que ce soit. Ils proposaient à ces personnes, si elles
n’avaient pas de réseau familial, amical ou de voisinage, des retraits de médicaments ou autres actes de la vie
courante.

A la demande de Dinan Agglomération, une garderie a été ouverte dès le 16 mars dans les locaux du pôle
enfance pour les enfants des personnels soignants et prioritaires.

Le marché du vendredi matin a repris le
17 Avril, après accord du Préfet, et seuls les
marchands alimentaires étaient présents.
Des dispositions ont du être prises afin que
commerçants et clients puissent profiter du
marché dans les meilleures conditions (sens de
circulation, distances de sécurité...).

Depuis le 26 Juin dernier, les marchands non

alimentaires sont de nouveau autorisés.

Distribution de masques

pour les habitants

Avec l’annonce du déconfinement le 11 mai
dernier, la municipalité a décidé de donner
un masque en tissu lavable à chaque
habitant.

Des masques ont aussi été déposés
directement au domicile des personnes les
plus âgées par des élus.

.

Soutien de l’activité économique
Madame La Maire a été invitée à une réunion organisée par l’Union des commerçants et artisans du Pays de
Caulnes, en présence de la directrice du CER France, Broons-Caulnes.
Cette réunion a eu pour but de réunir les adhérents, faire un tour de table afin de connaître la "réalité du
terrain» en ce qui concerne les difficultés rencontrées avec la crise sanitaire. Ce rassemblement a été très
apprécié des participants, une forme de relance de l'activité économique et un lien social important.

RETOUR SUR…

Depuis plusieurs mois maintenant, la pandémie de Covid-19 a bouleversé notre quotidien et nos habitudes.
Nous vous proposons un tour d’horizon des évènements qui ont eu lieu à Caulnes ces dernières semaines.

Merci aux 5 couturières bénévoles qui se sont
spontanément portées volontaires

pour fabriquer des masques.
Elles en ont confectionné près de 600.

ETAT CIVIL

Décès

11 Janvier Jeanne POUL, 90 ans, 2 rue Basse
23 Janvier Marie DELÉPINE, 85 ans, 22 lotissement des Champs
26 Janvier Simone BARLIER, 81 ans, 59 rue de Dinan
06 Février Monique PACIOSELLI, 85 ans, 1 rue Saint Maur
06 Février Marie France SALLIOT, 60 ans, 4 rue de l’Hôpital
18 Février Simonne JANNET, 90 ans, 19 rue du Hirel
27 Février René GUERIN, 86 ans, Maison de Retraite
02 Mars Wiliam DURAN, 90 ans, Maison de Retraite
06 Avril François BARLIER, 85 ans, 59 rue de Dinan
17 Avril Albert MESNAGE, 82 ans, 3 rue de Broons
24 Avril Louise HERVE, 100 ans, Maison de Retraite
26 Avril Albert ROUAULT, 88 ans, Maison de Retraite
04 Mai Joëlle DAUCET, 63 ans, 75 rue de Broons
11 Mai Patrick BRINDEJONC, 61 ans, PLOUASNE
06 Juin Francis DELAUNE, 78 ans, Maison de Retraite
07 Juin Renée DUFFROS, 96 ans, Maison de Retraite

Naissances *

13 Décembre Ilan LE GARGASSON, 4 rue des Bruyères
05 Janvier Ewen JEANNE, 37 rue du Bois
17 Janvier Mona JOBIC, 5 La Mettrie
12 Février Alicia HENRY, 31 rue d’Yvignac la Tour
14 Février Marlonn BAUDOUIN, 5 Coaquipel
22 Mars Ayane KARA, 5 lotissement des Champs
28 Mars Tylio FELICIANNE, 1 lotissement du Clossay
11 Avril Malone BADOUARD, 8 résidence des Peupliers
17 Mai Marithé LHERMINE, 29 rue Valaise
22 Juin Aline GAUDREL, 55 rue de Dinan

* les parents ayant refusé une parution dans la presse, les enfants n’apparaissent donc pas dans ce bulletin

Bulletin Municipal  Juillet 2020 Page n° 14

 Décès hors commune

Personnes nées à CAULNES, décédées hors commune
24 Janvier Jean JOURDAN, né en 1925
17 Mars Roger COLLET, né en 1928
22 Mars Thérèse CRESPEL ép. ROUXEL, née en 1928
08 Avril Armelle BOUDET ép. DUFRIEN, née en 1938
14 Mai Yvette HAOUISEE ép. PLUNET, née en 1940
28 Mai Michelle OLIVIER ép. HISSETTE, née en 1928

Inhumations

Personnes domiciliées hors commune, inhumées dans le
cimetière :
20 Mars Roger COLLET, de Dinan
27 Juin Michel COUDRIN, de Brie Comte Robert

 RECENSEMENT MILITAIRE

Tous les jeunes, filles et garçons, de 16 ans,
doivent se faire recenser à la mairie dans les 3 mois qui
suivent leur 16ème anniversaire, sur présentation d’une
pièce d’identité.

Le recensement est indispensable pour :

 Se présenter aux examens
 Être inscrit sur la liste électorale
 Passer le permis de conduire
 Participer à la JDC (Journée Défense et Citoyenneté)

La convocation à la JDC est automatique. Elle intervient
entre 9 mois et 1 an après le recensement. L’âge moyen

de convocation à la JDC est de 17 ans, 3 mois.

Les travaux, notamment de bricolage ou de
jardinage, réalisés par des particuliers à l’aide
d’outils ou d’appareils susceptibles de causer une
gêne pour le voisinage en raison de leur intensité
sonore tels que tondeuses à gazon, motoculteurs,

tronçonneuses, perceuses, raboteuses ou scies
mécaniques (liste non exhaustive) ne peuvent être
effectués que :

 Les jours ouvrables de 8h30 à 12h et de 13h30 à 19h30

 Les samedis de 9h à 12h et de 15h à 19h

 Les dimanches et jours fériés de 10h à 12h

 CIVISME - travaux bruyants

Monsieur René GUÉRIN, né le 29 Mars 1933, ancien élu, est décédé le 27 Février
2020.

Monsieur GUÉRIN a effectué quatre mandats de Conseiller Municipal, de 1971 à 1995.
Il était membre de la commission des affaires foncières et des affaires sociales.

Monsieur Roger COLLET, né le 9 Décembre 1928, ancien élu, est décédé le 17 Mars
2020.

Monsieur COLLET a effectué trois mandats de Conseiller Municipal, de 1971 à 1989.
Il était délégué au Syndicat d’Electrification du Canton de Caulnes et faisait partie de
la commission des affaires agricoles.

Nécrologie

Monsieur Albert MESNAGE, né le 04 Août 1937, est décédé le 17 Avril 2020.

Monsieur MESNAGE était très investi au sein des associations locales, notamment le
club de foot et le comité des fêtes.

Depuis 1974, c’était le référent local pour le don du sang.

Bulletin Municipal  Juillet 2020 Page n° 15

CONCILIATEUR DE JUSTICE

M. Jean-Pierre BLONDEL est le nouveau conciliateur de
justice, à la suite de M. VIRENQUE.
Il reçoit sur rendez-vous le 1er mardi du mois à la maison
intercommunale de Caulnes
Prise de RDV auprès du secrétariat de la mairie de Caulnes :
02 96 88 70 30

Le recours à la conciliation est un moyen simple, rapide et
gratuit de venir à bout d’un conflit (exception faite des affaires
pénales, des affaires familiales et des conflits entre
administrés et administrations).
Le conciliateur offre les moyens aux citoyens d’être les
acteurs de la résolution de leurs litiges, pour favoriser les
modes de règlement reposant sur l’accord de chacun.

DÉCHETS SAUVAGES
Durant le confinement plusieurs dépôts sauvages d’ordures
ménagères ou de détritus de quelle que nature que ce soit ont
été constatés sur l’espace public.

Cela est interdit (article R 635-8 du code pénal), et passible
d’une contravention de 5ème catégorie.

Ces accumulations de déchets sont sources de désagréments et,
déposés dans les fossés, gênent le libre écoulement des eaux.

Membres de la commission urbanisme : Mesdames LE MOAL Marina, BERHAULT Marylène, GUILLEMOT Marie-Paule, GRAFFIN Marie-Hélène,
RÉHEL Catherine.
Agent Administratif référent : Madame Valérie NOGUES
 Liste des dossiers déposés en mairie. Certains peuvent être en cours d’instruction, et de ce fait non consultables par le public. Au moment de
l’édition de ce bulletin, certains demandeurs ont déjà reçu l’avis favorable ou défavorable à leur demande.

Tous les dossiers déposés à la Mairie sont pré-instruits par la Commission urbanisme puis transmis depuis le 1er Janvier 2017 à DINAN

AGGLOMÉRATION pour instruction. C’est l’avis du service instructeur (Dinan Agglomération) qui détermine l’avis favorable ou défavorable de la

demande de PC (permis de construire), DP (déclaration préalable) ou CU (certificat d’urbanisme). Toutes les demandes sont également transmises

au contrôle de légalité à la Sous-Préfecture .

Demandes de permis de construire - Janvier à Juin 2020

Date Numéro du projet Adresse Nature du projet

14-01-2020 02203220C0001 10 La Ville es Bretz Maison individuelle

23-01-2020 02203220C0002 21 rue de la Gare Rénovation totale ancien bâtiment agricole

28-01-2020 02203220C0003 15 bis rue de la Gare Abri de jardin

28-02-2020 02203220C0004 Domaine du Champ Donne Maison individuelle

03-03-2020 02203220C0005 3 rue des Genêts Garage

03-03-2020 02203220C0006 La Petite Harotterie Stabulation génisses et hangar à fourrage

12-03-2020 02203220C0007 16 rue du Bois Garage

04-04-2020 02203220C0008 4 rue des Genêts Extension maison d’habitation

07-04-2020 02203220C0009 Le Placis des Ajoncs Rénovation maison pour gîtes

24-04-2020 02203220C0010 30 La Chauvetais Extension maison d’habitation

28-04-2020 02203220C0011 17 rue de Rennes Garage

11-05-2020 02203220C0012 3 La Ville es Ferré Garage

28-05-2020 02203220C0013 20 rue de Cariou Maison individuelle

09-06-2020 02203220C0014 Rue du 19 mars 1962 Extension bâtiment artisanal

10-06-2020 02203220C0015 2 rue des Genêts Extension maison d’habitation

Bulletin Municipal  Juillet 2020 Page n° 16

URBANISME

La protection des données

La mairie de Caulnes est bien sûr concernée au titre de certaines données qu’elle traite au

quotidien. C’est pourquoi vos rubriques habituelles «Urbanisme» et «Etat Civil» s’en trouvent

un peu modifiées.

La mairie s’engage dans
la protection des données

personnelles.

Le Règlement Général sur la Protection des
Données s’applique à toutes les entités, qui,
dans le cadre de leur activité, récoltent des
données personnelles. Il a pour objet de
protéger la vie privée des citoyens de l’Union
Européenne en obligeant les entreprises et
collectivités qui utilisent ces données à
informer, à préciser les usages qu’elles en
font et à permettre aux particuliers de les
supprimer sur demande.

Rappel :
Les abris de jardin sont soumis à autorisation (déclaration préalable ou permis de construire).
  Un abri de jardin < à 5 m2 n’est pas soumis à autorisation.
 Sauf dans le périmètre des Bâtiments de France, il faut demander une DP.
  Les abris de jardin en métal sont interdits sur la commune.

Bulletin Municipal  Juillet 2020 Page n° 17

Déclarations préalables - Janvier à Juin 2020

Date Numéro du projet Adresse Nature du projet

07-01-2020 02203220C0002 3 La Ville es Ferré Changement menuiseries

09-01-2020 02203220C0003 11 Bis le Hirel Clôture

15-01-2020 02203220C0004 11 rue des Pivoines Volets roulants et grille aux fenêtres

21-01-2020 02203220C0005 Le Chesnay Listré Changement menuiseries, création d’ouvertures

21-01-2020 02203220C0006 29 rue Mathieu Ory Division de terrain en vue de construire

21-01-2020 02203220C0007 94 rue de Dinan Pose d’un vélux

23-01-2020 02203220C0008 40 La Chauvetais Pose d’une porte

11-02-2020 02203220C0009 23 rue du Bois Terrasse

12-02-2020 02203220C0010 13 La harotterie Changement porte d’entrée et fenêtre

13-02-2020 02203220C0011 8 la Ville es Bretz Pose fenêtres de toit

13-02-2020 02203220C0012 40 la Chauvetais Clôture

13-02-2020 02203220C0013 3 Lotissement des Mottes Changement menuiseries

14-02-2020 02203220C0014 23 rue du Bois Changement menuiseries, porte garage, vélux

18-02-2020 02203220C0015 14 rue de la Ville Chérel Pose coffret compteur gaz

18-02-2020 02203220C0016 28 rue Mathieu Ory Changement menuiseries

19-02-2020 02203220C0017 10 Launay Coeffel Ravalement

19-02-2020 02203220C0018 6 le champ du chemin Ravalement

20-02-2020 02203220C0019 1 La Ville es Ferré Panneaux solaires

27-02-2020 02203220C0020 1 la Ville es Ferré Ravalement, clôture, portail

27-02-2020 02203220C0021 8 Saint Maur Sas d’entrée porcherie

03-03-2020 02203220C0022 37 rue de Dinan Pose de volets roulants

05-03-2020 02203220C0023 Eglise Aménagement du parvis

12-03-2020 02203220C0024 20 rue des mimosas Clôture

16-03-2020 02203220C0025 18 Bis la Vesquerie Abri animaux

22-04-2020 02203220C0026 72 rue de Broons Changement fenêtre

22-04-2020 02203220C0027 25 Le Haut Breuil Clôture

22-04-2020 02203220C0028 6 rue Saint Maur Modification projet initial

22-04-2020 02203220C0029 6 Coaquipel Rénovation maison d’habitation

24-04-2020 02203220C0030 Parking de la Gare Construction kiosque à pizzas

24-04-2020 02203220C0031 12 rue de Rennes Clôture

11-05-2020 02203220C0032 31 rue de la Gare Isolation thermique par l’extérieur

12-05-2020 02203220C0033 7 résidence de la Vallée Carport

12-05-2020 02203220C0034 3 la Ville es Ferré Terrasse

13-05-2020 02203220C0035 40 la Chauvetais Changement des ouvertures véranda

14-05-2020 02203220C0036 21 le Hirel Abri de jardin

27-05-2020 02203220C0037 71 rue de Broons Terrasse

28-05-2020 02203220C0038 34 rue de la Chauvetais Clôture

28-05-2020 02203220C0039 18 rue du Hirel Véranda

28-05-2020 02203220C0040 3 résidence des peupliers Abri de jardin

29-05-2020 02203220C0041 7 rue Basse Clôture et portail

02-06-2020 02203220C0042 125 rue de Dinan Changement de porte

02-06-2020 02203220C0043 77 rue de Dinan Clôture

04-06-2020 02203220C0044 2 La Barbotais Changement menuiseries, clôture et portail

22-06-2020 02203220C0045 Les champs Noyers Pose de panneaux bois

23-06-2020 02203220C0046 6 bis lotissement du Clossay Portail

23-06-2020 02203220C0047 14 rue de la Ville Chérel Abri de jardin

23-06-2020 02203220C0048 14 rue de la Ville Chérel Clôture

23-06-2020 02203220C0049 15 le chesnay Langouron Réfection charpente et toiture

24-06-2020 02203220C0050 3 La ville es Ferré Terrasse

Bulletin Municipal  Juillet 2020 Page n° 18

INFOS PRATIQUES

 INVENTAIRE COURS D’EAU

 L’OPERATION ARGENT DE POCHE,
pour les jeunes entre 16 et 18 ans

La commune renouvelle le dispositif «argent de poche» sur
chaque temps de vacances, pour des missions principalement
d’entretien des espaces verts.

Pour chaque mission de 3 heures, la rémunération est de 15 €.

Les dossiers de candidatures sont disponibles :

 Sur le site internet de la commune www.commune decaulnes.fr
 À la mairie.

Cession de portions de 9 chemins communaux
Le public est prévenu qu’une enquête publique aura lieu du
5 septembre au 26 septembre inclus sur la cession de
portions des chemins communaux suivants :
 Le Haut Breuil
 La landelle
 Le bas Roquet
 Launay Coëffel
 La ville es Villandre
 Le Placis des Ajoncs
 Chemin de la croix Barbot - SNCF
 Palicot
 Palence

Le dossier d’enquête sera consultable à la mairie de Caulnes
aux jours et heures habituels d’ouverture. Les intéressés
pourront consigner leurs observations sur le registre ouvert à
cet effet ou les adresser par écrit au commissaire enquêteur,
Mme Marie-Claire DESBOIS.
Le commissaire enquêteur recevra en personne à la mairie de
Caulnes le samedi 5 septembre, de 9h à 12h et le samedi
26 septembre, de 9h à 12h, les observations du public.

SECRETARIAT DE LA MAIRIE
La mairie est fermée au public le samedi
matin en juillet et août.

 ENQUÊTE PUBLIQUE

Consultation communale des habitants

du 1er au 30 Septembre 2020.
Un registre sera à votre disposition à la
mairie pour le recueil des observations.

 FERMETURE ESTIVALE

Les enfants nés en 2017 doivent être inscrits pour la rentrée du
1er Septembre 2020.

Se présenter à la mairie avec le livret de famille et le carnet de
santé de l’enfant.

 INSCRIPTIONS A L’ECOLE MATERNELLE

Depuis le 22 juin, la déchèterie
(compétence du SMICTOM Centre Ouest)
est ré-ouverte aux jours, horaires et
conditions habituels, soit les
 Lundi : 8h30 à 12h et de 13h30 à 18h
 Jeudi : 8h30 à 12h et de 13h30 à 18h
 Samedi : 8h30 à 12h30 et de 13h30 à

17h30

Compte tenu de la levée des restrictions
d’accès, la collectivité n’a plus la capacité
de garantir la distanciation physique
préconisée. Le port du masque est donc
recommandé.

Le SMICTOM vous informe que pendant la
période de confinement/déconfinement, il a
modifié l’amplitude des jours d’ouverture
pour s’adapter au mieux au protocole
sanitaire.

 DECHETERIE

Opération tranquillité vacances
L’été étant une période malheureusement propice aux
cambriolages, vous pouvez demander à la gendarmerie de
surveiller votre domicile. Des patrouilles sont alors
organisées pour passer vers votre domicile. Vous serez
prévenu en cas d'anomalie (effractions, tentatives d'effractions,
cambriolages).
Pour bénéficier du service, vous devez vous rendre à la brigade
de gendarmerie de votre domicile au moins 2 jours avant
votre départ, muni du formulaire de demande individuelle
(disponible en ligne sur Service Public.fr ou à la mairie).

 COMMUNIQUÉ DE LA GENDARMERIE

 Assistante sociale
En raison du contexte sanitaire, la
permanence des assistantes sociales
(mardi matin à la maison intercommunale)
est suspendue jusqu’à nouvel ordre.
En cas de besoin, vous pouvez joindre le
secrétariat de la Maison Départementale
de Dinan en contactant le 02 96 80 00 80.

 Mission Locale
Pour les jeunes de 16 à 25 ans sortis du
système scolaire en recherche d’emploi ou
de formation, les permanences ont repris :

Accueil sur RDV au 02 96 85 32 67

 1er jeudi du mois pour RDV conseiller emploi.

 2è et 4è lundi du mois pour RDV conseiller
insertion.

 PERMANENCES SOCIALES

https://www.service-public.fr/particuliers/glossaire/R52004

Bulletin Municipal  Juillet 2020 Page n° 19

TRAVAUX

Courant février 2020, réception des travaux de remplacement de
10 puisards par des poteaux incendie, en présence du Maire,
M. Chalois Jean-Louis, du vice-président du syndicat d’eau, Jean-Paul
Desriac, du lieutenant Robert de la Broise, chef de centre, et d’employés de
la Saur.
Les puisards sont répartis sur le territoire communal pour permettre aux
pompiers de disposer de réserves d’eau pour lutter contre les incendies.
Ces travaux d’un montant de 33 000 € TH ont été exécutés par la SAUR,
gestionnaire du réseau d’eau potable.

Depuis le 25 mai l’entreprise HAOUISEE, les services
techniques avec le renfort d’élus, anciens élus, de
3 volontaires du service périscolaire et quelques bénévoles,
réalisent des travaux pour améliorer les conditions de
désherbage du cimetière.
Les travaux consistent à enlever une couche de terre dans
les allées, entre les tombes, sur une dizaine de centimètres,
et remettre du gravillon pour pouvoir ainsi passer la binette
plus facilement.
Nous remercions les familles qui entretiennent et
désherbent devant et sur les côtés de leurs sépultures.
Avec une petite participation de chacun, le cimetière pourrait
rester propre.

Les travaux de réfection de la voirie ont démarré
dans la rue d’Yvignac la Tour

Nouvel aménagement piétonnier
dans la rue de Broons

Bulletin Municipal  Juillet 2020 Page n° 20

FIBRE OPTIQUE

Dans le cadre du projet de la «Déviation de Caulnes», le conseil départemental réalisera les travaux de
raccordement sur la route départementale 766 sur la commune de Caulnes au lieu dit «la ville Gate».
Cette section de route sera interdite à la circulation de jour comme de nuit du 25 Août au 9 Octobre 2020.
Cette opération va nécessiter la mise en place de déviations :

 Déviation Grande Maille : Les usagers venant de la RN12 sens Rennes-Brest souhaitant emprunter la RD766 (Axe
Caulnes-Dinan) seront déviés (dans les 2 sens de circulation) par la RN12 jusqu'à la bretelle de Broons puis la RD793 en
direction de Dinan pour rejoindre la RD766 au giratoire de Linache.

 Déviation VL - Caulnes : Les usagers locaux de la RD766 (axe Caulnes-Dinan) emprunteront, dans les 2 sens de
circulation, à partir du carrefour de la RD62 (Route d’Yvignac La Tour) , la RD62 jusqu'à Yvignac La Tour puis la RD793 en
direction de Dinan pour
rejoindre la RD766 au
giratoire de Linache.

 Déviation PL – Caulnes :
Les usagers PL locaux de
Cau lnes souha i tan t
emprunter la RD766 (Axe
Caulnes-Dinan) seront
déviés (dans les 2 sens
de circulation) par la
RD46 jusqu’à la bretelle
d e K e r g o ë t p o u r
emprunter la RN12
jusqu'à la bretelle de
Broons puis la RD793 en
direction de Dinan pour
rejoindre la RD766 au
giratoire de Linache.

La Fibre Optique arrive sur CAULNES !

Depuis le 11 mai 2020, l’entreprise AXIONE intervient dans l’installation de la fibre optique sur
CAULNES. Ce prestataire travaille avec MEGALIS Bretagne, maître d’œuvre du projet. Ce réseau très haut
débit d’initiative publique a été lancé par la Région.
La Fibre Optique permet un accès internet plus rapide avec un meilleur débit, une plus grande bande
passante et une vitesse de téléchargement plus élevée.

AXIONE assure le déploiement du réseau dans la commune et intervient en quatre étapes :

1-Etude de terrain avec l’Identification des habitations, des bâtiments professionnels,
des immeubles et des projets de construction à venir (fait en lien avec la Mairie en juin).
2-Préparation de la centrale téléphonique (rue Mathieu Ory).
3-Pose de 4 armoires de réception (rue de Cariou, rue du Bois, rue des Peupliers, et
rue de Dinan). Les armoires sont passives (sans électricité).
4-Distribution et installation des prises optiques.

Dans le centre-ville de Caulnes les câbles seront déployés en sous terrain et au
niveau de la campagne le raccordement se fera en aérien. Pour cela des travaux
d’élagage seront à effectuer par la commune et par les propriétaires dès
septembre prochain pour faciliter le passage des câbles.

Les résidents pourront ensuite, sans aucune obligation, s’abonner auprès de
l’opérateur Internet de leur choix.
Pour CAULNES, le déploiement de la fibre optique devrait se terminer printemps 2021.

DEVIATION

Interdiction de circulation du 25 Août au 9 Octobre 2020

 VITRINES

Bulletin Municipal  Juillet 2020 Page n° 21

AGENCE IMMOBILIERE

 Nouvelles gérantes

L’agence GUY HOQUET
L’IMMOBILIER a été reprise

récemment par Mégane HENRY et
Annick LE GULUCHE.

Bien implantée depuis plus de 5 ans,
l’équipe vous accueille pour tous vos

projets immobiliers du lundi au
samedi de 9h à 12h30

et de 14h à 18h30.
 Vous pourrez les contacter au :
02 96 39 12 12
caulnes@guyhoquet.com
1 place de la Mairie - 22350 Caulnes

CABINET DE SOINS ENERGETIQUES

Karine CROSNIER vous propose des soins énergétiques
au 13 rue de Dinan à Caulnes.

Le but des séances est de favoriser une bonne circulation de l’énergie dans le
corps. Cela permet ainsi de se sentir plus détendu, d’aider à atténuer les tensions
et les douleurs, et favoriser les capacités d'auto-guérison de l’organisme.

Karine a suivi une formation en médecine traditionnelle chinoise et en Reiki, et
également auprès d’autres thérapeutes pour compléter les techniques qu’elle peut
utiliser.

  Karine Crosnier - Energéticienne - 13 rue de Dinan - 22350 Caulnes
 Sur rendez-vous. Téléphone 06 26 95 21 28

POINT P

Nouveau responsable d’agence

Pour les projets en neuf ou rénovation des particuliers,
artisans, agriculteurs, etc…

toute l'équipe de Point P Caulnes sera ravie de vous servir, et vous

propose une étude avec le service projet particulier,
la cellule agricole,etc…

 Rodolphe,
Responsable d'agence

caulnes@pointp.fr 02.96.83.90.19

mailto:caulnes@pointp.fr

ENFANCE ET JEUNESSE

L’Ecole La Fontaine Cariou

Bulletin Municipal  Juillet 2020 Page n° 22

L’ECOLE AU TEMPS DU COVID 19

L’équipe enseignante remercie l’ensemble des

partenaires et interlocuteurs pour leur réactivité et leur

implication dans ces différentes étapes, à savoir :

  la mairie,

  les responsables des services périscolaires,

  les personnels communaux,

  et les représentants de parents d’élèves.

Le vendredi 13 mars dernier, les écoles fermaient pour ne rouvrir que deux mois plus tard.
Ni les enfants, ni les parents, ni les enseignants n’étaient préparés à cette situation inédite et, espérons-le,
unique.
Dès le lundi 16 mars, les enseignants ont mis en place les modalités de fonctionnement afin d’assurer la
continuité pédagogique puis la réouverture progressive a été annoncée.
Ces étapes du déconfinement ont été possible grâce au travail conjoint de la municipalité, des représentants

de parents d’élèves et de l’équipe enseignante.

Petit point sur le calendrier de la réouverture sur la commune :

 Mercredi 29 avril : Réunion mairie/direction/responsables des services périscolaires, réunion d’anticipation sans que le protocole

sanitaire nationale n’ait été reçu.

 Lundi 4 mai : réception du protocole sanitaire national.

 Mercredi 6 mai : Réunion mairie/direction/responsables des services périscolaires/représentants de parents d’élèves.

 Jeudi 7 mai : envoi du protocole adapté à l’école de Caulnes et d’un bulletin d’inscription aux parents d’élèves (à l’exception des

élèves de PS et MS qui ne sont pas accueillis), impossibilité d’ouvrir le service de restauration.

 Lundi 10 mai : Pré-rentrée pour les enseignants, constitution des groupes et envoi aux familles.

 Mardi 11 mai : préparation de l’école avec les services techniques et le personnel municipal.

 Jeudi 14 mai : première reprise pour les élèves.

 Lundi 25 mai : réunion mairie/direction/responsables des services périscolaires.

 Mardi 26 mai : communication aux familles quant à la reprise du 4 juin et envoi d’un bulletin d’inscription.

 Vendredi 29 mai : constitution des groupes et envoi aux familles.

 Jeudi 4 juin : deuxième reprise, mise en place d’un service de plateaux froids servis en classe.

 Mercredi 17 juin : communication du nouveau protocole sanitaire national.

 Jeudi 18 juin : communication aux familles du nouveau protocole d’accueil pour l’école de Caulnes.

 Lundi 22 juin : reprise obligatoire de tous les élèves, pique-nique ou plateau repas froid pour les élèves (262 présents sur

289 inscrits)

 Jeudi 25 juin : réouverture du service de restauration dans la cantine, repas chaud servi à table.

La Directrice, Hélène PHILIPPE

Bulletin Municipal  Juilllet 2020 Page n° 23

Le programme de la période de la rentrée (septembre à décembre 2020) est disponible à la mairie et sur le site internet de la
commune. Il est toujours possible d'inscrire les enfants pour un accueil régulier ou occasionnel (merci de prévenir une semaine à
l’avance).

La Directrice, Aurélie GEFFRAY

Accueil de loisirs

du mercredi

La directrice, Hélène PHILIPPE

Quelques impressions d’enfants après le 22 juin !

Cassandre : J’étais contente mais j’avais un peu peur

parce que je ne savais pas comment ça allait être.

pendant le confinement.

Wendee : J’aime bien l’école pour les pique-niques et

les copains/copines.

Alvin : Je suis content
maintenant parce qu’on peut jouer à Loup.

Thia : Le 14 mai, j’ai repris l’école. J’étais dans le
groupe de lundi et mardi dans la classe. Il y avait des
flèches sur le sol pour éviter qu’on se croise. J’étais

contente de retourner à l’école.

Cyrielle :
Maintenant, on
peut se toucher

un tout petit
peu. Faut pas

exagérer quand
même !

Zoé : J’ai repris l’école le 14 mai, il y avait deux groupes le lundi-mardi et le jeudi-vendredi. J’étais dans le groupe du jeudi-vendredi. En ce moment, nous
avons tous repris. On se lave les mains très régulièrement. J’ai pu revoir mes amies et retravailler en classe.

Lilouen : J’ai repris l’école le 14 mai. Quand notre maîtresse nous a expliqué comment allait se dérouler notre journée, j’ai vu qu’on n’allait pas faire les
mêmes choses que d’habitude. Je faisais l’école le jeudi et le vendredi.

Maintenant, on est tous ensemble à l’école. Je suis très contente d’avoir repris dès le 14 mai !

Sacha : Je suis revenu le 22 juin, et tout avait changé !

On se lave souvent les mains. J’étais très content de

reprendre l’école et aussi de retrouver mes amis !

Noéline : Je suis moins contente maintenant de

venir à l’école parce qu’il n’y a plus de récréation le

matin en arrivant et que c’est plus court le midi.

Clémence : Le 5 juin, j’ai repris l’école. Ça a beaucoup changé. Il y a un sens de circulation dans
la classe et on se lave beaucoup les mains.

La classe était divisée en deux, mais maintenant on est tous ensemble.

Kévin : J’ai repris l’école le 4 juin, et je suis content de revenir à l’école, de revoir mes copains.
On fait la dictée, des maths, des leçons. C’est différent d’avant, mais on ne porte pas de masque

et c’est très bien comme ça !
Eva : j’ai bien aimé retourner à l’école car j’ai pu retrouver mes amis et la maîtresse. Je suis

retournée à l’école le 4 juin, et j’étais dans le groupe du lundi et mardi. Maintenant, nous allons
tous les jours à l’école.

Alexane : Moi, j’ai repris
l’école le 14 mai. J’avais
vraiment peur car je ne
savais pas comment ça

allait se passer. Mais en fin
de compte, ça s’est super
bien passé. On a travaillé

pas tout à fait comme avant
et on était en petit comité.

Damien : J’ai repris le
14 mai et je voulais

absolument retourner à
l’école. Pendant le

confinement, je faisais
beaucoup de classe

Clément : J’ai repris l’école le 14 mai. On avait 2 jours dans la classe
avec la maîtresse et les copains et 2 jours à la maison. La classe était

divisée en deux. J’étais content de retourner à l’école.

Maëlys : J’ai repris l’école le 14 mai. Les règles ont beaucoup changé,
mais on s’habitue vite. J’étais très contente de retrouver mes camarades.

Manon : J’ai repris l’école le 14 mai. On a fait 2 jours avec la maîtresse et
2 jours à la maison. J’étais trop contente d’avoir repris l’école.

Rémi : J’ai repris l’école le 4 juin.
Je trouve que tout se passe bien. J’aime retrouver les amis, la maîtresse,

tout le monde ! On joue beaucoup pendant la récré.

Enzo : J’ai repris l’école le 4 juin. J’étais un peu
stressé, mais c’était bien de revoir les copains,

de retourner à l’école, de travailler sur de
nouvelles choses. Mais c’est bientôt fini l’école.

Ysaline : J’étais contente de retourner à l’école pour voir tous les copains et copines qu’on n’a pas pu voir
pendant le confinement.

Mathéo : Je ne suis pas content d’aller à l’école parce qu’on doit faire des devoirs tout le temps.

Gaspar : J’étais content de reprendre l’école. J’ai repris le 14 mai. Pour moi, les jours d’école étaient les
lundis et mardis. J’étais content de revoir mes copains.

Louanne : La reprise s’est bien passée. J’ai repris l’école le 14 mai. Au début, j’y étais les lundis et mardis.
Nous faisons du travail avec 1 mètre de distance entre nous. J’étais contente de reprendre l’école.

L’Accueil de Loisir du Mercredi

MAISON DE RETRAITE

Des derniers mois inédits à la maison de retraite !
Depuis la mi-mars, sur décision gouvernementale, les
visites des familles et des proches ont été
suspendues, les activités annulées et les résidents
ont pris tous leurs repas en chambres, avec pour
objectif de PROTEGER NOS AINÉS. L'ensemble de
l'équipe s'est mobilisée pour réorganiser
l'accompagnement et assurer la distribution des
repas, faisant preuve de créativité avec les moyens
du bord, comme le micro-onde à roulette pour
réchauffer les repas.

Nous avons mis en place "Skype" pour permettre aux
résidents de garder le contact visuel avec leurs
proches, créé un blog où nous postions des photos et
messages de la vie qui se réorganisait dans la maison
et proposé l'envoi de courriers et photos par mail ou
dans la boite aux lettres de l'établissement.

Fin mars, après 15 jours de confinement et comme la
situation sanitaire dans la résidence le permettait, des
séances de marches quotidiennes ont été mises en
place afin de palier l'absence de déplacements. Les
activités ludiques et créatives ont repris en petits
groupes dans les salons des unités et en chambre
pour les résidents les plus fragiles.

Nous avons mis en
place «les jeudis du
confinement», un
après-midi festif en
chanson, "éclaté" dans
les salons des unités
du haut et du bas
Fougeray.
Nous préparions un
grand far breton maison
(les ateliers cuisine
étant supprimés) que
nous distribuions au moment du goûter à l'ensemble
des résidents accompagné de cidre et nous prenions
une photo en levant nos verres. Nous avons célébré
les 100 ans de Bernadette Bosc avec l'équipe.

SURPRISE ! Pour Pâques, l'Union des
Commerçants et artisans de Caulnes a apporté des
chocolats pour les résidents et le personnel qui ont
été très appréciés de tous !
Pour le 1er mai, le club APM de St Brieuc a apporté
un brin de muguet aux résidents et au personnel. A la
Pentecôte, le Lion's Club nous a apporté des
friandises. A l'occasion de la Fête des Mères,
l'Intermarché de Caulnes a offert une rose à chaque
résidente.

Durant cette période, nous avons aussi reçu
beaucoup de messages de réconfort d'artistes qui ne
pouvaient pas venir, d'écoles, de voisins, de
familles…
Fin avril, une trentaine de visites de familles par
semaine ont pu être organisée pour maintenir la vie
sociale des résidents, ce qui a demandé beaucoup de
disponibilité et d'organisation afin de garantir la
sécurité de chacun.

Début juin, nous avons organisé la reprise partielle
du service du repas du midi en salle de restaurant
et dans les salons des unités ainsi que la reprise
partielle des activités de la vie sociale avec les
mêmes contraintes sanitaires. "enfin ! on est content
de retrouver nos voisins de table…" "ça fait du bien
de revenir ensemble… pour discuter…"
Petit à petit la vie reprend son cours. Depuis fin juin
les mesures sanitaires s'assouplissent, même si nous
restons vigilants afin de ne pas anéantir tous les
efforts qui ont été consentis pour garantir la bonne
santé des résidents.

Bulletin Municipal  Juillet 2020 Page n° 24

L’animatrice, Sophie LE PAUVRE

Spéciale Covid-19 !

Un grand merci à tous ceux qui se sont manifestés et
ont apporté leur soutien au personnel de la résidence.

VIE ASSOCIATIVE

Bulletin Municipal  Juillet 2020 Page n° 25

Le club de gym de Caulnes remercie toutes les personnes qui ont participé au succès de notre journée
couscous, qui a été reportée au 06 Juin en raison du confinement. Ceci n'a pas empêché notre généreux
public de continuer de nous soutenir afin d'assurer les cours de gym sur Caulnes. Merci à vous tous et aux
adhérents qui ont participé à la vente de 520 parts de Couscous.
Notre club a su rebondir dès la 1ère phase de déconfinement et suite aux recommandations de la fédération
d'inciter la gym à reprendre en plein air pour un maximum de 10 personnes à la fois.
Ceci a été vivement apprécié par la plupart des adhérents en acceptant un roulement afin de donner une
chance à tous les participants.

La Présidente, Lydie CASLIN

Club de Gym Volontaire

La saison s'est terminée prématurément avec
l'épisode sanitaire que nous connaissons. Les
championnats et entraînements se sont arrêtés mi
-mars.

Nos équipes se sont bien comportées que ce soit en
jeunes ou en séniors et en foot loisirs.

Il nous faut donc préparer la saison prochaine et
repartir de l'avant.

Jérôme Le Denmat succède à Erwoan Henry en
tant qu'entraîneur principal des équipes séniors.

Habitant Caulnes, Jérôme a envie de s'investir dans
sa commune. Nous lui souhaitons donc la bienvenue.
Nous remercions Erwoan, qui reste au club, pour tout
ce qu'il a fait.

En jeune, Pascal Duffrost prend la suite de
Vincent Colombel en tant que responsable du PYC
Caulnais. Merci à Vincent qui reste aussi au club et
pleine réussite à Pascal dans sa nouvelle fonction.
Je n'oublie pas tous les dirigeants et bénévoles qui
oeuvrent autour du club.

Nous recherchons donc des joueurs et joueuses pour
nos équipes jeunes de 5 à 17 ans.

 En séniors, nous évoluerons en D2
 La B en D3 car elle est repéchée et accède à l'échelon

supérieur.
 Nous souhaitons remettre en place une équipe C en D4.
 La section foot loisir repart de bon pied.

Peu importe votre niveau nous vous accueillerons.
Le club est aussi ouvert aux joueurs évoluant ailleurs
et habitant Caulnes. Rejoignez-nous. Faites le
premier pas pour la 1ère passe nous vous ferons la
2ème.....

Le Président, Sébastien MAILLARD

Rance Football Club

Merci à la commune de Caulnes d'avoir autorisé cette reprise dans le parc derrière la
salle des fêtes. Cela a donné un petit brin de normalité à la reprise de nos activités tout

en respectant les normes sanitaires mises en place.

Jérôme LE DENMAT

KAONIA

Nous nous sommes posés la question de comment maintenir le lien pendant cette période forcée de rupture.
Le confinement fut l’occasion pour beaucoup d’entre nous de réfléchir aux liens familiaux, de penser aux anciens
qui n’avaient encore jamais connu de telles péripéties. Ce fut le moment également de se poser des questions sur
les lieux où ils vécurent, à la campagne ou à la ville ? D’où venaient-ils et quelle est l’histoire de nos familles…
Avant le confinement nous avions commencé à réfléchir entre membres de l’association Kaonia pour présenter
au public des pistes simples permettant de commencer la généalogie de sa famille. Cette période n’a fait que
renforcer ce besoin.
Commencez à chercher des documents familiaux dans vos armoires, des photos de lieux, des noms, des dates….
Vous pouvez aussi regarder sur internet des sites comme Généanet, Filae, Ancestry etc… mais attention, les
renseignements deviennent rapidement payant via un abonnement ! Essayez plutôt Généarmor, un site
entièrement gratuit (mis en place par le Conseil général des Côtes d’Armor) où vous pourrez trouver des pistes
familiales.
 Nous vous présenterons bientôt comment remonter le fil du temps et savoir depuis quand vos racines sont
ancrées en pays Caulnais.

 Gaëlle BARBIER

 Bravant le confinement, merci à Jacques BOSSARD, référent de la
commission église, pour avoir répondu à l’invitation de la municipalité à
participer à la réflexion sur le choix du futur chauffage de l’édifice et transmis
un dossier fourni à la mairie.

 Pour ce calendrier complètement revisité, nous vous confirmons que les
journées européennes du Patrimoine 2020 sont prévues les 19 et
20 septembre prochains. Vous serez informés par voie de presse de notre
prochaine rencontre de préparation.

www.kaonia22.fr. facebook/kaonia.patrimoine ou kaonia2012@gmail.com

La Présidente, Maryline CHOUX

«Les P’tits breizh du 22» est une
association loi 1901 à but non lucratif
avec comme objectif principal, la
rencontre des assistantes
maternelles accompagnées des
enfants dont elles ont la garde.

Ainsi, les enfants se préparent progressivement à la
vie en collectivité.
Les animations sont nombreuses :
 Activités manuelles et artistiques (peinture, modelage, coloriage,

musique…)

 Goûters pour fêter les anniversaires, le Mardi Gras, Halloween,
Noël…

 Sorties à l’extérieur (parcs, zoo, ferme pédagogique, Maison de la
Pêche…)

 Animations à la Médiathèque de Caulnes avec Séverine.

 Pique-nique et balades en poussette.

Les lieux de rencontre se situent à Caulnes (Maison
des associations) et à Plumaugat (Garderie
municipale).

Toutes les assistantes maternelles de Caulnes et des
communes avoisinantes sont les bienvenues.

L’activité de l’association a été stoppée pendant la
crise sanitaire liée au Covid-19. Normalement, les
activités reprendront à la rentrée au mois de
Septembre.

Pour obtenir de plus amples renseignements, vous
pouvez contacter Sonia (06-70-50-90-80) ou
Chrystèle (06-89-86-70-88).

La Présidente, Chrystèle ANDRIEUX

Les P’tits Breizh du 22

Le 7 février 2020, un nouveau bureau a été élu :

- Présidente : Chrystèle Andrieux (Plumaugat)
- Vice-Présidente : Delphine Béchu (Plumaugat)
- Trésorière : Sonia Piedvache (St-Jouan de L’Isle)
- Trésorière adjointe : Isabelle Letort (Caulnes)
- Secrétaire : Aurélie Candre (St-Jouan de L’Isle)
- Secrétaire adjointe : Armelle Morhr (Caulnes)

Bulletin Municipal  Juillet 2020 Page n° 26

http://www.kaonia22.fr

L’association Vall’Rance a vu le jour pour permettre de faire perdurer la course nature organisée chaque
année début septembre.
Cette année elle aura lieu le dimanche 6 septembre avec 3 courses typées trail : 28km, 13km et 8km.
Le parcours sera majoritairement composé de passage en forêt et chemins.
Le château de Couellan nous accueillera pour un ravitaillement au pied du château dans le cadre bucolique
que nous lui connaissons.
Des maillots ont été fabriqués pour pouvoir représenter notre course dans les environs, vous pourrez vous
aussi vous en procurer en contactant Adrien BOUDET au 06.43.17.02.03.

Le Président, Adrien BOUDET

Une année perturbée par la pandémie covid 19

Compte tenu de la situation sanitaire liée au covid 19, plusieurs manifestations prévues ont dues être
annulées : la soirée théâtrale du mois de mars ainsi que la matinée randos du mois de juin.

Concernant le vide grenier du
13 septembre et la Cycl’armor,

grand rassemblement
interdépartemental des cyclos
prévu cette année à Caulnes le
4 octobre, ces 2 manifestations

sont pour le moment maintenues
mais les recommandations

gouvernementales futures nous
diront si elles pourront avoir lieu.

Le Président, Christian CAJEAN

Vall’Rance

Club des Cyclos

Pour s’inscrire à la course : www.nextrun.fr ou LE GULUCHE Annick au 06.65.64.26.55
Nous vous attendons nombreux en tant que coureur ou spectateur.

En attendant des jours meilleurs, les cyclos ont donné la main à la
municipalité pour nettoyer la signalétique des 3 circuits VTT et des
4 circuits pédestres permanents sur la commune.
De même, les sorties vélos et VTT sont toujours d’actualité aux jours et
heures habituels.

Bulletin Municipal  Juillet 2020 Page n° 27

http://www.nextrun.fr

COMITE DES FETES
Vu le contexte sanitaire, le feu d’artifice annuel du 13 juillet 2020 n’a pas eu lieu.
Il est reporté à l’année prochaine.
Par conséquent, le bureau actuel du Comité des Fêtes est prolongé jusqu’au 31 Juillet 2021.

La Présidente, Paulette DUVAL

ASSOCIATION INTERCOMMUNALE DE DANSE
Les cours reprendront en septembre, si la situation le permet.
Si vous avez de bonnes idées, si vous êtes susceptibles d’apporter votre aide à l’association, n’hésitez pas à
nous rejoindre lors de l’assemblée générale, dont la date vous sera communiquée ultérieurement.
 Pour tous renseignements : Sandrine CROSNIER 06 83 30 17 08 - sh.crosnier@orange.fr

Le Président, Hervé CROSNIER

YOGA
Le Foyer Rural de Saint Maden est la structure qui propose les cours de yoga à Caulnes le lundi soir dans
la salle omnisports (et à Saint Maden le samedi matin).
En ces temps exceptionnels, nous avons tous dû apprendre une nouvelle façon de faire les choses, et
rapidement !
Mélanie notre enseignante de yoga a fait tout ce qu'elle pouvait pour continuer ses cours. Elle a organisé des
séances régulières sur zoom, elle les a enregistrées sur YouTube et elle s’est toujours rendue disponible
pour des échanges privés par téléphone. Nous la remercions pour sa persévérance et son adaptabilité parce
qu’elle n’était pas à l’aise avec cette façon de travailler avant. Maintenant, elle est devenue experte !
Au cours des trois dernières semaines du trimestre, nous avons pu retourner à la salle Omnisports de
Caulnes. Des restrictions sanitaires sont nécessaires : 10 personnes uniquement pour chaque session, en
gardant une distance entre les personnes et pas de salutations proches. Mais au moins nous pouvons être
un petit groupe ensemble.

La Présidente, Gabrielle ANDERSON

 ANIMATION PECHE

Les COURS DE DESSIN - PEINTURE

reprennent en septembre à la maison des associations !

Ils auront lieu le mardi, avec des nouveaux horaires :

►Groupe 1 - Adultes : 15h45 à 17h45

►Groupe 2 - Ados / adultes
Ados (collégiens et lycéens) : 18h00 à 19h30
Adultes de18h30 à 20h30

Les cours sont réservés à des petits groupes de 8 à 9 personnes maximum,
afin que tous les participants découvrent ou se perfectionnent en toute sérénité et convivialité.
Pour les ados, Nelly propose 30 séances de 1H30 : 66 € le trimestre (matériel compris), et pour les adultes
elle propose 30 séances de 2H : 85 € le trimestre (matériel non compris).

Des journées de stage seront organisées le samedi 10 octobre, le samedi 13 février et le samedi 5 juin. Une
journée pour réaliser un tableau ou un grand dessin. 40 € la journée de stage (+5 € si prêt du matériel).
N’hésitez pas à participer et à profiter ponctuellement de ces journées de détente.

 Renseignements et inscriptions :
 06 95 08 36 51 – chenel@lagaleriedechenel – www.lagaleriedechenel.com

La fédération de pêche des Côtes d’Armor et la Maison Pêche et Nature
proposent un programme d’animations «je pêche mon premier poisson»,
les lundis 3 et 17 août, de 14 h à 16 h 30 à l’étang de Caulnes, près de la
maison des associations, pour toute la famille à partir de 3 ans.

 Inscriptions au 02 96 50 60 04 - places limitées.
 Tarifs : 10€/enfant - 12 €/adulte
 Autres dates en Côtes d’Armor sur www.maisonpechenature.com/programmes

Bulletin Municipal  Juillet 2020 Page n° 28

Bulletin Municipal  Juillet 2020 Page n° 29

 Une 24ème année si spéciale...

L'OIS, qui compte toujours la présence de ses deux
animateurs à temps plein, Fabien et Romain, lançait
cette année sportive 2019-2020 en organisant,
comme à leur habitude, le Forum des associations le
07 Septembre. Un évènement devenu un
incontournable de chaque début de saison.

Pour ce qui est de l'activité de l'OIS, cette année était synonyme
de continuité, de stabilité au niveau du nombre de cours et
activités proposées. En effet, pas de nouveautés particulières,
mais plutôt une réorganisation au niveau des groupes d'âges, le
but étant d'équilibrer le nombre de participants sur chaque
cours. Les activités créées sur les deux ou trois dernières
années ayant bien prises, le but était d'en stabiliser les effectifs et
pérenniser chacune de ces sessions, chose accomplie sur cette
année 2019-2020.
N'oublions pas non plus, l'animation proposée au sein de
l'EHPAD de Caulnes les mardis matins, qui attire de plus en plus
de résidents, et qui pourrait s'intensifier au fil des ans, avec déjà
une réflexion autour de l'ouverture d'un deuxième créneau
horaire (peut-être le vendredi après midi). Une animation que les
animateurs effectuent auprès des deux unités de l'établissement.

En cette fin d'année 2019, Cap Sport était au programme lors
des vacances de la Toussaint. Nous avons eu le plaisir de
recevoir un nombre conséquent de participants, ce qui est très
appréciable et apprécié, et pour cela, nous vous en remercions
vraiment chaleureusement.
Rappelons que notre but, lors de ces animations est de faire
bouger, divertir, amuser, faire découvrir, mais également

d'orienter les enfants vers une ou plusieurs discipline(s)
préférentielle(s) pour permettre d'alimenter les clubs des
alentours.
Seule période lors de laquelle nous n'organisons pas d'activités
Cap Sport, les vacances de Noël. Sauf que cela pourrait être
amené à changer, suivant les années. En effet, il se pourrait que
nous organisions, dans le futur, une semaine Cap Sport juste
avant Noël, à condition d'avoir un nombre suffisant de jours pour
justifier d'une ouverture à ce moment là. Mais pour le moment,
rien n'est acté.

Passons maintenant au Cap Sport de Février, avec tout autant
de participants qu'au mois de Novembre, malgré les départs au
ski. Nous pouvons donc apprécier le renouvellement continuel
des effectifs au sein de l'association.

Après cette super première partie de saison,
malheureusement un coup du sort, comme le sport
peut parfois nous en réserver, est venu mettre fin
brutalement aux activités de l'OIS pour cette année
2019-2020. Mais le principal n'était-il pas ailleurs
durant cette période d'inactivité ? Nous pensons bien
évidemment que si. Maintenant que tout cela s'est
quelque peu décanté, les animateurs ont repris leur
place, prêt à remettre le couvert. Cela va commencer
avec les activités estivales, où il faudra tenir compte
des préconisations et consignes à respecter, en
terme de nombre de participants, type d'activités....

Petit mot de la fin : « Après cette période difficile, que
chacun d'entre nous a pu vivre, nous sommes
impatients de vous retrouver, d'à nouveau nous réunir
autour d'une passion commune, le Sport. Pouvoir à
nouveau se dépenser sans compter, se faire plaisir,
renouer des liens forts, pipeletter aussi bien
évidement. Le tout dans la bonne humeur, et dans la
bonne ambiance. On vous dit à très vite ! »

Le Président, Dominique BRIAND

Office Intercommunal des Sports

Le FORUM DES ASSOCIATIONS

aura lieu le samedi 5 septembre 2020
de 10 h 30 à 12 h 30 et de 14 h à 16 h 30

dans la salle omnisports de Caulnes.

BANQUET DES CLASSES «0»
Il se déroulera le dimanche 15 Novembre 2020 à 12 h à la salle des fêtes de Caulnes.

Vous pouvez vous inscrire dès à présent auprès des responsables suivants :

Pour les :

 20 ans Aurélie CHERDEL 06 74 13 16 26
 Florian GESLIN 07 81 48 08 71

 30 ans Adrien NOGUES 06 77 60 74 05


 40 ans et 10 ans Fabien MAUGIS 06 81 07 34 18

 50 ans Corinne GESLIN 02 96 83 97 57

 60 ans Ghislaine DROTHIÈRE 06 19 40 17 78



 70 ans Louis DENIEL 06 08 35 00 33
 Loïc JOUVANTE 06 63 60 09 50

 80 ans Henri PELLAN 02 96 83 97 39/
 06 78 16 32 65

 90 ans et 100 ans Loïc JOUVANTE 06 63 60 09 50

Bulletin Municipal  Juillet 2020 Page n° 30

CALENDRIER DES FETES (2ème semestre 2020)

3 et 17 Août Animation «Pêche» Etang des Tanneries

5 septembre Forum des associations - Office Intercommunal des Sports Salle omnisports

6 septembre Course nature « Vall’Rance »

12 septembre Repas à emporter - Amicale des chasseurs Maison des associations

13 septembre Vide grenier - Amicale des cyclos et gas de la rance Centre bourg

19 & 20 septembre Journées européennes du patrimoine - Kaonia

26 septembre Repas à emporter - Association des pêcheurs Maison des associations

27 septembre Marché des producteurs - Association des parents d’élèves Maison des associations

4 octobre Cycl’armor - Amicale des cyclos

31 octobre Soirée dansante Halloween - Association CAC 22 Salle des fêtes

15 novembre Banquet des classes 0 Salle des fêtes

28 novembre Sainte Barbe des pompiers Salle des fêtes

Les agents communaux remercient
Monsieur Jean-Louis CHALOIS,

 maire de Caulnes de décembre 2002 à mai 2020,
en sa qualité de responsable du personnel communal.

 Voici les activités
prévues à l’heure où
cette revue est
éditée.

En raison des règles
sanitaires, certaines
m a n i f e s t a t i o n s
seront à confirmer.

La commission
«communication»

travaille sur
l’élaboration d’une
feuille mensuelle
d’informations.

À suivre...

Anthony MAUDET,
photographe autodidacte Caulnais

vous propose ses services
pour tous vos projets :

mariage, évènements familiaux…
 Contact : 07 71 60 06 28

DON DU SANG

Prochaine collecte :

Mercredi 9 septembre, de

15 h à 19 h

salle des fêtes de Caulnes

