
1

Vœux du maire, le 10 janvier 2014 - Présentation des nouveaux arrivants.

Mardi 18 mars :
Conseil municipal à 20 h30 à la salle polyvalente
(ouvert au public).
Jeudi 20 mars :
Assemblée générale du Comité de jumelage du Val
d’Ille à 20 h 30 à la salle polyvalente.
Vendredi 21 mars :
Assemblée générale de « La Troupe se m’Art »
salle polyvalente,19h30
Vendredi 21 mars :
Art fl oral à 20 h à la salle des fêtes.
Samedi 22 mars :
Carnaval organisé par l’association des parents
d’élèves de Saint-Médard.
« Les Korrigans » à la salle des fêtes dans l’après-midi :
maquillage, défi lé dans les rues puis goûter offert par
l’association.
Repas convivial en soirée (apporter son dîner).
Dimanche 23 et 30 mars :
Elections municipales à la salle polyvalente de 8 h à 18 h.
Se munir d’une pièce d’identité (obligatoire, voir liste p.5).
Vendredi 4 avril (20 h 30) - Samedi 12 avril (20 h 30)
- Dimanche 13 avril (14 h 30) - Vendredi 25 avril

(20 h 30) - Dimanche 27 avril (14 h 30) - Vendredi
2 mai (20 h 30) - Jeudi 1er mai (20 h 30) :
« Rien ne va plus ! » pièce de théâtre jouée par
« La Troupe se m’Art » à la salle polyvalente.
« Quand frère et soeur, pour leurs convenances
personnelles, font croire qu’ils sont mari et femme… ».
Sur réservations uniquement :
par téléphone : 07 50 86 93 17
ou par mail : theatrestmedard@gmail.com
Samedi 5 avril :
> Yoga do in à 14 h à la salle de motricité de l’école.
> Stage claquettes et percus corporelles par Korason
à 14 h à la salle des fêtes. Contact : kwine.s@orange.fr
Samedi 6 avril :
Randonnée pédestre à Saint-Gondran.
Départ à 14 h, place de l’Eglise de Saint-Médard.
Contact : 02 99 55 63 17.
Lundi 14 avril :
Concours de belote du club à 13 h 30, salle des fêtes
Samedi 17 mai :
Gala de fi n d’année de Korason, salle des fêtes
Samedi 24 mai :
Repas de printemps des St-Médard 35, salle des fêtes

 • Vœux du maire1

• Agenda ..1

• Lotissement communal 2 à 3

• Bibliothèque ..4

• Infos ...4-6-7

• Vie Pratique ..8

• Les Associations9

• Extraits, comptes rendus
des conseils municipaux10-11

• Etat Civil..12

• Urbanisme..12

• Pour contacter la mairie12

 Bulletin d’informations

Saint Médard sur Ille N° 20
Mars 2014

SAINT-MÉDARD-SUR-ILLE

Edito Sommaire

Agenda

2

Lotissement communal « Les Poiriers »

3

Lotissement communal « Les Poiriers »

4

Bibliothèque
Équipe de bénévoles
Les bénévoles de la bibliothèque souhaitent la
bienvenue à Marilou qui rejoint Elise, Adèle, Alexis et
Gaëtan au sein de l’équipe des bénévoles ados. Les
bénévoles ados de la bibliothèque vous accueillent
pendant les permanences, participent aux achats de
livres, au choix des périodiques enfants ainsi qu’ aux
animations proposées par la bibliothèque.
Marie-Claude Boivent ne fait plus partie de l’équipe
bibliothèque, nous la remercions pour son aide
précieuse notamment lors de la municipalisation en
2008, l’Amicale laïque étant à l’origine de la création
de la bibliothèque.

Animations
Coup de cœur du Val d’Ille
Lors de la soirée de remise du prix Coup de Cœur
2013 en décembre dernier, les 14 livres issus de
la pré-sélection 2014 ont été présentés au public
à la bibliothèque de Melesse. Un comité de lecture
déterminera les 6 titres de la sélection 2014.
Pour participer au comité de lecture du Coup de
cœur du Val d’Ille, il vous suffi t de lire 4 livres de la
pré-sélection entre décembre 2013 et avril 2014, de
remettre 4 impressions de lecture et de participer
à la soirée de rencontre de lecteurs le 16 avril 2014
afi n de fi naliser la sélection 2014. Inscriptions
et renseignement auprès de Hélène Gruel,
bibliothécaire intercommunale à la Communauté de
Commune du Val d’Ille. (02 99 69 86 89 ou helene.
gruel@valdille.fr)

« Brouillons de rêves »,
Cie le temps qu’il faut
Pierre-Yves Chapalain
Le Théâtre intercommunautaire de la Bretagne
romantique et du Val d’ille (anciennement théâtre
de poche) a proposé un atelier d’écriture mercredi
15 janvier à 20 h et une lecture mise en espace samedi
18 janvier à la bibliothèque à 20 h autour de l’univers
de Pierre-Yves Chapalain, auteur, metteur en scène
mais aussi comédien.

Consultation du catalogue en ligne
Le catalogue du fonds de collections de la bibliothèque
est consultable en ligne à l’adresse suivante:
http://www.saint-medard-sur-ille.fr/bibli
Vous pouvez effectuer des recherches de livres par
titres, auteurs, types d’ouvrages et voir la disponibilité
des documents.
Afi n de consulter vos prêts et réserver des documents
vous devez vous connecter et accéder à votre compte
lecteur (renseignements à la bibliothèque).

CAP BD 2014
Les 10 bandes dessinées de la sélection

CAP BD 2014 ont été présentées
à la bibliothèque le 13 décembre dernier.

Cette année deux sélections
de cinq titres sont proposées.

La sélection 13-16 ans a été choisie
par les ados du GPAS, vous pourrez y découvrir

« Les quatre Sœurs » de Malika Ferdjoukh,
« L’enfant cachée » de Loic Dauvillier « Le train des

orphelins tome 1 et 2 » de Philippe Charlot,
« Silas Corey tome 1 et T2 » de Fabien Nury
et « lueur de nuit » de Olivier Boiscommun

La sélection 16 ans et plus choisie a été sélectionnée
par les bibliothécaires du Val d’Ille. Vous y trouverez

« psycho Investigateur » de Benoit Dahan, « crêve
saucisse » de Pascal Rabaté, « la tectonique des

plaques » de Margaux Motin
et « les pieds bandés » de Li Kunwu.

Ces dix bandes dessinées sont disponibles à la
bibliothèque, venez les découvrir et vous inscrire afi n

de voter pour celle qui représentera le prix Cap BD
2014. Un participant sera tiré au sort

parmi les votants dans chaque catégorie
et remportera un chèque lire de 30 euros.

Des temps forts autour de la Bande dessinées seront
proposés tout au long du trimestre. En février la

bibliothèque proposera des sélections d’ouvrages
et un atelier bricolage autour de la BD qui aura lieu

samedi 1er mars à 10 h 15 à la bibliothèque.
Enfi n à l’occasion de la remise du prix deux séances

Murder party seront proposées les 25 et 26 avril
prochain dans les locaux de la communauté

de communes à Montreuil le gast.
Vous trouverez toutes les informations concernant ces

deux prix sur le blog lecture du Val d’Ille :
lecture.valdille.fr

Horaires d’ouvertures
La bibliothèque est ouverte au public mardi
de 11 h à 12 h (permanence Petite enfance),

mercredi de 10 h à 12 h, vendredi de 16 h 30 à 18 h 45
et samedi de 10 h 30 à 12 h.

Inscriptions
L’adhésion individuelle et annuelle est fi xée à 3 euros

par adulte, gratuite pour les moins de 18 ans. Elle
permet l’emprunt de 6 documents pour une période

de trois semaines.

Contacts et renseignements
Bibliothèque municipale

15, rue des écoles - 35 250 Saint-Médard-Sur-Ille
bibliotheque@saint-medard-sur-ille.fr - 02 99 55 66 40
Catalogue en ligne : http://saint-medard-sur-ille.fr/bibli

5

> Qui élit-on les dimanches 23 et 30 mars 2014 ?
Les dimanches 23 et 30 mars 2014, vous allez élire
15 conseillers municipaux. Ils seront élus pour 6 ans.
Le maire et les adjoints sont ensuite élus par le
conseil municipal.
En même temps, vous élirez pour la première fois
les conseillers communautaires. Ils représentent
notre commune au sein de la communauté de
communes du Val d’Ille dont la commune est
membre. Vous élirez donc également 4 conseillers
communautaires (3 titulaires et 1 suppléants).
Au moment du vote, vous aurez, comme avant, un
seul bulletin de vote, mais y fi gureront deux listes
de candidats : les candidats à l’élection municipale
et les candidats à l’élection des conseillers
communautaires. Vous ne voterez qu’une fois et pour
ces deux listes que vous ne pourrez séparer.
Vous ne devez pas raturer votre bulletin de vote,
sinon il sera nul et votre voix ne comptera pas.

> Comment les conseillers municipaux sont-ils
élus ?
Les conseillers municipaux ne seront plus élus
au scrutin majoritaire comme lors des élections
municipales de 2008 mais au scrutin de liste à la
représentation proportionnelle. Les candidats au
mandat de conseiller municipal ont l’obligation de
se présenter au sein d’une liste comprenant autant
de candidats que de conseillers municipaux à élire
et alternant un candidat de chaque sexe. Une liste
de conseillers communautaires dont les candidats
sont issus de la liste municipale doit également être
présentée.
Attention, vous voterez en faveur de listes que vous
ne pourrez pas modifi er. Vous ne pourrez plus ni
ajouter de noms ni en retirer : le panachage n’est
plus autorisé. Si vous modifi ez le bulletin de vote qui
vous est fourni, votre bulletin de vote sera nul.

> Qui peut voter ?
Si vous avez plus de 18 ans et que vous êtes
français, vous pourrez voter si vous êtes inscrit sur
la liste électorale de la commune. Vous pourrez
également voter si vous avez plus de 18 ans, que
vous êtes ressortissant d’un État membre de l’Union
européenne et que vous êtes inscrit sur la liste
électorale complémentaire de votre commune.
Contrairement aux élections précédentes, vous
devrez désormais présenter une pièce d’identité le
jour du scrutin pour pouvoir voter.

> Comment faire si je ne peux être présent le jour
du scrutin ?
Dans le cas où vous ne seriez pas disponible lors
d’un ou des deux tours de scrutin, vous pouvez
faire établir une procuration pour permettre à une
personne inscrite sur la liste électorale de votre
commune de voter à votre place. La procuration peut
être établie au commissariat de police, à la brigade
de gendarmerie ou au tribunal d’instance de votre
domicile ou de votre lieu de travail. Elle peut être
faite sur le formulaire cartonné de demande de vote
par procuration disponible au guichet de l’une de ces
autorités.
Par ailleurs, il vous est désormais également
possible de gagner du temps en préparant le
formulaire depuis votre domicile. Ce formulaire est
accessible sur http://service-public.fr/. Vous pouvez
le remplir sur votre ordinateur puis l’imprimer et
l’apporter au commissariat de police, à la brigade
de gendarmerie ou au tribunal d’instance de votre
domicile ou de votre lieu de travail.

Pour plus d’informations :
http://www.interieur.gouv.fr/ Rubrique Élections

ATTENTION : pour voter, chaque électeur devra présenter une pièce d’identité en même temps que
sa carte d’électeur. Le vote se fera par liste entière, le panachage n’est plus autorisé. Les bulletins
comportant des ratures ou toute marque seront considérés nuls.

Élections municipales et communautaires des dimanches 23 et 30 mars 2014

Infos

Liste des pièces d’identité :
• Carte nationale d’identité ;
• Permis de conduire
• Passeport ;
• Carte d’identité d’élu local avec photographie, délivrée par

le représentant de l’Etat ;
• Carte d’identité de parlementaire avec photographie,

délivrée par le président d’une assemblée parlementaire ;
• Carte vitale avec photographie ;
• Carte du combattant de couleur chamois ou tricolore ;
• Carte d’invalidité civile ou militaire avec photographie ;
• Carte d’identité de fonctionnaire de l’Etat avec photographie ;
• Carte d’identité ou carte de circulation avec photographie,

délivrée par les autorités militaires ;
• Carte de famille nombreuse avec photographie délivrée par

la SNCF ;

• Permis de chasser avec photographie, délivré par le
représentant de l’Etat ;

• Livret de circulation, délivré par le préfet en application de la
loi n° 69-3 du 3 janvier 1969 ;

• Récépissé valant justifi cation de l’identité, délivré en
échange des pièces d’identité en cas de contrôle judiciaire.

Ces titres doivent être en cours de validité, à l’exception de
la carte nationale d’identité et du passeport, qui peuvent être
présentés en cours de validité ou périmés.

Pour les ressortissants de l’Union européenne autorisés à
participer aux élections :
1° Carte nationale d’identité ou passeport, délivré par
l’administration compétente de l’Etat dont le titulaire possède
la nationalité ;
2° Titre de séjour ;

66

Infos
Info sociale en ligne

Comment rester informé
des nouveautés du site ?
Pour vous tenir informé des annonces et des
informations concernant la commune publiées sur le
site de la commune de Saint-Médard-sur-Ille, abonnez-
vous à la liste de diffusion.

Il vous suffi t d’envoyer votre adresse e-mail à la mairie
(mairie@smdsi.fr) en demandant votre inscription
à la liste d’information et vous recevrez ensuite
régulièrement la liste des derniers articles parus sur le
site avec un résumé.

7

Habiter mieux

Infos

Amélioration de l’habitat sur le Val d’Ille
Les objectifs de la mise en place d’une OPAH sont de favoriser les économies d’énergie et maîtriser les charges
dans le parc privé ancien, d’adapter les logements au vieillissement de la population, de développer une offre
de logements locatifs à loyers maîtrisés par la mobilisation du parc vacant ou encore de résorber les situations
d’habitat très dégradés.
Dans un premier temps, une étude est menée par le CDHAT, mandaté par la Communauté de Communes du Val
d’Ille, pour déterminer les besoins sur le territoire, tant quantitatifs que qualitatifs, et les moyens à mettre en
œuvre.

Une enquête a été lancée le 15 janvier 2014, via un questionnaire distribué à l’ensemble des foyers
potentiellement concernés. Les résultats de cette enquête mettront en exergue les caractéristiques des besoins
et détermineront la nature et le volume des aides nécessaires. En fonction des résultats obtenus, la Communauté
de Communes décidera de l’opportunité de lancer la phase opérationnelle de l’OPAH. Répondez au plus vite .Plus
les ménages sont nombreux à répondre à l’enquête, plus les connaissances des besoins sont précises et les
propositions d’intervention adaptées aux projets.

Renseignements :
• Les questionnaires sont disponibles en mairie
• Possibilité de renseigner l’enquête en ligne : http://www.valdille.fr/
• votre Communauté de Communes : Tél. 02 99 69 86 86 – lucie.calvet@valdille.fr
• CDHAT : Tél. 02 99 28 46 50 - contact@cdhat.fr

Dans le cadre de son Programme Local de l’Habitat (PLH), la Communauté de Communes du Val d’Ille a défi ni la
nécessité de requalifi er le parc privé et d’engager une Opération Programmée d’Amélioration de l’Habitat (OPAH).

8

Vie Pratique
La Communauté de communes du Val-d’Ille met à
disposition des terrains pour le pâturage par des
chèvres, moutons et ânes.
Les terrains, de maximum 3 000 m2, sont situés en
zone d’activité sur Saint-Germain-sur-Ille, Melesse,
Vignoc et La Mézière et peuvent être clôturés en
fonction des besoins.
Un prêt à usage est conclu avec chaque propriétaire
d’animaux.
Pour plus d’informations et pour visiter les
parcelles, vous pouvez contacter le service
environnement du Val d’Ille (tél. 02 99 69 86 03,
sabina.badea@valdille.fr) avant fi n mars 2014.

Bonne résolution 2014 :
Je réalise un bilan de santé au Centre d’examens de
santé de la Cpam d’Ille-et-Vilaine

L’examen de santé, pour faire le point sur sa santé.
 L’examen de santé proposé par le Centre d’Examens
de Santé de Rennes est entièrement pris en charge
par l’Assurance Maladie et ouvert à tous à partir de
l’âge de 5 ans.

Un examen personnalisé
Le contenu de l’examen de santé est modulé selon
l’âge, le sexe et les facteurs de risque de chacun.
Il se compose :
• de tests physiques : poids, taille, tour de

taille, évaluation de la vision et de l’audition,
examen bucco-dentaire, pression artérielle,
électrocardiogramme et mesure des capacités
respiratoires ;

• d’analyses : examen sanguin (cholestérol, sucre…),
analyse d’urine, frottis du col de l’utérus pour les
femmes non suivies, proposition d’un dépistage
VIH, hépatite C et hépatite B en cas de facteurs de
risque ;

• d’une consultation avec un médecin.

Inscription, informations, renseignements
complémentaires
• www.ameli.fr (rubrique Assurés > Votre caisse
(35000) > Nos actions de prévention
• Par téléphone au 36 46* ou au 02 23 44 00 44*
*coût d’un appel local depuis un poste fi xe

Les résultats du contrôle sanitaire des eaux réalisé
par l’Agence Régionale de Santé indiquent que
l’eau d’alimentation sur la commune respecte les
exigences de qualité réglementaires en vigueur pour
les paramètres analysés.
(analyse détaillée disponible en mairie et sur le site
de la commune : www.saint-medard-sur-ille.fr

La localisation des ruches est un outil indispensable
pour un suivi sanitaire effi cace en apiculture.
Depuis 2010, les apiculteurs, amateurs comme
professionnels, doivent donc obligatoirement faire la
déclaration de leurs ruchers chaque année et ce dès
la 1re ruche.
Comment déclarer ses ruches ?
Chaque apiculteur doit la faire une seule fois
entre le 1er janvier et le 31 décembre de chaque
année, directement (dès la deuxième déclaration)
par Internet sur le site http://mesdemarches.
agriculture.gouv.fr/TeleRuchers-teleprocedure.
ou auprès du GDS par une déclaration « papier ».
Il suffi t de remplir un formulaire CERFA n° 13995*01
(disponible sur le site internet http://vosdroits.
service-public.fr/pme/R15642.xhtml ou sur
demande à votre GDS départemental.)
Il est conseillé de la faire à l’automne, après la mise
en hivernage : cela permet de connaître le nombre
de colonies qui passeront l’hiver.

Des parcelles pour vos animaux Examen de santé

Qualité de l’eau

Ma ruche : je la déclare !

Un nouveau permis de conduire sécurisé au format
« carte de crédit »
Depuis le 16 septembre, un nouveau permis
de conduire sécurisé au format « carte de crédit »
est mis en circulation.

Le nouveau permis de conduire est unifi é, sécurisé,
pratique et renouvelable. Les formats de permis de
conduire et les catégories de permis sont unifi és au
sein de l’Union européenne.
Le nouveau permis de conduire sécurisé contient
une puce électronique qui permettra de mieux lutter
contre la fraude.

Le passage au nouveau permis de conduire se fera
progressivement.
Seuls les permis délivrés entre le 19 janvier 2013 et
le 16 septembre 2013 seront échangés en 2014.
La reprise des titres à l’ancien format n’interviendra
pas avant 2015 et se poursuivra jusqu’au 19 janvier
2033 selon des modalités en cours de défi nition dans
le souci de faciliter la vie des usagers.
Les titulaires de permis de conduire seront informés
par leur préfecture des modalités d’échange le
moment venu.
Il est demandé aux usagers de ne pas se déplacer
en préfecture pour demander un nouveau permis de
conduire. Tous les permis de conduire délivrés avant
le 19 janvier 2013 sont valables jusqu’au 19 janvier
2033.

Pour en savoir plus :
Consultez le site suivant : www.interieur.gouv.fr

Nouveau permis de conduire

9

Les Associations
Comme on dit, il faut battre le fer quand il est
chaud, eh bien ! Nous sommes le 9/09/09+4 à
9 h 9 min 9 sec, la nuit porte conseil. (Je pense
que quand vous lirez ces lignes, un passage au
réfrigérateur sera nécessaire afi n d’avoir des
nouvelles fraîches).

Lors de notre 1re édition, point de bafouilles pour le
bulletin communal. Depuis 2012, des irresponsables
se la coulent douce d’avoir trouvé 1 femme de lettres
et pourtant elle n’est pas facteuse (trice).

Fébriles depuis le samedi pour préparer moultes
entrées et grandioses sorties, c’est plus détendus
que nous nous sommes retrouvés le dimanche
8/9/10+3 à 12 h 34.
Pour cette 3e fois, l’ami théo était encore des nôtres.
Mais 1 nuage chassant l’autre il s’est transformé en
ennemi t’es bas (2), oh ! très petit l’ennemi.
(1) C’est toujours avec un pincement au cœur que
nous nous quittons vers 19 h. Cette fois, l’arrivée
des gouttes a précipité notre séparation. Cela nous
a permis dans un abri improvisé de revisiter les

différentes glacières, paniers... « et cerise sur le
gâteau », 1 panier spécial pic-nic très chic, très
charme, mais où allons -nous ce n’est pas une
partie de jardin (garden party).
(1) Jamais d’œufs sans poule (pardon 2 sans 3) et la
4e déjà en vue chez quelqu’un d’autre peut-être. Eh
oui, changement d’herbage réjouit les bœufs.
(2) Nous sommes quelques septantes têtes à
fréquenter cette teuf et à attendre 2014 avec
impatience. J’attends que notre détachée (3) de
lenteur (4) m’informe sur le nombre de pieds
composant ces villages il me suffi ra de diviser par
2 pour avoir le nombre de casquettes.
(1) Bon début d’année 2014 à tous !

Solange Cudennec
(1) Pour déchiffrer le titre de ce gribouillis, il vous suffi t
d’inverser les termes.
(2) Ennemi t’es bas contraire de l’ami théo
(3) Attachée
(4) Presse

Les 6 et 7 juillet derniers, 37 Médardais de notre
commune (ce qui constitue un record) se sont
mobilisés pour participer à la 17e rencontre des
Saint-Médard de France.

Saint-Médard-de-Guizières en Aquitaine nous a
accueillis dans son décor viticole du Bordelais sous
une grosse chaleur.

Marché des saveurs animé par une bandas,
dégustations et ventes de produits régionaux,
intronisations, visite de la ferme historique du Parcot
ont étoffé le week-end.

N’hésitez pas à réserver vos dates pour l’année
prochaine les 31 mai et 1er juin 2014 chez nos voisins
de Saint-Barnabé pour 18e édition.

L’association s’est par ailleurs proposée pour
recevoir avec plaisir à Saint-Médard-sur-Ille, le
conseil d’administration annuel des responsables
locaux les 30 novembre et 1er décembre 2013. Une
logistique importante, une première et un challenge
de plus pour notre association avec en prime la
visite de l’Ecomusée de Rennes.

Association 35 des Saint-Médard de France
2 rue de la Mairie, 35250 Saint-Médard-sur-Ille

Un brin de croix pour les voisins de la fête(1)

 Saint Médard de Guizières et ses 2154 habitants

10

Séance du 28 mai 2013
EMPRUNT DE 100 000 € POUR FINANCEMENT DE TRAVAUX
INVESTISSEMENT ET D’ACQUISITIONS DIVERSES
Pour fi nancer des travaux d’investissement et diverses
acquisitions, il y a lieu de contracter un emprunt de 100 000 €,
le Conseil Municipal, à l’unanimité accepte l’offre faite par le
Crédit Mutuel de Bretagne et décide de contracter un prêt de
100 000 € d’une durée de 15 ans avec amortissement constant
du capital.

VOTE DES SUBVENTIONS AUX ASSOCIATIONS

DESAMIANTAGE DE LA TOITURE DE LA SALLE DE SPORTS
Dans le cadre de la réhabilitation de la salle des sports,
une première phase de remplacement de la toiture actuelle
par une installation photovoltaïque de 100 Kwc va être
réalisée la société SICCA à Mordelles, pour un montant
de 31 933.86 € TTC. Cette réalisation est prise en partie en
charge par l’installateur qui louera le toit et l’autre partie est
à la charge de la commune, à savoir le désamiantage de la
toiture.

MODIFICATION DES STATUTS DE LA COMMUNAUTE DE
COMMUNES DU VAL D’ILLE
Les statuts modifi és de la Communauté de Communes du Val
d’Ille ont été validés par le conseil communautaire le 26 mars
2013.
Le Conseil Municipal, à l’unanimité, approuve les statuts
modifi és de la Communauté de Communes du Val d’Ille
validés par le conseil communautaire du 26 mars 2013.

COMMERCE EQUITABLE
Dans le cadre de la quinzaine du Commerce Equitable, le
conseil municipal donne pouvoir à M. le Maire pour signer
la déclaration afi n que le Commerce Equitable soit reconnu
lors des prochaines discussions sur les O.M.D. (Objectifs
Millénaires du Développement) aux Nations Unies en
septembre 2013.

Séance du 25 juin 2013
MAITRISE D’ŒUVRE POUR EXTENSION ET RENOVATION DE
LA SALLE DE SPORTS
Un appel à la concurrence a été lancé pour la maîtrise
d’œuvre relative aux travaux d’extension et de rénovation de
la salle de sports. La commission municipale a examiné les
offres reçues suivant les critères de sélection du règlement
de consultation. Le Conseil Municipal, après en avoir délibéré,
retient à l’unanimité Monsieur Vincent Boulet architecte
à Rennes, mandataire de l’équipe de maîtrise d’œuvre
BOULET/BAGOT/BEC/AMCO pour un montant de prestation
de 27 300 € HT soit 32 650,80 € TTC.

INSCRIPTIONS COMPLEMENTAIRES AU TABLEAU DES
SUBVENTIONS ET PARTICIPATIONS
Objet OLE

TARIFS DE LA CANTINE ET DE LA GARDERIE
A compter de la rentrée de septembre 2013 :
Tarif d’un repas
• pour les enfants : 3,05 € (le tarif étant réduit de 50 % à

compter du 3e enfant)
• pour les adultes : 4,25 €
Tarif de la garderie :
• une heure de garderie : 1,40 €
• prix du goûter : 0,45 €.

DENOMINATION LOTISSEMENT LES POIRIERS
Le Conseil Municipal, décide à la majorité (10 voix), de
nommer le lotissement communal d’habitation en projet au
nord-est du bourg : lotissement « Les Poiriers ».
Une voix s’est prononcée pour le nom de « Beauséjour ».

Séance du 29 août 2013
DEMANDE DE SUBVENTION POUR ACHAT DE LIVRES DE
BIBLIOTHEQUE
Le Conseil Municipal a programmé au budget 2013 l’achat de
livres de bibliothèque pour un montant de 3 500 €.
Le Conseil Municipal sollicite auprès de la Communauté de
Communes du Val d’Ille l’attribution d’une subvention pour
l’achat de livres en 2013 à la bibliothèque de Saint-Médard-
sur-Ille.

REPRESENTATION AU SEIN DU SMICTOM
M Bernard Boivent, adjoint, fait part de la réfl exion qui
s’engage au niveau du SMICTOM des Forêts. Dans le cadre
de la réforme territoriale, des consultations ont montré le

Extraits, comptes rendus des conseils municipaux

Associations Montant
2012

2013 subventions votées
par le Conseil Municipal le

28/05/2013

Culturelles Montant Résultat du vote

Amicale Laïque 1 700,00 € 1 500,00 € unanimité, 1 non
participation au vote

Korason fonctionnement 700,00 € 700,00 € unanimité

La troupe Se M'Art 500,00 € 500,00 € unanimité

Total 2 900,00 € 2 700,00 €

Sportives

Football US Montreuil -
Feins - Saint-Médard 1 305,00 € 1 000,00 € unanimité

OCM Tennis de Table 1 200,00 € 1 300,00 € à la majorité : 9 voix
pour, 3 voix contre

ASPHALTE Guipel 150,00 € 350,00 € à la majorité : 11 voix
pour, 1 abstention

Total 2 655,00 € 2 650,00 €

Animation locale

Les Korrigans
(Parents d'élèves) 600,00 € 600,00 € unanimité

Comité des Fêtes 1 600,00 € 1 800,00 €
à la majorité : 10 voix
pour, 1 abstention,
1 voix contre

Club de l'Amitié 250,00 € 250,00 € unanimité

Association 35
des Saint-Médard de F. 700,00 € 350,00 € unanimité

ACPG/CATM 250,00 € 250,00 € unanimité

Saint-Méd'Art 400,00 € 1 000,00 €
à la majorité : 8 voix
pour, 1 abstention,
3 voix contre

ACCA 300,00 € 300,00 € à la majorité : 11 voix
pour, 1 abstention

Chlorophylle 500,00 € 500,00 € unanimité

GEDA St Aubin d'Aubigné 20,00 € 50,00 € unanimité

Péniche spectacle (école) 228,26 € 214,00 € unanimité

Total 4 848,26 € 5 314,00 €

Total subventions locales 10 403,26 € 10 664,00 €
Inscription
budgétaire article
6574

11

Comptes-rendus complets en mairie et sur le site
souhait d’assurer une cohérence de périmètre entre syndicats
et EPCI. Ceci permettrait de simplifi er considérablement la
gestion administrative et comptable de l’EPCI, du Syndicat et
du receveur du Trésor Public. La Communauté de Communes
du Val d’Ille demande de mettre en débat cette question car
la représentation au sein du SMICTOM ne pourra évoluer
qu’après accord préalable des communes pour autoriser le
Val d’Ille à valider un nouveau mode de représentation.

Séance du 25 septembre 2013
PRESENTATION DU RAPPORT D’ACTIVITE DU VAL D’ILLE
Monsieur Daniel Cueff, Président de la Communauté de Com-
munes du Val d’Ille a fait une présentation du rapport d’acti-
vité 2012 du Val d’Ille et a répondu aux questions des élus.

SOLLICITATION D’UNE PARTICIPATION FINANCIERE DE
LA COMMUNAUTE DE COMMUNES DU VAL D’ILLE POUR
L’EXTENSION DE L’ECOLE COMMUNALE
M. le Maire rappelle que par délibération du 9/11/2010, le
Conseil Municipal a approuvé l’opération d’extension de
l’école publique et de l’amélioration thermique de l’existant
pour un montant de 970 454,59 € HT.
Considérant que le montant du fonds de concours demandé
n’excède pas la part du fi nancement assuré, hors subventions,
par la commune, le Conseil Municipal, à l’unanimité, sollicite
un fonds de concours de 15 579 € auprès de la Communauté
de Communes du Val d’Ille.

REDEVANCE ASSAINISSEMENT
A compter du 1er janvier 2013 les tarifs assainissement seront
les suivants :
• tarif du m3 d’eau consommé à 1,33 €
• prime fi xe maintenue à 36 €
• la taxe de participation à l’assainissement collectif

maintenue à 1 800 €

Séance du 22 octobre 2013
PROGRAMME LOCAL DE L’HABITAT 2014-2019
Le Programme Local de l’Habitat est un document
stratégique :
Le PLH doit comprendre :
• un diagnostic sur le fonctionnement du marché local du

logement et sur les conditions d’habitat et d’hébergement ;
• un document d’orientation ;
• un programme d’actions détaillé par commune et, le cas

échéant, par secteur géographique.
Orientations
Le scénario de développement retenu fait état d’un
besoin en construction neuve sur la période 2009/2019 de
190 logements/an.
Le PLH propose une répartition des objectifs de production de
logement prenant en compte la dynamique des communes,
l’offre en équipements et moyens de transport, les projets des
communes, les critères de répartition du SCOT et du PDH.
Le PLH prévoit les 5 orientations suivantes :
• défi nir une politique foncière et réglementaire soucieuse

des principes du développement durable ;
• favoriser la mixité sociale ;
• optimiser les capacités du parc existant ;
• répondre aux besoins spécifi ques ;
• suivre et animer la politique locale de l’habitat.

RYTHMES SCOLAIRES
Présentation par Véronique HUET de l’avancement du projet.
Le projet d’emploi du temps fait apparaître un coût estimatif
de 65 000 €, sans le calcul de l’impact sur la fréquentation
du centre de loisirs. Tenant compte de cet estimatif, une
majorité des membres du Conseil Municipal est favorable à
une facturation du service nouveau devant être mis en place
dans le cadre de la réforme des rythmes scolaires.

Séance du 26 novembre 2013
AMENAGEMENT DU LOTISSEMENT LES POIRIERS - CHOIX
DES ENTREPRISES
Le conseil municipal, à l’unanimité, approuve le résultat
d’appel public à la concurrence
• Lot 1 : ETS LE HAGRE pour un montant de 417 197,35 € HT
• Lot 2 : SPIE pour un montant de 31 557.95 € HT
• Lot 3 : JOURDANIERE NATURE pour un montant de

24 725,35 € HT

RENOVATION DE LA SALLE DES FETES - COUVERTURE ET
MENUISERIES
Le conseil municipal accepte :
• par 10 voix pour et 1 abstention, autorise M. le Maire à

signer le devis de la société LORAND pour un montant de
15 117,08 € HT ;

• à l’unanimité, autorise M. le Maire à signer le devis de la
société ANDRE pour un montant de 23 933,19 € HT.

EMPRUNT DE 50 000 € POUR FINANCEMENT DES
INVESTISSEMENTS
M. le Maire expose que pour fi nancer des travaux
d’investissement et diverses acquisitions, il y a lieu de
contracter le solde de l’emprunt prévu au budget, soit
50 000 €.
Après en avoir délibéré, le Conseil Municipal, à l’unanimité
accepte l’offre faite par le Crédit Mutuel de Bretagne et décide
en conséquence de contracter un prêt de 50 000 € sur 10 ans
au taux de 2,87 %.

Séance du 17 décembre 2013
PRIME DE FIN D’ANNEE EXCEPTIONNELLE 2013 AUX AGENTS
NON TITULAIRES EN CONTRAT A DUREE DETERMINEE
La délibération du 27/10/2000 attribue une prime de fi n
d’année égale à 50 % de l’indice brut 231, au prorata du temps
de travail, aux agents non statutaires (CDD) et aux agents en
remplacement, ayant effectué une durée de travail de 9 mois.

Séance du 21 janvier 2014
LOTISSEMENT LES POIRIERS
COMMERCIALISATION DES LOTS
Les 25 lots libres de constructeur seront cédés directement à
des particuliers selon les modalités suivantes :
1. Critères d’attribution
Les lots seront attribués aux personnes physiques inscrites
et identifi ées sur la liste d’attente communale ayant la qualité
de primo-accédants ou dans le but de favoriser les parcours
résidentiels.
2. Prix de cession des lots : 87,50 € HT le m2, soit 105 € TTC
le m² TVA sur marge.

www.saint-medard-sur-ille.fr

12

Permis de construire
Accordés :

LEON Yannick, 5, rue du Pré du Four, extension d’habitation
LAURET Jean-Pierre, Les Préaux, maison individuelle
PINEL Vincent, Le Tertre d’Ille, extension d’habitation

EARL HONORÉ, Gohil, extension d’un bâtiment agricole
LANDAIS Thierry, 4, La haute Touche, extension d’habitation

LAURET Jean-Pierre, Les préaux,
modifi cation de la surface d’habitation

Refusés :
EMERY Didier, La haute Touche, maison individuelle

Déclarations préalables
BAROTIN Christophe, Gohil, préau

ARNAUD-SORGNIARD Florian, 5, rue de Brou,
extension d’habitation

LAMADE Sylvain, 25, rue des Ecoles,
clôture en claustras et conduit extérieur
LEBON Christophe, 37, la Haute Touche,

fenêtre de toit
ANGER Yann, La Landrais,
aménagement de combles

Communauté de Communes du Val d’Ille, 22, la Côte,
restructuration et rénovation du restaurant
CHEVILLON Séverine, 11, rue de la Mairie,

création et remplacement d’ouvertures
LAYAIT-PETIT Olivier, 11, Résidence des Genêts,

ravalement de façade
GADBOIS Michel, 1, rue des Ecoles,

panneaux photovoltaïques
DESAUNAY Régis, 5, la Côte, ravalement de façade,

remplacement d’ouvertures
et réfection toiture garage

SDE 35, poste de transformation électrique,
chemin des poiriers

MASSON Dominique, La planchette,
ravalement des façades

Permis d’aménager :
Commune de Saint-Médard, Chemin des Poiriers,

lotissement communal

Permis de démolir :
COTTIN Jean-Pierre, 10, rue des Ecoles,

démolition bâtiment annexe

Naissances
10 juin : LEGAVE Lyloo, 19, le clos de la fontaine
1er juillet : TURGIS Lola, 29, le clos de la fontaine
22 juillet : PINEL Yann-Aël, Le Tertre d’Ille
18 août : ORRIÈRE Angélina, Le Domaine
7 septembre : LAHOGUE Nattie, 35, le clos de la fontaine
26 septembre : GÉRARD CILLARD Evanaëlle, Beauregard
14 octobre : HAMON Inès, La Ratulais
31 octobre : COUCHOURON Ewen, 7, Résidence des Genêts
30 novembre : HONORÉ Inès, La Colaserie
11 décembre : MANCEL Timothée, La Tillarderie
13 janvier : Léna GUINARD, La Colaserie
14 janvier : Judicaël LEGAVRE, La Masse
29 janvier : Simon DOUARD, la Halte
3 février : Tom TRUET, 15, la Côte

Décès
6 septembre : Georges GRÉHAL, domicilié
10, Chemin du Louvre, 71 ans, décédé à Chantepie
26 août : Anna SCHIAVONE épouse SFERRA, domicilié
La Huètrie, 75 ans, décédée à Manduria (Italie)
21 septembre : Jean-Luc BRIAND, domicilié
5, La Haute Touche, 55 ans, décédé à Saint-Médard
9 janvier : Jean-Pierre GUILLEMER, domicilié
Le Haut Launay, 49 ans, décédé à Rennes

État civil Urbanisme

 La mairie est ouverte
du lundi au vendredi de 8 h 30 à 12 h.
Une permanence est assurée
par les conseillers municipaux
le samedi matin de 10 h 30 à 12 h
(fermé le samedi pendant le mois d’août).
Le maire et les adjoints
sont disponibles sur rendez-vous.
Affaires scolaires : Véronique HUET
Affaires sociales : Christine LUCAS
Finances, associations, communication, culture :
Laurence MOIRE
Bâtiments communaux, assainissement :
Bernard BOIVENT
Voirie : Mickaël DEVIGNE
Bibliothèque : Anne MERANT
 Téléphone : 02 99 55 66 40
 Courriel : bibliotheque@saint-medard-sur-ille.fr

 Bulletin d’informations de Saint-Médard-sur-Ille
Responsable de publication : Lionel Van Aertryck

Rédaction Commission Communication : Valérie Honoré, Laurence
Moiré, Stéfanie Paboeuf,

Patrick Meslet, Philippe Videlot.
Mise en page/Impression : Atimco

Siège social : 2, rue de la Mairie, 35250 Saint-Médard-sur-Ille.
Téléphone : 02.99.55.23.53

Courriel : bulletin@saint-medard-sur-ille.fr.
Site Internet : http://www.saint-medard-sur-ille.fr

Pour contacter la mairie

