

Guémené-sur-Scorff

Bulletin d'information municipale

Octobre 2016

Sommaire

Editorial	p. 2
Permanences des élus	p. 2
Délibérations	p. 3-4
Revitalisation du centre-ville	p. 4
En visite à Guémené	p. 5
Etat civil	p. 5
Horaires de bus	p. 5
Hôpital	p. 6-7
Forum des associations	p. 6
Travaux	p. 7
Don de sang et Téléthon	p. 8
Amélioration de l'habitat	p. 8
Petites Cités de Caractère	p. 9
ADIL 56	p. 9
Animations estivales	p. 10-11
Aux Sabots Rouges	p. 12
Menuiserie Le Gros	p. 12
Agence immobilière Obréjan	p. 12
Imprimerie du Scorff	p. 13
Intermarché s'agrandit	p. 13
CCAS	p. 13
Foyer logement Clair Logis	p. 14
Temps d'Activités Périscolaires	p. 14
La rentrée des classes : effectifs	p. 15
Ecole Louis Hubert	p. 15
Ecole Saint Jean-Baptiste	p. 16
Le Petit au Fond	p. 17
Ty Fitness	p. 17
Football féminin : Lorient - Brest	p. 18
Al Liamm Yoga	p. 18
Collectif l'Empreinte	p. 18
Office de tourisme	p. 19
Kastell Kozh	p. 19
Animations	p. 20

Bulletin d'information municipale

Crédits photos : Mairie de Guémené
Conception et impression :
Imprimerie du Scorff - Roudenn Grafik Groupe
Tirage : 750 exemplaires
Imprimé sur papier PEFC
(bois issu de forêts gérées durablement)

Editorial >>

A l'heure où nos écoliers et leurs équipes éducatives retrouvent le chemin de nos établissements, je leur souhaite pleine réussite pour cette année scolaire.

Cet été aura été riche en évènements dans notre ville. Les jeudis de Guémené, l'exposition Art Interrogatif, la brocante, l'Andouille en Fête, ont connu leur succès habituel. Deux autres nouveautés ont

permis d'enrichir, à la fois quantitativement mais surtout qualitativement notre programmation. Les séances de théâtre proposées par Isabelle ERHARD au relais de diligence ont été exceptionnelles. Enfin pour clôturer cette saison vous avez été nombreux à assister à la projection de l'opéra Carmen sur les remparts.

Un grand merci à tous ceux qui ont permis cette offre culturelle digne des plus grandes villes.

Ce mois de septembre a également été le début d'une période riche en mise en chantier de programmes très attendus et déterminants pour l'avenir de notre territoire.

Il y a tout juste un an, je vous informais de la demande du Président du Conseil Départemental, de réduire notre projet d'EHPAD d'une vingtaine de lits et de ma réponse négative. Depuis de nombreuses rencontres entre les différents services de l'hôpital et du département ont eu lieu et permis de confirmer nos besoins. Nous avons reçu la validation de notre dossier en juillet. Les premiers travaux pour l'accès à partir de la rocade sont en cours et vous découvrirez dans les pages suivantes les prochaines étapes de ce vaste chantier.

Début juillet, la maison Guillemot a été démolie laissant apparaître la porte du château. A suivi la démolition de l'ancien Greta.

Les travaux de consolidation de la maison Limbour devraient également débuter avant la fin de l'année.

Ce dernier trimestre de 2016 marquera une étape importante pour l'avenir de notre ville. En complément de ces travaux, l'étude de revitalisation de notre centre-ville va se poursuivre et dès le 5 octobre, nous aurons l'occasion de nous retrouver pour la présentation du diagnostic.

Je compte sur vous pour venir nombreux à ce rendez-vous pour échanger sur les différentes options proposées.

A très bientôt.

René LE MOULLEC
Maire de Guémené-sur-Scorff

Permanences des élus >>

René LE MOULLEC, Maire

Monique LE TENNIER (1^{ère} adjointe, chargée du personnel et des logements communaux)

Xavier LE GAL (2^{ème} adjoint, chargé des travaux)

Christiane LE MOUÉE (3^{ème} adjointe, chargée des affaires sociales)

Michel LE NESTOUR (4^{ème} adjoint, chargé des finances)

Le lundi sur rendez-vous

Sur rendez-vous

Le samedi 10h à 12h (sur rendez-vous)

Le mardi de 10h à 12h (sur rendez-vous)

Le jeudi de 10h à 12h (sur rendez-vous)

SÉANCE DU 12 JUILLET 2016

Candidature pour l'appel à projet : expérimentation Territoires Zéro Chômeur de longue durée

« Territoire Zéro Chômeur » est issu d'une loi votée à l'Assemblée Nationale et au Sénat. L'expérimentation consiste à embaucher en CDI des demandeurs d'emploi de longue durée dans des « Entreprises à But d'Emploi » et à but non lucratif qui les mettraient à disposition pour réaliser des travaux utiles de proximité non concurrentiels, qui ne sont pas ou plus effectués car ils ne sont pas suffisamment solvables.

Dans un premier temps, la loi prévoit de tester cette expérimentation dans dix micro-territoires en France, cinq territoires étant déjà pré-sélectionnés par leur engagement dès l'origine du projet.

Le comité local a décidé de retenir pour mener l'expérimentation un territoire composé de huit communes rurales, situées pour partie dans les Côtes d'Armor et pour partie dans le Morbihan. Les communes retenues sont les suivantes : Rostrenen, Plouguernevel, Plélauff et Lescouët-Gouarec pour les Côtes d'Armor, Langoëlan, Guémené-sur-Scorff, Locmalo et Ploërdut dans le Morbihan. Elles représentent une population de 10 034 habitants pour 305 demandeurs d'emploi de longue durée qui constituent la population cible de l'expérimentation.

Cette expérimentation présente un intérêt tant pour les demandeurs d'emploi de longue durée que pour les services de proximité rendus à la collectivité, et aura un impact positif sur la dynamique territoriale - développement du tissu économique et social.

Le Conseil Municipal affirme sa volonté d'être candidat à la mise en œuvre de l'expérimentation « Territoires Zéro Chômeur de longue durée ».

Syndicat d'Eau du Morbihan : un rapport sur le prix et la qualité du service

Deux rapports sont à disposition du public : l'un relatif aux compétences obligatoires Production et Transport qui concerne tous les membres de l'Eau du Morbihan et l'autre relatif à la compétence optionnelle distribution. Ces rapports sont publics et permettent d'informer les usagers du service.

Restauration scolaire : tarifs

Le Conseil municipal décide que la participation de l'utilisateur au service restauration scolaire pour l'année scolaire 2016/2017 sera de 3,68 € pour un repas occasionnel et 145,50 € pour un forfait trimestriel.

Le forfait trimestre sera facturé de la manière suivante en trois fois :

- 1^{er} trimestre : fin des mois d'octobre- novembre-décembre (48,50 €)
- 2^{ème} trimestre : fin des mois de janvier-février-mars (48,50 €)
- 3^{ème} trimestre : fin des mois d'avril-mai-juin (48,50 €)

Versement d'un fonds de concours de Roi Morvan Communauté

Par délibération du 11 décembre 2009, le Conseil Communautaire de Roi Morvan Communauté a approuvé le principe du versement d'un fonds de concours aux communes gestionnaires d'un multi-accueil à savoir les communes de Guémené, Ploërdut et Gourin à hauteur de 50 % de leur reste à charge.

Le Conseil Municipal approuve le versement du fonds de concours de la part de Roi Morvan Communauté d'un montant de 19 770,90 euros au titre de l'année 2014.

Demandes de subventions

Une subvention d'un montant de 981 € a été votée au Stade Guéménais pour l'organisation des fêtes du 14 juillet (bal et concours). Contrairement aux autres années, l'animation étant à la charge directe de la commune (animation DJ), il y a donc lieu d'en revoir le montant.

Le conseil municipal décide de voter une subvention de 1 800 € à Guémené Avenir pour l'organisation de « l'Andouille en fête » et une subvention de 274 € pour le Stade Guéménais (organisation des fêtes du 14 juillet) au lieu de 981 €.

Frelons asiatiques

Le frelon asiatique prolifère en Morbihan : 4 nids recensés en 2011, on en compte 600 pour les neufs premiers mois de 2014. Le frelon asiatique est un prédateur de nombreux insectes, mais surtout de notre abeille domestique qu'il utilise pour nourrir ses larves.

Souvent situés très en hauteur la destruction des nids peut nécessiter l'intervention de professionnels. Le coût de l'opération peut dissuader les propriétaires des bâtiments ou des terrains concernés. Pour l'année 2016, le Conseil Départemental a décidé de ne pas reconduire l'aide financière accordée préalablement. Par contre, lors du dernier conseil communautaire, le Conseil Communautaire a voté au profit des communes membres une aide à hauteur de 50 %.

Le Conseil Municipal décide la prise en charge du delta soit 50 %.

SÉANCE DU 8 SEPTEMBRE 2016

Étude de revitalisation du centre-ville (avenant)

Monsieur le Maire rappelle que le marché de prestations intellectuelles et de services pour l'étude de revitalisation du centre-ville et de reconversion du site de l'hôpital de Guéméné avait été passé avec Monsieur Pierre DAOULAS, gérant de la société SADL, Lacoque 24330 SAINT-GEYRAC en date du 1^{er} octobre 2015. Par courrier en date du 17 juin 2016, celui-ci nous a fait savoir qu'il ne souhaitait pas poursuivre pour raisons personnelles l'étude sur la revitalisation de Guéméné.

Madame Florence Devernay, jusqu'ici co-traitante et membre de l'équipe accepte le rôle de mandataire et de poursuivre l'étude dans les mêmes conditions que le marché initial.

L'équipe sera composée de :

- M^{me} Florence DEVERNAY, mandataire
- M^{me} Anna GONZALEZ, co-traitante, architecte DE
- M^{me} Libéra BERTHELOT, co-traitante, conseil développement territorial
- M. Olivier FOUQUERE, co-traitant, chargé d'études - diagnostic commercial

Le conseil municipal accepte la proposition d'avenant au marché passé pour l'étude de revitalisation du centre-ville et de reconversion du site de l'hôpital de Guéméné.

Transfert de l'exercice et de la compétence « infrastructure de charge pour véhicules électriques et hybrides rechargeables (IRVE) à Morbihan Energies

Le Conseil Municipal approuve le transfert de la compétence « infrastructures de charge pour véhicules électriques » au Syndicat Morbihan Énergies pour la mise en place d'un service comprenant la création, l'entretien, et l'exploitation des infrastructures de charge nécessaires à l'usage des véhicules électriques ou hybrides rechargeables, dont l'exploitation comprend l'achat d'électricité nécessaire à l'alimentation des infrastructures de charge, ce transfert étant effectif le 8 septembre 2016.

Le conseil municipal s'engage à accorder pendant 2 années à compter de la date d'installation de la borne (prévue en septembre 2016), la gratuité du rechargement des véhicules électriques ou hybrides rechargeables.

Droit de préemption

Monsieur le Maire informe qu'il a été saisi d'une déclaration d'acquisition de terrains. Il s'agit des parcelles AE N° 0001 et 0002, au lieu-dit Le Pré du Prince à Guéméné.

La parcelle cadastrée AE N° 0001 borde la rivière du Scorff et elle nous intéresse dans le but de créer un futur chemin de randonnée et ainsi de permettre la mise en valeur de la vallée du Scorff. La commune est déjà propriétaire de plusieurs terrains dans le quartier du Rulan et il nous semble important d'étudier avec la SAFER la meilleure solution afin de ne pas hypothéquer cette possibilité pour l'avenir.

Étude de revitalisation du centre-ville >>>

« Imaginons ensemble le Guéméné de demain »

L'équipe constituée de Florence DEVERNAY, Anna GONZALEZ, Libéra BERTHELOT et Olivier FOUQUERE, a présenté récemment la première partie de l'étude au Comité de pilotage du 6 septembre, validé par ses membres (Commune de Guéméné, Roi Morvan Communauté, Pays Centre Ouest Bretagne, Etablissement Public Foncier, Direction Départementale des Territoires et de la Mer) et au bureau municipal du 21 septembre 2016. Il s'agit d'un diagnostic approfondi de la ville dans son ensemble permettant un état des lieux avant de proposer des outils de revitalisation.

Trois dynamiques principales sont ressorties de cet état des lieux. Elles regroupent l'ensemble des thématiques de revitalisation du centre-bourg :

- La dynamique économique et commerciale : définir les pôles d'attractivité, identifier les manques, comprendre les attentes de la clientèle.
- La dynamique culturelle et touristique : renforcer l'identité de Guéméné-sur-Scorff autour de l'Andouille, du Scorff et de son patrimoine architectural.
- La dynamique architecturale et patrimoniale : renforcer la visibilité du centre, créer des liens entre quartiers, favoriser les cheminements doux, proposer des solutions de réhabilitation du bâti ancien accessibles à tous.

Une présentation publique est programmée le mercredi 5 octobre 2016 à 19h00, à la salle polyvalente. Vous y êtes les bienvenus !

En visite à Guémené >>>

Le Sous-Préfet et la Vice-Présidente de la Région en visite à Guémené

A l'occasion de « l'Andouille en fête », le Maire avait invité Mickaël Doré, Sous-Préfet, et Anne Gallo, Vice-Présidente de la Région, chargée du patrimoine, du tourisme et des voies navigables. Une réception en mairie a précédé une visite de l'ensemble des animations, mais aussi des projets en cours ou à venir sur la commune. Cette visite s'est étalée sur la journée entière.

Etat civil >>>

Du 1^{er} Juillet au 30 Septembre 2016

Mariage :

POUPIOT Jean-Pierre et PINTON Marie-Christine le 6 juillet

Naissance :

LANOIX SALIOU Marceau le 15 juillet
 GUILLOUZY Louise le 27 juillet
 HASSANI Loubna le 30 août

Décès :

FOUCAULT veuve CARIO Lucette le 30 juin
 PÉTRO Angéline-Élisa le 11 août
 PERRON Eugénie le 31 août

Horaires de bus >>>

Horaires de bus et correspondances pour Lorient et Vannes

2 € le trajet dans tout le Morbihan.

Pour aller à Lorient, le transport à la demande est possible. Pour rejoindre la ligne 15 à Plouay, les usagers doivent réserver un taxi au plus tard la veille au n° 08 00 01 01 56 (numéro vert).

GUÉMÉNÉ-SUR-SCORFF/PONTIVY				
	Départ Guémené		Arrivée Pontivy	
	Place de la mairie	Foyer logement	Avenue Napoléon I	Gare SNCF
Lundi	09:00	09:02	09:33	09:35
Mercredi	12:20	/	13:05	13:07
Lundi au vendredi	07:05	/	07:30	/
	07:10	07:12	07:45	/
Lundi au samedi	13:30	13:32	14:03	14:05
	17:05	/	17:50	17:52

PONTIVY/GUÉMÉNÉ-SUR-SCORFF				
	Départ Pontivy		Arrivée Guémené	
	Gare SNCF	Avenue Napoléon I	Foyer logement	Place de la mairie
Lundi	12:13	12:15	12:48	12:50
Mercredi	/	12:15	12:48	12:50
Vendredi	16:52	16:57	17:18	17:20
Lundi, mardi, jeudi, vendredi	/	17:45	/	18:10
Lundi au vendredi	/	07:35	08:13	08:15
Lundi au samedi	15:58	16:00	16:33	16:35
	17:52	17:55	18:30	18:32

CORRESPONDANCES POUR LORIENT			
	Départ Pontivy		Arrivée Lorient
	Avenue Napoléon I	Gare SNCF	Gare d'échange
Lundi au vendredi	16:15	16:20	17:35
Lundi au samedi	13:00	13:05	14:20
	18:00	18:05	19:30

DÉPART DE LORIENT (CORRESPONDANCES GUÉMÉNÉ)			
	Départ Lorient		Arrivée Pontivy
	Gare d'échange		Gare SNCF Avenue Napoléon I
Lundi au vendredi	08:00		09:17 09:20
	16:45		17:47 17:50
Lundi au samedi	17:45		18:57 19:00

CORRESPONDANCES POUR VANNES				
	Départ Pontivy		Arrivée Vannes	
	Gare SNCF	Avenue Napoléon Ier	Gare routière	Place de la Libération
Lundi au vendredi	12:05	12:10	13:13	13:20
	14:15	14:20	15:23	15:30

DÉPART DE VANNES (CORRESPONDANCES GUÉMÉNÉ)				
	Départ Vannes		Arrivée Pontivy	
	Place de la Libération	Gare routière	Avenue Napoléon Ier	Gare SNCF
Lundi au vendredi	08:30	08:40	09:41	09:46
	14:25	14:35	15:36	15:41

Hôpital >>>

Compte tenu de l'obsolescence de son patrimoine bâti et de l'avis défavorable de la commission de sécurité incendie survenue en avril 2011, l'hôpital local de Guéméné-sur-Scorff a engagé un plan directeur en juin 2011 pour prioriser les actions à mener, puis a décidé en 2012 de retenir le scénario d'une reconstruction totale sur un nouveau site pour un montant global de 23,3 M € TTC. Le projet est localisé sur des terrains mis à disposition par Roi Morvan Communauté, situés sur les communes de Guéméné-sur-Scorff et Locmalo.

Suite à l'audit réalisé en 2014, la capacité retenue pour le futur hôpital est de 210 lits répartis de la façon suivante :

- 170 lits d'EHPAD dont 38 lits en unités sécurisées avec jardins thérapeutiques et 3 unités de 44 lits polydépendants en 2x22
- 40 lits de SSR dont 32 lits polyvalents, 6 lits identifiés Soins Palliatifs et 2 lits comas végétatifs
- SSIAD, Plateau Technique de Rééducation, Administration, Logistique dont cuisine autonome

Le programme prévoit également une réserve foncière pour le potentiel rapatriement de la MAS de 30 lits sur le nouveau site, en liaison fonctionnelle avec le futur hôpital.

Le projet se situe sur un plateau disposant d'un cadre naturel privilégié, d'une superficie dédiée à l'opération de l'ordre de 3 ha. Le site accueille depuis décembre 2015 la Maison de Santé Pluridisciplinaire de Guéméné-sur-Scorff et formera avec l'arrivée du futur hôpital un « Pôle de Santé ». Les terrains retenus préservent d'une part une entrée via le centre-ville (comprenant un accès piétons par liaison douce) et d'autre part un raccordement sur la route départementale RD1 (la réalisation d'un « tourne-à-gauche » par Roi Morvan Communauté et le Conseil Départemental est prévue au second semestre 2016). Ainsi le futur site offrira toute la visibilité et l'accessibilité nécessaire et un raccordement immédiat aux dessertes des transports existants.

Outre la parfaite conformité technique et réglementaire (sécurité Incendie, accessibilité des personnes handicapées, prévention de la légionellose, caractéristiques acoustiques, thermiques, réglementation parasismique, qualité de l'air, etc), les besoins et exigences essentielles que doit satisfaire l'opération portent sur une volonté d'offrir aux résidents les conditions d'un accueil permettant la mise en place d'un lieu de vie chaleureux et convivial, reproduisant le « domicile de chacun » en s'éloignant d'une conception purement hospitalière (favoriser l'intime et les interactions

sociales, la qualité des cadres de vie, les cheminements, le dimensionnement et la répartition des unités de vie, etc). Le cadre naturel exceptionnel est également un atout : accès aux espaces naturels, vues sur l'extérieur, orientation des chambres, éclairage naturel, etc).

Le programme prévoit des performances environnementales basées sur le référentiel HQE sans s'inscrire proprement dit dans une démarche de certification. En particulier le projet respectera la réglementation RT2012 sur les critères Bbio (besoin bioclimatique), C (consommations) et Tic (Confort d'été) et intègre une étude facteur-lumière.

Enfin il est prévu l'usage de matériaux robustes, esthétiques et pérennes, bien intégrés au cadre bâti et naturel du centre-Bretagne, et garant d'une durabilité performante.

Forum des associations >>>

Le forum des associations s'est tenu samedi 3 septembre à la salle polyvalente.

Une trentaine d'associations ont répondu à l'invitation de la municipalité afin de présenter leurs activités et rencontrer leurs futurs adhérents.

Les présidents et adhérents des nombreuses associations sportives, culturelles, de loisirs, d'utilité publique ont répondu aux questions des visiteurs de tout âge, venus nombreux, offrant aux enfants comme aux adultes un large panel de distractions et d'occupations.

Plan de construction de l'hôpital >>>

Travaux >>>

A la salle polyvalente, les portes d'accès extérieures à la petite salle et à la cuisine ont été remplacées pour un montant de 7 126,80 €.

Le « tourne à gauche » pour créer une deuxième sortie du futur hôpital est en cours de travaux. Le coût des travaux est à la charge de Roi Morvan Communauté.

Les travaux d'aménagement autour de la porterie seront exécutés au cours de l'automne par les services techniques, avec l'aide, certainement, du chantier insertion de Roi Morvan Communauté.

Ce même chantier insertion a également amélioré l'accès au clocher derrière l'église.

Les travaux de déconstruction de l'ancien Greta ont enfin démarré. Cette démolition n'est en fait que le début de travaux qui permettront la création d'un jardin intergénérationnel, et d'une liaison douce de ce quartier haut vers le centre-ville.

Au stade des sièges ont été installés sur les gradins pour offrir plus de confort aux spectateurs.

La borne de recharge pour les voitures électriques va être installée très prochainement. Le coût des travaux est à la charge du Syndicat Départemental d'Énergie du Morbihan, à hauteur de 90%. Il reste 1 200 € à la charge de la commune.

Deux rendez-vous avec la solidarité >>>

Le 24 novembre : dernière collecte de dons de sang de l'année 2016

A Guémené, seuls les prélèvements de sang total sont réalisés. Le don de sang dit « total » est le don le plus courant. Après le prélèvement, les trois principaux composants sanguins - plaquettes, plasma et globules rouges - sont séparés.

Le sang recueilli lors des dons n'est jamais transfusé directement au patient. Après avoir été prélevé à un donneur, il va être qualifié et préparé avant d'être distribué aux hôpitaux et aux cliniques. Il sera ensuite transfusé à des patients. Le sang est indispensable au fonctionnement du corps humain. Rien ne peut le remplacer, c'est pourquoi le don de sang est si important. Les dons de sang permettent de soigner chaque année un million de malades.

Don du sang le 24 novembre de 13h à 16h à la salle polyvalente

Le 3 décembre : Téléthon

Le Téléthon est une mobilisation populaire unique qui a fait sortir les maladies rares du néant et permis une triple révolution génétique, sociale et médicale avec le développement des biothérapies. Cette mobilisation exceptionnelle pour vaincre la maladie est un élan de solidarité unique avec ses 5 millions de participants, le Téléthon donne à l'AFM-Téléthon les moyens de mener le combat contre la maladie.

L'AFM-Téléthon est une association de parents et de malades qui mène un combat sans relâche contre des maladies génétiques, rares et lourdement invalidantes. Sa stratégie d'intérêt général profite au plus grand nombre. L'association a déjà à son actif de nombreuses victoires : des avancées scientifiques majeures, des traitements innovants, le développement de l'aide aux malades, la reconnaissance de leurs droits.

Réservez votre date du 3 décembre pour le Téléthon organisé par le comité local à la salle polyvalente de Guémené-sur-Scorff

Amélioration de l'habitat >>>

Roi Morvan Communauté agit

Depuis avril 2015, Roi Morvan Communauté a lancé un Programme d'Amélioration de l'Habitat pour une durée de 3 ans sur l'ensemble de son territoire.

L'objectif global vise l'amélioration de 195 logements sur 3 ans :

- 140 logements au titre de l'amélioration énergétique
 - 55 logements pour l'adaptation à l'âge ou au handicap
- SOLIHA Morbihan, ex PACT HD 56, a été choisi pour permettre aux propriétaires de bénéficier de conseils techniques personnalisés pour améliorer leurs logements. A terme, cela signifie pour les propriétaires réduction des factures énergétiques, confort du logement et du cadre de vie.

Des aides financières allant jusqu'à 80% des travaux

Les propriétaires occupant des logements de plus de 15 ans et respectant certaines conditions de ressources peuvent donc bénéficier de subventions importantes allant jusqu'à 80% du coût des travaux pour :

- L'amélioration de la performance énergétique des logements (isolation, chauffage, ventilation, ouvertures extérieures...)
- L'adaptation au handicap ou au vieillissement (remplacement de baignoire par une douche, aménagement d'une chambre en rez-de-chaussée, monte-escalier...).

Ces subventions proviennent de différents organismes : Agence Nationale de l'Habitat, Conseil Départemental du Morbihan, caisses de retraite, etc. De plus, elles sont cumulables avec d'autres aides financières : crédit d'impôt, éco-prêt à taux zéro.

De bons résultats depuis le lancement du programme

Depuis le démarrage de l'opération, ce sont 54 dossiers d'économie d'énergie et 30 dossiers d'adaptation qui ont été déposés auprès des organismes financeurs. Cela a permis la réalisation de plus de 1,1 million € de travaux, et les propriétaires ont pu bénéficier plus de 650 000 € de subventions.

Les aides ont rarement été aussi élevées, c'est le moment d'en profiter !

SoliHa vous accompagne dans votre projet de travaux

SOLIHA Morbihan met à votre disposition une équipe de techniciens qualifiés (chargés d'opération, thermiciens, ergothérapeutes, architectes) qui, à l'écoute, réalisent études énergétiques et audits autonomie, apportent des conseils adaptés et rationalisent le financement des travaux.

SOLIHA accompagnera, avec toute son expertise, chacun dans sa démarche d'amélioration de son logement.

Pour plus d'infos : 02 97 40 96 96 ou accueil56@solihha.fr
Permanences : Le 1^{er} jeudi du mois, de 10h à 12h à la maison des associations, rue Jean Feuillet.

Petites Cités de Caractère >>>

TRAVAUX SUR DES BÂTIMENTS ANCIENS SITUÉS EN Z.P.A.U.P.

Les aides de la Région au titre des Petites Cités de Caractère

Aides accordées : 15% du montant des travaux, le plafond de subvention étant de 20 000 € pour un seuil minimum de travaux de 5 000 € TTC (1 500 € pour les enseignes de style).

L'aide est accordée pour les travaux de restauration du bâti privé, pour les parties visibles depuis l'espace public : maçonnerie, taille de pierre, enduits, ravalement, joints traditionnels, menuiseries bois, peinture des menuiseries, charpente apparente, couverture, cheminée, ferronnerie, zinguerie, murs et escaliers anciens, restauration ou mise en place de devantures et d'enseignes commerciales qualitatives, libération des façades commerciales désaffectées.

Les travaux doivent respecter les préconisations de l'Architecte des Bâtiments de France.

Conditions :

- Le bien doit présenter un intérêt du point de vue architectural, patrimonial ou historique.
- Les travaux doivent être réalisés par un professionnel.
- Le nombre de dossiers de subventions est limité à deux par année civile et par bénéficiaire.
- Une déclaration préalable de travaux ou une demande de Permis de Construire doit être déposée en parallèle.

Les dossiers de demande de subvention sont à compéter en lien avec les services de la mairie.

Les aides de la Fondation du Patrimoine

Suite à la convention signée entre la commune et la Fondation du Patrimoine et au versement d'une participation communale, certaines aides peuvent être accordées :

Pour obtenir le label, la propriété doit être privée (personne physique, SCI à caractère familial, copropriété constituée avant le 1^{er} janvier 2009).

Cas n°1 : Vous êtes imposable : Le label ouvre droit à déductibilité fiscale et subvention.

Si l'immeuble ne produit pas de recettes, les propriétaires peuvent déduire de leur revenu global, 50% du montant TTC des travaux de restauration (100% du montant TTC des travaux de restauration si ceux-ci ont obtenu au moins 20% de subventions publiques).

Si l'immeuble est donné en location, les propriétaires peuvent déduire de leurs impôts fonciers 100% du montant TTC des travaux, avec report du déficit éventuel sur le revenu global sans application du seuil de 10 700 €, pendant les 5 ans de validité du label. De plus, la Fondation du Patrimoine octroie aux propriétaires une subvention d'au minimum 1% du montant des travaux labellisés.

Cas n°2 : Vous êtes non-imposable : le label ouvre droit à subvention.

La Fondation peut, sous certaines conditions, attribuer à un propriétaire peu ou non imposable (moins de 1 300 € d'impôts) un label sans incidence fiscale sous forme d'une subvention, lui permettant de réaliser des travaux de qualité. Le label est attribué pour une durée de 5 ans, au cours de laquelle le propriétaire peut réaliser ses travaux. Il n'existe aucune obligation d'ouvrir le bâtiment labellisé au public.

Les commerces ne sont pas concernés par ce dispositif, sauf en cas de transformation de commerces vacants en habitations.

Les travaux doivent être de qualité et afférents au clos et au couvert du bâtiment (toiture, charpente, façade, huisseries...). Ils doivent avoir pour but de sauvegarder les caractéristiques d'origine de l'édifice. Les honoraires d'architecte sont aussi pris en compte pour la subvention.

Dans le cas d'immeubles non habitables, certains travaux intérieurs pourront être admis en déduction si les propriétaires s'engagent à les ouvrir au public (par exemple pour la fresque d'une chapelle ou le mécanisme intérieur d'un moulin).

Conditions :

- Le bien doit présenter un intérêt du point de vue architectural, patrimonial ou historique.
- Les immeubles concernés doivent avoir au moins une façade principale visible de la voie publique ;
- Le propriétaire doit s'engager à conserver son bien pendant 15 ans à compter de son acquisition.
- Le projet devra recevoir l'avis favorable de l'Architecte des Bâtiments de France.
- Les travaux doivent être réalisés par un professionnel et devront être de qualité. Le propriétaire dispose d'un libre choix des entrepreneurs pour ses travaux, dès lors que les prescriptions éventuelles de l'Architecte des Bâtiments de France sont respectées.
- Une déclaration préalable ou une demande de Permis de Construire doit être déposée en parallèle.
- Les travaux ne doivent pas commencer avant l'obtention du label.

Les dossiers de demande de subvention sont à compéter en lien avec les services de la mairie.

ADIL 56 >>>

ADIL56/AGENCE DEPARTEMENTALE
D'INFORMATION SUR LE LOGEMENT

Le Prêt à Taux Zéro : Outre les modalités de calcul du prêt qui entraînent une réévaluation sensible de son montant, il est désormais possible de bénéficier de ce financement, non seulement pour le neuf, mais pour l'acquisition d'un logement ancien et la réalisation de travaux.

Quel que soit le stade de votre réflexion, l'ADIL du Morbihan peut vous accompagner, gratuitement et en toute neutralité, dans votre projet d'accession, tant sur le plan financier que sur le plan juridique.

Permanence à la maison des associations Ty Ar Vro Pourleth le 3^e mardi de avril, juillet et octobre de 14h à 17h.

ADIL du Morbihan : un seul numéro : 0 820 201 203 (0,09 €/min)
Parc d'activités de Laroiseau - 14, rue Ella Maillart - 56000 Vannes
2 C, boulevard Franchet d'Esperey - 56100 Lorient

Animations Estivales

La saison estivale 2016 a remporté un beau succès : 14 juillet, fest-noz, concerts des jeudis de Guéméné, projection de l'opéra « Carmen » sur les remparts, théâtre à l'ancien Relais de Diligence, randonnée pourleth, exposition Art interrogatif, visites guidées, brocante vide-grenier, concours de peinture « Couleurs de Bretagne », Andouille en Fête, journée du patrimoine... Le public a apprécié la diversité et la qualité des animations dans la douceur de l'été.

Jeudis de Guéméné

Jewly aux Jeudis de Guéméné

14 juillet

Jeudis de Guéméné : Invités éco

Brocante vide-greniers de l'AGA

Jeudis de Guéméné : The Hartigan's

Théâtre à l'ancien relais de Diligence

Groupe folklorique à l'Andouille en Fête

Projection de l'opéra « Carmen » aux remparts

Chants de marins à l'Andouille en Fête

Les bénévoles de l'Andouille en Fête

Animation gouren à l'Andouille en Fête

Vernissage de l'exposition Art Interrogatif

Couleurs de Bretagne

Fest-noz avec Hiks

Jeudis de Guéméné : Churchfitters

Journées du patrimoine

Aux Sabots Rouges >>>

« Aux Sabots rouges », ouvert depuis 2010, se situe dans la rue principale au 6 rue Bisson. C'est un joli petit bar-restaurant, au cœur de la cité, qui offre une grande variété de boissons, des plats délicieux et du bon café. Il propose très souvent des concerts, le tout dans une ambiance amicale. Les menus varient en fonction des saisons, mais quelques plats parmi les préférés des clients restent inscrits toute l'année au menu. Voici une petite recette qui plaît beaucoup :

Confit de canard, andouille

Pour 4 cuisses de canard confites : 1 kg de graisse de canard, du gros sel et du poivre.
Frotter les cuisses de canard avec du gros sel, puis les mettre dans une terrine et les laisser au frais pendant une nuit. Le lendemain, enlever le maximum de sel. Rincer rapidement, essuyer, puis mettre à cuire dans la graisse à feu doux pendant trois heures.

Faire braiser du chou et faire rôtir des pommes de terre au four.

Griller rapidement des tranches d'andouille sur les 2 cotés.

Sauce : faire réduire les jus de cuisson, ajouter du vin blanc et de la crème fraîche.

Dressage : Déposer un peu de chou, des pommes de terre puis les tranches d'andouille.

Poser un morceau de canette sur la préparation. Arroser de sauce.

Pour plus de renseignements, appelez le 02 97 51 24 38 ou visiter le site internet : www.auxsabotsrouges.fr

Horaires d'ouverture :

Mercredi : 11h30 - 15h / 18h - 23h • Jeudi : 11h30 - 15h / 18h - 23h • Vendredi : 11h30 - 15h / 17h - 23h

Samedi : 11h30 - 15h / 17h - 1h • Dimanche : 11h30 - 15h / 17h - 1h

Menuiserie Le Gros >>>

En 1989, Hervé Le Gros crée son entreprise individuelle de menuiserie générale sur la commune de Malguénac. Il y progressera seul pendant 3 années avant d'employer son premier salarié en 1993, puis le second en 1997.

En 1999, l'entreprise migre vers Pontivy pour y ouvrir un bureau avec un hall d'exposition. Quelque temps plus tard, la menuiserie bâtit un entrepôt de 500 m² 29 rue René Cassin à Pontivy, afin de répondre plus rapidement à la demande du client.

Aujourd'hui, l'entreprise reprise en mars 2015 par Ludovic et Jean-François Le Gros, compte 8 salariés, un showroom de plus de 80 m², un atelier de fabrication et de stockage de plus de 1100 m² couvert. Début 2016, l'entreprise est fière d'annoncer l'ouverture d'une agence sur Guémené-sur-Scorff afin de proposer ses services sur le pays du Roi Morvan depuis le 5 septembre.

L'agence de Guémené-sur-Scorff est ouverte du lundi au vendredi de 9 h à 12 h au 11 rue de Bellevue.
Contact Guémené : 02 97 07 55 24 - Contact Pontivy : 02 97 07 02 92

Agence immobilière 100% internet >>>

Un nouveau service dans l'immobilier est proposé par Philippe Obréjan « Conseiller immobilier indépendant » sur Guémené et son canton, Pontivy et le Centre Bretagne.

Avec une solide expérience du métier pour avoir travaillé dans 3 agences et 1 réseau auparavant, Philippe mettra toute son expérience à votre service pour aider vendeurs et acquéreurs à réaliser leur projet. L'installation d'entreprises est également son domaine (recherche de locaux, financement, étude de faisabilité).

Indépendant mais pas seul ! Il fait partie du groupe « Propriétés-privées », réseau de plus de 400 mandataires sur tout le territoire.

N'hésitez pas à contacter Philippe Obrejan. Il serait ravi de pouvoir partager avec vous la passion qu'il a pour ce métier.

Contact : 07 82 63 12 38 - E-mail : p.obrejan@proprietes-privées.com
Adresse : www.proprietes-privées.com/negociateur/philippe.obrejan#presentation

Nouveaux services de l'Imprimerie du Scorff

L'imprimerie du Scorff, fondée en 1968, a toujours su rebondir pour s'adapter au marché de l'impression et aux demandes de ses clients.

Aujourd'hui, les imprimeurs bretons Roudenn Grafik - basés en Côtes d'Armor - ont repris l'imprimerie. Les professionnels que sont Florian et Nadine restent en poste. Ce rapprochement est une réelle opportunité, il offre de nouvelles possibilités techniques d'impressions en Centre Bretagne. C'est un panel de services complets en plus de l'impression feuilles plus classique : création graphique, impressions grand format, impression de livres en ligne, impressions d'étiquettes...

Toujours plus proches de vous ! L'imprimerie ouvrira bientôt une boutique en cœur de ville pour vous offrir ses services.

Pour mieux connaître ces services, rendez-vous sur le site du groupe d'imprimeurs : www.roudenn.bzh
9, rue Joseph Pérès - 56160 GUÉMENÉ/SCORFF - Tél. 02 97 51 21 19

Intermarché s'agrandit

Afin de mieux répondre à la demande de ses clients, une demande d'agrandissement a été déposée et acceptée en date du 1^{er} avril 2016. Ces 400 m² supplémentaires permettront d'améliorer l'offre des rayons frais et traiteur et d'agrandir la partie réserve.

CCAS

Goûters des aînés

C'est la rentrée pour tous, et nos aînés, bronzés et reposés, se sont retrouvés autour d'un goûter le 28 septembre à la salle polyvalente. Nous avons fait ensemble la découverte de Maryvonne DUEDAL. C'est une professionnelle de l'animation. Elle a exercé ses talents dans des lieux divers et variés, maisons de retraite, salles des fêtes, marchés, festivals, centre de vacances et camping. Elle sait adapter son répertoire aux préférences de son auditoire. Nous avons été heureux de lui montrer qu'à Guéméné/Scorff, on sait s'amuser !

Noter bien les dates des goûters. Il n'y a plus de courrier personnel par souci d'économie (nous l'avions déjà signalé au mois de juin). Avant chaque goûter, vous trouverez un rappel des dates dans les journaux, sur le bulletin municipal et sur le tableau numérique à l'entrée de la ville au carrefour de la Motten, près d'Intermarché.

Pour l'année 2016, retenez la dernière date de l'année, le jeudi 15 décembre (Il y a le Noël des enfants du personnel de l'hôpital le mercredi 14).

Si vous avez le moindre doute sur une date, vous pouvez téléphoner à la mairie au 02 97 51 20 23.

Semaine bleue

Le 3 octobre s'ouvrait « la semaine bleue ». Elle dure jusqu'au 9 octobre. C'était un moment dédié à nos aînés dans la vie économique, sociale et culturelle, mais aussi aux difficultés rencontrées par les personnes âgées, aux réalisations et aux projets des associations.

L'accent de cette semaine était mis sur les liens entre générations, en invitant le grand public à prendre conscience de la place et du rôle social que jouent nos aînés dans notre société.

La population de Guéméné-sur-Scorff est âgée mais fait preuve de dynamisme au regard de leurs nombreuses activités et de l'implication de bénévoles dans les associations.

Pour honorer cette initiative nationale, l'après-midi du lundi 3 octobre était consacré à une rencontre intergénérationnelle organisée autour de thèmes et d'ateliers divers et variés à la salle polyvalente. Chacun était invité à venir partager son savoir-faire. Le but de cette rencontre est de montrer que nous avons beaucoup à nous apporter en échangeant les uns et les autres.

Foyer logement Clair Logis >>>

Le foyer logement clair logis, propose aux résidents diverses animations tout au long de l'année. Depuis six mois, les résidents rédigent un journal trimestriel « La voix des Aînés ». Certains parlent de leur ancien métier, d'autres donnent des recettes de cuisine. Il est à disposition à la mairie ou directement au foyer.

Des activités intergénérationnelles sont également organisées. Le multi accueil de Guéméné-sur-Scorff vient une fois par mois au foyer. L'école primaire se déplace deux fois par mois pour les Temps d'Activités Périscolaires, autour des livres sur le thème de « la vie d'autrefois ». La première rencontre a eu lieu, jeudi 3 septembre : les enfants étaient curieux de connaître l'enfance des résidents.

Un collecteur de piles usagées ainsi qu'un conteneur pour les bouchons en plastique pour l'association des bouchons de l'espoir ont été installés. Ils permettent aux résidents, familles et visiteurs de participer à un geste éco-citoyen.

Temps d'Activités Périscolaires >>>

La rentrée scolaire a eu lieu, y compris les TAP liés à la réforme des rythmes scolaires, qui entament leur troisième année d'existence.

Le mardi et le jeudi de 15h20 à 16h50, diverses activités, proposées aux élèves de l'école primaire Louis Hubert (CP au CM2) sont encadrées par des intervenants extérieurs ou du personnel communal. De nombreux ateliers, présents l'année dernière, sont reconduits cette année : Tennis de table (Jean-Luc Le Merdy), Hip-Hop (Mehdi Ichar), Mosaïque (Rolande Delarue), Cinéma (Pippa Johnson), l'atelier multi-sports (Yoann Travert) et l'atelier « autour du livre » (Sylvaine Stervinou).

Les 2 nouvelles animatrices Virginia Murat et Joëlle Vanoudenhove

2 nouveaux ateliers le mardi pour l'année scolaire 2016/2017

Virginie Murat anime un nouvel atelier théâtre qui propose aux élèves de travailler, de façon ludique, sur l'aisance orale et corporelle, l'écoute et la concentration. Des jeux sur l'articulation, le mime et quelques petits jeux d'acteurs, permettront aux enfants de découvrir le théâtre et son univers des planches.

Joëlle Vanoudenhove, quant à elle, anime un atelier art-plastique. Pour commencer, elle va aider les enfants à créer individuellement une planète sortie tout droit de leur imagination, peuplée d'habitants farfelus, aux couleurs un peu folles. A partir d'un ballon de baudruche et de matériaux de récupération, en alliant les techniques du papier mâché, de la peinture, du collage, etc. Ils passeront ces quelques semaines à se construire un monde imaginaire.

Une autre nouveauté : un échange intergénérationnel a lieu tous les quinze jours avec les résidents du Foyer Logement et les enfants, par petits groupes.

Les enfants de la Petite Section à la Grande Section sont pris en charge par les ATSEM dans les locaux de l'école maternelle pour des raisons pratiques de respect du rythme de l'enfant.

La rentrée des classes : les effectifs >>>

	2016/2017	2015/2016
Ecole Louis Hubert		
Nombre d'élèves scolarisés	102 (dont 10 CLIS)	109 (dont 12 CLIS)
Nombre d'élèves de Guémené/Scorff	46	44
Nombre de classes	4 + 1	5 + 1
Ecole St Jean		
Nombre d'élèves scolarisés	91	92
Nombre d'élèves de Guémené/Scorff	23	25
Nombre de classes	4	4
Collège Emile Mazé		
Nombre d'élèves scolarisés	288	304
Nombre d'élèves de Guémené/Scorff	26	31
Nombre de classes	13	13
Collège Ste Anne		
Nombre d'élèves scolarisés	142	143
Nombre d'élèves de Guémené/Scorff	8	5
Nombre de classes	8	8

Ecole Louis Hubert >>>

Une bonne rentrée sous le soleil à l'école publique Louis Hubert, les enfants ont été accueillis par une équipe provisoirement modifiée. A la direction et classe de CM1/CM2 Nadège Barrault, à la classe de CE1/CE2 Marie-Laure Cuff, en GS/CP Emilie Le Borgne, en TPS/PS/MS Lucie Cossec, en ULIS (anciennement CLIS) Anne Chérel-Le Dem. Les effectifs ont obligé une modification des classes, la classe de GS/CP se trouve maintenant dans les locaux de la maternelle.

Comme toujours en début d'année, de nombreux projets sont envisagés

Ceux de l'école d'abord, en lien avec le CAP (Centre d'Actions Pédagogiques) et reconduits d'une année sur l'autre : le salon du livre, le printemps des arts et le printemps des maternelles avec des œuvres de l'artothèque, la chorale et un spectacle vivant par classe.

Les projets qui sont en lien avec le réseau d'écoles Guémené/Ploërdut : les rallyes lecture et les animations de l'USEP (cross, scolahand, le petit bal breton...). Toutes les classes participeront au dispositif école et cinéma, les séances auront lieu au ciné Roch tout au long de l'année. Les CM et les ULIS iront à la piscine à partir de décembre jusqu'en février et les élèves de GS/CP, CE d'avril jusqu'en juin.

Des projets spécifiques à chaque classe seront aussi menés

Sans être exhaustif, on peut déjà dire que les maternelles travailleront autour du goût et de la cuisine, les GS/CP feront de l'élevage de poussins et iront à la mer pour une sortie découverte du milieu, que les CE1/CE2 feront des arts plastiques en lien avec la classe ULIS et les CP, que les CM mèneront un projet avec les 6^{èmes} du collège et que la classe ULIS correspondra avec les élèves des classes ULIS du Faouët et de Gourin et qu'une rencontre avec les enfants de la maison Arc-en-ciel de Quistinic est prévue.

Tous ces projets ne peuvent exister qu'avec l'aide de l'association des parents d'élèves. N'hésitez pas à participer à leurs actions qui sont indispensables au dynamisme de l'école.

Deux rendez-vous à ne pas manquer proposés par l'Association des Parents d'Elèves de l'Ecole Louis Hubert

Le 7 octobre, à partir de 17h00 à la salle polyvalente, un délicieux repas à emporter : poulet au curry et tarte aux pommes (7 € le repas). *Contact : apeep.louishubert@yahoo.fr ou 06 76 14 08 29.*

Le 16 décembre, à la salle polyvalente, pour la fête de Noël, les enfants de l'école présenteront un joli spectacle proposé par l'équipe pédagogique avant la dégustation du repas de Noël préparé par l'association des parents d'élèves.

L'équipe pédagogique

Réenchanter l'école, osons inventer l'avenir !

L'équipe pédagogique

Une belle rentrée scolaire

L'école St Jean a fait sa rentrée cette année dans un bâtiment qui poursuit sa restructuration intérieure et extérieure afin d'offrir aux élèves les meilleures conditions de vie et de travail possibles.

L'école poursuit donc son développement grâce à ces travaux, à l'augmentation de ses effectifs, et à ses multiples projets proposés par l'équipe éducative et soutenus par les associations APEL et OGEC. Autant de chances pour développer l'épanouissement personnel et citoyen de chaque enfant.

La scolarité est encadrée par une équipe pédagogique renforcée composée de 6 enseignantes, 5 auxiliaires de vie scolaire et 3 salariés OGEC.

De nombreux projets sont proposés aux élèves afin qu'ils puissent vivre une scolarité épanouie et diversifiée leur permettant d'entrer dans les apprentissages.

Une école labélisée éco-école 3 années consécutives

Des projets de sensibilisation au monde qui nous entoure sont proposés aux élèves : création et entretiens de carrés jardins, compostage des déchets de la cantine, installations d'abris à insectes et de nichoirs, élections d'éco-délégués...

Une école en réseau

Avec les écoles de Priziac, Berné, Le Faouët et Meslan, chaque année, nous partageons des projets communs sur lesquels les élèves et les enseignants travaillent. Cette année, le projet « escales autour du monde » favorisera l'ouverture sur le monde. Cet axe commun à toutes les écoles de notre réseau apportera des connaissances littéraires, artistiques, culturelles, géographiques et favorisera la compréhension d'autres façons d'être et d'agir. C'est également commencer à confronter sa propre expérience et sa propre culture à celle des autres. En ce sens, la découverte de l'autre contribue à la fois à développer son sens du relatif et de la tolérance et à affermir sa propre identité. Une rencontre sportive réunira tous les petits écoliers et leur permettra de participer à une opération de solidarité commune en fin d'année scolaire.

Une école qui met le sport et la culture à l'honneur

Les élèves de CE bénéficient d'ores et déjà de séances de piscine au Faouët.

Les élèves de GS et CM ont la chance de bénéficier de cours de judo dispensés par Jean-Yves Bachelard. Les élèves de maternelles profitent de séances de motricité menées par Yoann Travert, éducateur sportif.

Les élèves de cycle 3 participent à la veille des vacances de Toussaint au cross organisé par le collège Ste Anne. Grâce à la reconduction du dispositif Sine ar Youank, les enfants profiteront de séances de cinéma au Ciné Roch. Durant le mois d'octobre, diverses animations et spectacles

conduiront les enfants à découvrir d'autres cultures. La découverte des danses du monde est aussi prévue au cours de l'année.

Une école à la pointe des nouvelles technologies et de l'enseignement interactif

Cette année, l'équipement informatique se poursuit. Des visualiseurs font leur apparition dans nos classes. Ce sont des caméras qui permettent de visualiser sur l'écran tout ce que l'on met en-dessous

Une école aux projets pédagogiques particuliers

Notre équipe éducative crée avec les enfants un spectacle au mois de janvier mêlant chants, danses et théâtre. L'anglais est enseigné dès la maternelle. Un voyage est organisé tous les 2 ans pour les élèves de primaire. Régulièrement, des sorties pédagogiques variées et de qualité sont proposées.

Voyage en Angleterre

Une école bénéficiant de liens étroits avec le collège Sainte-Anne

Le collège est un univers familier pour nos petits écoliers : séances informatiques au collège, journée sportive commune, rallye lecture CM-6^{ème}, défis géométrie CM-6^{ème}.

Une école, des services

Notre garderie ouvre ses portes dès 7h30 et accueille les enfants jusque 18h30. Notre service de restauration privilégie les circuits courts, les producteurs locaux. De nombreuses animations égayaient cette pause méridienne.

Une école connectée

Nous vous invitons à découvrir notre actualité via notre site Internet, mis à jour régulièrement par les enseignants et les élèves : <http://stje eklablog.com>

L'équipe enseignante est à votre disposition pour tout renseignement ou inscription au 02 97 51 21 33.

Venez à notre rencontre pour de plus amples informations.

Une école qui vit grâce à deux associations dynamiques

Un O.G.E.C. (Organisme de Gestion de l'Enseignement Catholique), présidé par M. Dubourg, est responsable des finances, de la gestion des personnels, de l'entretien des locaux.

Une A.P.E.L. (Association de Parents d'élèves de l'Enseignement Libre), présidée par M. Giraud, représente les familles et organise de nombreuses animations.

Ces associations organisent ou participent chaque année à des festivités auxquelles sont associés les parents : soirée moules-frites, arbre de Noël, foire aux plantes, vide-jardin.

Soirée moules-frites de l'APEL :
Samedi 15 octobre, à partir de 19h

Le Petit au Fond >>>

Cette année, l'association « Le Petit au Fond » a connu un véritable succès. Pour les 10 concours des sociétaires le vendredi soir, il y a eu en moyenne 20 participants avec nos amis de Pontivy qui sont venus tous les vendredis.

Le 14 juillet, le concours de pétanque a bénéficié d'une bonne participation avec 16 doublettes qui se sont affrontées l'après-midi sous un beau soleil et dans une ambiance très conviviale. Enfin, pour La Dédé Jean-No, le temps était de la partie. Un joueur est même venu de Rennes avec son père de Normandie pour passer la journée avec nous. Ils nous ont donné rendez-vous l'année prochaine.

Et bien sûr n'oubliez pas, **le tournoi annuel de tarot à la salle polyvalente le 12 novembre prochain.**

Ty Fitness >>>

La salle associative Ty Fitness ouvrira ses portes le 1^{er} octobre 2016 au 2^{ème} palier (accessible par ascenseur) de la maison des associations Ty Ar Vro Pourleth.

La date d'ouverture a été décalée du fait de l'achat et de l'installation d'une quinzaine d'appareils de musculation supplémentaire, afin de ravir le plus grand nombre de ses futurs adhérents. Vous pourrez donc y trouver dès son ouverture : presse à cuisses, développé couché, butterfly, legs-curl...

Afin de satisfaire les premières demande, l'association souhaite prochainement acquérir tapis de courses, vélos et rameurs. Ty Fitness vous proposera un plateau musculation, ainsi que des cours collectifs (renforcement musculaire, circuit training...).

Les cours collectifs et le plateau musculation sont encadrés par Yoann Travert, éducateur sportif diplômé, qui interviendra bénévolement au sein de l'association.

Yoann Travert intervient déjà sur la commune ainsi que sur le canton depuis 2014 pour les Temps d'Activités Périscolaires, la gym douces au Foyer Logement Clair Logis, l'animation à l'ALSH du Faouët, et l'entraînement Hand Ball -8, -16 pré-région sur Guéméné-sur-Scorff et Pontivy.

Vous pouvez suivre l'association directement sur sa page Facebook : TY Fitness, afin d'être informé de son actualité.

Le bureau souhaite faire de cette salle un lieu convivial et d'échange, et créer un espace « jeux-enfants » et espace « pause-café ». Tous les dons sont donc les bienvenus.

Horaires d'ouverture de la salle * :

	Matin	Après-midi
Lundi	• 9h à 11h45 • Cours collectif de 10h à 11h	• 17h à 20h30 • Cours collectif de 19h à 20h
Mardi		
Mercredi		• 18h30 à 20h • Cours collectif de 19h à 20h
Jeudi	• 9h à 11h45	
Vendredi	• 9h à 11h45	
Samedi	• 9h à 12h00	

Tarifs :

Plateau muscu	Cours collectifs
Trimestre : 50 €	Trimestre : 40 €
Année : 80 €	Année : 70 €
A la séance : 2 €	A la séance : 2 €
Tarifs plateau muscu + cours collectifs : 100 €	

* Horaires susceptibles d'être modifiés et d'évoluer en périodes de vacances scolaires et suivant l'emploi du temps de l'éducateur sportif bénévole ainsi qu'en fonction de la demande de ses adhérents.

Pour tout renseignement complémentaire : Yoann TRAVERT 06 71 37 75 45 ou tyfitness@outlook.fr

Football féminin : Lorient - Brest >>>

Le Stade Guémenois a accueilli les équipes féminines du FC Lorient et du Stade Brestois (D Nationale) le dimanche 14 août. Plus de 200 personnes ont assisté au match de gala. L'équipe lorientaise a remporté le match avec le score de 3 à 1.

A l'issue du match une collation a été partagée en présence des sportives et des dirigeants du Stade. Le Président d'honneur Louis Goislard a reçu un maillot dédicacé de la part de la formation lorientaise et le Maire, un fanion du FCL.

Al Liamm Yoga >>>

L'origine du yoga se confond probablement avec les origines de l'Humanité. C'est une méthode complète du corps qui trouve son origine dans la vallée de l'INDUS (Inde). Yoga signifie « lier, unir ». Les activités du yoga sont multiples et s'adressent à un public de tout âge, afin d'acquérir et conserver une certaine souplesse physique et intellectuelle. La détente est le mot clé, mais les activités sont aussi la relaxation, les rencontres, la recherche du bien-être, en apprenant à bien respirer. Le Yoga est une voie de libération des entraves physiques et psychiques.

Le Hatha Yoga regroupe un ensemble d'exercices physiques basés sur le mouvement (dénouement, échauffements, salutations) où l'immobilité du corps (postures) dont les buts sont multiples :

- Libérer le corps de ses blocages et de ses tensions profondes
- Corriger au mieux les défauts de la structure des muscles et du squelette (en particulier ceux de la colonne vertébrale).
- Stimuler et harmoniser l'énergie du corps et du squelette et du système nerveux
- Développer et harmoniser l'activité des glandes endocrines ainsi que celle des organes digestifs
- Développer l'attention, la concentration, la respiration et la relaxation.

L'association compte actuellement 90 adhérents répartis sur différentes communes où sont donnés des cours hebdomadaires : Guémené-sur-Scorff, Cléguérec, Neulliac et Saint-Aignan.

Les cours de yoga se déroulent à Guémené depuis 11 ans et sont dispensés par André BRUNO, professeur diplômé de l'université occidentale de Yoga.

Salle du dojo de Guémené-sur-Scorff : le lundi matin de 10h à 11h15 et de 19h15 à 20h30
Contact : André BRUNO : 02 97 27 52 20

Collectif l'Empreinte >>>

« Fort de son succès avec les ateliers Théâtre de Port-Louis et Locmiquélic, le Collectif l'Empreinte ouvrira un atelier pour Adultes sur la commune de Guémené-sur-Scorff, tous les jeudis de 20h à 21h30. Ce cours sera effectif sous réserve d'une dizaine d'inscriptions. Il sera animé par Virginie Murat, comédienne et animatrice professionnelle. Les cours sont ouverts à tous, sans distinction d'âge ni de connaissances.

Pour toute information, contactez Virginie au 06 87 18 29 02
ou par mail à l'adresse : contact@collectif-lempreinte.com

Office de tourisme >>>

Encore une fois, nous avons vécu un bel été à l'office de tourisme cette année. Le baromètre des statistiques affiche une hausse de fréquentation de 17,5 % en juillet et un léger recul de 2,5 % en août probablement dû à des journées particulièrement chaudes plus propices à la plage et aux baignades qu'aux balades à l'intérieur des terres. A l'heure où les chiffres, à l'échelon régional, dénoncent une baisse de fréquentation un peu partout en Bretagne, nous pouvons nous féliciter de cette saison estivale. Les horaires d'ouverture très larges (7j/7) en période estivale, le label Petite Cité de Caractère, la renommée de l'andouille et la variété des animations proposées représentent en partie les facteurs de réussite de cette année 2016.

Comme chaque année, les visites guidées de la ville et le jeu de l'oie géant organisé en partenariat avec l'association Kastell Kozh, ont connu un vif succès, tout comme les Jeudis de Guémené désormais bien installés dans la programmation culturelle guémenoise. L'exposition Art Interrogatif a reçu des centaines d'amateurs d'art. Les nouveautés venues étoffer ce programme, la projection de l'opéra Carmen sur les remparts et les séances de

théâtre au Relais de Diligence, ont convaincu le public qui a salué la grande qualité de ces prestations. Lors du vide-greniers et de l'Andouille en Fête, des milliers de promeneurs ont déambulé dans les rues malgré une météo capricieuse.

De nombreux visiteurs ont suivi avec intérêt la démolition de la maison Guillemot adossée à la Porterie et attendent maintenant, avec impatience, la suite des travaux. Nul doute que leur curiosité les poussera à revenir nous voir pour admirer la réhabilitation achevée de ce site !

Kastell Kozh >>>

L'association Kastell Kozh a proposé tout au long de cette année, de belles prestations à destination d'un public adulte mais aussi en direction des enfants : des visiteurs toujours plus nombreux à venir découvrir les trésors architecturaux et paysagers de notre territoire.

La saison culturelle 2016 a été particulièrement riche. En l'espace de quelques mois, l'association Kastell Kozh a proposé des animations variées : une chasse au trésor, une conférence en partenariat avec le Ciné Roch, une visite guidée et contée avec Virginie et Gepetto (La Trinité-Langonnet) dans le cadre de la Fête de la Bretagne...

La boutique des « Bains de la Reine », au cours de ces derniers mois, a également été enrichie de nombreux ouvrages de qualité toujours en lien avec les thèmes développés dans l'espace muséal. Ce sont plus de 10 nouveautés que nous proposons de découvrir ainsi que de nouveaux produits : l'ouvrage « Les Bains de la Reine » et des savons naturels fabriqués par Zara Campelli (Skinakin, Ploërdut).

Fort de ce constat, l'association a enregistré une hausse concernant les réservations de groupes désireux de découvrir le patrimoine de la Petite Cité de Caractère. Ce sont environ 450 personnes qui ont suivi au cours de cette année (de février à août) une visite guidée notamment autour des vestiges du château des Rohan-Guémené et « Les Bains de la Reine ».

La saison 2016 a été également exceptionnelle d'un point de vue de la fréquentation de l'espace muséal « Les Bains de la Reine », l'association Kastell Kozh enregistre une nette hausse soit 15% d'augmentation de janvier à août 2016 par rapport à l'année passée. En juillet, ce sont 1 453 visiteurs qui ont découvert le musée (contre 1 192 en juillet 2015) et 2 507 pour le mois d'août (contre 1 905 en août 2015).

En partenariat avec l'Office de Tourisme du Pays du Roi Morvan, l'association a également proposé 7 visites guidées estivales autour des vestiges du château des Rohan-Guémené mais aussi autour du petit patrimoine lié à l'eau (fontaines, lavoirs, moulins...), thème inédit en visite guidée. Une séance de jeu de l'oie a également été proposée cet été. Ces animations toujours aussi fréquentées ont rassemblé 115 visiteurs.

Guémené-sur-Scorff

Samedi 10 Décembre

Animations de Noël

Marché de Noël
Atelier maquillage
Atelier décorations de Noël
Animation clown
Vin chaud, chocolat chaud
Venue du Père Noël...

Animations à la salle polyvalente

Vendredi 7 octobre	Repas à emporter (Association des Parents d'Élèves de l'École Louis Hubert)
Samedi 15 octobre	Réunion publique sur la revitalisation du centre-ville
Samedi 15 octobre	Repas (Association des Parents de l'École Saint-Jean)
Dimanche 23 octobre	Fest en dé (Club de Lignol)
Dimanche 30 octobre	Fest en dé (Club de Persquen)
Dimanche 6 novembre	Fest en dé (Club de Kernascléden)
Samedi 12 novembre	Tournoi de tarot (Association Le Petit au Fond)
Dimanche 13 novembre	Fest en dé (Club de Saint-Caradec-Trégomel)
Jeudi 24 novembre	Don du sang de 13h à 16h
Samedi 3 décembre	Téléthon
Samedi 10 décembre	Marché de Noël
Jeudi 15 décembre	Goûter des aînés
Vendredi 16 décembre	Fête de Noël (Association des Parents d'Élèves de l'École Louis Hubert)