

Pays de Dol
Baie du Mont St-Michel

COMMUNAUTÉ DE COMMUNES

RAPPORT D'ACTIVITÉS

COMMUNAUTÉ DE COMMUNES
DU PAYS DE DOL ET DE LA BAIE DU MONT ST-MICHEL

EPCI FUSIONNÉ AU 1^{ER} JANVIER 2017

2017

PRÉAMBULE.....	3
L'INSTITUTION COMMUNAUTAIRE.....	4
LE TERRITOIRE.....	6
LES COMPÉTENCES STATUTAIRES.....	7
VIE INSTITUTIONNELLE.....	8
INSTANCES - ADMINISTRATION - COMMUNICATION - RESSOURCES HUMAINES - MARCHES PUBLICS - FINANCES	
DÉVELOPPEMENT ECONOMIQUE.....	16
DÉVELOPPEMENT ÉCONOMIQUE - EMPLOI - TOURISME	
AMÉNAGEMENT DU TERRITOIRE.....	22
PISCINES - TRANSPORTS - MOBILITÉS - HABITAT - NUMÉRIQUE - SIG - CONTRACTUALISATION - SCOT - INTERSCOT - AIRE D'ACCUEIL DES GENS DU VOYAGE	
ENVIRONNEMENT.....	32
GESTION DES DÉCHETS - MILIEUX NATURELS ET PAYSAGES - EAU ET ASSAINISSEMENT	
TECHNIQUE.....	42
CITOYENNETÉ ET COHÉSION SOCIALE.....	44
PETITE ENFANCE - ENFANCE - JEUNESSE - SPORT - LECTURE PUBLIQUE - DRE - VIE ASSOCIATIVE	

Rapport annuel d'activités.
Septembre 2018
Directeur de la publication : Denis Rapinel
Coordination : S.Huon, C.Pellois
Conception : , V.Brard - service
communication de la Communauté de
communes.

Crédits photos : Communauté de
communes du Pays de Dol et de la Baie du
Mont St-Michel, Fotolia (sauf mention)

La fusion

Depuis le 1^{er} janvier 2017, la Communauté de communes du Pays de Dol de Bretagne et de la Baie du Mt St Michel et la Communauté de communes Baie du Mont St Michel Porte de Bretagne ne forment plus qu'un seul et même territoire. Une fusion rendue nécessaire par la loi Notre.

La nouvelle Communauté de communes du Pays de Dol et de la Baie du Mont St-Michel qui rassemble désormais 19 communes, est un territoire réunissant des richesses et des caractéristiques territoriales similaires présentant de nombreuses complémentarités.

La loi NOTRe

La loi NOTRe votée en 2015 a porté le seuil minimum de l'intercommunalité à 15 000 habitants. Les deux anciennes Communautés de communes ont donc choisi de fusionner leurs compétences et leurs frontières.

Ce projet a été validé par le Préfet et la CDCI (Commission Départementale de Coopération Intercommunale) en juillet 2016 et a abouti le 1^{er} janvier 2017.

Les nouveaux élus communautaires

- La Communauté de communes dispose d'un nouveau conseil communautaire composé de 41 conseillers, élus au suffrage universel direct.
- L'assemblée est installée depuis le 19 janvier 2017 et les communes sont représentées ainsi :
- Dol-de-Bretagne : 8 élus
- Pleine-Fougères : 4 élus
- Bagger-Morvan, Bagger-Pican : 3 élus
- Cherrueix, Epiniac, La Boussac, Le Vivier-sur-Mer, Mont-Dol, Roz-sur-Couesnon, Roz Landrieux, St-Broladre : 2 élus
- Broualan, St-Georges-de-G, Sains, Sougéal, St-Marcen, Trans-la-Forêt, Vieux-Viel : 1 élu

41 conseillers communautaires

C'est l'Assemblée délibérante, seule habilitée à prendre les décisions importantes. Chaque commune est représentée au minimum par un élu et au prorata de sa population. Les conseillers sont élus au suffrage universel direct. Les séances sont publiques et sont organisées tous les deux mois à Pleine-Fougères. Ils débattent et votent les actions engageant la collectivité.

Le Président de la
Communauté de communes

Denis RAPINEL
Maire de Dol-de-Bretagne

Louis THEBAULT
1^{er} Vice-président,
Aménagement du
territoire, Cadre de vie
et Développement
touristique
Maire de Pleine-Fougères

Jean-Luc BOURGEOUX
2^{ème} Vice-président,
Développement
économique
et Emploi
Maire de Cherruix

Louis LEPORT
3^{ème} Vice-président,
Collecte, traitement et
valorisation des déchets
Maire de Saint-Marcan

Sylvie RAME-PRUNAU
4^{ème} Vice-présidente,
Petite enfance, Enfance
et Jeunesse
Maire d'Epiniac

Jean-Pierre HERY
5^{ème} Vice-président,
Environnement
Maire de Saint-Georges de
Gréhaigne

Jean-Paul ERARD
6^{ème} Vice-président,
Finances, Marchés publics
et Équipements
aquatiques
Maire de Bagger-Morvan

Janine LEJANVRE
7^{ème} Vice-présidente,
Lecture publique, Sport,
Vie associative, DRE
Maire de Trans-la-Forêt

Armel LAUNAY
8^{ème} Vice-président,
Gestion et entretien du
patrimoine communautaire
Adjoint de Bagger-Pican

Liliane ALLIO
Adjointe de
Bagger-Morvan

Bernard LEPORT
Adjoint de
Bagger-Morvan

Sylvie DUGUEPEROUX
Adjointe
de Bagger-Pican

Siège vacant suite à
une démission
Bagger-Pican

Didier GOUABLIN
Maire de Broualan

Marie-Madeleine WYSOCKI
Adjointe de Cherrueix

Xavier COADIC
Conseiller municipal de
Dol-de-Bretagne

Odile JOUQUAN
Conseillère municipale
de Dol-de-Bretagne

Philippe MERCIER
Conseiller municipal de
Dol-de-Bretagne

Catherine PRUNIER
Conseillère municipale
de Dol-de-Bretagne

Erwan REHEL
Conseiller municipal de
Dol-de-Bretagne

Patrice ROTA
Conseiller municipal de
Dol-de-Bretagne

Florence ROUYEZ
Conseillère municipale
de Dol-de-Bretagne

Jean-Louis DESPRES
Adjoint d'Epiniac

Odile MABILE
Maire de La Boussac

Remi TANGUY
Adjoint de La Boussac

Marie-Elisabeth SOLIER
Maire de Mont-Dol

Serge BEDOUX
Adjoint de Mont-Dol

Albert COMBY
Adjoint de
Pleine-Fougères

Sylvie HIVERT
Adjointe de
Pleine-Fougères

Christian COUET
Conseiller municipal de
Pleine-Fougères

Christophe FAMBON
Maire de Roz sur
Coesnon

Jean-Paul FORTIN
Adjoint de
Roz sur Coesnon

Marie-Pierre MARTIN
Maire de Roz-Landrieux

Frédéric RODE
Adjoint de
Roz-Landrieux

Michel BLIN
Maire de Sains

Guy VIDELOUP
Maire de Saint-Broladre

Jacques CARPENTIER
Conseiller municipal de
Saint-Broladre

Remy CHAPDELAIN
Maire de Sougéal

Alain ROUPIE
Maire de Vieux-Viel

Clarisse BARATAUD
Adjointe de
Le Vivier-sur-Mer

Jean-Yves GUITTON
Conseiller municipal
de Le Vivier-sur-Mer

Les Conseillers communautaires suppléants

Broualan : André DAVY - Sains : Simon ROGER - St-Georges de Gréhaigne : Jean-Pierre ROUXEL - Saint-Marcen : Xavier LEBRET - Sougéal : Marie-Laurence PERIAUX - Trans-la-Forêt : Marie-Paule BOUVIER - Vieux-Viel : Gérard DUFEUX

23 990 habitants

répartis sur 19 communes de 323 à 5 836 habitants.

Un territoire de 320 km²

- | | | | |
|-------------------|-----------|---------------------|-----------|
| • Dol-de-Bretagne | 5 836 hab | • Le Vivier-sur-Mer | 1 056 hab |
| • Pleine-Fougères | 1 984 hab | • Roz-sur-Couesnon | 1 048 hab |
| • Baguer-Morvan | 1 680 hab | • Sougéal | 682 hab |
| • Baguer-Pican | 1 652 hab | • Trans-la-Forêt | 558 hab |
| • Epiniac | 1 431 hab | • Sains | 501 hab |
| • Roz-Landrieux | 1 356 hab | • Saint-Marc | 464 hab |
| • Mont-Dol | 1 167 hab | • Broualan | 392 hab |
| • La Boussac | 1 170 hab | • St-Georges de G | 391 hab |
| • Cherrueix | 1 151 hab | • Vieux-Viel | 323 hab |
| • Saint-Broladre | 1 149 hab | | |

COMPÉTENCES OBLIGATOIRES

- Aménagement de l'espace pour la conduite d'actions d'intérêt communautaire, schéma de cohérence territoriale et schéma de secteur
- Actions de développement économique
- Aménagement, entretien et gestion des aires d'accueil des gens du voyage et des terrains familiaux locatifs
- Collecte, traitement des déchets ménagers et assimilés
- Gestion des milieux aquatiques et prévention des inondations

COMPÉTENCES OPTIONNELLES

- Protection et mise en valeur de l'environnement et soutien aux actions de maîtrise de la demande d'énergie
- Politique du logement et du cadre de vie
- Création, aménagement et entretien de la voirie d'intérêt communautaire
- Construction, entretien et fonctionnement d'équipements culturels et sportifs d'intérêt communautaire
- Action sociale d'intérêt communautaire
- Eau
- Création et gestion de maisons de services au public

COMPÉTENCES FACULTATIVES

- Création, construction, mise en valeur, extension, aménagement, entretien, exploitation, gestion et promotion des sites touristiques d'intérêt communautaire
- Actions de développement touristique
- Coordination du réseau des bibliothèques et médiathèques
- Construction et rénovation de casernements de gendarmerie
- Organisation d'activités et animations sportives, culturelles et de loisirs d'intérêt communautaire
- Soutien au tissu associatif
- Aménagement numérique
- Assainissement Non Collectif
- Transports
- Bâtiment service incendie sur délégation du SDIS (Service Départemental d'Incendie et de Secours) sur la commune de Pleine-Fougères
- Contribution à l'animation et à la concertation dans le domaine de la gestion et de la protection de la ressource en eau et des milieux aquatiques

INSTANCES

Lors de **9** conseils communautaires en 2017, les **41** conseillers communautaires se sont prononcés notamment sur les votes suivants :

- Budget Primitif et budgets annexes,
- Comptes administratifs, Comptes de gestion et Affectation des résultats 2016,
- Modification des statuts de la Communauté de communes,
- Débat d'orientations budgétaires 2018,
- Réforme territoriale,...

ADMINISTRATION

7 053 courriers reçus

Mise en place d'un logiciel de traitement des courriers

* Le recueil des actes administratifs est consultable au siège de la Communauté de communes.

COMMUNICATION

PRINT.....

1 nouvelle identité visuelle

Création du logo et de la charte graphique de la Communauté de communes.

1 Magazine communautaire

2 éditions / an (aux mois de janvier et juin)

Le magazine est adressé dans les boîtes aux lettres des habitants du territoire soit 11 120 exemplaires. Son contenu a pour objectif de communiquer sur la vie de la collectivité, ses réalisations et ses projets.

- Mise en place d'un guide interne pour bien communiquer
- Création du livret : Mieux connaître vos élus
- Élaboration d'un plan de communication

NUMÉRIQUE.....

1 Compte Facebook

La page facebook permet d'informer sur les actions mises en œuvre par la Communauté de communes.

540
j'aime

Perspective 2018

- Création du nouveau site internet

RESSOURCES HUMAINES

L'ORGANISATION FONCTIONNELLE (SEPT 2017)

PRESIDENT
Denis RAPINEL

MOYENS ET SERVICES TRANSVERSAUX

CITOYENNETE ET COHESION SOCIALE

LES EFFECTIFS PERMANENTS (31/12/2017).....

=

53
agents titulaires

20
agents non titulaires

♀
53%
femmes

♂
47%
hommes

39 ans
moyenne d'âge des agents permanents

RÉPARTITION DES AGENTS PAR DIRECTIONS ET PÔLES (EN ETP AU 31/12/2017).....

■ 4 Direction Générale et Communication

■ 7,7 Pôle Technique

■ 4,5 Pôle Développement économique,
emploi et tourisme

■ 18 Pôle Citoyenneté et Cohésion sociale

■ 18,8 Pôle Environnement

■ 1,5 Pôle Aménagement et Cadre de vie

■ 9 Pôle Ressources

RÉPARTITION PAR TRANCHE D'ÂGE

RÉPARTITION PAR CATÉGORIE

64 %
Catégorie C

25 %
Catégorie B

11 %
Catégorie A

ACTES RH ÉTABLIS

1 116 actes établis

FORMATION DES AGENTS

28 % des agents sur emploi permanent ont suivi une formation d'un moins un jour.

DÉPENSES DE PERSONNEL

2 107 560 € de charges de personnel

soit **15,8%** des dépenses de fonctionnement

INSTANCES PARITAIRES.....

Chacune des instances paritaires est composée :

- D'un collège des représentants de la collectivité, dont les membres sont désignés par arrêté du Président.
- D'un collège des représentants du personnel, dont les membres sont élus lors d'un scrutin.

Comité Technique Local (CTL)

- Instance de concertation chargée de donner son avis sur les questions et projets de textes relatifs à l'organisation et au fonctionnement des services
- 5 réunions
- 16 avis rendus

Comité d'Hygiène, de Sécurité et des Conditions de Travail (CHSCT)

- Instance de concertation chargée de contribuer à la protection de la santé physique et mentale et de la sécurité des agents dans leur travail.
- 3 réunions
- 1 avis rendu
- Examen d'1 question d'ordre de la prévention des risques professionnels

5 décembre 2017 élections des
membres du Comité Technique Local

MARCHES PUBLICS

Les principales missions du service marchés publics sont de garantir la fiabilité de la commande publique et la sécurité juridique dans la production des actes.

40

Marchés Attribués en 2017

20 marchés de travaux

22

marchés attribués en procédure adaptée

0 marché de prestation intellectuelle

2 marchés fournitures et services

2 Concessions de Services Publics :

● SPANC : Véolia et la SAUR ● Dollibulle : PRESTALIS

18

marchés attribués en procédure formalisée

18

marchés de travaux

FINANCES

1 budget général

10 815 032 € d'investissement

14 995 972 € de fonctionnement

et 18 budgets annexes

DÉVELOPPEMENT ECONOMIQUE

LES PARCS D'ACTIVITÉS.....

La Communauté de communes aménage, commercialise et assure la promotion de Parcs d'Activités industriels, artisanaux et commerciaux. Elle accueille et oriente également les porteurs de projets dans toutes leurs démarches de création et de reprise d'entreprises.

250 entreprises dont
4 implantées en 2017

Le port conchylicole à Le Vivier-sur-Mer / Cherrueix.

5 parcs multi activités :

- Le Point du Jour à St-Georges-de-Gréhaigne : 3,3 ha – 4 entreprises – 1,1 ha restant à commercialiser
- Les Rolandières à Dol-de-Bretagne : 60 ha – 120 entreprises – 8 676 m² restant à commercialiser
- Le Port Conchylicole à Le Vivier-sur-Mer / Cherrueix : 22,5 ha – 64 entreprises – projet de densification en cours
- Les Vignes Chasles à Roz-Landrieux : 10 ha – 3 entreprises – 11 ha restant à commercialiser et projet d'extension de 8 ha
- La Fontaine au Jeune à Sains : projet de 3.2 ha en phase 1 et 19.1 ha à terme

PA Razette à Pleine-Fougères

4 parcs dédiés à l'artisanat, au BTP et à l'agroalimentaire :

- Budan à Pleine-Fougères : 9,8 ha – 7 entreprises – 8 000 m² restant à commercialiser
- Les Créchettes à Le Vivier-sur-Mer : 3 ha – 8 entreprises – potentiel d'extension de 3 ha
- Razette à Pleine-Fougères : 7,8 ha – 1 entreprise – Site entièrement commercialisable
- Roche Blanche à Bagger-Morvan : 54 ha – 8 entreprises – 5 700 m² restant à commercialiser

L'HÔTEL D'ENTREPRISES (ST GEORGES DE G).....

L'hôtel d'entreprises accueille des entreprises exerçant dans le tertiaire ou dans l'artisanat, et propose la location de bureaux ou ateliers.

4 entreprises et **1** organisme présents
au 31 décembre 2017

EMPLOI

POINTS ACCUEIL EMPLOI.....

Les Points Accueil Emploi (Dol-de-Bretagne et Pleine-Fougères) accompagnent les demandeurs d'emploi, salariés et étudiants, les entreprises des 19 communes du territoire. Leurs actions s'inscrivent pleinement dans une volonté politique de service de proximité, pour les habitants et les entités économiques en lien avec le Pôle Emploi de Combourg.

Accompagnement des entreprises

125 contacts entreprises

99 offres déposées

Les partenariats

- Pôle Emploi
- Conseil Départemental
- Association Le Lien
- Réseau des PAE
- Collectivités
- Agences intérimaires
- Centres de formation
- Région Bretagne
- Mission Locale

TOURISME

La Communauté de communes mène une politique de développement touristique orientée sur l'aménagement des sites communautaires, la structuration de l'offre d'animations du patrimoine local et de randonnées.

LES SITES COMMUNAUTAIRES.....

La **Maison des Produits du terroir et de la Gastronomie** - Cherrueix
Accès libre et gratuit
Location de vélos
Point I mobile
Exposition temporaire

9 823 entrées - 207 jours d'ouverture

La **Maison des Polders** - Roz-sur-Couesnon
Accès libre et gratuit au RDC
Entrée payante à l'étage : accès à l'exposition permanente
Location de vélos
Point I mobile
Expositions temporaires

3 303 entrées - 207 jours d'ouverture

Le **Télégraphe de Chappe** - Saint-Marcen
Accès payant
Exposition temporaire

1 777 entrées - 157 jours d'ouverture

La **Maison du Sabot** - Trans-la-Forêt
Accès libre et gratuit

231 jours d'ouverture

LES ÉCHAPPÉES BAIE.....

Les Échappées Baie sont des animations commentées qui permettent de découvrir les patrimoines naturel et architectural du territoire mais aussi ses savoir-faire. Des visites de différentes exploitations telles que celles dédiées aux agneaux de pré-salés, à la fabrication de glaces artisanales, à une cidrerie sont également proposées.

48 animations

428 individuels

10 groupes, soit 298 personnes

et 8 groupes scolaires, soit 277 élèves

Les animations

 Paysages et traditions : randonnée «Polders et Salines», randonnée autour du sabot, visite guidée de la Maison des Polders

 Côté nature : Découverte du Marais de Sougéal, A travers le marais noir, Mont-Dol, nature et histoire

 Côté mer : Entre terre et mer, Saveurs grèves et moulins, le Mont St-Michel à vélo, grandes marrées

 Visites gourmandes : visites à la ferme

 Les savoir-faire : visite d'une cidrerie traditionnelle, visite d'une coopérative maraîchère, atelier découverte du chanvre

 En famille : chasse au trésor à vélo

LA LOCATION DE VELOS.....

La Communauté de communes propose un service de location de vélos. Ce service a été proposé à la Maison des Produits du Terroir et de la Gastronomie et à la Maison des Polders durant la saison estivale.

57

locations de vélos / an

LES SENTIERS DE RANDONNÉES.....

La Communauté de communes valorise et entretient les sentiers.

25 sentiers de randonnée pédestres dont
8 accessibles équestres et 18 accessibles aux vélos

9 circuits VTT, 153km

5 itinéraires vélo promenade, et **1** circuit vélo route, 170km

2 itinéraires vélo promenade en projet :

- Dol-de-Bretagne / Cherrueix
- Dol-de-Bretagne / Baguer-Morvan

La Communauté de communes dispose de **5 sentiers d'interprétation des paysages** qui permettent de sensibiliser les promeneurs sur le rôle du bocage, la biodiversité dans les marais, la poldérisation de la baie, ou encore sur bien d'autres éléments faisant partie du patrimoine et de la culture locale.

LES HÉBERGEMENTS.....

Source : 2017 - Groupement d'Intérêt Touristique

Au prix du séjour dans un établissement, s'ajoute une **taxe de séjour** perçue par l'hébergeur pour le compte de la Communauté de communes. Le montant collecté au titre de cette taxe s'élève à

182 838 €

LES TEMPS FORTS.....

- Inauguration du circuit vélo promenade «Marais du Couesnon»
- Mise en place du point I mobile à la Maison des Polders
- Les journées du patrimoine
- La fête de l'automne
- Les Assises du tourisme

PISCINES

DOLIBULLE 1

Avec la fusion, l'ensemble des habitants des 19 communes de la Communauté de communes bénéficient des tarifs communautaires sur les entrées du public.

Les tarifs 2017

BAIGNADE TOUS BASSINS

	Communauté de communes	Hors Communauté de communes
Enfants (de 3 ans à 17 ans) 1 entrée	4.75 €	5.55 €
Enfants (de 3 ans à 17 ans) carte 10 entrées	43.25 €	50.25 €
Adultes (à partir de 18 ans) 1 entrée	5.60 €	6.20 €
Adultes (à partir de 18 ans) carte 10 entrées	50.25 €	57.25 €
Adultes (à partir de 18 ans) carte 10h	33.50 €	37.50 €
Forfait famille (2 adultes + 3 enfants)	20.20 €	22.50 €

ESPACE BALNEO

Espace Balnéo + piscine	tarif baignade + 6.80€
Espace balnéo + piscine carte 10 entrées	100.00 €
Espace balnéo sans piscine 1 entrée	11.00 €

Les tarifs 2017 (suite)

BAIGNADE BASSIN LUDIQUE ET PATAUGEOIRE SANS TOBOGGAN

	Communauté de communes	Hors Communauté de communes
Enfants (de 3 ans à 17 ans) 1 entrée	3.30 €	3.80 €
Adultes (à partir de 18 ans) 1 entrée	3.80 €	4.45 €

350
jours
d'ouverture

=

121 570 entrées

+ 0,97%

de fréquentation par rapport à 2016

59% entrées baignades

41% entrées scolaires

L'apprentissage de la natation

Afin de favoriser l'apprentissage de la natation aux plus jeunes, la Communauté de Communes a décidé d'élargir ses services à l'ensemble du territoire dès le 1^{er} septembre 2017.

Ce sont ainsi **38 créneaux piscine réservés aux 21 écoles** du territoire.

La Communauté de Communes prend à sa charge les frais d'entrées à la piscine des élèves de maternelle et de primaire, ainsi que le coût des services de transport Ecoles/Piscine Dolibulle tant pour les écoles publiques que privées.

Création d'un nouvel équipement de loisirs aquatiques

Esquisse de Dolibulle 2 de BVL Architecture

20 novembre : lancement du chantier

L'ensemble du projet est conçu dans le respect des contraintes urbaines et paysagères du site d'implantation, et en suivant une démarche de haute qualité environnementale en vue d'un fonctionnement économe en énergie et fluides.

Coût total : 9 641 363 € HT

(travaux uniquement hors maîtrise d'œuvre)

Subventions : Département, Région Bretagne et Etat à hauteur de 27 %

Autofinancement : 4 283 992€

Provisions : 2 700 000 € (indemnités)

La piscine sera orientée sur les loisirs aquatiques et ludiques :

- Un bassin sportif intérieur de 25m x 5 couloirs,
- Un bassin détente-loisirs de 186m²,
- Une pataugeoire de 31m²,
- Un bassin à remous,
- Un espace remise en forme-balnéo de 97m² comprenant des cabines sauna et hammam, des douches massantes, une salle de détente,
- Une aire de jeux d'eau extérieure de 52m²,
- Des terrasses minérales et végétales (solarium),
- Une rivière sauvage extérieure.

9 641 363 € HT

Coût estimé des travaux

TRANSPORT - MOBILITÉ

GALLO'BUS.....

La Communauté de communes dispose d'un service de transport à la demande sur l'ensemble du territoire, à destination des marchés de Pontorson les mercredis et de Dol-de-Bretagne, les samedis.

212 tournées

662 réservations

6,2 utilisateurs en moyenne / tournée

COVOITURAGE.....

3 aires de covoiturage :

- Avenue de la Baie à Dol-de-Bretagne,
- Saint-Georges de Gréhaigne,
- Sains

SEMAINE DE LA MOBILITÉ.....

Village itinérant des Mobilités durables
du 9 au 16 septembre 2017 .
Le 16 septembre 2017 à Dol de Bretagne.

Organisation du village des mobilités :

- La conception d'un programme en partenariat avec les communautés de communes du Pays de St-Malo : essai de véhicules électriques, vélos pliables, parcours gyropode...
- La création de l'opération PASS'MOBILITE pour tester les transports en commun gratuitement durant une semaine : **325 pass utilisés en 2017** contre 84 en 2016.

Cette action commune a été reconnue et récompensée à l'échelle nationale (Coup de cœur du Ministère de la Transition Écologique et Solidaire) : 1^{er} prix national au titre du changement de comportement remis lors des dernières journées du Transport Public.

LE PROGRAMME LOCAL DE L'HABITAT.....

La Communauté de communes a redéfini les contours de sa politique en matière d'habitat en 2017, à l'issue de l'achèvement du Programme Local de l'Habitat (PLH) de l'ex-Communauté de Communes Baie du Mont Saint-Michel en novembre 2017.

Action phare du PLH, l'**Opération Programmée de l'Amélioration de l'Habitat** (OPAH 2014-2017) s'est achevée en octobre, en permettant :

- l'information de 249 porteurs de projets, dont 224 propriétaires occupants et 25 propriétaires bailleurs
- le diagnostic gratuit de 144 logements ;
- le dépôt de 79 dossiers de demande de subvention dont 2 de propriétaires bailleurs ;
- la mise en œuvre de travaux estimés à 1 164 419 €, avec une moyenne de 15 735 € par logement.
- l'obtention de 330 268 € de l'ANAH et de 56 045 € du Département d'Ille-et-Vilaine, soit 386 313 € accordés sur les 8 communes concernées aux 77 propriétaires occupants, dont : 18 pour des travaux liés à la perte d'autonomie ; 57 pour des travaux d'économie d'énergie et 2 concernant des logements dits indignes.
- le soutien de 53 dossiers par la Communauté de Communes, à hauteur de 500 €, pour les ménages ayant entrepris des travaux ayant permis un gain énergétique supérieur à 25 % dans le cadre du Programme Habiter Mieux.
- la réduction de l'impact environnemental : le rejet évité de plus de 115 tonnes d'équivalent CO2 annuellement et 1 130 MWh ép économisés annuellement.

LES LOTISSEMENTS.....

3 projets
de lotissements

- Le village Saint-Georges - extension au lotissement communal de Saint-Georges de Gréhaigne
- Le renforcement du bourg de Saint-Marc
- La Haute Rue à Trans-la-Forêt - Mitoyenneté du dernier lotissement communal

Plus de **1 800** personnes sensibilisées
à l'échelle du pays de St-Malo

1
état des lieux
du secteur du
logement sur le
Pays de St-Malo

Le besoin d'intervenir dans le secteur de la rénovation énergétique et en faveur du maintien à domicile

Un travail de concertation avec les acteurs de l'habitat et les élus a été mené afin de coécrire le projet de mise en œuvre d'une PLRH

Le dépôt d'une candidature, portée par le Pays, à l'appel à projet régional pour la mise en place d'une PLRH : la candidature a été retenue.

NUMÉRIQUE

DÉPLOIEMENT DE LA FIBRE OPTIQUE.....

La fibre optique au 31 décembre 2017

- Déploiement réalisé à 90 % sur St-Georges de Gréhaigne et 50 % sur Pleine-Fougères
- Études préalables réalisées sur les secteurs de Broualan/Epiniac/La Boussac, Bagger-Morvan, Dol de Bretagne/Bagger-Pican et Dol de Bretagne/Mont-Dol.

Les dernières zones déployées seront étudiées à partir de 2024 au titre de la phase 3. Elles intégreront notamment les zones qui avaient bénéficié d'une opération de montée en débit en 2015. Les zones concernées sont majoritairement dotées d'un débit très satisfaisant.

SYSTÈME D'INFORMATION GÉOGRAPHIQUE (SIG)

La Communauté de Communes a élargi son outil de Système d'Information Géographique aux 19 communes du territoire afin de pouvoir les services des communes et de l'intercommunalité d'un outil de cartographie géoréférencée.

Carte IGN, vue aérienne et surtout cadastre sont disponibles de façon géo-référencée pour visualiser les propriétaires des parcelles ou les localiser facilement.

Dans l'objectif d'optimiser ce service à l'échelle du Pays de Saint-Malo, une réflexion a débuté en 2017 pour créer un **service unifié de SIG** et permettre la mise en œuvre des groupements de commande mutualisés entre les 4 EPCI et le PETR du Pays de Saint-Malo.

CONTRACTUALISATION

Le territoire a pu bénéficier du **soutien financier** de ses partenaires en 2017, et particulièrement avec :

- l'État dans le cadre de la mise en œuvre du **Contrat de ruralité** : ce contrat élaboré à l'échelle du Pays de St Malo, a permis le financement 9 projets sur la Communauté de communes avec une dotation globale de 323 619 € de subventions. Ont été notamment subventionnés en 2017 les Maisons des Associations d'Epiniac, de Saint-Broladre, de Cherrueix et de Pleine-Fougères, des programmes de revitalisation de centre-bourg ainsi que 3 actions favorisant la mobilité douce,
- la Région et l'Europe au travers du **Contrat de partenariat** 2014-2020 mis en œuvre à l'échelle du Pays de St Malo: la clause de revoyure a permis de modifier les actions éligibles pour optimiser l'utilisation des fonds régionaux disponibles et les mettre en corrélation avec les enjeux du territoire. Sur la période 2014-2017, 5 actions communautaires ont été soutenues : l'hôtel d'entreprises Energie Baie à Saint-Georges de Gréhaigne, la construction de l'équipement aquatique Dolibulle 2 à Dol de Bretagne, la Maison du Marais à Sougéal, les liaisons vélos de bourg à bourg entre Dol de Bretagne et Cherrueix ainsi que celle entre Dol de Bretagne et Baguer-Morvan,

CONTRACTUALISATION (suite)

- le Département mettant en œuvre la 3^{ème} génération des **Contrats Départementaux de Territoire** 2017-2021 : la contractualisation avec le Département a débuté en 2017 par la validation de la programmation annuelle du volet 3 relatif au fonctionnement. 81 000 € ont été répartis entre 15 porteurs de projets (5 communaux, 5 intercommunaux et 5 associatifs).

LE SCHÉMA DE COHÉRENCE TERRITORIALE (SCoT)

SCoT

- **La mise en œuvre** : suivi et accompagnement des procédures d'adaptation des documents d'urbanisme locaux. 4 projets de PLU arrêtés : St-Méloir des Ondes, Dol-de-Bretagne, St-Domineuc et Pleurtuit
- **La révision** : projet de SCOT arrêté en mars 2017 et adressé pour avis aux Personnes Publiques Associées (PPA) à la procédure. Enquête publique réalisée du 7 août au 12 septembre 2017. Ajustement au projet décidés par les élus délégués au Pays. Projet de SCOT révisé et approuvé par délibération.

AIRE D'ACCUEIL DES GENS DU VOYAGE

L'aire d'accueil des gens du voyage est située à Dol-de-Bretagne et compte 8 emplacements, soit 16 caravanes. Les emplacements comprennent des sanitaires (douches, toilettes et emplacements évier). La Communauté de communes a confié la gestion de cet équipement au prestataire de service VAGO.

GESTION DES DÉCHETS

HARMONISATION DU MODE DE FINANCEMENT.....

La Communauté de communes a décidé de lancer une étude globale via un cabinet extérieur pour dresser un état des lieux, réorganiser le service, optimiser les coûts de gestion et proposer différents modes de financement afin d'établir un plan d'actions aboutissant à la mise en œuvre du scénario retenu (échéance 2019).

DÉCHÈTERIES.....

2 déchèteries : Pleine-Fougères et Dol-de-Bretagne

Optimisation de la déchèterie de Dol-de-Bretagne : pourquoi ?

- Pour augmenter les filières de tri et de valorisation,
- Pour fluidifier la circulation mais aussi contrôler les accès et peser les déchets entrant comme sortant,
- Pour prévenir les risques de pollutions éventuelles et respecter l'environnement avec des locaux adaptés et sous rétention,
- Pour transformer certains déchets en ressources grâce à la création d'une recyclerie,
- Pour sécuriser le site et diminuer les coûts d'exploitation dûs aux actes de vandalisme,
- Pour prévenir les risques de chutes et améliorer les conditions de travail du personnel et de dépôts des usagers.

La livraison de la déchèterie a eu lieu en juillet 2018.

avec une capacité d'accueil multipliée par deux.

Principaux investissements

- 2 camions benne
- Travaux d'optimisation de la déchèterie de Dol-de-Bretagne

TONNAGES COLLECTÉS.....

Évolution des tonnages de collecte sélective

+ 0.93 % par rapport à 2016 = stabilité du tonnage réceptionné en centre de tri

Évolution des taux de refus de tri des usagers

+ 1,9 % par rapport à 2016

COMPOSTEURS.....

81 composteurs individuels vendus

- **25** de 800L
- **46** de 400L
- **10** de 300L

3 points de compostage collectif sur Dol-de-Bretagne

Mise en vente de **Brass compost** :
aérateurs de compost.

ACTION DE SENSIBILISATION.....

Lutte contre le gaspillage alimentaire

En partenariat avec
l'Association Des Idées Plein La
Terre (DIPLT)

- mise en place de **Brass compost**
- Intervention dans **5 cantines** du territoire
- mise en place de **composteurs collectifs**
- des **animations** tout public
- sensibilisation sur le **surrembalage** au sein des super-marchés du territoire

GESTION DE LA RÉSERVE NATURELLE.....

Gestion et Préservation du Marais de Sougéal classé Espace Remarquable de Bretagne depuis 2006

Une des trois plus importantes frayères à brochets en Bretagne, le marais constitue une aire d'accueil pour les oiseaux d'eau en période d'hivernage et lors des migrations pré-nuptiales. Grande diversité floristique. 360 espèces différentes dont certaines sont classées au niveau européen.

4 groupes scolaires sont venus découvrir le marais au travers de différents ateliers comme l'observation ornithologique, l'observation des insectes, des invertébrés, des larves aquatiques ou encore la compréhension du rôle des zones humides.

Les champs d'actions

Gestion des niveaux d'eau : niveaux d'eau calés sur le cycle de reproduction du brochet, de l'avifaune nicheuse et de l'activité pastorale.

Gestion du pâturage : ouverture du marais du 15 avril au 30 novembre. Contractualisation MAEC, Mise en place d'un cahier des charges des pratiques pastorales, suivi de fréquentation...

Entretien des canaux : lancement de l'opération d'entretien des canaux sur 4 ans.

Fauche de la balsamine de l'Himalaya: Depuis 2015, nette régression du nombre de pieds de Balsamine.

Broyages des chardons : Chaque année, présence du chardon essentiellement sur le bord est. Les prairies faiblement inondées en 2017 ont entraîné une grande quantité de chardons sur l'ensemble des prairies notamment dans la partie nord.

Piégeage des ragondins : 274 prises.

Suivis naturalistes : suivis floristiques, suivi de l'avifaune, suivi de la loutre et des chiroptères, suivi des petits mammifères...

Mise en valeur du site : accueil de groupes et visite de sites, animations découverte auprès des enfants, création d'un espace de découverte du Marais de Sougéal...

LA MAISON DU MARAIS.....

670 000 HT €

Coût estimé des travaux

Subventions : Département, Région Bretagne, Etat et Union Européenne à hauteur de 80 % du montant HT du projet.

La Maison du marais

Lancement des travaux avec la phase de terrassement : **13 novembre 2017**

Un **espace de découverte** de la réserve du Marais de Sougéal : espace muséographique, jeux de manipulation pour les enfants,...

Des **animations** pour les individuels, les groupes et les scolaires

Livraison prévue de l'équipement : **octobre 2018**

Accompagnement technique et sensibilisation contre le **gaspillage alimentaire**

Accompagnement, animation et mise en œuvre du **compostage collectif** sur le territoire

Participation aux **sorties et animations** nature pour les groupes, en lien avec le service tourisme

Organisation de **sorties à thème** en s'appuyant sur nos partenaires techniques et scientifiques : en 2017, une sortie organisée avec le SBCDoI sur la thématique des continuités écologiques = 20 personnes ont participé

1
programme de valorisation et de sensibilisation

1

programme d'éducation à l'environnement et au développement durable

- Programme annuel d'animations auprès des **écoles du territoire**
- **Action de pédagogie** autour d'un thème se rapportant à l'environnement
- Partenariat avec l'association **Des Idées Plein La Terre**

LA PRÉSERVATION DU BOCAGE.....

5 000 arbres plantés

8km de plantations et densification de haies bocagères

LE PROGRAMME BREIZH BOCAGE

- La création et la restauration d'un maillage bocager
- Des plantations et regarnis de haies à plat, sur billon ou sur talus, création de talus enherbés (travaux réalisés par une entreprise)
- Un programme régional lié à la PAC, financé à 80%
- 18 référents communaux

Réalisation d'un

état des lieux bocager

- Inventaire complet du bocage par photo-interprétation
- Inventaire terrain de 20 placettes de 60 ha
- Définition des zones prioritaires pour la restauration du bocage
- Analyse de la connectivité du bocage
- Définition des risques et enjeux locaux
- Finalisation et validation de la Stratégie territoriale en faveur du bocage 2017-2020

Lutte contre le Frelon asiatique

127 nids détruits

Prise en charge à 100 % de la destruction des nids par la Communauté de communes

Organisation de formation de reconnaissance de l'espèce pour les référents

Expérimentation du piégeage des reines de frelons

Lutte et sensibilisation contre les Espèces invasives

Depuis 2014, la communauté de communes s'est engagée, en partenariat avec le SAGE Couesnon et la DDTM 35 dans un programme d'inventaire de 10 espèces invasives.

L'année 2017 a permis de finaliser cet inventaire terrain, notamment sur les 8 communes issues de l'ex Communauté de communes du pays de Dol. Le travail a consisté à parcourir l'ensemble des routes du territoire en voiture, ainsi que les parcelles agricoles touchées et de relever les informations sur chaque massif de plantes invasives trouvé. Cette extension du périmètre d'inventaire s'est accompagnée d'un partenariat fort avec le Sage des Bassins Côtiers de la Région de Dol.

Bilan de l'inventaire

Renouées asiatiques	399 massifs
Balsamine de l'himalaya	116 massifs
Lagarosiphon	Colonisation de 2 étangs
Crassule de helms	2 sites
Berce du Caucase	1 site
Elodée	1 site

Action de lutte

- Un travail de rédaction de cahier des charges des bonnes pratiques est en cours de rédaction avec l'ensemble des partenaires environnementaux présents sur le territoire .
- L'objectif de ce travail est de permettre à chaque gestionnaire de voiries d'intégrer la problématique dans l'ensemble des travaux qu'il entreprend directement ou via un prestataire.

EAU ET ASSAINISSEMENT

L'ASSAINISSEMENT NON COLLECTIF.....

La réglementation prévoit le contrôle des installations d'assainissement non collectif par les collectivités. L'objectif est d'identifier les installations non conformes, particulièrement celles qui présentent des risques pour la santé et/ou pour l'environnement.

10 395 habitants
concernés

2 délégataires :
Véolia et La Saur

68,5 % des installations du territoire
non conformes au 31 dec 2017

63 installations conformes, neuves ou
réhabilitées en 2017

Le Service Public d'Assainissement Non Collectif (SPANC) assure les missions principales suivantes :

- **Contrôle de Conception** : lors du dépôt d'un nouveau projet de filière ANC, il est nécessaire que le SPANC valide l'étude technique réalisée par un bureau d'études,
- **Contrôle de réalisation** : A la fin des travaux pour la réalisation des l'ANC et avant le remblaiement de la filière, le technicien du délégataire doit se déplacer sur le terrain pour contrôler la conformité de la filière,
- **Contrôle de bon fonctionnement** : il s'agit du premier contrôle réalisé par une filière déjà existante,
- **Contrôle périodique** : afin de s'assurer du bon entretien des installations par les particuliers, ce contrôle a lieu une fois tous les 6 ans pour les filières conformes, tous les 3/4 ans pour les filières déclarées non conformes lors d'un contrôle de bon fonctionnement ou périodique précédent,
- **Contrôle dans le cadre d'une vente immobilière** : les filières contrôlées il y a moins de 3 ans lors d'une mise en vente ne sont pas concernées par ce contrôle. Ce contrôle doit obligatoirement figurer au dossier de la vente.

La Communauté de communes a fait le choix de déléguer à Veolia et à la SAUR les missions de contrôle technique des ANC sur l'ensemble du territoire.

En complément de ses missions de contrôles, le SPANC a initié un programme d'accompagnement financier pour la réhabilitation des assainissements non collectifs en partenariat avec l'agence de l'eau Loire Bretagne.

80 dossiers ont été soldés depuis le début du programme pour un total de versements de plus de **350 000 €** sur l'ensemble des 6 tranches réalisées.

Taux de subvention : 60 % du coût de l'opération plafonnée à 8 500 € par ouvrage soit 5 100 € maximum

ENTRETIEN DES INSTALLATIONS

La Communauté de Communes propose aux habitants du territoire concernés par l'assainissement non collectif, l'accès à un service d'entretien de leur installation à tarifs négociés avec une entreprise agréée. 2 sessions annuelles sont effectuées avec une période d'inscription préalable.

26 installations entretenues sur la période 2016-2017

L'EAU.....

4 déc 2017

Prise de compétence optionnelle « Eau » qui sera effectif au 1^{er} janvier 2018.

L'ENTRETIEN DES BÂTIMENTS ET CHEMINS

Services techniques

● **Entretien des bâtiments et des zones communautaires** : espaces verts, entretien courant.

● **Entretien du matériel d'intervention** : matériel roulant, outils motorisés.

● **Entretien de la voirie communautaire** : entretien palliatif (nids de poules, dégradations de rives...), remise en état des accotements et fossés, fauchage des accotements. A cet effet, des patrouillages sur l'ensemble du réseau communautaire sont réalisés, et des opérations de réfection de chaussée sont programmées si besoin.

26 bâtiments et équipements (16 en propriété, 1 en copropriété et 9 mis à disposition)

668 km de chemins à entretenir

24 000 m de voirie à entretenir

LE CHANTIER D'INSERTION.....

- Pass
emploi** :
- 100 jours de travail
 - Entretien des espaces verts des sites communautaires
 - 15 % du temps de travail réservé aux chemins de randonnées

LA GESTION DES RÉSEAUX INFORMATIQUES.....

92 ordinateurs et
17 machines serveurs

60 lignes téléphoniques
et **38** lignes pour la flotte de
téléphones mobiles

95 messageries dont
43 simples sans TSE

Mise en place d'une plateforme de maintenance

306 interventions
de juin à dec 2017

LA GESTION DES VÉHICULES.....

17 Véhicules

Moyenne d'âge du parc roulant (hors tracteurs) : 9 ans.

PETITE ENFANCE

LE RIPAME

Le RIPAME accueille et informe les parents et les assistantes maternelles du territoire. Il a également pour objectif d'animer et d'accompagner la professionnalisation.

En 2017, sur le secteur de Pleine-Fougères : poursuite de l'activité de conseils, d'information et d'animation auprès des jeunes enfants, des parents et des assistantes maternelles.

Sur le secteur de Dol-de-Bretagne : Extension du service.

131
assistantes
maternelles

4
espaces jeux

2
animatrices
RIPAME

Perspective 2018

- Extensions des ateliers d'éveils et des permanences d'accueils à l'ensemble du territoire
- Réécriture du projet RIPAME

LA PROTECTION MATERNELLE INFANTILE

Il s'agit d'un service du Conseil Départemental d'Ille et Vilaine. Les consultations sont ouvertes au public et plus particulièrement destinées aux nouveaux nés et aux enfants jusqu'à l'âge de 6 ans.

2 structures d'accueil

Multi-accueil communautaire «Gallo'PADE» Pleine-Fougères

Maison de l'enfance Gallo'PADE
1 rue Duguesclin 35610 Pleine-Fougères

Ouverture du lundi au vendredi
7h30 - 18h30
Accueil de 3 mois à 4 ans

- 16 places en accueil régulier
- places disponibles en occasionnel ou urgence

Multi-accueil associatif «Les Gnomes» Dol-de-Bretagne

2 Place de la Cathédrale
35120 Dol-de-Bretagne

Ouverture du lundi au vendredi
7h30 - 18h30
Accueil de 3 mois à 3 ans

- 17 places en accueil régulier
- 3 places disponibles en occasionnel

1 projet en cours

Multi-accueil privé «Graine de pirate» à Dol-de-Bretagne (ouverture prévue pour 2018)
PA Les Rolandières 35120 Dol-de-Bretagne

ENFANCE

LES ACCUEILS DE LOISIRS.....

Accueil de Loisirs Les Coloriés

Allée des Platanes 35120 Dol de Bretagne

Ouverture les mercredis et pendant les vacances scolaires
Capacité d'accueil maximum : 140 enfants

- Camp du 17 au 21 juillet - 8-12 ans à l'étang du Boulet à Feins
- Camp du 24 au 28 juillet - 6-10 ans à la Ferme de Kemo à Corseul
- Nuits sous la tente

Accueil de Loisirs Gallo'Pade

2 rue Dugesclin 35610 Pleine-Fougères

Ouverture les mercredis et pendant les vacances scolaires
Capacité d'accueil maximum : 125 enfants

- Camp du 18 au 20 juillet - 7-9 ans «Les P'tits trappeurs» à Saint-Germain en Cogles
- Camp du 25 au 28 juillet - 10-12 ans «Les P'tits trappeurs» à Saint-Germain en Cogles
- Camp du 22 au 24 août - 7-12 ans «Les P'tits débrouillards» base de loisirs à Mézières sur Couesnon
- Nuits sous la tente

Accueil de Loisirs Cherrueix - Le Vivier sur Mer

3-10 ans : École, 1 rue Théophile Blin - 35120 Cherrueix
10-12 ans : Rue du Stade - 35120 Le Vivier sur Mer

Ouverture pendant les vacances scolaires
Capacité d'accueil maximum : 80 enfants

- Nuits sous la tente

Accueil de Loisirs Bagger-Morvan

11 bis rue du Général de Gaulle 35120 Bagger-Morvan

Ouverture pendant les vacances scolaires
Capacité d'accueil maximum : 80 enfants

- Nuits sous la tente

Tarifs des Accueils de Loisirs 2017

Quotient familial	Tranche A 0 à 600 €	Tranche B 601 à 900 €	Tranche C 901 à 1200 €	Tranche D 1201 à 1500 €	Tranche E + de 1501 €
Journée CdC	5 €	6,50 €	8 €	9,50 €	11 €
1/2 journée CdC	4 €	5,50 €	7 €	8,50 €	10 €
Journée Hors CdC	9 €	10,50 €	12 €	13,50 €	15 €
1/2 journée hors CdC	8 €	9,50 €	11 €	12,50 €	14 €
Camp CdC / jour	24 €	25,50 €	27 €	28,50 €	30 €
Camp hors CdC / jour	30 €	31.50 €	33 €	34.50 €	36 €
Nuit sous la tente CdC	8,15 €	9,65 €	11,15 €	12,65 €	14,15 €
Nuit sous la tente hors CdC	12,15 €	13,65 €	15,15 €	16,65 €	18,15 €
Repas	3.15 €				
Goûter	Inclus dans le prix de la journée et de la ^{1/2} journée				
Garderie	1 € matin / 1 € soir				

JEUNESSE

LES ESPACES JEUNES.....

Les Espace Jeunes accueillent des adolescents du territoire âgés de 11 à 17 ans. Par le biais de ces structures, ils ont l'opportunité de participer à des activités, des séjours et de nombreux projets les mercredis et pendant les vacances scolaires.

Diagnostic jeunesse

En janvier 2017, la prise de la compétence et la fusion entre les deux Communautés de communes imposent une harmonisation du fonctionnement de la politique Jeunesse. C'est pourquoi, il a été décidé de réaliser un diagnostic à l'échelle du nouveau territoire. Des entretiens sont ainsi prévus avec les maires, les jeunes par le biais des collèges, et avec l'appui des responsables de structures. Ce diagnostic permettra à la commission petite enfance, enfance, jeunesse de faire des propositions d'actions.

Tarifs des espaces jeunes 2017

Tranche A 0 à 600€		Tranche B 601 à 900 €		Tranche C 901 à 1200 €		Tranche D 1201 à 1500€		Tranche E 1501€ et +	
Com'Com	Hors Com'Com	Com'Com	Hors Com'Com	Com'Com	Hors Com'Com	Com'Com	Hors Com'Com	Com'Com	Hors Com'Com
3,50 €	5,50€	4,50 €	6,50€	5,50 €	7,50€	6,50 €	8,50€	7,50 €	9,50€
6 €	11€	7 €	12€	8 €	13€	9 €	14€	10 €	15€
Gratuit									
3 € / REPAS*									

BILAN DE L'ÉTÉ - ACCUEILS DE LOISIRS ET ESPACES JEUNES.....

734 familles

1 049 enfants et jeunes

1 297 activités

211 enfants partis en mini camps, nuits sous la tente dont 158 enfants avec les accueils de loisirs et 55 avec les espaces jeunes

96 agents dont 13 directeurs (et directeurs adjoints), 80 animateurs et 3 renforts

Résultats de l'enquête de satisfaction

- 90 retours de questionnaires
- 135 enfants concernés par l'enquête
- 93 % de satisfaction sur les horaires d'ouverture et fermeture

SPORT

LECTURE PUBLIQUE

La **Lecture publique** c'est l'ensemble des actions menées autour du livre et de la culture de l'écrit en général. Ce terme désigne aujourd'hui l'ensemble des actions conduites par les bibliothèques et médiathèques publiques et destinées à promouvoir la culture du livre, de l'écrit, de l'image et du numérique.

Un réseau intercommunal de **4**
Gallo'thèques situées à La Boussac, Pleine-
Fougères, Roz-sur-Couesnon et Saint-Broladre

40 bénévoles

2 450 ouvrages saisis
informatiquement

LES TEMPS FORTS.....

Festival «Il était une fois»

312 personnes ont participé

aux **9** animations organisées

Le mois du film documentaire

380 personnes ont participé

aux **5** séances (dont 1 réservée aux scolaires)

Autres temps forts

Accueil en médiathèque de groupes de l'accueil de loisirs

63 enfants - 8 séances

Bébés lecteurs

31 enfants - 5 séances

Balade contée sur Broualan

45 personnes - partenariat avec le GIT

Construction de la médiathèque de Pleine-Fougères

Médiathèque en construction depuis décembre 2016
Réception fin de chantier, livraison du bâtiment sept 2018
Superficie : 398 m²

La médiathèque disposera d'une salle d'animation pour des séances de cinéma, d'animation de groupes scolaires, publics spécifiques, expositions... ; d'une salle pour les jeux vidéo ; d'accès internet avec ordinateurs...

DISPOSITIF REUSSITE EDUCATIVE

Extension du DRE sur les communes du territoire ne bénéficiant pas du programme et maintien du service sur le secteur de Dol-de-Bretagne lors du transfert de la compétence Enfance en 2017.

VIE ASSOCIATIVE

Le territoire est doté d'un tissu associatif dense et dynamique qui contribue à la vitalité du territoire. C'est pour ces raisons que la Communauté de communes soutient l'action des associations œuvrant dans les domaines culturels, socio-culturels et sportifs.

Association	Montant de la subvention
J'ai deux notes à vous dire	3 573.99 €
Théâtre de la Baie	2 780.62 €
A la portée de tous	4 248.66 €
Cercle Olympique de PF	4 058,27 €
Football Club de la Baie du Mont St-Michel	5 790.00 €
Cyclo tourisme de Pleine-Fougères	583.20 €
Maison des jeunes et de la culture	53 550.00 €
Des idées Plein la Terre	658.00 €
Association Musicale des marais	71 500.00 €
Groupement Jeunes du Pays de Dol et de la Baie	7 500.00 €
JS Dol Section cycliste	3 000.00 €

157 243 € de subventions reversées aux associations culturelles, socio-culturelles et sportives

déc 2017 : Mise en place d'un règlement d'attribution des subventions

Communauté de communes du Pays de Dol et de la Baie du Mont St-Michel
Synergy8 - 17 rue de la Rouelle 35120 Dol-de-Bretagne
Tél : 02 99 80 90 57 - info@ccdol-baiemsm.bzh