

TAOL LAGAD WAR TRECAD

Bulletin municipal n° 33 - 2018

Inauguration du bâtiment périscolaire

Le mot du maire

Mes chers concitoyens

Une nouvelle fois, je pourrais renouveler mon propos sur le contexte international et national avec ma vision en tant que maire et citoyen.

Que dire dans ce climat anxieux, malgré les iniquités notamment au niveau des revenus, le sentiment d'injustice, la suppression des services publics, l'évolution du système de santé notamment dans nos territoires ruraux, quand nous regardons au-delà de nos frontières, je reste convaincu que nous avons la chance d'habiter en France.

Chance de pouvoir nous soigner, nous exprimer, manifester. Par contre, je déplore la violence, les dégâts, les pillages des commerces qui ont lieu à l'occasion de chaque manifestation.

La démocratie est fragile, faisons en sorte de la préserver.

Au niveau communal, comme disait mon grand-père, notre maxime est « bien faire et laisser dire ». Ce dernier était né en 1885, je vous laisse le soin de prendre du recul sur ce qui s'est passé depuis, les turbulences de l'histoire et surtout l'évolution technologique et la société de consommation. Quant à l'avenir, je ne suis pas devin, mais posons-nous la question, qu'allons-nous laisser à nos enfants et petits-enfants, quelle société, quelle gouvernance politique, quel environnement ?

Je vous ai livré mes réflexions du moment, mais ceci n'empêche de rester optimiste, si tous ensemble nous œuvrons intelligemment, dans le respect de l'autre, dans le savoir vivre ensemble en étant positifs, en rejetant les polémiques stériles.

De la part de l'équipe municipale et du personnel, je vous souhaite une très belle année 2019.

Pierre Le Berre

RAPPEL : Tous les logements doivent être équipés d'une boîte aux lettres homologuée visible de la rue comportant le nom et le prénom de l'occupant ainsi que le nom du lieu-dit. Ceci est très important pour la pose de la fibre.

En ce qui concerne la fibre, contrairement à ce qui a été mentionné dans le bulletin municipal de 2017, le programme a pris du retard. Les travaux devraient, sous toutes réserves, être réalisés en 2019 et la commercialisation en 2020. Affaire à suivre....

SOMMAIRE

* Le Mot du Maire	p. 2	* Informations sur le monoxyde de carbone et le détecteur de fumée	p. 9
* Informations diverses	p. 3	* Le frelon asiatique	p. 10
* Numéros utiles, le compteur Linky	p. 4	* L'action sociale	p. 11 à 13
* Les permanences de la MSAP	p. 5	* L'école	p. 14
* Formalités administratives	p. 6	* Le CLPE	p. 15
* Nos droits	p. 7	* Les associations	p. 16 à 18
* Le recensement citoyen obligatoire	p. 8	* Les finances et les nouveautés	p. 19

Informations diverses

Etat civil

Naissances

28.03.2018 – Anna **CARIO** – 17 Rue de la Mer
01.05.2018 – Maïlou **PERCELAY NEDELLEC** – Kerfriden
16.05.2018 – Lilo **LEBUNETEL** – Kergroas
03.08.2018 – Lomig **MANOEUVRIER** – Penhors

Bienvenue à ces « bouts de chou », en espérant qu'ils viendront renouveler les effectifs de notre école communale.

Mariage

18.08.18 – Ali **GUEMGUEM** – Kermenguy
et Pascale **LACHIVER** – BRUZ (35)

Avec tous nos meilleurs vœux.

Décès

23.12.2017 – Jean **BARGAIN** – 83 ans – Tourne-Ici
17.01.2018 – Marie Germaine **KERDRANVAT** née **BALOUIN** – 85 ans – Lesmenguy
03.03.2018 – Alain **LE BRUN** – 91 ans – 6 Estrevet Glaz
21.07.2018 – Lisette **LE FLOC'H** née **TANGUY** – 81 ans – Kerléoguy
10.08.2018 – Yvonne **JAOUEN** – 94 ans – Léziric
18.10.2018 – Pierre **CANEVET** – 83 ans – Lespoul, conseiller municipal de 1983 à 1989
28.11.2018 – Jean **VIARS** – 94 ans – Kergroas
08.12.2018 – Marie-Renée **JAOUEN** née **PLOUZENNEC** – 60 ans – 13 Rue des Genêts
14.12.2018 – Michel **KERDRANVAT** – 90 ans - Lesmenguy

Décès des personnes nées à Tréogat

04.01.2018 à Penmarc'h – Armand **LE PAPE** – 85 ans – Penhors
09.01.2018 à Pont-l'Abbé – Roger **JACQ** – 82 ans – Bourg
01.02.2018 à Pont-l'Abbé – Georges **BOISSEL** – 93 ans – Kerligou
05.04.2018 à Plomeur – Mélanie **BOISSEL** – 95 ans – Lespoul
28.05.2018 à Quimper – Michel **THOMAS** – 81 ans – Lessalous
02.09.2018 à Quimper – Désiré **PERON** – 84 ans – Pen Ar Prat
18.09.2018 à Plonéour-Lanvern – Anna **LARZUL** – 90 ans - Trunvel
15.10.2018 à Pont-l'Abbé – Marie **GENTRIC** – 97 ans – Kerguénol
12.11.2018 à Plonéour-Lanvern – Maria **FAOU** – 94 ans – Keramoine
16.11.2018 à Plomelin – Joséphine **LE BRUN** – 96 ans – Kersoualen

Une pensée pour eux et leurs proches.

Analyse de l'eau du réseau

Au 13.11.2018 : Nitrate en mg/l/N03 Résultat : 42 Norme : 50

Urbanisme 2018

3 Permis de construire délivrés (1 résidence principale et 2 extensions d'habitations.
12 déclarations préalables, 23 certificats d'urbanisme, 8 ventes de maisons.

Numéros utiles

➤ Médecin de garde : n° unique 15
➤ Maison médicale de garde de l'Hôtel-Dieu de Pont-l'Abbé : 02.98.82.40.40
➤ Urgences depuis un portable : 112 ; depuis un fixe : 15 ou pompiers : 18
➤ Pharmacie de garde : 32 37
➤ Mairie : 02.98.87.60.81
➤ Ecole publique – Direction : 02.98.87.65.80
➤ Assistants maternelles : liste disponible en mairie et auprès du RAM : 02.98.87.08.13
➤ CLIC du Pays Bigouden : 02.98.87.39.50
➤ ADMR du Haut Pays Bigouden : 02.98.91.59.94
➤ Maison de Services Au Public à Pouldreuzic : 02.98.54.49.04
➤ Armony Taxi : 02.98.64.38.45
➤ Déchetterie de Pouldreuzic : du lundi au samedi de 9 h à 11 h 50 et de 13 h 30 à 17 h 20
➤ Déchetterie de Plonéour-Lanvern : du mardi au vendredi de 13 h 30 à 17 h 20 ; le samedi de 9 h à 11 h 50 et de 13 h 30 à 17 h 20
➤ La Poste de Plonéour-Lanvern : du lundi au vendredi de 9 h 30 à 12 h ; et de 14 h à 16 h 30 et le samedi de 9 h à 12 h
➤ Conciliateurs de justice : sur RDV au 02.98.98.06.04 Permanences au 14 Rue Charles Le Bastard à Pont-l'Abbé Mme Chantal LE PAPE : le mardi de 9 h 30 à 11 h 45 - Mr Gilbert RIOU : le jeudi de 9 h 30 à 11 h 45

Le compteur Linky

Informations communiquées à la demande d'Enedis

« Depuis décembre 2015, **Enedis, entreprise de service public** gestionnaire du réseau de distribution d'électricité, remplace sur tout le territoire les compteurs d'électricité par des appareils nouvelle génération, les compteurs « Linky ». **Linky constitue un élément clé de la transition énergétique**, il va permettre de gérer la demande et l'offre de l'électricité de manière plus optimale sur le territoire en intégrant les énergies renouvelables et les nouveaux usages tels que le véhicule électrique. Il offre aussi de **nouveaux services au consommateur** (meilleure connaissance de sa consommation, opérations à distance) et permet à Enedis de détecter les anomalies et d'intervenir plus rapidement en cas de panne. Le compteur Linky n'utilise pas les radiofréquences, c'est un **appareil basse puissance** qui communique via le CPL (par les câbles électriques), une technologie utilisée depuis 50 ans déjà dans le cadre des heures creuses/heures pleines. Sa pose dure environ 30 minutes. Les habitants sont informés de la date de passage du technicien **30 à 45 jours en amont**, par écrit. L'entreprise de pose « Constructel » missionnée par Enedis sera facilement identifiable par les clients grâce au logo « Partenaire Linky » et le poseur sera titulaire d'un badge. **Le déploiement commencera sur la commune en juin 2019**. Pour toute information complémentaire, un **numéro vert Linky** est à votre disposition : **0 800 054 659** ou www.enedis.fr/linky ».

Attention aux messages et appels malveillants concernant la pose des compteurs.

Permanences de la Maison de Services Au Public

Du lundi au jeudi de 9h00 à 12h00 et de 13h30 à 17h00

EMPLOI, FORMATION ET INSERTION PROFESSIONNELLE

Mission Locale: Accompagnement des jeunes de 16 à 25 ans sortis du système scolaire (hors contrat d'apprentissage), en recherche d'emploi et/ou formation.

Permanences: sur rdv – le mardi et le mercredi- 02 98 66 12 81

Boost'Emploi – sans rdv – mercredi à 14 h

Actife Quimper Cornouaille: Accompagnement des bénéficiaires du RSA et des demandeurs d'emploi de longue durée

Permanences: sur rdv – le lundi – 02 98 64 80 20

Accès à son espace personnel, inscription, réinscription, actualisation, transmission de document,...

Accompagnement aux démarches en ligne – www.pole-emploi.fr

ENTREPRISE

Chambre de métiers et de l'artisanat: information et conseil sur la création et la reprise d'entreprise artisanale.

Permanences: sur rdv un mardi sur deux – 02 98 76 46 46

SOCIAL ET SANTE

Centre Départemental d'Action Sociale (CDAS)

Permanence : assistante sociale sur rdv le jeudi matin – 02 98 66 07 50

Accès à son espace personnel, déclaration trimestrielle de prime d'activité, impression d'attestation de paiement et de quotient familial, simulation pour connaître ses droits, ...

Accompagnement aux démarches en ligne – www.caf.fr

santé
famille
retraite
services

Création de votre espace personnel, consultation de ses remboursements et paiements, impression d'attestation, ...

Accompagnement aux démarches en ligne – www.msa-armorique.fr

HABITAT ET LOGEMENT

Agence Départementale d'Information sur le Logement (ADIL): Information et conseil sur le logement

Permanence : Le 1^{er} mercredi du mois – sur rdv de 14 h à 15 h : études de financement – sans rdv de 15 h à 17 h: consultations juridiques, fiscales et financières – 02 98 46 37 38

Réseau TYNEO: Les conseillers **INFO→ÉNERGIE**, conseillers techniques de Réseau TYNEO, vous renseignent sur les aspects techniques de votre projet de construction, de rénovation, de chauffage, d'équipement d'énergie renouvelable et sur l'allègement de vos factures d'énergie.

Permanences : sur rdv au siège à Quimper – 02 98 64 46 61

CITÉMÉTRIE

Citémétrie : Aides pour l'amélioration de l'habitat.

Permanence: sans rdv – le 1^{er} mercredi du mois de 9 h à 12 h – 02 98 50 53 94

Service Instruction des Autorisations du Droits des Sols: Renseignements techniques sur les procédures et règles d'urbanisme à respecter pour réaliser un projet de construction.

Permanence : sans rdv le 1^{er} jeudi du mois de 14 h à 17 h

JUSTICE ET DROIT

Agora Justice: Accès aux droits (droit de la famille – droit pénal), aide aux victimes.

Permanence : Sur rdv – Une fois tous les deux mois de 14 h à 17 h – 02 98 52 08 68

SERVICES A LA PERSONNE

T'es Cap: Accompagnement à la scolarité à partir du CP

09 51 65 85 38 – 06 88 79 17 38

Point relais FEPEM – Fédération des particuliers employeurs : Premier niveau d'information sur les droits et devoirs des particuliers employeurs et leurs salaires.

02 98 54 49 04

Espace Public Numérique en accès libre ou accompagné

- Postes informatiques avec accès internet, imprimante, scanner
- Accompagnement aux démarches dématérialisées
- Documentation à disposition

RAPPEL

CARTES NATIONALES D'IDENTITE – PASSEPORTS

Les usagers qui sollicitent une carte nationale d'identité doivent se présenter auprès des mairies équipées du dispositif spécifique. Mairies les plus proches : Plonéour-Lanvern, Pont-l'Abbé et Quimper.

Compte tenu de l'accroissement des charges que le nouveau dispositif entraîne pour les mairies concernées, les demandeurs de cartes nationales d'identité et de passeports doivent effectuer la pré-demande sur le site : <https://passeport.ants.gouv.fr/Services-associes/Realiser-une-pre-demande-de-carte-nationale-d-identite-CNI> ou www.service-public.fr à la rubrique « Téléservice », puis prendre rendez-vous auprès de la mairie de leur choix.

PERMANENCES DU SERVICE INSTRUCTION DES AUTORISATIONS DU DROIT DES SOLS (SIADS)

Les permanences du SIADS ont lieu les :

- 1^{er} jeudi du mois à Pouldreuzic à la MSAP de la CCHPB – 2 A Rue de la Mer : 14 h – 17 h
- 3^{ème} jeudi du mois à Pont-l'Abbé à la CCPBS – 14 Rue Charles Le Bastard : 14 h – 17 h

Les usagers peuvent s'y rendre sans rendez-vous

L'objectif est de permettre à la population d'obtenir des renseignements techniques sur les procédures d'urbanisme à respecter et les règles opposables à un projet et d'en déterminer sa faisabilité.

Sachant que le décisionnaire final pour la délivrance de ces autorisations demeure le Maire. Ces permanences n'auront pas vocation à remplacer la présentation du projet au Maire, qui pourra notamment faire partager au pétitionnaire son appréciation du parti architectural ou tout autre point technique.

INSCRIPTIONS SUR LA LISTE ELECTORALE

Pour tous les scrutins se tenant entre le 11 mars 2019 et le 1^{er} janvier 2020, la date limite d'inscription sur la liste électorale est le dernier jour du deuxième mois précédent le celui du scrutin. **Ainsi, pour les élections européennes qui auront le 26 mai 2019, la date limite d'inscription est fixée au 31 mars 2019.**

A compter du 2 janvier 2020, l'inscription jusqu'au sixième vendredi précédant le scrutin sera possible.

PRELEVEMENT A LA SOURCE

La réforme du prélèvement à la source entre en vigueur à compter du 1^{er} janvier 2019.

Tous les renseignements sont accessibles à partir du site www.impots.gouv.fr

A ce titre, la Direction Départementale des Finances Publiques du Finistère souhaite apporter quelques éléments complémentaires :

✓ vous avez obtenu en 2018, une réduction et/ou un crédit d'impôt suite à des dépenses effectuées en 2017 concernant un emploi à domicile, des frais de garde d'enfant, une cotisation syndicale, un don à une association ou un investissement locatif : en janvier 2019, sans démarche de votre part, vous percevrez un acompte de 60 % de ce crédit/réduction d'impôt sur votre compte bancaire. Le solde sera versé à l'été 2019 sur la base de votre déclaration de revenus 2018.

✓ vous souhaitez signaler une modification de situation de famille ou une modification de votre niveau de revenus : à compter du 2 janvier 2019, vous aurez la possibilité de signaler ce changement à la rubrique « Gérer mon prélèvement à la source » de votre compte sur le site www.impots.gouv.fr. Si vous n'avez pas internet, vous pourrez appeler le 0811 368 368 ou vous déplacer dans votre centre des finances publiques en début d'année.

✓ vous entrez dans la vie active et vous souhaitez savoir quel taux de prélèvement sera appliqué : votre employeur appliquera un taux non personnalisé déterminé à partir d'un barème en fonction de votre revenu. Ce sera un taux nul si votre rémunération mensuelle est inférieure à 1 367 €. En cas de contrat court inférieur à 2 mois, une déduction est opérée sur votre revenu.

✓ vous exercez une profession indépendante (artisan, commerçant...) le montant de l'impôt correspondant sera prélevé mensuellement (ou trimestriellement) sur votre compte bancaire.

Les services de finances publiques sont les seuls interlocuteurs pour répondre à vos questions sur le taux qui est appliqué pour déterminer le prélèvement. Il importe néanmoins que vous ayez au préalable obtenu un avis d'imposition en 2018 pour déterminer ce taux de prélèvement (qui peut être nul si vous êtes non imposable). A défaut, c'est le barème qui sera appliqué.

NOS DROITS

i Information
Soutien
Budget Familial

De quoi s'agit-il ?

Un lieu ouvert à tous
Un expert à votre écoute
Des conseils gratuits et personnalisés

Pourquoi ?

Anticiper un changement de situation familiale ou professionnelle
Améliorer la gestion de votre budget
Faire face à une situation financière difficile

Notre méthode

Information, diagnostic, conseils, accompagnement
Écoute, neutralité, confidentialité, approche globale et familiale

Comment bénéficier du Service Information et Soutien au Budget Familial ?

Contactez-nous par téléphone ou par mail
Prenez rendez-vous lors de nos permanences

*Une journée de permanence à Brest chaque mois
Une journée de permanence à Quimper chaque mois*

Qui sommes-nous ?

L'Union départementale des associations familiales du Finistère propose un service d'accompagnement budgétaire dont l'objectif est de lutter de façon préventive contre le surendettement en proposant un soutien dès les premiers signes de difficulté financière.

Reconnue d'utilité publique, association de consommateurs, l'UDAF est également l'institution officielle de défense des intérêts de l'ensemble des familles du département.

UDAF du Finistère

Tél. : 02-98-33-34-36 – ISBF@udaf29.fr

Sur le site de Quimper :

50 rue du Président SADATE
29000 QUIMPER

Sur le site de Brest :

15 rue Gaston Planté
29200 BREST

Séniors consommateurs : ayez les bons réflexes !

Les séniors consommateurs achètent par Internet, sur les foires et salons, se font démarcher à leur domicile ou par téléphone, concluent des contrats d'assurance dépendance, d'assurance vie, de téléassistance, deviennent particuliers-employeurs en employant des intervenant-e-s à domicile...

Leurs actes d'achat ou de contractualisation, nombreux et variés, nécessitent quelques mises en garde afin d'éviter que ce public, parfois captif ou vulnérable, ne devienne victime de pratiques peu scrupuleuses ou abusives.

Alors, pour éviter les mésaventures et arnaques en tous genres, mieux vaut être un consommateur averti et informé. C'est pourquoi, la Maison de la consommation et de l'environnement et la Direccte Bretagne (Direction Régionale des Entreprises, de la Concurrence, de la Consommation du Travail et de l'Emploi) ont édité un **guide pratique « Réflexes séniors » à destination des personnes âgées et des personnes les entourant** afin de leur permettre de rester des Conso'acteurs, maîtres de leurs choix de consommation.

Ce guide, organisé autour de quatre thèmes de la vie quotidienne - acheter, se protéger, se loger, être aidé - est décliné en format papier, mais aussi sur Internet www.mce-info.org. Il rappelle les règles et les enjeux de nombreux sujets de consommation et met en avant des points de vigilance afin de pleinement informer les séniors consommateurs Bretons.

Ce guide gratuit est disponible à la Mce – 48 boulevard Magenta – 35 000 Rennes ou téléchargeable sur <https://www.mce-info.org/publications>.

Article rédigé par la Mce Maison de la consommation et de l'environnement – 48 boulevard Magenta – 35000 Rennes – 02.99.30.35.50 – info@mce-info.org – www.mce-info.org.

RÉFLEXES SÉNIORS

DES CLÉS POUR ÊTRE BIEN INFORMÉ

POUR LES JEUNES

1 LE RECENSEMENT EN MAIRIE

Le recensement citoyen obligatoire (RCO) concerne tous les Français, filles et garçons âgés de 16 ans. Il permet la convocation à la Journée Défense et Citoyenneté (JDC) et l'inscription d'office sur les listes électorales.

2 CRÉER SON COMPTE « ESPACE ADMINISTRÉ » SUR MAJDC.FR

Depuis son compte maJDC.fr, il pourra suivre et mettre à jour son dossier sans avoir à contacter le CSN. Il pourra créer son compte à compter du* :

Sa période de recensement	Création de son compte sur maJDC.fr possible à compter du :
1 ^{ère} période : janvier-février-mars	1er juillet
2 ^{ème} période : avril-mai-juin	1er octobre
3 ^{ème} période : juillet-août-septembre	1er janvier
4 ^{ème} période : octobre-novembre-décembre	1er avril

* prévoir un délai de 5 mois entre la date de recensement et la création du compte maJDC.fr

**L'organisation de ma JDC,
maintenant c'est en ligne !**

J'ai entre 16 et 25 ans

Je m'inscris en quelques clics

Je m'informe de A à Z

3 PARTICIPER À LA JDC

La convocation à la JDC est **automatique**. Elle intervient entre 9 mois et 1 an après le recensement. L'âge moyen de convocation à la JDC est de 17 ans, 3 mois. Le jeune n'a pas à contacter le CSN, sauf situation particulière urgente.

Intoxication au monoxyde de carbone

Les épisodes de froid sont marqués par une recrudescence des **intoxications au monoxyde de carbone (CO)**, lourdes de conséquences sur la santé et dont les médias nationaux et locaux se font largement l'écho.

Provocant plusieurs décès par an, ce gaz inodore et invisible est la première cause de mortalité par gaz toxique en France. Durant la saison de chauffe 2017/2018, d'après Santé Publique France, 66 signalements d'intoxication accidentelle ont été déclarés sur le territoire breton visant 146 personnes dont 118 ont été intoxiquées dans l'habitat.

Dans le département du Finistère, du 1^{er} septembre 2017 au 30 juin 2018, 38 affaires ont été signalées et investiguées dans l'habitat (contre 27 la saison dernière) impliquant 94 personnes dont 64 ont été transportées vers un service d'urgence et 3 dirigées vers un service de médecine hyperbare. **2 personnes sont décédées en début d'année 2018 suite à l'utilisation d'un groupe électrogène.**

Il est important de noter que depuis début octobre 2018, 5 affaires ont été recensées dans le Finistère.

Le monoxyde de carbone résulte plus particulièrement d'une mauvaise combustion des dispositifs fixes de **production d'eau chaude et de chauffage**, quelle que soit la source d'énergie utilisée (gaz, fuel, pétrole, bois...), associée le plus souvent à une insuffisance de ventilation.

Les appareils mobiles à combustion non raccordés, et notamment **les chauffages d'appoint** utilisés en continu, sont des dispositifs susceptibles de conduire également à des émanations importantes de ce gaz toxique.

Il en est de même de l'utilisation inappropriée, dans des espaces clos lors de travaux ou de circonstances particulières (tempêtes, inondations, coupures d'électricité ...), de matériels équipés d'un moteur thermique, tels que les **groupes électrogènes ou les motopompes**. Ces derniers doivent impérativement être placés à l'extérieur des locaux.

Le maintien d'une **aération permanente** dans les locaux, la vérification des équipements et de leurs conditions d'installation ainsi que l'entretien des conduits d'évacuation des fumées par un professionnel qualifié au moins une fois par an demeurent les principaux gages de sécurité.

En cas de suspicion d'une intoxication au monoxyde de carbone (maux de tête, nausées, vomissements...), les **consignes** sont les suivantes :

- ✓ Aérer immédiatement les locaux en ouvrant portes et fenêtres ;
- ✓ Arrêter les appareils de combustion si possible ;
- ✓ Faire évacuer les lieux ;
- ✓ Appeler les secours (112, 18 ou 15) ;
- ✓ Ne réintégrer les locaux qu'après l'avis d'un professionnel.

SDIS 29

Le détecteur de fumée sauve des vies, équipez-vous !

Le détecteur de fumée doit être à l'habitation ce que la ceinture de sécurité est à la voiture : un réflexe ! Il ne réduira pas le nombre de départs de feu mais il pourra sauver des vies grâce à une alerte rapide.

Le principal objectif d'un détecteur de fumée est d'alerter, par un signal sonore puissant, les occupants d'un logement de la présence de fumée, principalement la nuit lorsque le niveau de vigilance dans la maison est au plus bas. Il existe aussi des détecteurs spécialement adaptés aux personnes sourdes ou malentendantes qui émettent un signal lumineux et/ou vibrant.

Quel type de détecteur choisir ?

Le détecteur de fumée doit être conforme à la norme NF EN 14604 et disposer d'un marquage CE.

Où installer le ou les détecteurs ?

La loi impose l'installation d'au moins un détecteur par logement, en priorité dans une zone de circulation desservant les chambres. Toutefois, il est conseillé d'en installer plusieurs, notamment dans les zones qui présentent un risque d'éclosion d'incendie : les combles dotés d'un caisson VMC, les volumes comportant chaudière, tableau électrique, machine à laver, sèche-linge, appareils hifi-électroménagers, etc.

Qui doit installer et entretenir le détecteur ?

C'est au propriétaire du logement d'installer le détecteur de fumée. L'occupant du logement, qu'il soit locataire ou propriétaire, veille à l'entretien et au bon fonctionnement de l'appareil.

Chiffres-clés

- 1 incendie se déclenche toutes les 2 minutes en France.
 - 70 % des incendies mortels se produisent la nuit.
 - L'intoxication par les fumées est la 1^{ère} cause de mortalité dans les incendies. Celle-ci tue davantage que les flammes.
- Retrouvez toute l'information sur le site internet des sapeurs-pompiers du Finistère : www.sdis29.fr

Le frelon asiatique

Depuis plus d'une dizaine d'années, le frelon asiatique s'est introduit en France. Cette espèce invasive qui se propage très rapidement, nourrit ses larves essentiellement d'abeilles ce qui met en péril notre écosystème. Il est donc nécessaire d'y prêter attention et d'apprendre à le connaître et à le reconnaître afin de mettre en place des moyens de lutte en attendant que la nature trouve son propre équilibre.

Pour cela, la Communauté de Communes du Haut Pays Bigouden propose un système de prise en charge de la destruction des nids de frelons asiatiques grâce à l'intervention de référents communaux qui font appel à des professionnels conventionnés.

Connaitre et reconnaître le frelon asiatique

Quelques éléments caractéristiques sont faciles à observer pour ne pas se tromper.

Le frelon asiatique est :

- beaucoup plus **gros** qu'une abeille ou une guêpe

- beaucoup plus **sombre** qu'un frelon européen

Son nid secondaire se reconnaît facilement. Il est beaucoup plus **gros** que les autres, se situe généralement **en hauteur** dans les arbres et a une **ouverture sur le côté**. Les guêpes et les frelons européens préfèrent quant à eux les endroits abrités, les recoins, les creux et fabriquent une ouverture dans leur nid par le dessous.

Le piégeage

Mettre en place des pièges à frelons asiatiques au printemps permet d'éliminer un certain nombre de reines fondatrices et donc de limiter leur propagation. La période recommandée pour leur mise en place sont les mois d'**avril-mai** (variable selon les années). En effet, avant cela, les reines se battent entre elles pour fonder leur nid et 95% d'entre elles ne survivront pas à ces combats. Après cette période, ils risqueraient de nuire à d'autres insectes.

Les pièges doivent impérativement être sélectifs et être relevés régulièrement afin de libérer les autres insectes pour ne pas nuire à la biodiversité.

Téléchargez le **plan de fabrication de votre piège à frelons asiatiques** sur <http://www.fredon-bretagne.com/download/plan-de-fabrication-dun-piege-selectif/?wpdmdl=2563>

Que faire en cas de détection de nid ?

Si vous constatez la présence d'un nid de frelons asiatiques, **inutile d'en avoir peur. Vous ne courez pas de risque particulier si vous ne vous en approchez pas.**

Contactez la Mairie. Elle se rapprochera du référent communal qui validera ou (invalidera) la présence d'un nid de l'espèce frelon asiatique.

La Communauté de Communes du Haut Pays Bigouden finance les destructions des nids du 15 novembre au 15 février.

Les habitants qui souhaiteraient tout de même faire détruire un nid sur leur propriété devront donc le prendre à leur charge.

L'Action Sociale

Repas des aînés

Le repas des aînés proposé comme chaque année aux tréogatois âgés de 65 ans et plus, s'est déroulé le samedi 15 septembre à la cantine scolaire, celle-ci ayant été inaugurée le samedi précédent. Le soleil était au rendez-vous et a permis de réunir tout le monde devant ce nouveau bâtiment pour la traditionnelle photo de groupe. Nous étions 70 convives à table, avec, en l'absence de Marie Jeanne DURAND notre doyenne, Léa GUICHAOUA, 90 ans et Jean VIARS, 94 ans, et accueillions pour la première fois, Martine CHEVALIER et Claude BIGOT. Après le repas servi par le personnel du traiteur Kemper Gastronomie, le cercle celtique PLEON PAVENN de Plonéour Lanvern a proposé une animation comportant la présentation de différents costumes bigoudens ainsi que quelques danses bretonnes.

CLIC du Pays Bigouden

Le Centre Local d'Information et Coordination gérontologique (CLIC) est un lieu d'accueil, d'écoute, d'information, d'orientation à destination des personnes âgées de plus de 60 ans qui vivent sur le Pays Bigouden ainsi qu'à leur famille, leur entourage et les professionnels du secteur sanitaire et médico-social.

Le CLIC du Pays Bigouden est un service public et gratuit qui garantit la confidentialité des informations qui lui sont transmises lors des entretiens ou des visites à domicile.

Ses missions sont :

- l'accueil,
- l'information,
- l'évaluation de situation en fonction des besoins de la personne,
- l'élaboration de plan d'accompagnement individualisé,
- l'orientation vers les services et solutions locales existantes,
- l'impulsion des actions de prévention et d'information (atelier nutrition, stimulation de la mémoire, sommeil, sécurité routière, prévention des chutes...).

En fonction des situations, et plus précisément pour les personnes âgées ne pouvant se déplacer, des visites à domicile peuvent être proposées.

Depuis le 1^{er} octobre 2016, le CLIC du Pays Bigouden est devenue « point d'accueil premier niveau » pour toute personne en situation de handicap.

Le rôle des agents du CLIC est d'accueillir et d'accompagner les usagers dans l'élaboration de leur dossier avant sa transmission à la Maison Départementale des Personnes Handicapées (MDPH).

Contact : 14 Rue Charles Le Bastard à Pont-l'Abbé,

Ouvert le lundi au jeudi de 9 h à 12 et de 14 h à 17 h et le vendredi de 9 h à 12 h et de 14 h à 16 h.

Tél. 02.98.87.39.50 – clic@ccpbs.fr

Loïc Pétilion, Annie Lannou, membres de la commission Action Sociale, Audrey Debelut du Clic et Chantal Frankhauser lors du Point Presse sur l'atelier équilibre organisé par le Clic qui a lieu les vendredis à la salle polyvalente du 14 décembre au 13 mars.

Services de Soins Infirmiers A Domicile (SSIAD)

Le SSIAD (service de soins infirmiers à domicile) du Haut Pays bigouden est regroupé en deux pôles : Plonéour-Lanvern et Plozévet. Il dépend du Centre Intercommunal d'Action Sociale (CIAS) de la communauté de communes du Haut Pays Bigouden. Au mois de juin, le SSIAD de Plonéour-Lanvern a déménagé du foyer de Croas Caer vers le n° 2 de la rue des Peupliers, en face du rond-point de l'espace Raphalen, dans les anciens locaux du docteur Le Corre. Ce service de soins à domicile intervient sur **prescription médicale** auprès des personnes âgées de plus de 60 ans, malades ou en perte d'autonomie, ou des personnes de moins de 60 ans handicapées ou atteintes d'une maladie chronique. L'équipe du SSIAD est essentiellement composée d'aides-soignants et d'infirmiers. Les infirmiers réalisent les soins techniques, ils participent au traitement et à la surveillance quotidienne de la santé de la personne. Les aides-soignants dispensent les soins de base qui consistent à améliorer la qualité de vie du bénéficiaire au quotidien (hygiène, déplacements, confort...).

Le patient doit être dans une situation qui nécessite des soins plus prolongés et mieux coordonnés que ne le permettraient les seules interventions à l'acte.

Le SSIAD assure également une coordination avec les autres intervenants médicaux et para-médicaux : services d'aide à domicile, kinésithérapeutes, médecins...

Pratique.

Site de Plonéour-Lanvern : accueil téléphonique ou physique, du mardi au vendredi, de 8 h 30 à 13 h, au 02.98.54.24.27. Possibilité de laisser un message en dehors de ces créneaux horaires.

ADMR du Haut Pays Bigouden

A travers tous les âges de la vie, l'ADMR à vos côtés

Créée en 1945, l'ADMR est le 1^{er} réseau français associatif de services à la personne.

Ses missions visent à apporter des solutions personnalisées pour l'ensemble de la population pour un peu plus de confort, retrouver un équilibre familial ou tout simplement continuer à vivre chez soi.

L'ADMR du Haut Pays Bigouden accompagne au quotidien les personnes âgées, les personnes en situation de handicap, les personnes malades, les familles et ceci dans une gamme de services très large. **Nos aides à domicile** accompagnent toutes ces personnes dans les actes quotidiens de la vie à domicile pour plus d'autonomie (aide à la mobilité, à la toilette, ménage, entretien du linge, préparation de repas, courses) mais aussi dans l'accompagnement, l'aide et la réalisation d'activités de loisir et aussi administratives simples.

FILIEN ECOUTE ADMR : notre système de téléassistance complète cette offre pour mieux vivre chez soi en toute sécurité et de façon autonome.

Le conseil d'administration de l'association **ADMR du Haut Pays Bigouden** a mis en place un nouveau bureau présidé par Jean-Marc Jaouen de Plozévet. L'équipe souhaite **valoriser l'image** de l'association souvent reléguée dans ses services aux simples tâches ménagères. Or de plus en plus nos aides à domicile sont sollicités dans **des démarches d'accompagnement** et ceci à tous les âges de la vie. Nos personnels sont recrutés pour leurs qualités professionnelles, leur dynamisme, leur discrétion, leur capacité d'adaptation et leur savoir-faire. Un programme de formation adapté leur est proposé pour leur permettre d'évoluer dans cette dimension relationnelle.

Pour information : l'ADMR Haut Pays Bigouden c'est environ 49000 heures d'aides par an, 43 aides à domicile en CDI, 6 remplaçant(e)s, 3 secrétaires CDI à Landudec pour 8 communes.

Accueil au 6bis Rue Ar Mor à Landudec (29710) : lundi, mercredi, jeudi de 8 h 30 à 12 h et de 13 h 30 à 17 h
mardi et vendredi de 8 h 30 à 12 h, fermé l'après-midi

Accueil téléphonique au 02.98.91.59.94 : du lundi au vendredi de 8 h 30 à 12 h et de 13 h 30 à 17 h.
hautpaysbigouden@admr29.bzh

Association « Créons du lien »

Une association pour accompagner les personnes et préserver le lien social – L'association est à vos côtés pour vous accompagner à des activités culturelles, sorties de loisirs ou démarches personnelles.

L'association « Créons du lien en haut pays bigouden » a pour but de favoriser les relations sociales entre tous les habitants en allant à la rencontre des personnes de plus de 60 ans en perte d'autonomie en les accompagnant dans leur déplacements afin qu'elles puissent continuer à participer à la vie locale et aux activités de leur choix.

Ne pas décrocher de la vie sociale, continuer à faire des choix et pouvoir participer !

Des mots clés pour nous rappeler le sens de notre action !

Une volonté de bien vieillir sur notre territoire en maintenant les liens entre les personnes. Nous sommes un ensemble d'acteurs au sein des 10 communes du Haut Pays Bigouden à poursuivre un objectif commun, chacun dans son rôle et ses compétences. Il s'agit d'une démarche de solidarité, d'entraide entre les habitants

« **Créons du lien** » va à la rencontre des personnes pour leur permettre de participer à des activités de leur choix. Ce sont des moments privilégiés qui offrent une parenthèse dans l'organisation de la vie quotidienne.

« **Créons du lien** » c'est la rencontre de l'autre en privilégiant le lien intergénérationnel, le domicile et l'établissement pour favoriser le bien vivre ensemble et le bien vieillir.

« **Créons du lien** » agit en lien avec ses partenaires : Les CCAS, le CIAS, les établissements médicaux sociaux (EHPAD, Résidence Autonomie, aides à domicile), le réseau gérontologique, le CLIC, les Associations locales des personnes âgées ...

Contact : 07.86.98.55.16 ou 06.86.77.62.81

contact@creonsdulien.fr **site internet : www.creonsdulien.fr**

Une association pour accompagner les personnes et préserver le lien social

L'association est à vos côtés pour vous accompagner à des activités culturelles, sorties de loisirs ou démarches personnelles

Nous contacter :

07 86 98 55 16

ou

06 86 77 62 81

contact@creonsdulien.fr

www.creonsdulien.fr

Animations à domicile

Vous êtes seul(e), vous avez plus de 60 ans, vous souhaitez partager une activité qui vous plait, l'animatrice à domicile vous propose des animations adaptées pour redonner des couleurs à votre vie chez vous.

Contact : Elisabeth - tél : 02.98.54.45.17 Résidence Parc An Id - animatriceadomicile@cchpb.com

La mutuelle communale

La commune de Tréogat, comme de plus en plus de communes, souhaite s'engager dans une action d'amélioration de l'accès aux soins de leurs administrés, suite à un constat partagé : les tarifs des contrats individuels de complémentaires santé sont élevés et de nombreuses personnes renoncent à leur couverture santé pour des raisons financières

La mutuelle communale pourrait intéresser les retraités, les personnes en recherche d'emploi, les agriculteurs, les artisans, les fonctionnaires, les commerçants, les personnes exerçant une profession libérale, les travailleurs non-salariés et plus généralement toutes les personnes qui ne bénéficient pas de mutuelle entreprise, ni de la CMU, ni de l'aide à la complémentaire santé (ACS). Cette mutuelle peut aussi intéresser ceux qui ont déjà une mutuelle individuelle et qui tout simplement souhaitent comparer.

L'objectif de cette mutuelle est de permettre aux personnes intéressées de s'associer afin de bénéficier de tarifs attractifs et l'accès à des taux et conditions de remboursements beaucoup plus avantageux que s'ils avaient contracté individuellement une mutuelle.

Une seule condition : habiter sur la commune. Pas de limite d'âge, pas de questionnaire de santé, ni conditions de ressources.

Le rôle de la commune se limite à celui d'intermédiaire en vue de sélectionner et négocier des tarifs préférentiels.

La première étape consiste à sonder la population afin d'évaluer son intérêt pour cette offre, d'en estimer le nombre et ainsi par la suite, de réaliser une proposition chiffrée tant en couverture qu'en prix.

Dans cet objectif, vous trouverez ci-joint **un questionnaire à compléter et à retourner avant le 15 février à la mairie.**

L'école

2018 chez Les Hirondelles

L'école publique compte actuellement 3 classes et 63 élèves (74 en 2017-2018) dont 34 de Tréogat, 15 de Plovan, 8 de Peumerit, 3 de Landudec, 2 de Plonéour-Lanvern et 1 de Tréguennec.

Par contre, 31 enfants de Tréogat sont scolarisés dans les communes extérieures : 23 à Plonéour-Lanvern dont 19 dans le privé, 5 à Pouldreuzic dont 2 dans le privé et 3 à Tréguennec.

Il convient d'être vigilant pour les prochaines rentrées. Des inscriptions sont les bienvenues.

Spectacle à la salle Avel Dro

Inauguration de l'espace périscolaire

L'espace périscolaire a été inauguré samedi 9 septembre en présence de Pierre Plouzenec, Président de la CCHPB, Jean-Marc Tanguy, vice-président du Conseil Départemental, Jean-François Le Bleis, Conseiller Départemental, Maryvonne Blondin, Sénatrice, Liliana Tanguy, Députée, Alain Castanier, secrétaire général de la Préfecture.

D'un montant de 600 000 € TTC dont 450 000 € TTC pour la construction, la commune a obtenu les aides de l'Etat (160 000 €), du Département (44 529 €), de l'enveloppe parlementaire d'Annick Le Loc'h (15 000 €) et le Fonds de concours de la CCHPB (estimé à 171 000 €).

Le C.L.P.E.

Le bureau :

Anastasia LEBUNETEL, Présidente (2^{ème} en bas)
Anne PINCON, Vice-Présidente (2^{ème} en haut)
Aude PENNANEACH, Trésorière (3^{ème} en haut)
Nelly LE COSSEC, Vice Trésorière (5^{ème} en haut)
Olivier SALAUN, Secrétaire (à droite en haut)
Marina JAOUEN, Vice-Secrétaire (4^{ème} en haut)

Quelques parents d'élèves

Grâce à la mobilisation des parents, le CLPE (Conseil Local des Parents d'Elèves) proposera diverses actions :

- * Vente de chocolats de Noël et calendriers 2019
- * Le traditionnel ragoût de choux le 2 mars 2019
- * Vente de graines de fleurs en avril
- * la 2^{ème} édition de la Rando des Hirondelles le 12 mai 2019

Comme chaque année, ces actions ont pour but de financer les sorties des écoliers de Tréogat tout en animant la vie locale.

Grâce aux actions, l'équipe enseignante pourront mener à bien les projets suivants: sorties au musée des beaux-arts et au théâtre de Quimper, un spectacle à la salle Avel dro de Plozévet. Puis enfin un voyage sera organisé.

La préparation du ragoût de choux

La randonnée du 1^{er} juillet

La Bibliothèque municipale Association des Amis de la Bibliothèque

Vous propose :

- **D'emprunter des livres et des CD**

Un grand choix vous est offert : Romans, Policiers, Bandes dessinées, Documentaires, et toute une collection pour les enfants.

Vous pouvez également accéder gratuitement à des ressources numériques par internet.

Ouverture le mercredi de 17h à 19h et le samedi de 10h à 12h

- **De participer à l'animation de la bibliothèque**
- **D'animer des ateliers de loisirs créatifs pour les enfants** (lors de petites vacances scolaires)
- **De participer à des ateliers de loisirs créatifs pour adultes** (le lundi après-midi)

- **NOUVEAU : un atelier guitare collectif pour adultes** (pendant les vacances scolaires)

Le but est d'accompagner progressivement des chansons et d'y prendre du plaisir.

Le bagage minimum est de venir avec une guitare (possibilité de prêt) et de connaître quelques accords de base.

Outre l'adhésion à la bibliothèque, la participation financière servira à enrichir le fond bibliothèque avec des méthodes de guitare et biographies des grands chanteurs ayant constitué notre culture musicale commune.

Le début de ces ateliers pourrait être aux vacances de février en fonction des inscriptions. Pour tout renseignement s'adresser lors des permanences

CLAVI (Club Artistique du Vitrail)

L'association CLAVI (Club Artistique du Vitrail) a repris ses activités début octobre 2018 après la coupure estivale. 57 adhérents se sont inscrits ou réinscrits pour cette nouvelle session.

En 2018-2019, les cours sont dispensés comme d'habitude à la salle multifonctions sur une journée entière de 10 h à 18 h. Le déjeuner est pris en commun, chacun prévoyant son menu. Cette année, pour satisfaire le plus grand nombre, il y a un cours par semaine, le mardi ou le mercredi en alternance. L'association a participé le 24 et le 25 novembre au marché de Noël organisé par l'association « Les doigts agiles » de PLOVAN. Nous les remercions pour ces deux journées conviviales et nous espérons pouvoir leur rendre cette invitation par l'organisation d'un marché de Noël aussi réussi à TREGAT en 2019.

A la demande de Madame Annie LANNOU, adjointe aux affaires sociales, cinq adhérents ont offert gracieusement des lots pour la tombola du Téléthon TREGAT-PEUMERIT qui s'est déroulée à la salle multifonctions le week-end du 8 et du 9 décembre 2018.

L'exposition annuelle des réalisations de nos adhérents, le « 9EME SALON DU VERRE » aura lieu le dimanche 23 juin 2019 de 10 h à 18 h à la salle multifonctions.

Nous vous attendons nombreux et nous serions honorés d'accueillir la saison prochaine, d'autres adhérents de TREGAT intéressés par notre activité.

Les Marcassins Sportifs

Voici une nouvelle saison qui débute pour l'équipe fanion et l'équipe B « en entente avec Plonéour-Lanvern ». Cette saison, l'équipe A est composée des anciens et beaucoup de jeunes de Tréogat. Le club a recruté un nouvel entraîneur en la personne de Thierry MARECHAL. L'objectif du club est de réaliser un bon championnat tant pour l'équipe A que pour l'équipe B. Sur le plan extra sportif, grâce aux bénévoles, joueurs et dirigeants, le repas des gaulois a connu un véritable succès ainsi que le loto organisé à la Halle Raphalen de Plonéour-Lanvern. Les recettes serviront à financer des équipements aux joueurs et différents matériels. Le club remercie les nombreux sponsors pour leurs encarts et panneaux publicitaires ainsi que pour l'achat de ballons pour les matchs à domicile. Chaque année, les Marcassins participent au Téléthon.

Raymond Le Goff, Président

Les bénévoles du repas des Gaulois

Le bureau : Raymond Le Goff, Président, Daniel Gléhen, vice-président chargé du sportif, Christian Goyat, vice-président chargé de l'extra sportif, Aurélie Gouzien, trésorière, Annie Lannou, trésorière adjointe, Johann Burel, secrétaire, Stéphane Lannou, secrétaire adjoint

L'équipe A

En haut de gauche à droite : Gérard Goascoz, François Le Bis, Dylan Rodriguez, Mickaël Duvail, Yoann Gourlaouen, Paul Le Brun, Rui Pina, Jocelyn Kérouédan, Raymond Le Goff, Président, Thierry Maréchal entraîneur.

En bas de gauche à droite : Gérald Faou, Christophe Morzadec, Alain Le Bec, Nicolas Goascoz, Luc Gloaguen, Yann Garrec, Thomas Balouin

Absents sur la photo : Antoine Percelay, Vincent Durand, Sophian Guéry, Damien Le Corre, nouvelles recrues : Tristan Dos Santos et Samy Yldirin.

Arbitres officiels du club : Cyril Baconnais, Arnaud Le Borgne

Arbitres bénévoles : Johann Burel, Gérald Faou, Daniel Gléhen, Gérard Goascoz, Stéphane Lannou, Rémy Plouzennec

Dirigeant Soigneur : Stéphane Péron

Délégués matchs : Raymond Le Goff et Jean-Yves Queffelec

L'équipe B

En haut de gauche à droite : Cédric Janvier, Steven Cleach, Thomas Balouin, Sophian Guéry, Daniel Gléhen, Johann Burel, Anthony Le Floch

En bas de gauche à droite : Anthony Le Goff, Bruno Boëdec, Patrick Gillet, Philippe Renaud
Absents sur la photo : Benoît Labbez, Vincent Gauthier, Stéphane Queffelec, Thierry Queffelec

Le Club de l'Amitié

Activités avec Créons du lien

A Saint-Jean Trolimon : après-midi dansant

Une douzaine de personnes se retrouve les jeudis après-midis pour les parties de cartes, de scrabble ou autres jeux de société. Importants moments d'échanges et de partages suivis du goûter. Plusieurs sorties sont programmées durant l'année en lien avec l'association communautaire « créons du lien », avec les aînés de Peumerit, ou encore avec le groupe de travail « rompre l'isolement ».

Les sorties effectuées en 2018 :

- Sortie La Torche visite des champs de tulipes
- Après-midi dansant à St Jean Trolimon
- Après-midi contes à Plovan
- Cinéma à Penmarch
- Après-midi jeux bretons à Landudec
- Journée intergénérationnelle à Plonéour-Lanvern

A la Torche

Les Pongistes Bigoudens

Contact
Tony Canevet
06 63 03 58 71
tony.canevet@orange.fr

LE BUREAU :

IL EST COMPOSÉ D'UNE DIZAINE DE PERSONNES
+ DES BÉNÉVOLES TOUT AU LONG DE L'ANNÉE
LORS DES MANIFESTATIONS SPORTIVES ET EXTRA-SPORTIVES
(TROC PUCES, TOURNOIS, LOTO, ETC...).

Co-présidents : Grégory Gourdis et Sam Reux
Secrétaire : Yael Stéphan
Correspondant : Tony Canevet
Trésorière : Laëtitia Le Corre

LE CLUB : EN QUELQUES CHIFFRES

52 LICENCIÉS EN 2016-2017
14 LICENCIÉS DE MOINS DE 18 ANS
4 LICENCIÉS FÉMININES...

LES ÉQUIPES :

2 ÉQUIPES DE RÉGIONALES (MATCH LE DIMANCHE APRÈS-MIDI)
5 ÉQUIPES DE DÉPARTEMENTALES (MATCH LE VENDREDI & SAMEDI SOIR)
AINSI QUE DES ÉQUIPES JEUNES (MATCH LE SAMEDI APRÈS-MIDI)

LE CLUB DES PONGISTES BIGOUDENS EST NÉ EN 2002
D'UNE FUSION DE DEUX CLUBS VOISINS :
LANDUDEC-GUILERS ET
TRÉOGAT POULDREUZIC TENNIS DE TABLE.

Les Finances

Budget communal pour 2017 Recettes : 645 169 €

Dépenses : 656 379 €

Capital des emprunts restant dû au 31/12/17

Recettes provenant de la Taxe d'habitation

Chiffres exprimés en € par habitant pour la catégorie démographique de 500 à 1 999 habitants

Dépenses d'équipement

Tréogat Moyenne de la strate

dont les dépenses effectuées pour l'espace périscolaire

Dépenses de fonctionnement

Recettes principales de fonctionnement 2017

Taxe d'habitation	79 308 €
Taxe foncière sur les propriétés bâties	65 668 €
Taxe foncières sur les propriétés non bâties	15 775 €
Dotations de l'Etat	104 390 €

Nouveautés

Un nouvel agent au service technique

Un nouvel agent a été recruté au service technique à compter du 10 octobre 2018.

Cet emploi demande de la polyvalence, de l'autonomie et de l'initiative.

Nous souhaitons la bienvenue à Omaël CARIOU, en espérant qu'il se plaira dans notre commune.

Replantation du bois communal entre la route de Kerlafine et de Kerjean

Ce terrain de 6 320 m² devenu propriété de la commune à l'issue du remembrement a été planté en épicéa. Ces arbres ont été exploités au printemps dernier. La replantation est prévue cet hiver dès la préparation faite par Adel Services (Broyage).

Sur la proposition de Gérard BENSOUSSAN, la plantation se fera dans le cadre d'un chantier participatif en liaison avec l'association « Sur un air de terre ». Les bonnes volontés seront les bienvenues. Le projet prévoit la plantation de différentes variétés d'arbres dont des mellifères et d'un petit verger. L'idée est de faire traverser la parcelle par le sentier de randonnée (sentier botanique).

Omaël CARIOU

Professionnels nouvellement installés sur la commune

Armony Taxi

Monsieur Claude CUIGNET, gérant d'Armony Taxi, a racheté, en début d'année, la licence de taxi de Mr BALEM, gérant d'ABR Taxi. Tél. 02.98.64.38.45

JAOUEN SERVICES
Pour tous vos travaux de bricolage et de jardinage
devis gratuit

06.72.67.17.39 Tréogat

Jaouen services

06.72.67.17.39

Lieu-dit trunvel 29720 Tréogat
jaouenservic@laposte.net

■ **Jardinage**

Tonte, débroussaillage, taille de haie, enlèvement déchets verts...

■ **Bricolage**

Petits travaux Intérieur/extérieur. (Peinture, électricité, plomberie...)

Collecte des ordures ménagères

Les conteneurs à ordures ménagères de la commune de Tréogat sont dorénavant collectés le jeudi au lieu du mercredi.

AUX ENFANTS DE TRÉOGAT MORTS POUR LA FRANCE 1914 - 1918

SOUSCRIPTION PUBLIQUE

BONIZEC Pierre	Bourg	22 août 1914	CL 1913
QUINIOU Yves	Penhors	22 août 1914	CL 1912
LE COZ Mathieu	Kerfriden	27 août 1914	CL 1912
TRENEC Gourgon	Kerstéphan	27 août 1914	CL 1904
KERAVEC Michel	Trunvel	29 août 1914	CL 1911
GENTRIC Pierre	Penhors	23 septembre 1914	CL 1906
ANDRO Michel	Trunvel	29 septembre 1914	CL 1910
THOMAS Corentin	Kercoretin	8 janvier 1915	CL 1903
LOZAC'H Jean	Bourg	14 janvier 1915	CL 1903
BOLZER Jean-Marie	Bourg	30 janvier 1915	CL 1911
LE HENAFF René	Trunvel	27 février 1915	CL 1897
MARZIN Daniel	Kergroas	29 mars 1915	CL 1914
JOLIVET Pierre	Lessalous	7 juin 1915	CL 1914
KERAVEC Yves	Trunvel	17 juin 1915	CL 1915
LAUTRIDOU Alain	Bremillec	25 septembre 1915	CL 1913
KERDRANVAT Louis	Kerminguy	6 septembre 1915	CL 1915
PLOUZENNEC Daniel	Lesvagnol	8 octobre 1915	CL 1904

NAFFRECHOUX Augustin	Bourg	3 juillet 1916	CL 1901
POGEANT Michel	Palue	10 juillet 1916	CL 1916
LARZUL Jean	Menez	20 juillet 1916	CL 1904
BRIEC Daniel	Kerlever	30 juillet 1916	CL 1916
GOFF Pierre-Marie	Trunvel	2 septembre 1916	CL 1913
GUILLY Noël	Stang Ven	28 septembre 1916	CL 1908
BERRE Pierre	Croix-guéon	17 avril 1917	CL 1914
LE MOAL Louis	Trunvel	4 mai 1917	CL 1917
RAPHALEN Daniel	Kergroas	21 septembre 1917	CL 1908
KERNOA Pierre	Rohou	11 octobre 1917	CL 1915
HASCOËT Yves	Quelern	7 mai 1918	CL 1917
LE FAOU Jean	Trunvel	28 août 1918	CL 1904
LE BERRE Michel	Kerloc'h	4 octobre 1918	CL 1910
TRENEC Pierre	Bourg	12 mars 1920	CL 1912

A NOS MORTS DE LA GUERRE 1939 - 1945

AUTRET Michel	le 7.2.1945 à Vienne (Autriche)
BRIEC Corentin	le 28.11.1940
PEILLET Isidore	le 3.6.1940
PLOUZENNEC Corentin	le 24.7.1940 disparu sur le Meknes
ROUSSEL Louis	le 17.5.1942 à Guise
TOULLEC Daniel	le 20.5.1940 à Asfeld
TOULLEC Jean-Marie	le 8.11.1940 à Toulouse

Les nouvelles plaques du monument aux morts inaugurées le 11 novembre 2018

Directeur de publication : Pierre LE BERRE

Conception et réalisation : Mairie de Tréogat - Fabienne FAOU

Comité de rédaction : Pierre LE BERRE, Guy BUREL, Fabienne FAOU, Annie LANNOU, Sylvie LE BRUN, Loïc PETILLON

Crédit photos : Mairie de Tréogat, les associations, Marc MONFORT

Site Internet : www.treogat.fr

Le bulletin municipal est diffusé aux résidences principales. Il est disponible en mairie ou sur le site Internet de la commune.