

INFO

JANVIER 2020

**G
O
U
E
S
N
A
C
'
H**

MAIRIE

19 route de Bénodet 29950 GOUESNAC'H

tél. : 02 98 51 74 75

e-mail : mairie.gouesnach@wanadoo.fr

fax. : 02 98 51 70 18

site : <http://mairie-gouesnach.bzh/>

horaires d'ouverture :

du lundi au vendredi, de 9h à 12h et de 14h à 16h

le samedi, de 9h à 12h

LE MOT DU MAIRE

Comme vous le remarquerez, l'année 2019 a été fertile en événements.

Les associations ont su dynamiser la commune en mobilisant leurs nombreux adhérents. Vitalité que nous retrouvons au niveau de la démographie, des achats de propriétés ou de la construction. L'attractivité de notre territoire est toujours aussi constante, nous ne pouvons que nous en féliciter.

Le mauvais temps de ce dernier trimestre n'a pas terni cette douceur de vivre si présente à Gouesnac'h, sachons la préserver.

Ce plaisir de « faire ensemble » se retrouve au sein de l'équipe de nos employés communaux qui

œuvre pour que cette commune soit la plus attractive possible.

La plantation d'arbres à l'entrée du bourg a été un moment important pour notre commune car elle a permis aux enfants des deux écoles de créer un espace forestier qu'ils pourront voir croître pendant toute leur vie. Ce moment attendrissant où de très jeunes enfants déposent délicatement un jeune plant, nous permet d'espérer que, malgré le pessimisme ambiant, la planète sera protégée.

En ces derniers mois de mandat, permettez-moi de remercier, en votre nom, les conseillers municipaux qui m'ont accompagné pendant ces six années. Ce n'est pas toujours facile d'être disponible pour sa

collectivité, les bénévoles des associations le vivent, ils n'en ont que plus de mérite. Ce mandat riche avec l'élaboration du PLU accompagné de ses nombreuses réunions, ainsi que la construction de la nouvelle salle, a pris beaucoup de leur temps : temps de liberté, mais également temps pris sur leur vie de famille.

Permettez-moi de vous souhaiter au nom du conseil municipal et du personnel, pour cette nouvelle année, beaucoup de bonheur, de réussite dans vos vies personnelles, familiales et professionnelles.

Le Maire,
Gildas GICQUEL

LA RÉDACTION

Durant ce mandat, l'équipe d'information a communiqué sur bon nombre de sujets intéressant notre commune et même au-delà, sur les projets à venir en revisitant le concept du bulletin d'information.

Les remontées que nous avons reçues ont permis de modifier, améliorer, compléter les diverses rubriques tout en restant dans la plus grande impartialité.

Nous espérons avoir répondu à votre demande tout en précisant et rappelant que l'information n'est pas notre domaine mais qu'elle a abouti avec ses imperfections grâce à l'implication et la bonne volonté de chacun des participants. Je remercie les élus et bénévoles qui se sont investis et ont donné de leur temps pour la distribution du bulletin, malgré un peu de retard cette fois-ci, indépendant de notre volonté.

Pour la rédaction, j'ai eu le plaisir d'avoir à mes côtés : Nicole Guillou, Sandrine Février, William Calvez, Jean-Paul Christien et André Le Nours sans oublier Isabelle Le Pétillon, employée de mairie, pour la mise en page et donner une âme à la brochure.

Ensemble, nous vous souhaitons le meilleur pour cette nouvelle année 2020, qu'elle vous offre la santé, l'emploi pour celles et ceux qui sont en recherche, qu'elle soit réparatrice des inégalités et apporte à chacune et chacun un sentiment de bien-être, éléments indispensables à une qualité de vie dans notre cadre exceptionnel de Gouesnac'h.

Patrick Malaviale, Adjoint au Maire,
chargé de la communication et de l'information municipale

HOMMAGE À NOTRE DOYENNE

C'est avec beaucoup de peine que nous avons été informés du décès de notre doyenne, **Madeleine LE COINTE**, le 9 février dernier, à l'aube de ses 103 ans.

Toujours accueillante lors de nos visites, son sourire va nous manquer.

Nous adressons toutes nos pensées et nos condoléances à ses enfants ainsi qu'à toute la famille.

LES VOEUX DU MAIRE

Très bel instant en cette soirée du 17 janvier 2019.

Pas moins de 250 personnes ont foulé le parquet de la nouvelle salle multifonctions, dont la plupart pour la première fois. Chacun exprimait sa surprise et manifestait son enthousiasme pour ce nouvel espace.

Les propos de **Monsieur le Maire et de Patrick**

Malaviale, Adjoint au Maire, ont dressé un bilan de l'année écoulée.

L'assistance, après avoir apprécié le buffet offert et beaucoup échangé, s'est égrenée lentement jusque tard dans la soirée semblant ne pas vouloir quitter le lieu.

Sincères remerciements à **David, cuisinier**, qui avait

préparé l'instant dès le matin et à **tous les employés** qui, à un moment ou à un autre, ont donné de leur temps et de leur personne pour que cette soirée soit une réussite totale. Vous sortez tous grandis de cette aventure !

ÉTAT CIVIL ET URBANISME 2019 EN QUELQUES CHIFFRES

POPULATION

au 1^{er} janvier 2020 : **2 849 habitants**

ÉTAT CIVIL

24 naissances dont 6 filles et 18 garçons

23 reconnaissances
(avant naissance par parents non mariés)

12 mariages

9 PACS

19 décès
(dont 8 sur Gouesnac'h)

INSCRIPTIONS SUR LES LISTES ÉLECTORALES

115 nouveaux inscrits dont 25 jeunes de 18 ans

Année 2018

POPULATION

au 1^{er} janvier 2019 : 2 819 habitants

ÉTAT CIVIL

20 naissances dont 6 filles et 14 garçons

12 reconnaissances

11 mariages

8 PACS

27 décès (dont 8 sur Gouesnac'h)

INSCRIPTIONS SUR LES LISTES ÉLECTORALES

45 nouveaux inscrits

ENFANTS SCOLARISÉS À GOUESNAC'H

Maternelle : **85** Élémentaire : **157** Total : **242**

ENFANTS SCOLARISÉS À GOUESNAC'H

Maternelle : **77** Élémentaire : **162** Total : **239**

URBANISME

37 permis de construire

maisons individuelles : 25

extensions (+ 20 m²) : 4

rénovations : 2

garages (+ 20 m²) : 4

carports : 5

4 permis d'aménager (lotissements)

53 déclarations préalables

modifications de l'aspect extérieur de constructions : 17

dôtures : 9

abris de jardin : 6

vérandas et extensions : 5

division de terrains : 4

piscines extérieures : 3

carports : 5

102 certificats d'urbanisme (ventes de terrains)

CUa (simple information) : 94

CUb (opérationnel) : 8

68 déclarations d'intention d'aliéner

Année 2018

URBANISME

24 permis de construire dont 14 maisons individuelles

71 déclarations préalables

SALLE MULTIFONCTIONS

POSE DE LA PREMIÈRE PIERRE

L'étude faite par un cabinet spécialisé afin de localiser l'ensemble des réseaux existants sur l'emplacement de la future salle n'a pas rendu le résultat escompté d'autant plus

qu'aucun plan de recoupement n'existait.

L'entreprise Colas s'est donc investi dans cette localisation et grâce à un conducteur de pelle dont l'efficacité n'est plus à démontrer, a réussi à faire « renaître » sans incident, le maillage des réseaux (eaux pluviales, assainissement, électricité, téléphone, gaz) dont certains étaient enfouis à 3m30 de profondeur.

A alors commencé l'opération de dévoiement qui, dans un terrain humide n'a pas été

chose facile et a duré plusieurs semaines. L'opération terminée a laissé place à l'étape de construction du gros œuvre.

La pose de la première pierre s'est effectuée le samedi 23 mars 2019 en présence de Monsieur le Maire, des personnalités départementales, de Roger Le Goff, Président de la Communauté des Communes du Pays Fouesnantais, des élus locaux, de chefs d'entreprises et de citoyens gouesnachais qui se sont tous retrouvés autour du verre de l'amitié.

CONSTRUCTION

La place étant nette, les travaux de construction pouvaient démarrer.

Ils ont été confiés à l'entreprise locale Le Bris. Afin d'offrir une assise stable dans un terrain très humide, du béton a été coulé dans de nombreux puits aux dimensions impressionnantes. Puis pose de poutrelles qui supporteront la dalle et l'ensemble de l'édifice.

La commission bâtiments ayant retenu un motif en relief pour les murs extérieurs de la salle principale d'une hauteur de 8 mètres, il a fallu toute la dextérité et le savoir faire des responsables et employés pour mener à bien cette tâche d'une grande complexité.

Les murs étant montés, le travail s'est poursuivi à l'ouest avec la

construction de la rue (entrée principale avec large couloir d'où son nom), d'un office, de locaux de rangements, de sanitaires desservis par un couloir en liaison avec le restaurant municipal et d'une salle de réunion de 45m². Ensuite travaux sur le côté est, avec la création d'un local de rangement (qui sera aménagé en box pour les associations) ainsi que les locaux nécessaires pour les sportifs (douches, sanitaires, bureaux arbitres, bureau). Côté sud mais attenant aux locaux sportifs, construction de sanitaires avec accès indépendant depuis l'extérieur et pose d'un pédiluve à brosse.

L'ensemble du gros œuvre étant terminé, ce sont les différents corps de métier qui se sont investis :

- Terrassement / Voirie, **COLAS** - Quimper
 - Gros Œuvre, **LE BRIS** - Pleuven
 - Charpente / Bois, **SEBACO** - Quimper
 - Étanchéité, **SEO ÉTANCHÉITÉ** - Ergué-Gabéric
- Couvertures / Ardoises, **TRÉBAUL COUVERTURE** - Saint-Renan
 - Menuiseries extérieures, **RÉALU** - Hennebont
- Cloisons / Isolation / Plafonds, **ISOJET** - Saint-Évarzec
 - Menuiseries intérieures bois, **SEBACO** - Quimper
 - Faux-plafonds, **GUILLIMIN SAS** - Quimper
 - Revêtements de sols, **SOLTECH** - Saint-Évarzec
 - Peinture / Ravalement, **LETTY SARL** - Quimper
 - Serrurerie, **BRETAGNE MÉTALLERIE** - Plabennec
- Cloisons mobiles / Occultations, **ALGAFLEX**- Saint Blaise du Buis
 - Électricité, **GERVAIS** - Brest
- Chauffage / Plomberie / Ventilation, **Groupe KERJEAN** - Bodilis
 - Cuisine, **PICHON** - Saint Thonan

sous la houlette de Monsieur **Philippe Le Ster**, architecte du cabinet « collectif d'Architectes ».

Tous les membres de la commission bâtiments se sont impliqués dans ce projet jusqu'à sa finalité.

Durant toute la durée de la construction, une attention quotidienne a été apportée, avec des réunions hebdomadaires, pour relever et rectifier toutes les petites erreurs qui ne manquent pas d'apparaître. Notre vigilance a été de tous les instants pour éviter les « mauvaises surprises ».

Au fil des mois nous avons vu naître notre projet avec fierté mais aussi des appréhensions.

Dans l'ensemble, cette longue période de construction qui a pris un peu de retard dès le début mais grâce à la bonne volonté et au savoir-faire de chacune des entreprises a permis sa livraison pratiquement en temps et en heure et n'a pas généré beaucoup d'incidents.

Nous remercions ici, tous les acteurs de cette belle aventure

qui permet désormais de doter notre collectivité d'un bel ouvrage et avec lequel les municipalités pourront avoir de l'ambition pour le futur.

Enfin nous remercions **l'État** (FSIL 50 000 euros, DETR 100 000 euros), la **Région** (100 000 euros), le **Département** (80 000 euros) et la **CCPF** (700 000 euros) qui, par l'attribution de leurs subventions, a permis au projet de voir le jour.

RÉCEPTION

Le **jeudi 19 décembre 2019** restera dans les mémoires pour notre collectivité puisque c'est le jour où a été réceptionnée notre salle multifonctions en présence de Monsieur le Maire et des élus ayant œuvré pour sa réalisation, de Monsieur **Philippe Le Ster** architecte, de Madame **Marilyne Le Gléau** représentant la **SAFI**, le bureau d'études **Techni-Consul** et des **chefs d'entreprises**.

TRAVAUX AUX ABORDS DE LA ZONE DE HENT REUNIOU

En premier lieu, je tiens à remercier toutes les personnes qui ont du et su s'accommoder jour après jour, durant une année, des changements de circulation, dans une zone où chacun a du apprendre à se côtoyer, avec souvent des conditions atmosphériques détestables.

Nous n'avons eu à déplorer aucun incident majeur, grâce à la vigilance et l'intelligence de chacun. La preuve est ainsi faite, qu'avec un bel état d'esprit, tout est possible et qu'une fois de plus chacun est acteur de sa propre sécurité et de la sécurité routière en général.

Ceci dit, c'est une esplanade totalement revisitée, tout en conservant un demi rond-point pour éviter trop de minéralisation, qui est à la disposition de chacun avec une configuration optimale de sécurité, offrant, nettement, plus de places de stationnement, plus larges que la réglementation ne l'impose (2m70 au lieu de 2m50 et 3m30 pour les personnes à mobilité réduite).

Remerciements à l'entreprise **Colas**, à Monsieur **Jean-Marc Simier** conducteur de travaux et aux employés qui avaient en charge ce programme, et

malgré toutes les contraintes dues à la proximité des écoles et des précipitations énormes dès septembre, ont su s'adapter et livrer « le chantier » en temps et en heure.

L'éclairage extérieur sur toute la zone a été pris en charge par la **CCPF** dans le cadre de l'enfouissement des réseaux, avec le remplacement de tous les mâts existants et le complément d'autres, jusqu'à l'arrière du restaurant scolaire et de la nouvelle salle. Sa réalisation est à venir prochainement.

UTILISATION

■ Sous la houlette de **Marie-Thérèse Boudéhen**, conseillère municipale, les différentes associations de la commune ont rejoint la salle multifonctions pour leurs activités.

■ Elle est également ouverte aux particuliers de la commune et associations extérieures à Gouesnac'h selon les disponibilités. Un calendrier de réservation, et un tableau tarifaire ont été établis.

Pour tous renseignements s'adresser à l'élue ou au service accueil de la mairie.

L'ENTRÉE DU BOURG

Cette opération avait plusieurs buts :

En premier, **la sécurité routière** : l'objectif était de sécuriser cette portion de départementale en diminuant sa largeur donc sa vitesse ainsi que sa traversée au niveau du passage piétons desservant le Cosquer en créant des îlots (ce cheminement est très fréquenté par les enfants se rendant dans les écoles). La création de zones de partage piétons/vélos assure leur sécurité et a permis de mettre un enrobé sur les trottoirs *(au passage, l'équipe municipale remercie un couple de nouveaux propriétaires qui a offert les quelques mètres carrés nécessaires à cette réalisation sans quoi le projet n'aurait pu aboutir dans sa totalité).*

En second lieu, il s'agissait aussi de récupérer une surface devant l'ancienne station-service, propriété de la mairie, pour permettre, selon la destination définitive du bâtiment aux utilisateurs d'y **stationner** et enfin d'apporter un **agrément visuel** à cette entrée du bourg.

L'ensemble du projet a été élaboré en partenariat avec le Conseil Départemental du Finistère, une subvention de 6 986 euros au titre des amendes de police nous a été allouée. Les travaux ont été réalisés par l'entreprise COLAS pour le gros œuvre et l'entreprise HÉLIOS pour les marquages au sol. Les employés des services techniques se sont chargés des espaces verts.

PLANTATION D'ARBUSTES À L'ENTRÉE DU BOURG

C'est sur les conseils de **François**, ingénieur retraité des Eaux et Forêts, que les essences d'arbres ont été choisies et, sous son œil vigilant, que **800 arbustes** ont été plantés sur un terrain bordant la départementale en sortie droite du bourg.

Les enfants des écoles de la commune, des bénévoles, des élus et les employés des services techniques ont participé à cette opération qui a duré une petite semaine.

Les enfants ont pris soin de mettre un signe distinctif sur une de leur plantation pour pouvoir en suivre la croissance.

Ainsi plantée, cette parcelle donnera naissance à une forêt. Cette opération sera suivie d'autres dans la continuité de la première.

LE COLUMBARIUM

Le bâti actuel n'offrant plus que deux espaces disponibles, le conseil municipal a décidé son agrandissement. Après appel d'offres, les travaux ont été confiés à l'entreprise **Donval**.

L'espace s'enrichit de 19 emplacements supplémentaires sur la gauche des deux précédents en gardant le même concept visuel.

Dans le même temps, les employés municipaux ont procédé à la pose de citerneaux afin d'agrandir la zone des mini tombes.

Pour toute information s'adresser à la mairie

LES JARDINS PARTAGÉS

Sous la houlette de **Christiane Douguet**, conseillère municipale, les jardins partagés reçoivent quatre « agriculteurs ».

Au fil des ans, les produits sortis sont de meilleure qualité et d'un bon rendement.

C'est autour d'un pique-nique durant l'été dernier que les jardiniers se sont retrouvés et ont pu échanger sur de nouveaux projets pour cette année.

L'équipe a une pensée particulière pour Louis qui nous a quitté en ce début d'année et malgré un handicap physique, il avait à cœur de donner vie à sa parcelle. Il était récompensé par les légumes qu'il récoltait.

DÉGRADATIONS, INCENDIE, VOL PAR EFFRACTION, VOL DE VÉHICULE, ETC.

Nous avons connu en 2019 des incivilités qui ont impacté nos finances communales mais qui, pour certaines, auraient pu avoir des conséquences corporelles graves.

Pour chacune d'entre elles les services de la gendarmerie ont été saisis et des plaintes ont été déposées. Les procédures sont en cours.

• Au printemps, deux incendies volontaires sont constatés : l'un sur le rideau PVC du local des Galactics à l'espace sportif de Kerincuff (pour rappel, ce sont les sportifs qui ont remis en état ce lieu), créant des dégâts

conséquents tout en « noircissant » l'intérieur du bâtiment et l'autre sur la toile d'un barnum installé la veille pour la course pédestre « La Victorieuse ».

• Par effraction d'une vitre à 3m de hauteur, un ou des énergumènes s'introduisent dans le bâtiment des services techniques. Le véhicule Kangoo est volé et retrouvé accidenté et incendié route de Pors Meillou (remboursé en partie par l'assurance, il a fallu néanmoins « mettre la main au portefeuille » pour acheter un autre véhicule).

• Alors que la toiture du groupe scolaire de l'Odet était en

réfection, des jeunes sont montés sur le toit, au risque de chuter, et ont jeté au sol des ardoises neuves prêtes à être posées, tout en détériorant involontairement des chéneaux en zinc neufs qui ont du être remplacés (un des auteurs a été identifié).

• Enfin, devant la pharmacie et de nuit, une grosse jardinière en béton a été déplacée sur la départementale. Elle a été percutée par une automobiliste, heureusement sans dommage corporel. La gendarmerie a été saisie et a fait le constat d'usage.

PARC AUTOMOBILE DES SERVICES TECHNIQUES

Comme indiqué précédemment, un véhicule d'occasion a du être acheté pour remplacer celui incendié mais commande avait déjà été passée pour le remplacement du camion-benne en « fin de vie ».

C'est en accord avec les employés des services techniques qu'il a été choisi avec les accessoires appropriés.

Début juillet, réception du nouveau véhicule qui offre un confort de travail supplémentaire.

BÂTIMENTS COMMUNAUX

Un bureau pour le responsable de l'animation jeunesse a été rénové à l'étage de l'Espace Fred Savary

Poursuite des travaux de la toiture du Groupe Scolaire de l'Odet

Un carport est en construction dans le parc des services techniques (protection de nos véhicules neufs ou récents)

Isolation des combles de la mairie et remplacement de la porte de garage dans le cadre des économies d'énergie

ENFOUISSEMENT DE RÉSEAUX, PROLONGEMENT DE L'ÉCLAIRAGE PUBLIC

Outre les abords de la nouvelle salle multifonctions qui a bénéficié de ce programme, un enfouissement a également été réalisé à Douar an Duc.

LES TRAVAUX DE VOIRIE

L'année écoulée a vu l'entreprise **Colas** intervenir pour :

- Pose de drains, remplacement de buses et création de regards en tout début de la route de Saint Cadou, à l'intersection avec la départementale (inondations récurrentes et dangereuses pour la circulation)
- Reprise d'affaissement route de Kerider
- Pose d'un drain avec création de regard, vieille Route de Pors Keraign
- Emplois partiels (PATA)
- Les travaux intéressant la construction de la salle multifonctions et ses abords

L'entreprise **Assainissement 29** est intervenue pour divers hydro curages de buses.

INTERSECTION AR GUILY

C'est au cours de l'année passée qu'a été conclu l'achat d'une parcelle de terrain en bordure de la départementale. Le décès de la propriétaire a retardé la finalisation de la transaction. Le démarrage des travaux est prévu pour cette année.

À terme, il améliorera la distance de visibilité pour les usagers quittant ar GUILY.

CHEMINEMENT PIÉTONS

● En fin d'année passée, l'achat d'une parcelle de terrain entre le hameau de Kervern et Hent Botdrez s'est concrétisé. Cet achat permet de créer un nouveau cheminement en zone boisée (déjà bien avancé) en un lieu particulièrement agréable.

Même si la tractation a été longue et compliquée, nous remercions les intéressés de cet accord profitable à la collectivité.

● À l'entrée de la route de Pors Guen, l'accotement a été stabilisé pour recevoir le passage de piétons leur apportant ainsi une grande sécurité dans cette partie sinueuse. La première partie va recevoir le même traitement.

Ne vous mettez pas en danger et utiliser le sans exception.

NUMÉROTATION DES HABITATIONS

Très souvent des groupes d'habitations se trouvent en retrait de la voie principale tout en portant le même nom, il est très difficile aux services de secours d'urgence (surtout de nuit) de les localiser.

Afin d'améliorer cette situation, une signalétique est mise en place. Cette opération se poursuit année après année.

N'hésitez pas à nous signaler en mairie si vous êtes dans ce cas et si le nécessaire n'a pas encore été fait.

SIGNALISATION ROUTIÈRE, QUELQUES CHANGEMENTS

■ Un signal « cédez le passage » vient d'être implanté à l'intersection d'Hent Menez Land Gras et de la route de Prat ar Guip. Les usagers circulant sur la première nommée sont tenus de laisser la priorité à ceux circulant sur la seconde.

■ Un passage piétons vient d'être matérialisé sur l'avenue des Sports, face à la venelle du Presbytère.

■ Désormais, entre le rond-point de Venthon et celui de la pharmacie, sur la départementale, les cyclistes sont tenus de circuler sur les voies partagées, faute de quoi, en cas d'accident, leur responsabilité serait engagée.

■ Une aire d'arrêt et stationnement a également été matérialisée place de l'Odet, côté boulangerie.

Quelques conseils pour faciliter la circulation des personnes à mobilité réduite dont certaines cheminent en fauteuil roulant :

- Ne pas stationner sur les trottoirs,
- Sortir et rentrer les containers au plus proche de l'heure de collecte

RADAR PÉDAGOGIQUE

Tout au long de l'année le radar change d'emplacement, volontairement à des rythmes irréguliers.

Il suffit de s'arrêter un moment en gardant l'écran en point de mire pour constater, qu'à la vue de son affichage, la majorité des conducteurs lèvent le pied, pour très souvent, se retrouver dans la vitesse autorisée.

Il faut que chacun poursuive cet effort qui n'a d'autre but que de protéger les utilisateurs du domaine public routier. N'oubliez jamais que vous êtes un acteur de la sécurité routière et qu'il ne dépend que de nous tous d'en améliorer les résultats.

Bien sûr il y a et il y aura toujours les réfractaires. Aucune pédagogie ne semble les atteindre, alors laissons le soin aux forces de sécurité routière d'assurer leur surveillance et de les sanctionner à hauteur des infractions commises.

LE BAROMÈTRE DE L'ACCIDENTALITÉ DANS LE FINISTÈRE

- bilan provisoire au 31 décembre 2019 -

	Accidents			Tués			Blessés		
	2019	2018	écart	2019	2018	écart	2019	2018	écart
Bretagne	2 502	2 564	-2 %	169	179	-6 %	2 781	2 901	-4 %
Côtes d'Armor	435	442	-2 %	38	36	5 %	222	243	-9 %
Finistère	700	752	-7 %	38	49	-22 %	887	954	-7 %
Ille-et-Vilaine	783	814	-4 %	40	48	-17 %	976	997	-2 %
Morbihan	584	556	5 %	53	46	15 %	696	707	-2 %
France	55 162	55 766	-1 %	3 239	3 248	-0,5 %	69 795	69 887	-0,6 %

LES ENCOMBRANTS

La collecte des encombrants va se poursuivre les **mardis 3 mars et 2 juin 2020**. Pour ceux qui le désirent, il convient de contacter l'accueil de la mairie afin de s'enregistrer.

Nous rappelons que **seuls les objets de grands volumes sont collectés**.

Ils doivent être déposés la veille au soir devant votre domicile en prenant soin de ne pas encombrer le domaine public.

ÉLECTIONS MUNICIPALES

Elles se dérouleront, dans ce concept, les **15 et 22 mars 2020** et en ce qui nous concerne **de 08h00 à 18h00**, et pour la dernière fois au restaurant municipal.

Chaque votant devra **obligatoirement présenter une pièce d'identité** pour pouvoir accomplir son devoir civique.

CONSEIL DES JEUNES

Seule l'école Notre Dame des Victoires donne suite à cette aventure. En cours de conseil, quelques demandes ont été formulées, certaines ont abouti : pose d'un signal « Attention groupe scolaire », création d'un passage piétons avenue des Sports.

VISITE DE L'ASSEMBLÉE NATIONALE ET DU SÉNAT

Cette visite, prévue le 7 janvier dernier, a dû être annulée, la SNCF ne pouvant garantir un train pour le retour.

Une nouvelle date est fixée : elle aura lieu le mercredi 27 mai prochain.

GROUPE SCOLAIRE DE L'ODET

Conseil des Élèves

Chaque classe, du CP au CM2, a élu ses délégués, au mois d'octobre.

Ils étaient tous présents au 1^{er} conseil d'élèves de l'année, le **jeudi 21 novembre**. Ils ont bien joué leur rôle, celui de rapporter et d'exprimer les idées ou les souhaits de l'ensemble des élèves.

Pas de demandes farfelues ou irréalistes ! Des questions concrètes pour améliorer la vie à l'école. Par exemple : comment mieux partager la cour de récréation et particulièrement le terrain de foot ? Les règles sont nécessaires et rappelées. Quels nouveaux jeux choisir pour la cour ? Des nouvelles trottinettes ont été achetées sur le budget de Noël...

Cross de Clohars-Fouesnant

Nous avons participé à un cross organisé par l'école de Clohars-Fouesnant au mois de novembre. Nous nous étions entraînés longtemps à l'avance, pour courir la plus grande distance possible et améliorer notre endurance. Il y avait plusieurs boucles. Chaque élève s'inscrivait sur un parcours selon ses performances. L'année prochaine ce sera notre tour d'organiser un cross et d'accueillir les classes de Clohars-Fouesnant !

Moyenne Section et Grande Section de Maternelle

■ Bibliothèque

Le lundi, tous les 15 jours, vers 11 heures, la classe des MS-GS se rend à la **Bibliothèque municipale**.

Solange ou Alain leur lit un album et ensuite, les élèves choisissent chacun un livre.

■ Initiation au breton

Le lundi, de 14h15 à 15h15, les enfants de Grande Section sont initiés à la langue bretonne par **Dominique**.

Et de 15h30 à 16h15, c'est au tour des Moyennes Sections des deux classes.

■ Petit concert à Quimper

Lundi 14 octobre, la classe des MS-GS a assisté à un spectacle musical intitulé « **Sur la Nappe** » à la MJC de Kerfeunteun à QUIMPER.

Il y avait deux artistes sur scène qui chantaient et jouaient différents instruments : guitare, banjo mais aussi rûpe à légumes, couvercles, verres, ...

Le chanteur et la chanteuse leur ont raconté des histoires gourmandes, colorées et rigolotes.

ÉCOLE NOTRE DAME DES VICTOIRES

Les élèves de l'école **Notre Dame des Victoires** se sont lancés à la course du zéro déchet à la cantine. Très régulièrement, ils s'engagent à ne laisser aucun déchet dans leur assiette.

Objectifs : éviter le gaspillage, réduire la quantité de déchets et inciter les copains à faire la même chose à la maison ou ailleurs.

Chaque jour, ils sont maintenant capables de demander la juste quantité de nourriture dont ils ont besoin en fonction du repas. Ils se rendent compte que maintenant ils goûtent à plus de choses et qu'ils respectent davantage le personnel de la cantine en réduisant les déchets à jeter.

Les tables s'en trouvent aussi plus propres.

En agissant ainsi, les élèves jouent leur **rôle écocitoyen** et contribuent à préserver la planète. Ils savent que le chemin est encore long: ils souhaiteraient que le tri des déchets soit fait directement à la cantine, et espèrent que la quantité de plastique utilisée diminue fortement...

Bravo à eux pour leur implication !!!

LA FÊTE IRLANDAISE

En 2018, le bureau du Comité d'Animation, se met en tête de relever un défi colossal : redonner vie à « la fête Irlandaise ».

Entourée et épaulée de 150 bénévoles, cette manifestation a eu lieu le soir du **samedi 3 août 2019**.

Succès total puisque ce sont plus de 3 000 personnes qui ont foulé l'herbe du complexe de Kerincuff, dans une folle ambiance, par un temps superbe, avec une animation musicale de très bonne qualité, même si les puristes auraient aimé un début beaucoup plus celtique.

Pour la restauration, un peu d'attente mais rien de grave puisque le temps était idéal. Heureux de vivre cet événement, le public patientait dans la bonne humeur. Très belle image de voir tous ces visages rayonnants, l'ambiance était vraiment festive.

Photos de Michel Berry

Bravo et merci aux organisateurs, sans oublier tous les bénévoles sans qui ce grand moment n'aurait pu avoir lieu. Nous pensons déjà au prochain épisode !

En ce début d'année, un nouveau bureau s'est mis en place composé de : Brieg Salio, Président – Myriam Larzul, Vice Présidente – Daniel Bernard, Trésorier – Charlotte Furic, Trésorière Adjointe – François Douguet, Secrétaire – Kévin Sichez, Secrétaire Adjoint.

LE REPAS DES AÎNÉS

Le **7 octobre 2019**, dès 11h30, certains de nos anciens avaient en point de mire le restaurant municipal, tandis que des porteurs, bénévoles et élus, étaient déjà en route pour acheminer **50 plateaux-repas** à celles et ceux qui ne peuvent se déplacer.

Dès midi, accueillis par Monsieur le Maire et les élus, les convives, **au nombre de 150**, prenaient place dans un espace aménagé différemment par rapport aux années précédentes. La bonne volonté de chacun a permis à tous de se retrouver.

Après l'accueil de bienvenue de Monsieur le Maire, lequel prenait soin d'égrener les noms des nouveaux venus, c'est dans la bonne humeur que l'apéritif puis le repas concocté par le **restaurant de Loch Lae** étaient consommés.

Le groupe de chants « **Mélody Bonheur** » a assuré une excellente animation durant la majeure partie de l'événement, relayé ensuite par **Jean-Paul** et son piano à bretelles. Ils ont permis aux nombreux danseurs de se défouler dans une très bonne ambiance.

En fin de parcours chacun n'avait qu'un désir : se retrouver l'année prochaine !

COMMÉMORATION DU 11 NOVEMBRE 1918

Très belle assistance, par un temps frais mais sans avarie pluvieuse durant la cérémonie.

Présentation d'**André Le Nours**, correspondant-défense, allocution de Monsieur le Maire, lecture du texte par un enfant de chaque école, dépôt de gerbes

Ensuite, les enfants des écoles ont d'abord chanté « La Marseillaise » puis sous la houlette de **Jean-René Ansquer** « L'Hymne à la Joie ». Enfin c'est au groupe « **Mélody Bonheur** » qui interpréta « Liberté ».

Après avoir salué les portes drapeaux, comptant une nouvelle venue, **Marilou**, sur l'invitation de Monsieur le Maire, beaucoup ont cheminé vers le restaurant municipal pour y partager le verre de l'amitié.

La veille et tout au long de cette matinée, la vente « **du Bleuet de France** » a connu un franc succès puisqu'à la fin il n'en restait plus un seul. Merci à tous les donateurs.

RANDONNÉE, MARCHÉ ET COURSE PÉDESTRE

« La Victorieuse », course officielle (4ème édition), la marche le dimanche 12 mai, et la randonnée pédestre (2ème édition) le 24 novembre, organisées par l'**APEL notre Dame des Victoires**, ont connu un franc succès puisque, pour chacune d'entre elles, se sont plus de **500 participants** qui ont été enregistrés.

OPÉRATION SOURDINE

L'association « **Sourdine** » (qui œuvre aux côtés des mal-entendants) souhaitait offrir une campagne de prévention auditive à nos administrés.

Deux salles dans l'Espace Fred Savary ont été mises à disposition des audio-prothésistes le samedi matin **9 novembre 2019**.

Malgré une pluie diluvienne, ce ne sont pas moins de 26 personnes qui sont venues se faire dépister et qui, pour certaines d'entre elles, ont été conseillées pour un appareillage et les formalités à accomplir afin d'obtenir un financement.

La présidente de l'association et les audio prothésistes étaient très satisfaits de la fréquentation et des locaux mis à leur disposition.

Vous n'avez pu vous déplacer, contactez l'association :

Tél. 02 98 51 28 22 - assosourdine@orange.fr - asso-sourdine.blogspot.com

LE BANQUE ALIMENTAIRE

C'est le dernier week-end de novembre qu'a eu lieu la **collecte nationale** de la Banque Alimentaire.

Sur la collectivité du pays Fouesnantais, ce ne sont pas moins de **8 tonnes** de produits divers qui ont été recueillis.

La répartition par commune se fait au prorata du nombre de personnes inscrites au CCAS local. Cette année Gouesnac'h s'est vu redistribuer **1 tonne 200** de denrées alimentaires, produits d'hygiène et d'entretien.

Localement, **Nicole Guillou**, Adjointe au Maire, programme la

présence de bénévoles durant les deux jours de collecte.

Tous les 15 jours durant l'année, assistée d'élus et de bénévoles, elle effectue la distribution aux bénéficiaires.

Durant cette même période, la **Banque Alimentaire de Quimper**, réapprovisionne, en denrées, chaque commune du Pays Fouesnantais.

LE MARCHÉ DE NOËL

Le marché de Noël prévu le 15 décembre dernier, sur l'esplanade de la mairie, à l'initiative du **Comité d'Animation** a finalement été annulé en

raison des graves intempéries du moment. Le repli n'était pas envisageable pour les organisateurs.

Ce n'est que partie remise !

TÉLÉTHON

• Comme l'année passée, c'est un **fest noz** qui a ouvert le bal en cette **soirée du 29 novembre**. Très belle assistance avec une musique de qualité offerte par plusieurs groupes qui se sont succédés. Les crêpiers n'ont pas chômé tout comme les barmaids.

• Le **samedi 7 décembre** (date nationale du téléthon) a enregistré une affluence un peu moindre que l'année passée. Malgré tout, celle-ci est restée très correcte et dans la moyenne des années passées.

Dès 8 heures, des groupes sont passés au domicile de concitoyens et ont proposé des

viennoiseries pour 1 euro pièce. Un très bon accueil leur a été réservé.

Un groupe de marcheurs s'est vu offrir café et croissant à Saint Cadou contre une inscription (à la discrétion de chacun, 3 euros minimum).

Les crêpes, comme d'ordinaire, ont connu un franc succès, ainsi que le stand « création » tenu par **Mesdames Graziana et Rose**, tout comme le nouveau jeu « de bouchons ». La confection de paniers, la Bibliothèque, la pêche à la ligne, la vente de gâteaux et le point

de « désaltération » ont connu une bonne fréquentation.

La loterie, l'énigme de Monsieur Rose et le poids du panier garni ont attiré les amateurs qui, pour certains sont repartis avec un, voire plusieurs lots.

• L'ensemble des activités a permis de reverser la somme de **6 254,69 euros** au bureau départemental du Téléthon lors de la soirée de remerciements, le 20 décembre 2019, autour du verre de l'amitié.

FESTIVITÉS ET RÉUNIONS

Install Party Linux
MicroManiac
salle « Les Vire-Court »
samedi 15 février

Assemblée Générale
Les Amis
du Vieux Gouesnac'h
salle « Les Vire-Court »
mardi 18 février

Spectacle et jeux
Bibliothèque
« Aux Fils des Mots »
salle « Les Vire-Court »
mercredi 26 février

Assemblée Générale
La Yole de Gouesnac'h
salle « Les Vire-Court »
dimanche 1^{er} mars

Fest Noz
Butun Drol
salle « Les Vire-Court »
samedi 7 mars

Assemblée Générale
Pakigangay
salle « Les Vire-Court »
samedi 14 mars

Élections municipales
restaurant municipal
dimanche 15 et 22 mars

Loto
Comité de Jumelage
salle « Les Vire-Court »
samedi 4 avril

Don du Sang
Établissement
Français du Sang
salle « Les Vire-Court »
mercredi 8 avril

Chasse à l'oeuf
APEL, Animation Jeunesse
complexe de Kerincuff
dimanche 12 avril

Danse Country
Santiags West Dancers
salle « Les Vire-Court »
samedi 18 avril

Cérémonie commémorative
Anciens Combattants
monuments aux Morts
vendredi 8 mai

Fête de Saint Herbot
Les Amis
du Vieux Gouesnac'h
chapelle de Saint Cadou
dimanche 17 mai

Fest Noz
Yatrogene
salle « Les Vire-Court »
samedi 23 mai

Course
« La Victorieuse »
APEL
Notre Dame des Victoires
complexe de Kerincuff
dimanche 24 mai

Concours des Jardins Fleuris
Les Amis des Jardins
jeudi 4 juin

Assemblée Générale
Association Sports et Loisirs
salle « Les Vire-Court »
vendredi 5 juin

Fest Noz
Foot Corpo
« Les Galactics »
complexe de Kerincuff
samedi 13 juin

Fête de la musique
Animation Jeunesse
vendredi 19 juin

Kermesse
APEL
Notre Dame Victoires
vendredi 26 juin

Concours des Potagers
Les Amis des Jardins
samedi 4 juillet

Escale espagnole
La Yole de Gouesnac'h
cale de Pors Meillou
dimanche 5 juillet

Spectacle de cirque
Le Cirque Français
complexe de Kerincuff
lundi 13 juillet
mardi 14 juillet

Fête irlandaise
Comité d'Animation
complexe de Kerincuff
samedi 1^{er} août

Fête des Lutteurs
Fédération de Gouren
chapelle de Saint Cadou
dimanche 2 août

ACCUEIL DE LOISIRS SANS HÉBERGEMENT

Pour inscrire votre enfant à l'accueil de loisirs, vous devez :

- remplir un dossier d'inscription EPAL
- y joindre votre dernier avis d'imposition sur les revenus ainsi qu'une attestation d'assurance
- compléter la fiche mensuelle de présence

L'accueil de loisirs se situe à l'**Espace Fred Savary**, salles de Pors Guen et Pors Meillou, au 9 Hent Reuniou

Il concerne les **enfants de 3 à 11 ans** et est ouvert **de 7h30 à 18h30**, les mercredis et du lundi au vendredi en période de vacances scolaires

ASSOCIATION ET ATELIER SIEL BLEU

L'activité physique, c'est bon pour la santé, le bien-être, et ça donne le sourire !

Le **Groupe Associatif Siel Bleu** en est convaincu depuis 1997 et s'est développé pour permettre à plus de 120 000 bénéficiaires par semaine (en France), de pratiquer une activité physique adaptée à leurs besoins, capacités et envies. Ce sont 600 « sielbleusiens », professeurs diplômés et spécialisés en activité physique adaptée qui interviennent partout en France, et le **Groupe Associatif Siel Bleu** est également présent en Belgique, en Espagne et en Irlande !

Tout le monde devrait pouvoir avoir accès à l'activité physique adaptée, et notamment les plus fragiles : personnes âgées,

adultes et enfants en situation de handicap ou atteints de maladies chroniques (diabète, cancer, obésité, maladie d'Alzheimer, ...).

En établissement, à domicile ou dans le monde du travail, le **Groupe Associatif Siel Bleu** promeut l'activité physique comme une offre thérapeutique à part entière qui doit être accessible au plus grand nombre, quelle que soit sa situation financière.

Il innove au quotidien avec le corps médical pour créer des programmes spécifiques et prouver l'impact de ses activités sur la santé pour chaque pathologie.

Les séances du lundi matin

Nous avons le plaisir de nous retrouver le **lundi à 11h** pour 1h d'activités physiques adaptées. Qu'est-ce qu'on y fait ? Du renforcement musculaire, de la marche avec bâtons, du travail d'équilibre, de la coordination en musique, du travail de respiration et de relaxation au sol... Tout ça avec le sourire, avec les capacités de chacun, en fonction des envies, des besoins... Le groupe n'est pas complet, surtout que nous investissons maintenant la **grande salle des Vire-Court**. Rejoignez-nous !!!

Renseignements : Melody Pacallet, **tél. 06 98 02 83 10**

CHAMPIONNAT DE FRANCE D'ATTELAGE AMATEUR

Avant de pouvoir s'engager au **Championnat de France d'Attelage Amateur**, il est nécessaire d'avoir participé à cinq concours qualificatifs.

Le championnat de France est composé de trois épreuves : le dressage (avec un protocole à respecter), la maniabilité et le marathon (l'épreuve la plus spectaculaire qui correspond à un parcours de cross monté mais en attelage).

Chaque épreuve fait l'objet d'un classement spécifique. Le vainqueur est celui qui totalise le moins de points de pénalités à l'issue des 3 épreuves.

Lors du championnat de France 2019 qui s'est déroulé à Meslay-du-Maine en Mayenne les 21 et 22 septembre derniers, Un Gouesnachais s'est particulièrement illustré : il s'agit de **Pierre-Yves GUILLERMOU**, Vice Champion de France Amateur Paire, licencié à l'association « Attelages et Cavaliers entre Terre et Mer ».

CAMPING DE PORS KERAIGN

Le **camping de Pors Keraign** a été repris en 2019 par **Monsieur et Madame THIBOS** et a ouvert en juin, après des travaux de rénovation et l'obtention du **classement 2 étoiles**.

Pour cette première saison, les retours ont été positifs et encourageants pour la suite.

En 2020, le camping ouvrira **début avril** avec toujours le même souhait : tranquillité, convivialité et proche de la nature.

- Location de chalets 4/5 personnes et bungalow toile 5 personnes
- emplacements nus avec ou sans électricité •

Pour tous renseignements et réservations :

Site internet : www.pors-keraign.fr

Mail : campingporskeraign29@gmail.com

Tél. : **09 88 03 19 35** ou **06 59 08 15 09**

Camping de Pors Keraign

60 Vieille Route de Pors Keraign

29950 GOUESNAC'H

OUVERTURE D'UNE MAISON D'ASSITANTES MATERNELLES (MAM)

Hameau de Mesdon, troisième voie à droite sur notre route de Quimper en venant de l'axe Bénodet Quimper, voie privée desservant quelques habitations.

À son début, un panneau nous indique qu'à 200 mètres nous

allons y trouver la **Maison des Assistantes Maternelles (MAM)**.

Cet espace implanté dans une maison traditionnelle a été créé à l'initiative de trois jeunes femmes du pays fouesnantais, **Hélène Dayou de Gouesnac'h, Gwen Gire et Murielle Boe de Pleuven**, toutes en reconversion professionnelle. Il a été ouvert le 08 avril 2019.

À l'intérieur, nous foulons le sol en chaussettes, espace douillet, ambiance feutrée, couleurs fraîches, très belle luminosité.

De jeunes enfants sous surveillance constante sont actifs, d'autres se reposent dans les dortoirs dont l'un est affecté aux tous petits avec des lits hauts à barreaux. Deux salles de change sont à disposition. Dans la pièce principale qui donne sur la nature (l'on peut voir des chevaux qui paissent paisiblement), un espace pour les tous jeunes puis des jeux et du mobilier à disposition.

Nous laissons la parole à Hélène, Gwen et Murielle :

« Nous avons démarré le 08 avril 2019, nous sommes une association loi 1901, nous avons dû suivre ou compléter notre formation dispensée par la PMI pour pouvoir ouvrir ce lieu, bien sûr il nous a fallu son accord.

Nous accueillons les enfants du lundi au vendredi de 08h00 à 18h30, nous travaillons collectivement mais chacune est indépendante pour la gestion des enfants qu'elle garde, nous sommes très complémentaires : Hélène préfère l'extérieur, Gwen les activités manuelles, Murielle les lectures et chants.

Nous pouvons accueillir des enfants de 0 à 12 ans. Actuellement, ils ont de quelques mois à 3 ans, ils sont au nombre de 12 (4 par assistante).

Il y avait une vraie demande de structure de ce type sur le secteur. Nous avons eu de nombreux dons en jeux et mobilier provenant de particuliers, nous les remercions, dorénavant nous en avons assez. »

Lors de notre rencontre j'ai compris que ces trois jeunes femmes étaient vraiment dans leur univers et offraient leur chaleur maternelle à tous ces bambins heureux de se trouver ensemble.

Vous avez besoin de ce service n'hésitez pas à contacter la **MAM** au **07 61 48 09 93** ou par mail : lamaisondesapprentissages29@gmail.com

NOUVEAUX ARTISANS

**DETENTE ABSOLUE
PILATES ET MODELAGES**

Marie-pierre deslandes
Animatrice sportive
Praticienne modelages

06 79 95 47 10 GOUESNACH

Je me présente : Alison Lhermite.
J'ai créé le **Beauty Truck d'Alice Van**, entièrement aménagé et autonome me permettant de me déplacer pour effectuer des prestations d'esthétique directement chez mes clientes. **Tél. : 06 98 45 09 09**

Cynthia

Répertoires : rock/blues,
variétés, rétro, gospel

Particuliers : cérémonie de mariage, cocktail, soirée privée, anniversaire...

Professionnels : concert, soirée estivale, soirée d'entreprise, évocation musicale spéciale seniors (Ehpad)...

06.98.40.17.07
malaviale.cynthia@gmail.com
Facebook : Cynthia Music
YouTube : Malaviale Cynthia

LES COMPAGNONS DU DEVOIR

13 et 14 mars 2020

Brest – Rennes – Nantes

Trouver sa voie grâce à
l'apprentissage avec les
Compagnons du Devoir

Le compagnonnage est une formation originale, une expérience à la fois professionnelle et humaine.

Les **Journées Portes Ouvertes** sont l'occasion de découvrir de nombreux métiers concrets et utiles dans différents domaines : bâtiment et aménagement, métiers du goût, matériaux souples, technologie de l'industrie, ...

UNIVERSITÉ DE BRETAGNE OCCIDENTALE

De Pluton à Platon

U3O
Université de Bretagne Occidentale

Nos journées portes ouvertes*

QUIMPER & MORLAIX ★ 8 février
BREST ★ 7 mars

*han devezhiaù d'arluù digor

LA MARINE NATIONALE RECRUTE

Un recrutement local en direction des jeunes de 17 à 29 ans pour des contrats de 2 ou 4 ans est ouvert.

Les marins des **Centres d'Information et de Recrutement des Forces Armées (CIRFA)** sont à votre disposition pour vous renseigner sur les métiers et les cursus au sein de la Marine et partager leurs expériences.

Pour contacter le centre d'information le plus proche de chez vous :

CIRFA MARINE BREST - 8 bis rue Colbert - CC 34 - 29200 BREST CEDEX 09

Tél. : 02 98 22 15 31

Cirfa-marine-brest.secretaire.fct@intradef.gouv.fr

RECONVERSION D'EMPLOI

Professionnellement vous avez envie de passer à autre chose, n'hésitez pas à contacter « Reconversion emploi », une association au service de votre reconversion professionnelle :

- Écoute • Soutien • Conseil • Entretiens individuels
- Accompagnement individualisé • discrétion professionnelle

Il vous suffit de prendre rendez-vous : Tél. : 06 03 99 66 39

Web : reconversion.emploi29@gmail.com

AMIANTE

Besoin d'aide, n'hésitez pas, contactez l'**ADDEVA Finistère** (Association Départementale de Défense des Victimes de l'Amiante) :

☎ 02 98 46 91 51

💻 adeva29@orange.fr

✉ 6 rue Traverse B.P. 71019 29210 Brest cedex 1

PETIT DÉJ'BIO À LA FERME

 Le Groupement des Agriculteurs Bio du Finistère organise les « Petits Déj'Bio à la ferme ». L'objectif est de faire découvrir au public une agriculture respectueuse de l'environnement et de montrer la richesse et la diversité des produits bio locaux.

Une ferme bio ouvre ses portes à cet occasion sur votre territoire.

Pour plus de renseignements : **Groupement des Agriculteurs Bio, Écopôle, 29460 DAOULAS**
Tél. : 02 98 25 80 33 Mail : gab29@agrobio-bretagne.org

"ICI COMMENCE LA MER"

Il y a quelques semaines des « clous » dorés portant cette inscription ont été posés, proches des grilles d'eaux pluviales.

Ils vous rappellent, que chaque geste citoyen compte pour notre planète et incite chacun d'entre nous à **ne rien jeter au sol**.

Les eaux pluviales sont un moyen de locomotion idéal pour nos déchets qui finissent tous dans la mer.

Ensemble disons « STOP », soyons responsables.

Directeur de la publication : Gildas Gicquel, Maire
Responsable de la rédaction : Patrick Malaviale, Adjoint à la communication et à l'information municipale
Rédaction : William Calvez, Jean-Paul Christien, Sandrine Février, Nicole Guillou, André Le Nours
Mise en page : Isabelle Le Pétillon
Commission de relecture : le personnel du secrétariat de la mairie
Photos : Michel Berry – Randoraid, différentes sources locales
Impression : Imprimerie du Commerce de Quimper