

Pluméliau

Magazine municipal • Janvier 2016

> **Animation**
Vide grenier

> **Aménagements**
Abords de l'étang

> **Activités Économiques**
Matinales "Esprit d'entreprises"

Sommaire

Éditorial du maire 3
 Vie de la Commune 4
 Vie scolaire 11
 Enfance / Jeunesse 14
 Vie sociale 17

30

15

27

Environnement 19
 Vie économique 21
 Vie associative 26
 Baud Communauté 29
 Paroles aux élus 31
 État-Civil 33
 Infos pratiques 35
 Calendrier des fêtes de Pluméliau 2016 36

Informations utiles

Facilitez vous
 la vie avec le site internet
www.plumeliau.fr

Directeur de la publication : Claude Annic
 Charte graphique et conception
 IZATIS communication - www.izatis.com
 Crédit photos : Mairie de Pluméliau - IZATIS communication
 Impression : Graph Impress
 1600 exemplaires
 Dépôt légal 1^{er} trimestre 2016

• HORAIRES D'OUVERTURE DES SERVICES

MAIRIE DE PLUMÉLIAU

Du lundi au jeudi : 9h00 – 12h00 / 14h00 – 17h00
 Vendredi et samedi : 9h00 – 12h30
 Tél. 02 97 51 80 28
 Site internet : www.plumeliau.fr

ESPACE CULTUREL

Mercredi : 10h00 – 12h00 / 16h00 – 19h30
 Jeudi : 14h00 – 16h30
 Samedi : 10h00 – 12h00 / 14h00 – 17h00

Service Enfance Jeunesse

Tél. : 02 97 51 86 81
 Site internet : www.plumeliau.fr
 Rubrique « enfance et jeunesse »

Service Périscolaire

Tél. : 06 47 73 89 72
 Site internet : www.plumeliau.fr
 Rubrique « Culture Sport Loisirs Associations »

Édito

Chères pluméloises, chers plumélois,

Ce second magazine municipal est pour moi l'occasion d'adresser au nom de l'équipe municipale tous mes meilleurs vœux de santé, de bonheur et de réussite dans vos projets pour cette année 2016 qui débute.

J'ai évidemment une pensée toute particulière, dans cette période des vœux, pour celles et ceux qui souffrent dans leur corps, pour celles et ceux qui sont dans le deuil et pour celles et ceux qui sont dans la difficulté. Que 2016 soit synonyme d'espoir et de réconfort.

2015 restera une année évidemment marquée par la vague terroriste qui a touché notre pays au cœur de ses valeurs fondamentales auxquelles nous tenons tant. Mais ces valeurs ne s'arrêtent pas avec des balles et des couteaux, elles sont universelles et font le ciment de notre société... "À la base de notre civilisation, il y a la liberté de chacun dans sa pensée, ses croyances, ses opinions, son travail, ses loisirs." Charles De Gaulle.

Je tiens une nouvelle fois ici à adresser mes remerciements à l'équipe municipale qui s'est montrée très active au travers des différentes commissions. Vos élus sont au travail, impliqués

dans leurs dossiers, en ayant toujours à l'esprit la volonté de faire progresser Pluméliaü et d'être au service de l'intérêt général des Plumelois.

Beaucoup de chantiers décidés et préparés dans le courant de l'année 2015 vont maintenant prendre véritablement corps, la nouvelle mairie bien entendu, mais également la médiathèque, la crèche intercommunale, la mise en place de l'éco gestion de nos déchets...

Dans un environnement où les investissements publics se raréfient, Pluméliaü investit et croit en son avenir et en son développement. Des implantations d'entreprises dans notre zone de Porh Arthur sont en cours et d'autres vont suivre.

De nouveaux projets vont être mis à l'étude avec la réflexion à poser sur notre pôle scolaire public et sur notre restaurant scolaire... toujours dans le même objectif, celui de mettre à disposition des Pluméloises et des Plumelois des équipements modernes, attractifs et fonctionnels garants de services publics de qualité.

Bonne lecture,

Benoît QUERO

• ÉCRIRE UN MAIL AUX SERVICES MUNICIPAUX

MAIRIE: accueil@plumeliau.fr

ADMINISTRATION: administration@plumeliau.fr

URBANISME: urbanisme@plumeliau.fr

COMPTABILITÉ: compta@plumeliau.fr

SERVICES TECHNIQUES: services.techniques@plumeliau.fr

ESPACES VERTS: espaces.verts@plumeliau.fr

ASSAINISSEMENT: assainissement@plumeliau.fr

BIBLIOTHÈQUE MUNICIPALE: espace.culturel@plumeliau.fr

SERVICE ENFANCE JEUNESSE:

- Service enfance jeunesse (vacances et mercredi): inscriptions et renseignements: sej@plumeliau.fr
- Périscolaire (inscription et renseignements TAP, garderie, étude et cantine, questions sur la facturation): perisco-laire@plumeliau.fr
- Responsable service enfance jeunesse (demandes de stage, informations sur le fonctionnement du service): responsible.sej@plumeliau.fr

SERVICES POSTAUX

- Au magasin 8 à Huit
- Départ du courrier tous les jours à 15h00 et le samedi à 11h00

DÉCHETTERIE DE BAUD COMMUNAUTÉ

Lundi: 9h00 – 12h30 / 13h30 – 17h00

Mardi: Fermée

Mercredi: 9h00 – 12h30 / 13h30 – 17h00

Jeudi: 13h45 – 17h00

Vendredi: 13h30 – 17h00

Samedi: 9h00 – 12h30 / 13h30 – 17h00

Tél. 02 97 51 98 35

Vous pouvez également transmettre vos demandes via le formulaire de contact en choisissant le service destinataire sur le site internet: www.plumeliau.fr Rubrique « contact »

Cadre de vie et tourisme

I Se créer un cadre de vie agréable. Retours en image sur...

Le lundi 6 avril 2015: une belle rencontre intergénérationnelle à l'occasion de la chasse aux œufs

> Enfants, résidents et comité d'animation

Pour la deuxième année consécutive, la commission municipale « cadre de vie » a organisé une chasse aux œufs le lundi de Pâques. Elle s'est déroulée à l'EHPAD « Au fil du temps » en présence des résidents, des enfants de la commune et de leurs parents. Certains enfants ont collectionné des bouchons de couleurs différentes, cachés par les résidents du foyer de vie, pour les échanger ensuite contre des œufs en chocolat. D'autres enfants ont formé des binômes avec des résidents pour chercher les œufs dissimulés. Ce moment de partage et d'échange entre enfants et personnes âgées n'aurait pu exister sans la participation du Directeur et du personnel de l'EHPAD, ainsi que des membres du comité d'animation. La buvette tenue par les parents d'élèves des écoles a permis de prolonger cet événement de manière conviviale.

Le samedi 11 avril 2015: un arbre pour une naissance

Planter un arbre pour célébrer la naissance d'un bébé, c'est une coutume qui a traversé les âges. Souhaitant perpétuer cette tradition, 37 bébés nés en 2014 ont reçu un arbre par la municipalité. Chaque parent a procédé à la plantation de l'arbre choisi parmi plusieurs essences (bouleau à papier, noyer, chêne blanc, érable du japon, laurier de caroline, bouleau merisier...). Devant le succès recueilli par cette initiative, elle devrait être reconduite l'année prochaine pour les bébés nés en 2015.

> Plantation d'un arbre pour un enfant

Concours d'embellissement

Le concours a été annulé faute d'un nombre suffisant d'inscriptions. La municipalité a remis aux personnes inscrites un bon d'achat à valoir dans un commerce de Plumélieu à titre d'encouragement. Ce concours sera à nouveau proposé en 2016. Nous espérons qu'il attirera un plus grand nombre de participants.

Fleurissement de la commune

> Fleurissement de Saint Nicolas des Eaux

L'idée générale est d'accentuer les aménagements aux endroits stratégiques de la Commune :

- L'entrée du bourg
- Le cimetière
- La salle Droséra
- La promenade des estivants à St Nicolas des Eaux.

La vie en jaune avec la plantation de tournesol

Fin juillet, la première floraison fait son apparition. Il a fallu attendre fin août pour l'explosion de couleur en entrée de bourg. La municipalité remercie l'entreprise JEGOUZO qui a offert la semence, la CUMA et les agriculteurs qui ont effectué les travaux du sol. Cette action de fleurissement indirect nous rappelle le rôle essentiel de nos agriculteurs dans le façonnement de nos paysages. C'est aussi un vrai garde-manger pour les insectes pollinisateurs et enfin la possibilité pour les habitants de se faire de beaux bouquets ensoleillés! Une expérience de fleurissement qui sera renouvelée pour donner de la couleur à nos entrées de bourg.

> Tournesols sur le terrain ONNO

Donner les bulbes, plants et fleurs au lieu de les jeter

> *Jardinière*

Le vendredi 29 mai et le vendredi 9 octobre

La municipalité a fait don de bulbes de fleurs issus des plantations qui ont fleuri sur la commune (tulipes) et des plantes fleuries issues des jardinières dont principalement des bégonias, des géraniums, des dahlias qui vont connaître une seconde vie.

Le dimanche 19 avril 2015: CONCERT de piano flottant

> *La volière aux pianos sur le Blavet*

Le syndicat de la vallée du Blavet a proposé pour l'inauguration des livrets jeux un concert « Le Piano », Récital aquatique par la Volière aux pianos. Le Piano invite à la rêverie et aux délices de la paresse dans la plus belle des salles de concert: le Blavet! Le livret jeu traite le thème du Blavet et de sa canalisation, avec les fiches réponses. Il permet une découverte ludique du circuit de Saint-Nicolas des Eaux avec Elouan le marinier, en randonnant sur 3 km.

Le vendredi 1^{er} mai 2015: GEOCACHING à Pluméliau, une chasse aux trésors des temps modernes et un nouvel outil pour développer le tourisme

Gratuit, il suffisait juste de posséder un GPS ou un téléphone portable avec navigation. 120 caches ont été créées par Maryline et Jean-Noël et dispersées dans la commune. Ces caches resteront en place, à destination de celles et ceux qui se passionnent pour cette nouvelle discipline. Elles sont répertoriées sur un site internet officiel mondial: www.geocaching.com.

Le principe: on choisit la cache sur le site, on insère ses coordonnées dans le GPS et on cherche. Une fois la cache trouvée, on laisse un mot et on la remet en place pour les suivants. Un bon moyen de découvrir le patrimoine.

> *Sortie géocaching*

Le vendredi 22 mai 2015: Cérémonie d'accueil des nouveaux résidents et cérémonie de citoyenneté

Le Maire et les élus ont accueilli les nouveaux résidents et les jeunes gens ayant fêté leur 18^e anniversaire. Le Maire a rappelé à ces jeunes majeurs les principes fondamentaux de notre république. Les nouveaux résidents ont pu repartir avec une pochette contenant des informations pratiques sur les services municipaux, la vie quotidienne et les loisirs à Pluméliau. Cet événement s'est clôturé par un pot de l'amitié, une occasion de tisser des liens.

L'art dans les chapelles

ERSTER AKT (premier acte, acte premier), c'est le titre de l'installation de Paul Wallach, artiste américain, pour la chapelle de Saint-Nicolas. Paul Wallach a choisi précisément cette chapelle pour son espace et les traces anciennes qui apparaissent. L'œuvre est incrustée en mettant en valeur par sa présence cet espace particulier. Cette œuvre éphémère est une pièce unique en quatre parties, au sol une ligne de souffre signale l'unité de l'ensemble:

- trois groupes de trois barres d'acier suspendues qui sonnent à mesure qu'on les touche.
- quatre courbes fragiles en plâtre tenues en équilibre par quatre barres d'acier qui résonnent avec les courbes de la voûte et la géométrie des vitraux.

Par sa présence délicate et discrète dans cet espace, l'œuvre de Paul Wallach, conçue et élaborée pour cette chapelle, lui a rendu un hommage.

Les 2 marchés semi-nocturnes de l'été

Le 1^{er}: le samedi 4 juillet

Une quinzaine d'exposants, des animations gratuites pour les enfants... Ce marché avait pour but d'animer le bourg et de passer une soirée agréable dans la bonne humeur et la convivialité. Le répertoire de chants de marins du groupe TAILLEVENT a conquis le public qui les a appréciés tout comme le repas moules/frites préparé par les membres de la FNACA.

Le 2^e: le samedi 8 août

L'animation qui a eu lieu à Saint Nicolas des Eaux a ravi les touristes et les locaux... Une quinzaine d'exposants composait le marché. Une initiation à la danse bretonne a été proposée par les danseurs du cercle celtique BUGALE MELRAND suivie d'une démonstration de leurs chorégraphies.

© JP LA GAZETTE

> Danseurs du BUGALE MELRAND

Vide grenier du 27 septembre

Une belle journée de fête et une animation bien sympathique qui permet tout à la fois de prolonger la vie des objets et de redécouvrir les plaisirs du marchandage...

71 exposants contre 45 en 2014 dont 42 Plumélois. La prestation de la fanfare FABACO de l'école de musique de Baud a été très prisée du public.

> Les étals place JM ONNO

Les aménagements et nouveaux jeux à l'étang

Pour le plus grand bonheur de tous: tables, bancs, terrain de pétanque, terrain de palets, 6 appareils de fitness pour le plein air (un vélo, un marcheur double, un combiné push-pull pour personne à mobilité réduite, un patineur, un rameur) vous attendent dans ce cadre reposant.

> Les appareils de fitness

Le mercredi 25 novembre

Une nouvelle rencontre intergénérationnelle

> Plantation d'un chêne par Benoît QUERO

La Commune de Pluméliau, Bretagne Sud Habitat et la ligue protectrice des oiseaux ont participé à l'opération « un arbre pour le climat » lancée dans le cadre de la Conférence des Nations Unies sur les Changements Climatiques (COP 21). Un chêne et des arbres fruitiers ont été plantés par les enfants du centre de loisirs, les résidents du Foyer de vie et de l'EHPAD avec l'aide de Freddy RAUD, Responsable du Service Espaces Verts.

Tous les enfants présents sont repartis avec un bulbe qu'ils ont planté eux-mêmes dans un pot. Une distribution de pommes issues du verger communal a été faite par les membres de PLUMELOISIRS. À l'issue de cette animation, un goûter a été offert à tous les participants.

Le vendredi 11 décembre: La magie de Noël

> La boum de Noël

Après l'enthousiasme des familles suite à la soirée de Noël de l'année passée, la municipalité a souhaité renouveler cette animation pour le bonheur des enfants. En lien avec le service jeunesse, la soirée a débuté par une boum animée par Thierry Chevalier à la salle DROSERA. Ensuite, les

enfants accompagnés de leurs parents ont reçu un lampion qu'ils ont porté en suivant la calèche du Père-Noël. Sur le chemin, ils ont découvert les nouvelles illuminations et ont admiré enfin celle du sapin qui les attendait au bourg de Pluméliau. Ce dernier était entièrement habillé des décorations confectionnées par les résidents de l'EHPAD. La soirée s'est poursuivie par un vin chaud et la vente de crêpes par les parents d'élèves des écoles de Pluméliau. ■

> Soirée de Noël - Illumination du sapin

I Les réunions Paroles de quartier

> Réunion Paroles de quartier à Saint Hilaire

Dans le prolongement de la campagne municipale de 2014, nous avons souhaité aller à la rencontre de tous les Plumélois. En septembre 2015, des réunions « Paroles de quartier » ont été menées dans chacun des six quartiers de la commune: le bourg, Saint-Nicolas-des-Eaux, Chapeau rouge/Kermadec, Saint-Hilaire, Port-Arthur/Talvern-Nénèze, et Campagne Est.

Le Maire, les adjoints et élus de chaque quartier étaient présents pour échanger avec les habitants des problématiques de leur quartier. Votre participation fut variable de 20 personnes dans les quartiers à 70 personnes dans le bourg, permettant de rencontrer près de 200 Plumélois.

Eco-gestion des déchets

Au début de chaque rencontre, l'évolution de la collecte des déchets a été présentée par la commission environnement avec la distribution d'une fiche d'information reprise dans ce bulletin municipal. Vos remarques et interrogations nous ont permis d'améliorer la réflexion et d'adapter la mise en œuvre prévue dès mars 2016.

Problématiques locales

La voirie fut le sujet récurrent au travers des problèmes de sécurité routière, de vitesse excessive, de curage des fossés, d'élagage, de réfection de portion de routes ou de trottoirs, aménagement de voies réservées aux circulations douces (piéton, vélo), création ou modification de sens uniques, changement de noms de rues.

Les sujets liés à l'environnement ont également animé quelques débats: assainissement non collectif, taxe ordures ménagères, composteurs ménagers.

Notre patrimoine, les services et les animations ont aussi fait partie de vos préoccupations: réfection de toiture de chapelles ou église, maintien de marchés, dynamisation de commerces, retour de La Poste.

Etre toujours plus à votre écoute

Ces réunions ont aussi permis de vous inscrire pour recevoir chaque semaine le Plum'infos directement sur votre adresse mail. Ce bulletin d'information hebdomadaire est un outil de communication qui vous est destiné, aussi si vous souhaitez faire paraître une information, annoncer un événement sur la commune ou les communes du canton, ou vous inscrire pour le recevoir, vous pouvez envoyer un courriel à: accueil@plumelieu.fr. Nous vous rappelons que sur le site internet vous trouverez les adresses mail de chaque service et élu, ainsi que leur numéro de téléphone portable.

Au plaisir de vous rencontrer à nouveau lors de la prochaine édition des « Paroles de quartier »! ■

I Les commémorations

Commémoration du 19 mars 1962

Le cessez-le-feu du 19 mars 1962 mettait un terme à la guerre en Algérie. Albert LE BRIS a reçu la distinction de porte-drapeau en récompense de ses cinq ans de fidélité en tant que porte-drapeau.

> Remise de distinction à Albert LE BRIS

Commémoration du 8 mai et exposition commémorative

À l'occasion des 70 ans de l'armistice de la seconde guerre mondiale, une exposition a été organisée par des bénévoles plumélois. Elle a permis de mieux comprendre les faits en lien avec les événements locaux, en accueillant un large public ainsi que les écoles.

Commémoration du 11 novembre

À la commémoration du 11 novembre, toutes les générations étaient réunies autour du monument aux morts afin de rendre hommage aux disparus de la grande guerre de 1914-1918. Les élèves des écoles de Pluméliau ont chanté la marseillaise. ■

Voirie

I Aménagement de l'étang du bourg

> Aménagement voirie de l'étang du bourg

Ces travaux commencés en 2014 se sont poursuivis par la réalisation de l'enrobé beige autour de l'étang sur le côté ouest. L'assainissement de plusieurs maisons rue des Marguerites étant à refaire, l'enrobé de ce côté sera fait ultérieurement. Les pontons, un grillage côté arborétum, deux espaces pique-nique et un abribus ont été installés. Les camping caristes pourront également bénéficier du site grâce à l'aménagement de l'aire dédiée. Le site est mis en valeur par de nouvelles plantations. ■

I Aménagements des entrées de bourg

Aménagement rue des fontaines

Un aménagement a été réalisé afin de réduire la vitesse à cette entrée du bourg et de sécuriser la traversée des personnes par un passage piétons vers le parking.

> Réception de chantier rue des fontaines

Création de trottoir rue de la Résistance

La mauvaise qualité du revêtement de l'accotement amenait les piétons à marcher sur la départementale D1. Aussi, l'accotement gauche en direction de Remungol a été bitumé. Un marquage au sol sera tracé afin de délimiter la route de l'accotement. Les parterres seront également refaits. L'autre côté sera également aménagé après que les nouveaux équipements de collecte de déchets auront été installés. Des plateaux seront créés pour réduire la vitesse sur cette portion de ligne droite en entrée de bourg. ■

I Un important programme d'entretien sur le réseau des routes communales

De très nombreux travaux ont été entrepris sur l'ensemble de la commune par l'entreprise Eiffage pour le programme 2014 finalisé en 2015 et par l'entreprise Pigeon pour le programme 2015 pour un coût total de 258.000 €. La quasi-totalité des secteurs de la commune a ainsi bénéficié d'améliorations. La commission voirie décidera prochainement du programme d'investissement 2016 pour poursuivre la remise en état du réseau de routes communales. Baud Communauté est également intervenu pour diverses opérations : tractopelle, camion, busage, PATA, curage de fossés, élagage, épareuse.

> Elus et services techniques lors des travaux à Talvern Névez

Projets 2016

Aménagement rue des Loriots

Plusieurs plaintes ayant été enregistrées en mairie pour des vitesses excessives rue des Loriots, des travaux seront réalisés. Le projet consiste en la création de 3 plateaux de 10 m et d'un rétrécissement de la chaussée dans les 2 extrémités de la rue. La vitesse sera réduite à 30 km/h. L'abribus sera déplacé et l'éclairage sera revu.

> Esquisse travaux rue des Loriots

ST HILAIRE

Ce quartier est également concerné par des problèmes de vitesse de circulation. Une étude va être réalisée pour définir le type d'équipement à mettre en œuvre (Chicanes, coussins berlinois ou plateau). Près de Saint Hilaire, le carrefour accidentogène sera également réaménagé. ■

Les équipements communaux

I Projet mairie

> La commission mairie au travail sur les plans d'avant projet sommaire

Suite à un appel à candidatures dans la presse et le Plum'infos, ainsi que sur le site internet de la commune, une commission a été constituée en mars 2015 afin de suivre et orienter le projet de construction de notre future Mairie. Elle est composée de 6 élus, 6 habitants et 2 agents administratifs. En premier lieu, les besoins ont été définis avec les services : les surfaces nécessaires pour chaque usage et la fonctionnalité des espaces, ainsi que le choix d'un bâtiment plain-pied en fond de parcelle. Dans le cadre d'une procédure adaptée, la

consultation d'équipes de maîtrise d'œuvre s'est déroulée au printemps. Parmi les 33 réponses reçues, la commission a sélectionné 3 équipes sur des critères administratifs et selon leurs références. Pendant cette même période, la commission a visité 4 mairies neuves dans le Morbihan et les Côtes-d'Armor, avec l'appui de Bruded (réseau d'échanges entre collectivités locales) pour l'une d'entre elles. L'analyse de ces bâtiments a permis de définir plus précisément les attentes et de mettre en évidence les erreurs à éviter. En parallèle, la déconstruction de la bibliothèque a succédé à celle de l'ancienne Mairie. Les services sont relogés dans l'ancien foyer logement près de l'espace Droséra. Suite aux propositions d'esquisses et aux auditions des 3 équipes par la commission Mairie, l'équipe de LBL (L'hyver-Bréchet-Lohé) de Pontivy a été retenue lors du Conseil Municipal d'octobre après la renégociation des honoraires. En novembre, l'avant-projet sommaire est validé et la commission travaillera début 2016 sur la rédaction de l'avant-projet définitif. La consultation des entreprises et le démarrage des travaux sont prévus en 2016 pour une entrée dans le nouveau bâtiment envisagée en 2017. ■

I Projet médiathèque

L'ancien presbytère a été acheté sous la mandature précédente et le projet de logements sociaux nous a paru très couteux malgré les subventions possibles. Il nous est alors apparu opportun de réfléchir à une autre destination afin d'éviter l'entretien d'un bâtiment désaffecté. L'aménagement du centre bourg a été une opportunité pour utiliser ce bâtiment afin d'y installer la médiathèque et éventuellement d'autres salles pour mise à disposition de différentes associations. En effet, les réflexions de la commission médiathèque, enrichie par plusieurs visites d'équipements récents, ont conduit à privilégier un équipement en rez-de-chaussée, incompatible avec un bâtiment commun avec la future mairie. Le cabinet d'architectes retenu est Gautier - Guillou qui a plusieurs médiathèques à son actif. À ce jour, 2 scénarii ont été proposés en avant-

projet sommaire. La réflexion se poursuit avec l'appui d'EADM, notre Assistant maîtrise d'ouvrage, pour tenir compte des inévitables contraintes budgétaires. ■

> La commission médiathèque sur le site de l'ancien presbytère

I Les locaux associatifs

Aménagement de l'ancien couvent

Dans l'attente de la déconstruction de ce bâtiment, un aménagement provisoire a été réalisé pour y accueillir le Karaté et d'autres activités. Une salle de musculation a été installée avec des dons ou prêt de matériels. Des sanitaires seront installés pour satisfaire aux attentes des occupants.

> Aménagement de la salle de Karaté

Couverture du jeu de boules

Le bâtiment a été livré en avril. Les aménagements intérieurs sont à finaliser, les matériaux étant disponibles (sauf le sable de finition!). Il convient donc s'y atteler de façon à valoriser de façon optimum cet équipement par les boulistes et par d'autres activités compatibles.

> Finalisation des travaux

La base nautique

Après l'incendie de la base nautique, un temps très important a été consommé pour les expertises. Afin de permettre la poursuite des activités, des structures modulaires ont été installées provisoirement. Des visites de différents clubs de canoë ont eu lieu le 10 octobre 2015 avec des membres de l'association pour participer à la définition des besoins. Notre contrainte de reconstruction est forte: intégrer de nouvelles normes dans le futur bâtiment sans dépasser l'enveloppe budgétaire allouée. ■

2016: année des déménagements temporaires

Les services de la mairie et de la bibliothèque ont successivement déménagé dans l'ancien foyer logement, rue de la Paix.

Ces solutions permettent de maintenir le niveau de service à la population, dans l'attente d'équipements modernisés.

> L'accueil de la mairie

École Primaire Publique du Bel Air

> Classe poney

Le 1^{er} septembre 2015, ce sont 192 élèves qui ont effectué leur rentrée à l'école du Bel Air. Ils ont pu très vite s'investir avec leurs enseignantes sur des projets innovants et variés. Les élèves de l'élémentaire, enthousiastes, préparent le spectacle chorale de fin d'année avec Fabien Robbe, intervenant « musique » de la Maison des Arts de Baud Communauté. Fin septembre, les CE2 ont pu participer à une « classe poney » à Bieuzy-les-Eaux. Ces quatre journées ont permis de créer une dynamique de groupe, tout en travaillant, entre autres choses, la confiance en soi ainsi que la connaissance de l'animal. Fin mai, c'est la classe de CE1 qui aura la chance de partir à son tour au Manège Enchanté. Les maternelles continueront à s'occuper des jardinières de l'école. Les élèves de Moyenne Section auront également des plantations au jardin partagé. Ils sont déjà allés ramasser les pommes au verger communal. Ces activités participent à la découverte de la nature et de l'environnement proche, ainsi qu'à la responsabilisation des enfants dès le plus jeune âge. Dans la même

logique d'éducation au respect de l'environnement, toute l'école continue cette année la collecte des crayons usagés. Dans une dynamique de solidarité, les élèves du CP au CM2, collectent jusqu'au mois de décembre des fournitures scolaires neuves au bénéfice des petits écoliers du Mali dans le cadre de l'opération « un cahier, un crayon ». Cette année, les élèves de Grande Section bénéficient, à l'instar de leurs copains de l'élémentaire, d'un enseignement de l'anglais dès le début de l'année scolaire. Bientôt, la musique bretonne va résonner dans le hall des maternelles, qui vont préparer leur participation au P'tit Bal Breton de mars 2016. Les CM2 vont découvrir les ouvrages du rallye-lecture, avec une classe de 6^e du collège Charles Langlais.

Mais n'oublions pas que ces projets viennent en sus de la mise en œuvre au quotidien des programmes scolaires pour la réussite de chacun de nos élèves.

Informations complémentaires

La **garderie périscolaire** est ouverte à partir de 7h le matin et jusqu'à 19h le soir.

L'**étude surveillée** pour les élèves du CP au CM2 a lieu de 16h30 à 17h30. ■

CONTACTS

École Primaire Publique du Bel Air
rue Bel Air – 56930 PLUMÉLIAU
Tél. 02 97 51 81 57

Courriel: ec.0561445s@ac-rennes.fr

Site de l'école: <http://ecoleplumelieu.free.fr>

Amicale du bel air

L'amicale du Bel Air organise tout au long de l'année des manifestations afin de récolter des fonds permettant de financer :

- Les sorties, telles que le cinécole, les entrées de la piscine, les sorties de fin d'année de chaque classe. En juin dernier, l'amicale a participé au financement d'une classe sportive et nature en Auvergne pour les CM, pour une durée de 5 jours.

Pour l'année scolaire en cours, l'amicale participe à une classe "poney" sans hébergement d'une durée de 5 jours, pour les CE.

- L'acquisition du matériel pédagogique, tels que les manuels scolaires, photocopies, cartouches d'encre, ...

Rappel des manifestations 2016 :

- Rougail saucisses: 30 janvier 2016
- Soirée de l'amitié: 30 avril 2016
- Kermesse: 26 juin 2016
- Soirée moules frites: 8 octobre 2016

Composition du bureau :

- Président d'honneur: Léon LE HIR
- Présidente: Christelle LE JOSSEC
- Vice-Président: Richard QUILLERE
- Trésorière: Christelle THEBAULT
- Trésorière Adjointe: Aurélie EVANNO
- Secrétaire: Annick BERNARD
- Secrétaire Adjointe: Camille VERHOYE

Les autres membres sont:

Claire LE ROUX, Marc BOUDEVIN, Séverine NICOLAS, Fred LE JOSSEC, David LE BRETON, Mickael LE GRAND, Michael THEBAULT, Magali LE BAIL, Christelle et David DESFORGES, Vanessa DOUARD, Fabienne CORBEL, Stéphanie SAGOT, Laurence VAGUERESSE, Caroline LEVEQUE, Olwen WEMPE, David LE GOUDIVEZE et Caroline MOREL. ■

École publique de Talvern-Nénèze

► Les élèves de Talvern Nénèze à Saint Nicodème

Nouvelle rentrée pour notre petite école rurale de Talvern Nénèze, une ligne de plus à ajouter à la longue et belle histoire de notre école atypique. Une des deux dernières écoles publiques de hameau du département, et qui continue à faire notre fierté. Belle histoire qui s'écrit encore avec pas moins de 33 élèves qui sont accueillis cette année au sein des deux classes de maternelle et d'élémentaire. Une équipe stable qui compte dans ses rangs comme l'année dernière M^{me} Audo pour la classe élémentaire et M. Lecour pour la classe maternelle et qui assure également la direction de l'école. L'école publique de Talvern Nénèze se veut une école ouverte sur le monde, ouverte sur les autres, ouverte sur son quartier. Véritable poumon de la vie du hameau, nous souhaitons tourner l'école vers l'extérieur, afin de créer du lien et préparer au mieux nos élèves à être en interaction avec le monde qui les entoure dans les principes de la laïcité, de tolérance et de respect d'autrui.

Notre école aura encore moult projets cette année. Ces projets seront une nouvelle fois articulés autour de trois grands axes, déjà définis l'année dernière, qui sont la culture, l'environnement, le partage. Auxquels nous n'avons pas eu peur d'y ajouter cette année deux axes supplémentaires: l'ouverture sur le monde et les nouvelles technologies. En voici quelques-uns en exemple, déjà en voie de réalisation.

Une visite de l'espace culturel municipal qui sonnera le point de départ de notre partenariat avec cette entité locale. La participation à des rencontres sportives inter-écoles au sein de l'USEP favorise les relations avec les autres élèves du secteur de Pontivy. Nous devrions participer à un petit bal breton et une rencontre liée à l'athlétisme. Une visite à la maison de la chauve-souris de Kernasclédén avec une animation, qui fait suite à la visite d'une de ces charmantes bêtes dans notre classe enfantine l'année dernière. Une randonnée d'automne avec toute l'école jusqu'à la chapelle de St Nicodème avec visite de celle-ci, dans le but de découvrir le patrimoine local proche ainsi que la faune et la flore. Nous continuerons évidemment notre jardin potager partagé (un jardin partagé entre l'école et le quartier) qui a rencontré un certain succès et que nous souhaitons développer. La culture ne sera pas oubliée avec la participation des classes au programme de cin'école. Nous participerons activement à la réalisation de la fresque murale en partenariat avec l'association l'Art dans les chapelles qui va embellir la façade de l'école. La semaine des connaissances sera reconduite après la réussite de la première édition, début juin, avec pour point d'orgue un marché des connaissances ouvert à tous le vendredi après-midi. La comédie musicale de la classe

élémentaire aura lieu à l'auditorium de la maison des arts de Baud début décembre. De plus cette année la classe élémentaire ira en séjour pédagogique au bord de la mer. La mise en place d'un espace numérique de travail(ENT) propre à l'école à la rentrée, il s'agit d'un véritable outil pédagogique pour l'apprentissage des technologies de l'information et de la communication, mais aussi d'un outil de communication avec les familles. Enfin nous rêvons déjà à notre poulailler pédagogique, ainsi qu'à notre futur jardin sensoriel pour nos maternelles... Bref, il y a de quoi de faire !

Nous invitons tous les habitants de Talvern Nénèze et de sa banlieue à venir nombreux, lors de nos manifestations ouvertes à tous pour admirer les travaux de nos élèves, et découvrir tout simplement l'école. Pour être informé sur la vie de l'école, n'hésitez pas à visiter notre blog d'école qui est aussi une nouveauté en cette rentrée que vous retrouverez sur <http://goo.gl/EPGFro>. L'école de Talvern, c'est aussi une amicale laïque et ses bénévoles qui se démènent chaque année pour aider l'école dans ses projets, nous ne les remercierons jamais assez pour cela. ■

École Saint Méliau

> La cour des maternelles

L'école Saint Méliau a fait sa rentrée 2015 avec l'ouverture d'une 7^e classe. Vous trouverez la présentation et l'organisation de l'établissement sur son site internet, à l'adresse suivante :

<http://stmeliauplumelieu.toutemonecole.com>

Afin de vivre pleinement le projet éducatif de l'établissement, les activités pour cette nouvelle année scolaire ne manquent pas. Voici quelques temps forts pour 2015-2016 :

- **La sécurité** est un des thèmes prioritaires de l'année. Le camion de l'espace des sciences de Rennes s'arrêtera à St Méliau pour une animation sur la sécurité électrique. Les pompiers (parents d'élèves) interviendront tout au long de l'année dans toutes les classes pour former les élèves aux gestes de premiers secours et aux règles de sécurité. La sécurité routière n'est pas oubliée puisque les élèves de CM2 préparent pour juin une sortie vélo.
- Après le succès des aventures de Robin des bois l'an passé, tous les élèves travailleront sur le thème de l'Égypte et présenteront leur spectacle musical « Mission Cléopâtre » en avril.

- **En sciences**, une sortie en bord de mer clôturera le projet sur l'eau ... Au cours d'un « Congrès de jeunes chercheurs », nos petits scientifiques présenteront leurs expériences.
- **En littérature**, les élèves de cycle 3 ont pour mission l'écriture d'un roman policier à plusieurs mains (en partenariat avec d'autres écoles)... Les élèves de CM2 participent au concours national « les petits champions de lecture ».
- La pratique de l'**anglais** se vit concrètement grâce à la mise en place d'une correspondance avec une école anglaise. Certains jeux sportifs en lien avec l'UGSEL se font également en anglais...
- **En sport**, en partenariat avec la fédération de football, l'école bénéficie d'une animation « balle aux pieds ». Les élèves de GS à CM2 se rendront à la piscine de janvier à juin. En mai, une rencontre sportive réunit les élèves de toutes les écoles du Réseau de Baud pour une journée multisports.
- **Pastorale** : Eveil à la Foi et catéchèse sont assurés par les enseignantes. Anne-Marie vient renforcer l'équipe le mardi après-midi pour les CE2-CM1-CM2. Noël est l'occasion pour tous de préparer et participer à une célébration. Une action de solidarité est menée à l'occasion du Carême au profit d'une association. ■

CONTACTS

24 rue de Kervernen - 56 930 Pluméliau

02 97 51 82 22

eco56.stme.plumelieu@eco.ecbretagne.org

<http://stmeliauplumelieu.toutemonecole.com>

Les associations de Saint Méliau

APEL et **OGEC** sont les 2 associations de l'école. Les différentes actions menées dans l'année (Soirée Amitié, repas à emporter, vente de chocolats, kermesse...) permettent de financer les activités (transport, cinéma...) et l'achat de maté-

riel pédagogique. Un grand merci à toutes les personnes qui donnent de leur temps et qui participent d'une manière ou d'une autre au bon fonctionnement de l'école. Sans cette mobilisation, activités et projets ne pourraient aboutir... ■

Le Service Enfance Jeunesse

Le Service Enfance Jeunesse regroupe les structures extrascolaires du Centre de Loisirs (vacances), le Pass'Centre, le Pass'Jeunes, le Projet Jeunes et les structures périscolaires

du Centre de Loisirs (mercredis), des TAP, de la garderie... Cette année a été particulièrement riche en échanges et en découvertes. ■

I Le Centre de Loisirs et le Pass'Centre 3 à 12 ans

Les mercredis, ouverts de 11h45 à 18h30, ont permis cette année à plus de 130 enfants différents de participer à des activités aussi variées qu'innovantes: création d'un blason, fabrication de lampes japonaises, une grande journée Européenne avec repas à l'EHPAD en compagnie des résidents, les ateliers des Petits Débrouillards sur les énergies renouvelables... Nouveauté: depuis la rentrée, suite au questionnaire sur les TAP, il y a la possibilité que les enfants mangent le mercredi midi à la cantine puis rentrent chez eux (11h45 à 13h30).

Les petites vacances, ouverts de 7h30 à 18h30 et parfois en soirée, ce sont 174 enfants différents qui ont profité de la grande diversité d'activités proposées: patinoire, escalade, cirque, laser game... Il a eu aussi des intervenants: l'équipe du Centre Arthurien, un tatoueur (éphémère!), des artistes du monde du cirque... mais aussi des grands jeux: La piste aux étoiles, les visiteurs... Comme les années précédentes, les enfants de 8 à 12 ans ont la possibilité de panacher leurs journées entre Centre de Loisirs et Pass'Centre réalisant ainsi des vacances à la carte.

► Participation du centre de loisirs au Science Tour 2015

Durant les vacances d'été, ouverts de 7h30 à 18h30 et parfois en soirée, plus de 213 enfants ont fréquenté les 2 structures. Nouveauté cette année pour les 8-12 ans: des stages d'initiation et de perfectionnement à différentes sports et loisirs comme l'équitation, l'escalade, la pêche, le tir à l'arc, l'audio visuel... Les autres groupes ont pu aussi profiter d'une grande palette d'activités: La découverte du Lac de Guerlédan vide, la découverte du monde marin avec une intervenante, une sortie au Futuroscope, des temps avec les résidents de l'EHPAD... Autre grande nouveauté, pour la 1^{ère} fois toutes les structures extrascolaires sont ouvertes durant les 8 semaines des vacances d'été. ■

Le Pass'Jeunes

Ouvert aux jeunes de 13 à 17 ans, durant les vacances scolaires, cette structure leur permet, via la page facebook, de moduler le programme en fonction de leurs envies. Les jeunes participent aussi à des « chantiers loisirs » qui, en échange d'un coup de main, de petits travaux ... leur permettent de financer leurs activités.

I Le Projet'Jeunes

Ce dispositif a été remanié pour repartir avec de nouveaux horaires de 15h00 à 17h00 le mercredi, de nouveaux locaux (dans le Service Enfance Jeunesse) et de nouveaux projets : Le salon de la pêche à Clermont Ferrand au mois de janvier 2016 et un séjour sportif courant de l'été 2016. Ces projets sont autofinancés par des actions menées par les jeunes : lavage de voitures, vente de chocolats... ■

I Les TAP

Les Temps d'Activités Périscolaires continuent globalement à fonctionner selon les modalités de l'année passée, si ce n'est la répartition des activités et des animateurs qui changent toutes les 3 semaines plus une semaine « choix libre » par trimestre (juste avant les vacances). Les différentes activités proposées ont été réalisées en tenant compte du retour du questionnaire distribué avant les vacances d'été 2015. La soirée TAP du 12 juin a été un

franc succès. Profitant du beau temps, plus de 250 personnes ont pu profiter des nombreux ateliers proposés par les animateurs : origami, jeux bretons, tournoi d'ultimate, golf, baby-foot géant, lecture de contes, atelier photo, projections de courts métrages, exposition de peinture et jeux, atelier mandala, structure gonflable, le bistrot des gourmands et des caricatures et dédicaces avec le dessinateur Nicolas Le Tutour. ■

I L'équipe d'animation et de direction

L'équipe d'animation des différentes structures est composée d'animateurs permanents qui interviennent aussi bien sur l'extrascolaire que sur le périscolaire, équipe qui est complétée au besoin par des animateurs stagiaires BAFA mais aussi par une résidente du Foyer de Vie de la Villeneuve, Nathalie Rault.

- **Équipe d'animation extrascolaire :** Pauline Gérard référente 3-4 ans, Caroline Sélo référente 5-7 ans, Antoine Guiot référent 8-12 ans Centre de Loisirs et Grégory Le Cunff référent 8-12 ans Pass'Centre.
- **Équipe de direction extrascolaire :** Audrey Jacques et Héloïse Tragin, direction en alternance avec animation sur le Centre de Loisirs et le Pass'Centre. Sandrine Dupuis directrice et animatrice Projet Jeunes
- **Équipe d'animation périscolaire :** Pauline Gérard, Caroline Sélo, Antoine Guiot, Grégory Le Cunff, Audrey Jacques, Héloïse Tragin, Mélina Le Mercier, Gwénola Bellec, Marie-Christine Blayo, Annick Bernard, Gisèle Le Vessier, Jeanine Seveno, Sylvie Baucher, Anne-Marie Nicol, Trémeaux Gabrielle et Aurélie Michalak
- **Équipe de direction périscolaire :** Sandrine Dupuis coordonnatrice et directrice.
- **Responsable du Service Enfance Jeunesse :** Yannick Line. ■

I Les projets

- Développement du partenariat avec les résidents du Foyer de Vie de la Villeneuve: 2 personnes doivent participer à certaines activités des TAP.
- Développement des actions interservices: de multiples projets d'interaction ou de coproduction sont en cours de mise en place avec l'EHPAD et le Foyer de Vie de la Villeneuve.
- La soirée TAP aura lieu courant mai, la date reste à définir.
- Reconduite des actions dans le cadre des journées de l'Europe.
- Mise en place généralisée du portail famille pour toutes les structures (inscriptions, dossier famille...) ■

Le conseil municipal des enfants

> La composition du conseil municipal:

École de Bel Air: Maëla Raoul, Johann Le Garff, Laura Le Ruyet, Tytouan Le Breton, Nathan Vessier, Alan Desforges, Océane Jaffré, Anaïs Nicolas, Emelyne Ferand, Baptiste Marzin.

École saint Méliau: Julianne Brunet, Ana Luiza Gonzalès, Lucas Fourmond, Jules Le Maguer, Lise Magueresse, Yaël Duclos, Léa Cornec.

École de Talvern: Clément Page et Maïna Le Goudivèze.

Le conseil municipal des enfants est composé de 19 enfants issus des deux écoles publiques de Pluméliau, ainsi que de l'école privée. L'année passée, ils se sont réunis environ une fois par trimestre en salle du conseil à la mairie. Les enfants étaient aussi représentés lors de manifestations telles que les

commémorations du 11 novembre par exemple, mais aussi lors des vœux municipaux. Quelques élus enfants sont aussi venus souhaiter les vœux de fin d'année aux résidents de l'EHPAD, en leur remettant leurs colis de Noël. Dans les semaines à venir, une partie du conseil municipal enfant sera renouvelée. ■

Le restaurant scolaire

Suite à divers petits aménagements au niveau du service et la salle de cantine lors de l'année scolaire 2014/2015, la commission scolaire a souhaité apporter une touche de couleur pour la rentrée 2015.

Lors des congés d'été, la société Mil'couleurs de Baud est intervenue pour réaliser quelques rafraîchissements sur les murs. Une base de gris clair, accompagnée d'un vert anis et d'un rose fushia, redonne aujourd'hui de la lumière et de la clarté dans le hall de la cantine et dans la salle de restauration.

Les services techniques sont également intervenus pour aménager un local fermé pour les poubelles, améliorer l'espace des toilettes et créer des parterres autour de la petite cour intérieure.

La cantine est un lieu de vie quotidien pour les enfants qui apprécient aujourd'hui de manger dans un espace coloré et agréable. ■

> Les enfants lors de l'exercice d'évacuation

Le CCAS

I Fonctionnement et missions

Le CCAS est un établissement public communal autonome géré par un Conseil d'Administration qui est composé :

- du Maire qui en est le Président de droit, et en nombre égal :
- des membres élus en son sein par le conseil municipal
- de membres nommés par le Maire parmi les personnes non-membres du Conseil Municipal

Il exerce sa mission en liaison étroite avec les institutions publiques et privées (Conseil Départemental, Maison Départemental de l'Autonomie, Caisse Allocations Familiales, Mutualité Sociale Agricole, Centre Médico-Social, EDF, SAUR, Associations Banque alimentaire, Croix Rouge...) vers les populations concernées; aide et accompagnement des personnes âgées, aide aux personnes.

À ce titre, il développe différentes activités et missions légales et facultatives, directement orientées vers les populations concernées: aides et accompagnement des personnes handicapées, aux enfants, aux familles en difficultés, lutte contre l'exclusion.

Il gère également deux établissements, l'EHPAD « Au Fil du temps » et la Résidence « La Villeneuve », foyer de vie pour personnes handicapées.

Il produit environ 350 repas par jour dont 30 portages de repas à domicile.

Les dossiers traités sur l'année 2014 :

- 21 demandes d'aide dans le cadre du Fonds énergie
- 15 demandes de cartes alimentaires (20 adultes et 15 enfants). ■

I L'EHPAD

› Sortie à Guerlédan

L'année 2015 a été riche en sorties, projets et événements. Avec pour but d'amplifier les échanges avec l'extérieur, les résidents de l'EHPAD ont participé, de janvier à mai, au décors de la fête de la Fanfare du 28 mars et à la fabrication d'objets pour le spectacle de l'École de musique de Baud Communauté, au Palais des Congrès de Pontivy. Certains d'entre eux ont profité de ces fêtes.

› 102 ans de monsieur Guillaume

Comme en 2014, ils ont organisé une kermesse avec une collection de véhicules anciens, et malgré le temps du 31 mai, ils ont récolté 463 euros pour l'association France Alzheimer. Les activités "gym douce", avec Sport 56 deux fois par semaine, ont permis à 12 résidents de représenter l'EHPAD aux Olympiades. Pour leur fierté, ils ont été classés 14^e sur les 43 résidences du Morbihan. "Nous ferons

► Bricolage avec le CLSH lors des vacances de Pâques

encore mieux l'an prochain! en s'entraînant plus..." Tout au long de l'année, ils ont été à différents spectacles au Palais des Congrès, le dernier étant celui de l'Ensemble Matheus, orchestre symphonique. Des sorties ont été organisées avec d'autres EHPAD pour permettre aux anciens de se retrouver, dont une à la discothèque de Baud, le Podium 2000 (très appréciée, cette sortie sera organisée tous les ans), la fête foraine de Pontivy et toutes les autres promenades qu'il est difficile d'énumérer sans en oublier.

Les animations avec le Centre de Loisirs de Pluméliau ont été multipliées, avec des piqueniques, des activités manuelles et des goûters. Un repas à l'EHPAD intergénérationnel, lors des journées européennes, a été un succès et sera renouvelé. L'année s'est terminée avec un spectacle pour le CCAS dans l'espace Drosera le jeudi 17 décembre, puis le repas de Noël, avec les familles.

Nous tenons à remercier le Comité d'Animation, le personnel et les familles qui n'hésitent pas à donner de leur temps bénévolement pour aider les résidents et l'animatrice à réaliser leurs projets. ■

I Le Foyer de Vie « Résidence La Villeneuve » et le SAVS « le Goéland »

L'année 2015 marque pour l'établissement une continuité dans l'évolution de l'accompagnement des personnes adultes handicapées accueillies. En effet la résidence la Villeneuve (Foyer de vie) et le Service d'Accompagnement à la Vie Sociale sont engagés dans une véritable dynamique de changement, portée par l'ensemble des professionnels, toujours dans le souci du bien-être de chaque personne accueillie.

Cette année d'importants travaux sur plusieurs mois ont été réalisés au sein du Foyer afin d'effectuer la mise en conformité de l'ensemble du Système de Sécurité Incendie. Les résidents et l'équipe ont su faire preuve d'une grande adaptabilité pour gérer les interventions nombreuses des différents artisans dans l'institution.

La Résidence la Villeneuve et le SAVS répondent aujourd'hui en grande partie aux différentes exigences législatives concernant la participation et l'expression de la personne accompagnée au fonctionnement du Foyer et /ou du SAVS, comme le prévoit la loi 2002-2 rénovant l'action sociale et médico-sociale et la loi du 11 Février 2005 pour l'égalité des droits et des chances. Notre action médico-sociale doit garantir la participation de la personne accompagnée. Le projet personnalisé est le cadre de référence de notre accompagnement. Chaque personne accompagnée a des attentes

et des besoins singuliers, que le professionnel s'emploie à intégrer dans son Projet Personnalisé d'Accompagnement. Ces attentes peuvent être latentes, simplement ressenties, explicites ou implicites, mais elles existent toujours.

Au travers de cet espace, nous souhaitons remercier l'ensemble des professionnels pour leur investissement et leur participation active aux différentes évolutions professionnelles. Ce travail ne pourrait se réaliser sans eux, sans leur connaissance de la personne accompagnée, sans leurs compétences et sans leur énergie! ■

► Quelques résidents dans le cadre d'une activité « jeux de société »

Énergie

I Biomasse et biogaz

Fleurissement et couverture de sol piège à nitrates, les tournesols du terrain Onno ont égayé l'entrée de notre bourg dès le printemps. Fin septembre, ils ont été ensilés afin d'alimenter l'installation de méthanisation de Jean-Marc Onno à Moustoir-Remungol. Une partie de l'électricité morbihannaise provient de nos belles fleurs. Merci aux agriculteurs et à la CUMA pour leur travail et leur implication. ■

> Ensilage Tournesol

I Électricité solaire

La production d'électricité de nos panneaux solaires sur la salle de sport atteint encore cette année des records au-delà des prévisions. Le suivi et la maintenance sont assurés par nos services avec l'appui de l'APEPHA, association des producteurs d'électricité photovoltaïque à laquelle Pluméliau adhère. En

septembre, cette association a réuni près de 100 producteurs lors de son assemblée générale à l'espace Droséra.

Une réflexion pour de nouveaux panneaux sur nos bâtiments publics est en cours. ■

I L'Espace Info Énergie

Porté par le Pays de Pontivy et le Pays du Centre Bretagne, l'Espace Info Energie est un service gratuit et neutre à destination des particuliers. Il est financé par l'Ademe et la Région Bretagne.

Les informations délivrées peuvent aller des gestes économes aux travaux d'isolation en passant par le choix des équipements (de la lampe au système de chauffage et d'eau chaude), sans oublier les énergies renouvelables (bois, solaire, éolien, etc.), et les aides financières existantes. Le conseiller du territoire répond aux questions des particuliers lors des permanences sur Pontivy tous les après-midi de 13H30 à 17H30 par téléphone au 0 805 203 205 (appel gratuit depuis un poste fixe), par mail: infoenergie@pays-pontivy.fr, ou sur rendez-vous les semaines paires au 1 rue Dunant à Pontivy.

Des RDV mutualisés pour vous guider dans vos travaux de maison: construction ou rénovation. Plusieurs organismes peuvent vous apporter des conseils gratuits et neutres:

- Juridiques et financiers: ADIL (Agence départementale d'information sur le logement)
- Architecture et paysage: CAUE (Conseil en aménagement, urbanisme et paysage)
- Energie: Espace Info Energie

En fonction de votre projet et de vos besoins, il est possible d'organiser des RDV groupés sur Pontivy avec un de ces partenaires, contactez l'Espace Info Energie. ■

Adopter les écogestes pour réduire votre facture

Pour accéder aux fiches et guides pratiques de l'espace Info Energie, consultez le site <http://www.bretagne-energie.fr/centre-de-ressources/nos-guides-et-fiches-pratiques/>

ou accédez directement en flashant le QRcode

web

Vous souhaitez développer les énergies renouvelables à votre domicile. L'Espace Info Energie peut vous renseigner.

Un coup de pouce supplémentaire aux initiatives collectives de citoyens: Vous réfléchissez à développer les énergies renouvelables collectivement dans votre lotissement, votre quartier, votre hameau. Le Pays de Pontivy vous accompagne en facilitant votre démarche et recherchant des financements.

Numéro vert: 0805 203 205

Étang du bourg

I Egeria densa

Lors de l'aménagement de l'étang, l'élagage des arbres a augmenté l'ensoleillement de la masse d'eau ayant pour conséquence le développement d'algues. Une visite du technicien rivière du Syndicat de la Vallée du Blavet et du responsable du service d'assistance technique du Conseil départemental du Morbihan a permis d'identifier la coupable de l'envahissement de notre étang communal: Egeria densa, une algue originaire d'Amérique du Sud. Des essais de destruction de cette algue ont été réalisés sur plusieurs communes de notre département: parfois l'éradication fut ponctuelle (l'arrachage est à réaliser chaque année), ou réussie après assèchement pendant un an suivi d'un curage renouvelé tous les trois ans. Pour Plumélia, le

> Gros plan d'Egeria densa

le coût s'élèverait à 100 000 € tous les 3 ans. Pour éviter cette dépense récurrente, nous allons mettre en place une gestion différenciée de la végétation en bordure de l'étang. Il n'y aura plus de tonte de la végétation naturelle entre l'étang et le chemin afin de recréer des zones d'ombre. Au printemps 2016, des espaces restreints seront dégagés pour permettre aux pêcheurs de s'installer. ■

I Assainissement collectif

La réfection du chemin faisant le tour de l'étang a été limitée à la moitié pour l'instant car nous devons réparer le réseau d'assainissement passant le long de l'étang. Pendant l'été 2015, les maisons voisines ont été contrôlées afin de déterminer la source des volumes d'eau arrivant à notre station d'épuration. Toutes ces habitations sont conformes.

C'est donc bien notre réseau collectif qui n'est plus étanche. Dès début 2016, les travaux seront programmés: remplacement de la canalisation et finalisation du chemin du tour de l'étang. Chers Plumélois, soyez patients... nous retrouverons bientôt un espace agréable et vivant, ouvert à plusieurs activités (pêche, promenade, jeux). ■

Frelons asiatiques

Le frelon asiatique, tant redouté par les abeilles et les apiculteurs, est une espèce invasive nuisible de plus en plus présente dans notre commune. Le frelon asiatique a été introduit en France au début des années 2000 (importation de poteries chinoises). Sa vitesse de progression est impressionnante (100 km/an). Le premier nid en Morbihan a été signalé en 2011. En 2014, la totalité du département est envahi. Une réunion d'information présentée par notre apiculteur référent nous a rappelé l'urgence de lutter contre cet insecte. Nous remercions tous les Plumélois qui ont mis en place des pièges et ont ainsi limité la prolifération du frelon asiatique. Nous remercions également ceux qui ont signalé la présence de nids et ont permis leur destruction. Cette année ce sont encore plusieurs dizaines de nids qui ont été repérés et détruits sur notre commune. ■

> Un nid de frelons asiatiques

Désherbage et produits phytosanitaires

Dans le cadre du programme du Syndicat de la Vallée du Blavet, le plan de désherbage communal a été réévalué fin 2015 et nos agents des espaces verts poursuivent leur formation lors de journées d'information. Les efforts des services techniques ont été mis en valeur avec des objectifs zéro phyto atteints sur la

majorité des terrains communaux. Seuls les terrains de sport et le cimetière sont encore désherbés chimiquement. Des évolutions sur le choix des produits et sur le travail mécanique du terrain de foot sont en cours.

Votre tolérance des « mauvaises » herbes nous permettra de réussir ce défi pour la qualité de l'eau et pour notre santé. ■

Entreprendre à Pluméliau

I Débordant d'énergie, des entrepreneurs se sont installés à Pluméliau en 2015

Françoise ÉTIENNE – LA FORGE

Crêperie - Pizzeria

2 rue de la Résistance - 56 930 PLUMELIAU

02 97 27 58 10

Françoise ÉTIENNE a ouvert la Crêperie – Pizzeria LA FORGE le 21 mars 2015. Pourquoi « La Forge »? Tout simplement parce que cette ancienne maison a conservé sa forge, qui sert de terrasse couverte aux beaux jours.

La carte est à elle seule une curiosité. L'idée de baptiser les crêpes, pizzas et autres plats au nom de hameaux plumélois est venue de celle d'utiliser la carte de Pluméliau pour en faire un set de table, afin de faire découvrir la commune. Ce set de table est très apprécié (comme ce qui est dans l'assiette!). En effet, certains clients le plastifient, l'expédient à leurs enfants installés loin de leurs origines.

Ainsi, le set de table « La Forge » a voyagé au moins jusqu'en Espagne! Françoise ÉTIENNE vous propose par exemple la Keranto, la Kerdaniel, la Rimaison ... autant de spécialités à déguster. À découvrir dès février 2016 la pizza au blé noir, une nouveauté culinaire à base d'un ingrédient ancien et breton.

La Forge est ouverte midi et soir. Fermé le lundi ainsi que le samedi midi.

David DESFORGES

entreprise d'étanchéité / désenfumage

St Thomas - 6, impasse du monde - 56930 PLUMELIAU

02 97 51 93 19

David DESFORGES a travaillé 20 ans en qualité de salarié. Il a commencé comme intérimaire puis a gravi les échelons pour devenir responsable de chantier (aide conducteur de travaux). Ceci lui a permis de diversifier ses compétences: pose d'étanchéité (membrane synthétique, bitume, étanchéité liquide sur tous les supports), pose d'ardoise et de bardage, et aussi désenfumage.

Suite à ces différentes expériences, il a pris l'initiative de passer son CAP d'étancheur. Ceci lui a permis de rebondir suite à la liquidation de l'entreprise où il était salarié. C'est alors qu'il décide de créer sa propre entreprise. Afin de consolider ses acquis et diversifier ses activités, il passe le certificat de désenfumage.

Emmanuel LE PENDU - HYDRO STEAM

Entreprise de nettoyage
Le Salut - 56 930 PLUMÉLIAU
06 23 22 51 68 - 02 97 38 05 98
hydrosteam56@orange.fr

Emmanuel LE PENDU a créé Hydro Steam le 01/04/2011 à Hennebont. Après une expérience dans le nettoyage industriel et la rénovation de bâtiments industriels, soucieux de la protection de l'environnement, il a fait concevoir un nettoyeur vapeur afin de répondre à une demande concernant le nettoyage de toiture en ardoises naturelles. En effet, aucune offre actuellement ne pouvait répondre à un nettoyage écologique (sans aucun produit phytosanitaire) avec un résultat immédiat sans détériorer le support. Emmanuel LE PENDU intervient sur l'ensemble du Morbihan :

- chez les particuliers pour le nettoyage de toitures, façades, sols... Les devis sont gratuits.
- chez les professionnels pour le nettoyage extérieur de bâtiments (nettoyage de façades avec nacelle toutes surfaces).

Yoann TARDIVEL - Ouest Câblage Électrique

Électricité: Fabrication d'armoires de distribution et de commande électrique
1, Impasse des Noisetiers - PLUMÉLIAU
02 97 27 55 78 - 06 29 05 08 98
ouestcablageelectrique@orange.fr

Yoann TARDIVEL, 36 ans et père de famille, habitant le village de Kerveno, a créé sa société Ouest Câblage Électrique le 14 janvier 2015. Bénéficiant d'une forte expérience en maintenance industrielle, câblage d'armoires électriques et chantier, il décide de se mettre à son compte pour valoriser un savoir-faire spécifique.

Il est installé dans l'atelier relais « l'Envol », impasse des noisetiers (en bordure de la route de Saint Thuriau - près de l'EHPAD).

Son savoir-faire: la fabrication des coffrets ou des armoires électriques qui sont ensuite installés dans des bâtiments industriels, agricoles, tertiaires ou des habitations. Il modifie et effectue aussi la mise aux normes de tableaux électriques. Il travaille pour cela en lien avec des électriciens et des entreprises artisanales et industrielles.

SARL Bouix Paysage

Aménagement paysager - Lann Pontual - PLUMÉLIAU
06 07 33 22 88 - 02 97 25 85 93 - <http://www.bouix-paysage.com/>

Benoît BOUIX a installé sa société Bouix Paysage à Lann Pontual en Mars 2015. Il a tout d'abord suivi une formation BAC agricole à Kerlebos, puis il a obtenu un BTS Aménagement Paysager au Lycée d'Enseignement Agricole Privé de Kerplouz à Auray. Pour compléter sa formation, il a ensuite effectué un contrat de qualification professionnel en maçonnerie paysagiste. Par la suite il se forge une expérience en travaillant huit ans dans une société à Arzon puis un an à Campénéac.

C'est en 2015, qu'il décide de créer et d'installer sa société à Plumélieu pour sa situation géographique. Son secteur

d'activité s'étend ainsi entre Vannes, Pontivy et Lorient. Il propose un service « Jardin » avec l'entretien paysagiste (sujet à un crédit d'impôt ou réductions pour ses clients), un service « créations et aménagements » (terrasse, pavage, dallage...) en enfin un service « bureau d'étude » avec réalisation de plans en 3D et devis associés.

Retrouvez quelques-unes de ses réalisations sur son site internet: www.bouix-paysage.com.

Vous pouvez le contacter par téléphone au 06 07 33 22 88 ou au 02 97 25 85 93 et également par mail à l'adresse suivante: contact@bouix-paysage.com.

Typhaine NICOLAS - « INSTANT BIEN ÊTRE »
 Esthéticienne
 22 rue de la république, 56930 PLUMÉLIAU
02 97 51 90 35

Typhaine NICOLA a ouvert « Instant bien être » le 19 janvier 2015.

Elle est naturellement diplômée d'état (CAP et Brevet professionnel en esthétique), mais surtout, elle a été médaillée « meilleure apprentie de France en esthétique » en 2011. L'institut de beauté vous propose des soins du visage, soins du corps, modelages, maquillage, UV, vernis semi permanent... dans une ambiance calme et reposante.

Instant bien-être est ouvert du Lundi au Samedi (fermé le Mercredi)

lundi / Mardi / Jeudi / Vendredi 9h-18h (en continu)
 et le Samedi 8h - 15h (en continue)

Découvrez instant bien être sur internet:

www.instantbienetre56.fr

et retrouvez Typhaine sur facebook:

Instant Bien être

I Atelier relais

Il s'agit d'un local situé impasse des noisetiers (près de l'EHAPD) qui est destiné à être loué à de nouveaux entrepreneurs pour débiter leur activité. Cet atelier permet d'entreposer du matériel ou de développer un atelier. Cette infrastructure a donc pour objectif d'aider les nouvelles entreprises à prendre leur « Envol ». Ce local sera prochainement équipé d'une arrivée d'eau, de sanitaires et d'un assainissement non collectif afin de faciliter le développement des entreprises concernées (embauche de salariés ...). Afin de promouvoir cet espace, un nom a été décidé par la commission développement économique et communication, tout naturellement « L'ENVOL ». ■

I Comice Agricole

Un comice agricole à Pluméliau? Cela faisait très longtemps que notre commune n'en avait pas accueillie ! Par la volonté des éleveurs et des élus, le secteur géographique du comice des communautés de communes de Locminé et de Saint Jean-Brévelay s'élargit désormais à la communauté de communes de Baud.

Le comice est un concours de bovins, mais aussi de chevaux de traits. Pluméliau, commune rurale et fière de ses agriculteurs, mettra ainsi en avant la passion des éleveurs. L'OMA participera à la logistique et à l'animation de cette journée. Les bénéfices reviendront aux associations mobilisées. Prenez date, cela aura lieu le 4 juin 2016! ■

> Serge Le Toquin, éleveur plumélois au comice de Billio en 2015

I La Matinale « Esprit d'entreprises »

La commission développement économique & communication organisait sa première matinale « Esprit d'entreprises » le 28 novembre dernier.

Deux entreprises locales ont ouvert leurs portes à cette occasion. La menuiserie PEURON a présenté son activité sous l'œil attentif des visiteurs. Les salariés, en poste ce samedi matin spécialement pour

l'occasion, ont expliqué leur métier avec passion avec l'amour du beau et de la qualité, du fabriqué local, ceci avec des équipements numériques permettant d'optimiser la production et d'améliorer les conditions de travail dans l'atelier. Les visiteurs ont bénéficié d'une découverte dans une ambiance feutrée, malgré les outils en fonctionnement. Yannick PEURON, dirigeant de l'entreprise, a en effet beaucoup travaillé sur le côté phonique de l'atelier.

> Yannick PEURON et ses salariés font découvrir leurs méthodes de travail

L'EURL Plumeloeuf a quant à elle attiré un public curieux de découvrir la production d'œufs de consommation. Près de 90 000 œufs sont en effet pondus par jour dans cet élevage, par 90 000 poules ! Frédérique LE BADEZET a expliqué les conditions de production : « pas un seul antibiotique n'a été utilisé dans l'élevage depuis l'ouverture de celui-ci il y a plus de 4 ans ». La manipulation des œufs est également entièrement robotisée jusqu'à la palettisation, évitant tout contact humain. L'élevage industriel rime ainsi avec qualité et sécurité alimentaire.

> Frédérique LE BADEZET explique son métier aux visiteurs

Dernière partie de matinée, une soixantaine de personnes a rejoint l'espace DROSERA. Après la présentation du tissu économique local, le public a assisté avec intérêt à la conférence « optimisme et confiance » de Pascal PELLAN, ancien directeur de chambre des métiers et de l'artisanat des Côtes d'Armor. Cette réunion a été également l'occasion de mieux connaître la gestion des déchets des entreprises et la future éco-gestion dont Pluméliaou sera commune pilote en 2016.

> Pascal PELLAN, devant les auditeurs

Une surprise était annoncée pour cette matinale. Les participants ont découvert en direct un nouveau visuel, celui de l'atelier relais, situé impasse des noisetiers, désormais baptisé L'ENVOI. ■

> Le grapheur Benjamin PIEL devant le visuel « L'ENVOI » fraîchement réalisé

Découvrez le film de la réalisation du logo en flashant le QRcode

I L'économie locale en chiffres

1 ► Une commune avant tout agricole

- 5 200 ha de SAU (Surface Agricole Utile) soit les $\frac{3}{4}$ de la surface de la commune
- 91 exploitations agricoles (déclarants PAC), majoritairement sous forme sociétaire

2 ► Les activités artisanales, industrielles, commerciales, de services marchands, de santé

3 ► Des entreprises majoritairement tournées vers les activités de service

4 ► Une présence très limitée d'établissements ayant leur siège hors commune

5 ► Des TPE quasi exclusivement: plus de la moitié sans salariés

Sources des données agricoles: déclarants aux aides PAC 2014

Sources des données autres activités du secteur marchand: répertoire SIRENE

L'OMA Office Municipal des Associations

Cette année l'OMA propose aux associations de s'associer pour préparer des actions communes lors de deux événements à venir en 2016 : la Coupe de France de fléchettes (du 24 au 27/03/2016) et le Comice agricole (04/06/2016). En effet, les

organisateurs de ces deux événements ont lancé un appel aux associations locales pour un appui au niveau de la gestion de l'intendance. Ces 2 projets seront l'occasion de mettre en avant le dynamisme des associations Pluméloises. ■

Parole aux associations

I Se divertir avec Pluméloisirs

Créée en 2008, l'association « Pluméloisirs » a vu ses effectifs croître au fil des années et compte aujourd'hui environ 230 adhérents. Ses ateliers, au nombre de 11, sont variés : gym douce, marche, chorale, scrapbooking, peinture sur porcelaine, couture, jeux de cartes, badminton. Pour la rentrée 2015, 2 nouvelles activités ont été proposées : généalogie et histoire régionale et un atelier de musique « Plum'jam » dans lequel les musiciens joueront du jazz, du swing, du blues... Début novembre, a débuté l'échange linguistique qui propose sur un thème donné, de converser en français et en anglais. ■

Pour tous renseignements : www.plumeloisirs.info
Tél: 02 97 51 99 52

> Atelier de musique « Plum'jam »

I KDSC

> Les membres du KDSC

Le club karaté défense shoto contact en est à sa troisième année d'existence sur la commune. Plusieurs disciplines y sont enseignées : karaté contact (à partir de 18 ans), karaté semi-contact à partir de 10 ans, karaté traditionnel enfant

(7-15ans) et baby karaté (à partir de 4 ans). Depuis ce début de rentrée sportive, le club compte un nouveau créneau avec le karaté défense à partir de 15 ans. Le KDSC est aussi présent en compétition et peut déjà s'enorgueillir de très bons résultats en karaté contact et en karaté traditionnel au niveau régional mais aussi national. Plusieurs médailles d'or et d'argent à la coupe de Bretagne de karaté contact. Les enfants ne sont pas en reste avec plusieurs titres de champions de Bretagne et inter région ainsi qu'une troisième place au championnat de France. Il est important pour l'entraîneur et les membres du bureau que chacun trouve au sein du club ce qu'il est venu y chercher : de la remise en forme pour certains, du loisir pour d'autres et bien sûr pour ceux qui ont des âmes de compétiteurs, la compétition. ■

I West Orient'raid

Créé en décembre 2014, le West Orient'raid est un collectif de coureurs de sport nature. Basé sur la commune de Pluméliau l'effectif comprend 6 à 8 coureurs venant du grand ouest (Bretagne, Pays de Loire, Basse Normandie), le but premier étant de créer une équipe de multi-sport performante afin de courir sur les raids du calendrier national (épreuve de plus de 100 km en orientation). Adeptes de la pratique de sport nature traditionnel comme le VTT, le trail ou le canoë-kayak, l'association cherche également à se spécialiser dans les sports plus confidentiels comme l'escalade, le roller, ou le tir ... Le bilan de la première année est excellent avec 6 victoires et plusieurs podiums. Le principal résultat étant fin août la 6^e place de la Finale du challenge National. L'association n'a, pour l'instant, pas d'organisation

proprement dite mais se rend disponible pour la création de journée Découverte à toute association le désirant.

Nous contacter par mail : westorientraid@gmail.com. ■

> Des activités riches en diversité

I Pluméliau canoë-kayak

> Patrouille de filles en action

Une saison 2014-2015 à rebondissements

Lors de l'assemblée générale en novembre 2014, le président Philippe Hervo a décidé de céder sa place et est remplacé par Nolwenn Le Corre. Le changement de présidence se fait dans un climat très serein car le club connaît depuis sa création en 1988 un fonctionnement bien réglé dans une ambiance conviviale. Le 7 décembre 2014: la Catastrophe! Un incendie ravage la base nautique et le club a tout perdu. Grâce à la mobilisation de tous les membres et à la générosité des associations, entreprises et particuliers: des gilets, kayaks, pagaies, canoës... ont pu être rachetés pour que les entraînements et les compétitions reprennent rapidement. Il nous manque encore du matériel, cependant nous manquons de place de stockage et nous attendons la reconstruction. Malgré des conditions d'accueil difficiles en début de saison (absence de vestiaires de décembre à avril), les jeunes soucieux d'obtenir de bons résultats pour leur club sont restés très motivés. Pour la 2^e année consécutive, le club s'est qua-

lifié pour les championnats de France des clubs de slalom où seuls les 20 premiers peuvent y participer sur plus de 200 clubs. Cette Finale s'est déroulée sur le bassin d'eau vive de Cesson-Sévigné et Pluméliau Canoë Kayak s'est classé 11^e.

Quelques résultats marquants de cette saison 2014-2015 :

Au niveau départemental: Marine Le Paih: 5^e / Nathan Corformat 3^e / Maxence Quilleré, Lubin Huet et Jann Le Corre: 1^{er}.

Au niveau Régional: Jann Le Corre et Nathan Corformat: 4^e / Lubin Huet: 3^e.

Au niveau National: Jann et Lubin ont participé aux régates de l'espoir à Gérardmer en juillet avec l'équipe de Bretagne et ont obtenu une médaille d'or chacun.

Lors des championnats de France de slalom à l'Argentière en juillet, Enora Bronsard, Zoé Huet et Maëla Le Corre, reviennent avec une médaille de Bronze, en patrouille. Et Zoé en C1 termine 4^e.

Félicitations à tous les compétiteurs de poussins à vétérans. ■

I Club des retraités

Le club présidé par Bernard BUCHER compte une centaine d'adhérents. Il se réunit les 2^e et 4^e jeudis de chaque mois à la salle Droséra. Généralement environ 75 personnes se retrouvent lors de ces après-midis pour jouer au loto, pour taper le carton à la belote ou au tarot, ou pour jouer au scrabble de 14h30 à 17h, l'heure à laquelle est servie une petite collation.

2 bals à papa sont organisés dans l'année au mois de mars et en octobre. Un spectacle est proposé aux adhérents sur Loudéac, organisé par le CLARPA 56, en novembre.

2 repas permettent à tous de se retrouver autour d'une bonne table en juin et en décembre.

Cette année 2015 a permis de découvrir Air Bus à St Nazaire suivi d'une visite des marais salants de la Brière au mois de juin. Et pour la 1^{ère} fois une sortie d'une semaine ou 22 adhérents se sont envolés pour la Corse. Plusieurs membres ont ainsi fait leur baptême de l'air.

> Adhérents devant la piscine de l'hôtel à Saint Florent en Corse

Pour 2016, une sortie sur 2 jours Au Puy du Fou est à l'étude ainsi qu'un voyage sur une semaine également pour visiter l'Autriche « Tyrol et Bavière » du 30 mai au 6 juin. Voyages qui s'adressent aux personnes même non adhérentes au club. ■

Pour tous renseignements:
M^{me} Poulain Denise 06 78 54 93 96

I Comité de jumelage

> Au centre Brigitte ROBINEAU, Denise POULAIN, les 2 présidentes et Cristel COUSSEAU, Maire de St Nicolas de Bourgueil

Le comité de jumelage recevait le week-end de l'Ascension leurs jumeaux de Saint Nicolas de Bourgueil. Après un pot d'accueil à la salle Droséra, chacun regagnait sa famille d'accueil pour une après midi libre. Le vendredi, départ pour la journée dans le Golfe du Morbihan. Embarquement sur une vedette, voguant entre les vieux gréements et différentes embarcations réunis pour la semaine du Golfe, pour un pique-nique sur l'Île aux Moines sur la plage. Visite libre de l'île pour un retour à la salle Droséra où un diner était servi. Le samedi, à partir de 10 h, 2 groupes de chaque commune

se sont confrontés aux jeux bretons présentés par Jean-Luc Moreau. Puis un repas dans la salle réunissait de nouveau tout le monde dans une bonne ambiance. Les nouveaux adhérents à cette association ont beaucoup apprécié cet échange et incitent de nouvelles familles pluméloises à les rejoindre. Le jumelage va fêter ses 10 ans en 2016, plusieurs projets sont en étude pour ces retrouvailles.

Vous êtes intéressés pour rejoindre le comité, vous pouvez contacter les membres du bureau. ■

I Le Centre d'Incendie et de Secours de Pluméliau

> Rencontre avec le président et le directeur du SDIS 56, le 6 octobre 2015

Le Président du Conseil d'Administration du SDIS du Morbihan, Gilles Dufeigneux, et le Directeur Départemental, le colonel Cyrille Berrod, ont rencontré le mardi 06 octobre 2015 les sapeurs-pompiers du Centre d'Incendie et de Secours de Pluméliau. Ils ont été reçu par le capitaine Yannick Jéhanno, chef de centre en présence du maire et conseiller départemental Benoit Quéro et de la conseillère départementale Soizic Perrault.

Présentation du centre de secours

Chef de centre: Capitaine Yannick JEHANNO
Adjoint: Lieutenant Laurent EVANO

38 sapeurs pompiers volontaires dont 6 féminines composent ce centre et sont répartis de la manière suivante :

- 3 officiers,
- 9 sous-officiers,
- 23 caporaux et sapeurs,
- 3 S.S.S.M. (Service de Santé et Secours Médical) (1 médecin-commandant, 1 pharmacien-capitaine et 1 vétérinaire-capitaine).

Afin de mener à bien leurs missions, outre les formations, les Sapeurs Pompiers disposent de 9 engins ou équipements :

- 1 Fourgon Pompe Tonne (FPT)
- 1 Camion Citerne Feux de Forêt (CCF)
- 1 Véhicule Tout Usage (VTU)
- 1 Véhicule de Secours et d'Assistance aux Victimes (VSAV)
- 1 Véhicule de Liaison (VLTU)
- 1 Véhicule de Liaison Hors Route (VLHR)
- 1 remorque épaulement (R.E)
- 1 embarcation (BLS)
- 1 Moto Pompe Remarquable (MPR). ■

En 2014, le personnel a réalisé 407 interventions réparties comme suit :

Écogestion des déchets

I Pluméliau Commune pilote

Contexte et objectifs

Baud Communauté, dans la continuité de ses actions pour la réduction des déchets et avec le souhait d'offrir aux habitants des services de qualité, fait évoluer son système de collecte des déchets.

Un programme local de prévention des déchets est en action sur le territoire depuis 2011, de nombreuses actions ont été menées en faveur de la réduction des déchets. Baud Communauté distribue des composteurs, des bio seaux, des autocollants stop pubs, des guides de prévention etc. pour aider les foyers à réduire leurs productions de déchets. Aujourd'hui, le service évolue avec ce même objectif : réduire les Ordures Ménagères résiduelles.

Modalités du nouveau système de collecte

L'ancien système de collecte en bacs va disparaître. Des points d'apports volontaires vont être installés sur l'ensemble du territoire. Il s'agit de conteneurs enterrés et semi-enterrés d'un volume de 5 m³.

Le contrôle d'accès :

Tous les conteneurs d'ordures ménagères résiduelles seront munis d'un système de contrôle d'accès.

Chaque foyer sera équipé d'un badge permettant l'ouverture du conteneur pour y déposer ses déchets.

L'utilisation des conteneurs sera suivie à distance et servira de base à la future facturation.

Calendrier de mise en place :

2016 :

Début 2016, mise en place sur la commune de Pluméliau des 41 points de collecte répartis sur la commune. Suppression des bacs 750L.

Réunions publiques et informations des usagers, distribution des badges aux foyers. Distribution de sacs d'ordures ménagères et de cabas Baud Communauté.

2^e semestre 2016, extension progressive du système à l'ensemble des communes de Baud Communauté.

Calendrier d'évolution de la facturation :

2016 : Facturation de la REOM actuelle identique à 2015.

2017 : Facturation de la REOM actuelle identique à 2015.+ Facturation de la Redevance Incitative « à blanc » à titre d'information, afin de pouvoir comparer les deux factures.

2018 : Facturation de la Redevance Incitative. ■

Pour Pluméliau, 41 points de collecte vont être mis en place.

	Ordures Ménagères	Emballages	Verre	Papier
21 points	X	X	-	-
20 points	X	X	X	X

		Ordures ménagères	Emballages	Verre	Papier
Système actuel	Nbre de points (volume)	220 (220m ³)	12 (48 m ³)	15 (69 m ³)	11 (60 m ³)
Futur système	Nbre de points (volume)	41 (205m ³)	41 (164 m ³)	20 (80 m ³)	20 (80 m ³)

Pour les professionnels :

- Des conteneurs réservés seront mis en place dans le bourg. 2 conteneurs enterrés 5 m³. Pour les gros producteurs possédant des bacs 750 l, des conteneurs aériens 5 m³ pourront être installés sur leur terrain privé.

Tri des déchets

Extension des consignes de tri : Dès le 1^{er} janvier 2016, tous les emballages plastiques sont à trier pour être recyclés.

CHEZ VOUS, TOUS LES EMBALLAGES SE TRIENT

A RECYCLER
EMBALLAGES EN VERRE
EMBALLAGES EN PLASTIQUE, MÉTAL ET CARTON
TOUS LES PAPIERS

NOUVEAU
EMBALLAGES EN PLASTIQUE, MÉTAL ET CARTON

A JETER
MÉTIERS EN VERRE OU EN PORCELAINE
DÉCHETS

Un doute, une question sur le tri ? #SUIVEZMOI
02 97 51 13 30

Baud Communauté
ECO EMBALLAGE

Les projets majeurs de Baud Communauté

I Piscine et zone de baignade

En 2015, Baud Communauté a validé le projet de construction d'un pôle aquatique en remplacement de l'actuelle piscine Tournesol localisée dans le centre de Baud. Pour se démarquer des piscines existantes sur le Pays de Pontivy, et aux alentours de Baud, et pour répondre aux attentes des habitants, des scolaires et des clubs, la commission a décidé d'orienter le projet en créant: un bassin sportif avec 5 couloirs, dont une partie en fosse profonde avec un tremplin de plongeon, un bassin multifonctions, une

pataugeoire, des plages intérieures, une aire de jeux extérieure et des terrasses minérales et végétales. Le coût prévisionnel sera proche de 7 millions d'euros. Le concours de maîtrise d'œuvre a reçu 34 candidatures. Lors du conseil communautaire de décembre 2015, trois équipes seront retenues afin de présenter leurs esquisses début 2016. D'autre part, afin de diversifier l'offre de loisirs, le projet de zone de baignade à Saint Nicolas des Eaux est toujours à l'étude. ■

I Multi-accueil intercommunautaire

> La plantation de tournesols, futur site du multi-accueil

Depuis plusieurs mois déjà la municipalité de Pluméliau s'est positionnée pour relancer le projet d'un multi accueil sur notre commune. Ce projet a été entériné par le conseil communautaire et une commission petite enfance a été créée dont la présidence a été confiée à Benoît Quéro, notre maire.

Plusieurs visites de multi accueil existants, avec des fonctionnements différents, ont eu lieu afin que nous puissions nous déterminer dans nos choix et ainsi permettre d'offrir aux enfants et aux parents de notre communauté de communes une structure de qualité. La commission s'est positionnée sur le choix d'un terrain dans le centre de notre commune " le terrain Onno" permettant ainsi aux enfants qui fréquenteront le multi accueil de bénéficier de l'ensemble des dispositifs déjà existants, et un accès facile à nos assistantes maternelles qui viendront au relais. En effet, les locaux du multi-accueil hébergeront également le RAM (Relais Assistantes Maternelles) afin de mutualiser certains équipements. Ce multi accueil de 24 places devrait voir l'achèvement de ses travaux avant l'été 2017, pour une ouverture en septembre. ■

I Gendarmerie

Une nouvelle gendarmerie va être implantée à Baud. Ceci modernisera les locaux professionnels mais également les logements des gendarmes et de leurs familles, garantissant ainsi ce service de proximité. L'enveloppe budgétaire

prévue des de 2.5 M€. Le projet est au stade des études techniques dont l'étude de sol permettra de valider l'emplacement définitif. ■

Quel avenir pour Baud Communauté ?

La loi impose désormais à toute communauté de communes de comptabiliser au moins 15 000 habitants. Baud communauté étant légèrement sous ce seuil, elle est concernée par un rapprochement avec d'autres structures. La carte du Préfet a imposé un regroupement des 3 communautés suivantes: Baud Communauté, Locminé Communauté et Saint Jean Communauté. Une première réunion d'information auprès des élus des 3 communautés actuelles s'est déroulée le 11 décembre dernier pour préciser le mode de fonctionnement à venir. Cela aura pour conséquence directe une moindre représentativité des communes dans ce nouvel ensemble intercommunautaire. ■

> Carte de la future communauté de communes

Parole à la minorité

> Groupe de la minorité "Innover et Entreprendre pour Plumélieu" - <https://plumelieu2014-2020.fr>

Bilan de l'année écoulée de la municipalité :

- Destruction surprise de la mairie en catimini le lendemain d'un conseil municipal!
- Destruction de la médiathèque,
- Nouvelle démission d'un conseiller,
- Démolition de La Poste, sans accord préalable avec la direction régionale,
- Décharge de fonction (licenciement) du Directeur Général des Services,
- Suppression des animations et des marchés estivaux de St Nicolas des Eaux,
- Articles de presse ne mettant pas en valeur notre commune,
- Fin de l'adhésion à l'Art dans les Chapelles,
- Aucune volonté de défendre et de maintenir l'école de Talvern-Nénèze.

En synthèse, une année calamiteuse très loin de leur programme de campagne!

Dossiers majeurs à venir :

- Construction d'une mairie et d'une médiathèque, mais avec une surface réduite de 30 % par rapport au projet de la "consultation",
- "Pas de pansement sur une jambe de bois" : transfert de la médiathèque à l'ancien presbytère!
- Nouveau bureau de poste?
- Défendre le maintien de l'école de Talvern-Nénèze! **JE SUIS TALVERN**
- Bon usage de l'argent public pour la réfection des routes!
- Actions culturelles suite à la suppression de l'Arts dans les Chapelles?

Nous remercions toutes celles et ceux qui nous soutiennent, et nous déplorons les décisions de louvoiement faisant croire qu'elles sont les plus justes et qu'elles sont imposées par des facteurs externes alors qu'elles ont été mûrement préparées en amont.

SOYONS TOUS VIGILANTS sur les orientations de la municipalité: déconstructions, réfections de certaines routes, pression sur le personnel... mais pas de développement de l'Éducation, de l'Économie, du tourisme, de la Culture...

Nous souhaitons également rendre hommage à Léon QUILLERE, héros de la Résistance et figure emblématique de notre commune.

Parole à la majorité

> Les élus de la majorité

Agir. C'est le maître mot du quotidien de vos élus qui, fidèles à leurs engagements, sont à pied d'œuvre chaque jour pour faire avancer les dossiers. En 2015 c'est près de 40 fois que le bureau municipal composé des adjoints et du maire s'est retrouvé en réunion de travail. Votre conseil municipal quant à lui s'est réuni tous les mois et demi environ pour discuter et valider les dossiers préparés par chacune des commissions.

Le mandat que les Plumélois et les Pluméloises nous ont confié est clair, et a comme fil conducteur le fait de redonner un maximum d'attractivité à notre commune, de moderniser ses équipements pour lui permettre de continuer à se développer. L'immobilisme est le pire des dangers dans ce monde en mouvement perpétuel (nouveaux cantons, nouvelle intercommunalité, nouvelles compétences...) Certaines décisions peuvent être difficiles à prendre mais le courage politique et la volonté de faire les choses pour l'intérêt général nous conforte dans notre action. Il faut créer l'action, parce que l'action crée le mouvement, et que le mouvement entraîne les individus.

Oui notre approche est novatrice, et volontariste, nous ne voulons rien nous interdire pour penser les projets et trouver des solutions innovantes. En effet le contexte budgétaire et les baisses de dotations (près de 900 000 € sur la durée du mandat) nous contraignent à être imaginatifs.

Imaginer une commune nouvelle, c'est mieux valoriser nos équipements et nos moyens (centre de loisirs, cuisine centrale...) tout en préservant nos ressources financières. Imaginer des équipements comme la mairie ou la médiathèque en faisant participer la population à l'écriture de ces projets. Imaginer ensemble les améliorations de chaque secteur de notre commune en partageant les problèmes lors des réunions de quartier. Imaginer en équipe toutes les possibilités pour accueillir les porteurs de projets et les entreprises pour favoriser leur implantation. Imaginer une façon transparente d'attribuer les subventions aux associations est un gage de confiance pour nos bénévoles engagés. Imaginer la communi-

cation moderne et accessible au plus grand nombre assure le lien entre tous les acteurs de la commune.

Nous entendons bien sûr l'opposition s'opposer... mais cela reste peu constructif... c'est sans doute agréable de tailler des croupières dans l'équipe qui est aux affaires, mais pour paraphraser Catherine de Médicis: « C'est bien taillé mon fils; maintenant il faut coudre! »

Difficile en fait, d'apporter du crédit à ceux qui veulent aujourd'hui défendre nos enfants et nuisent à la neutralité du débat pour nos écoles par intérêt politique... Notre position est claire de ce point de vue, offrir à nos enfants une école moderne, sécurisée disposant à proximité immédiate d'un restaurant scolaire.

Paradoxe également d'entendre nos opposants s'émouvoir des articles de presse et de l'image de notre commune quand on se rappelle hier de ceux qui mettaient notre mairie à vendre sur leboncoin.fr, façon originale d'apaiser les tensions me direz-vous...

Exiger expressément le vote sur l'adhésion à l'art dans les chapelles alors que le Maire souhaite reporter le débat pour une approche mûrie du sujet et s'étonner ensuite que le conseil ainsi brusqué choisisse de quitter la manifestation culturelle...

Nous reprendrons simplement Robert SABATIER: « S'opposer n'est autre que proposer. Une opposition sans proposition n'est qu'un mouvement d'humeur! »... Nous invitons donc la minorité à s'inscrire dans la construction pour l'intérêt commun loin des polémiques stériles. Nous souhaitons continuer à avancer avec sérieux sur les projets et ce qui est profitable pour Pluméliau et son développement.

Les Plumélois et les Pluméloises attendent que les choses se fassent et c'est uniquement dans cet objectif que la majorité municipale s'inscrit. Faire bien, faire mieux mais surtout Faire.

Naissances en 2015

DATE	NOM PRÉNOM	PARENTS
14 janvier	PERESSE Arthur	PERESSE Ollivier et CORFMAT Sonia
6 février	LE JOSSEC Apolline	LE JOSSEC Ronan et JEHANNO Marielle
13 février	LE GOURRIÉREC Sara	LE GOURRIÉREC Alan et LE GOUELLEC Hélène
18 février	BEAUMONT Kaëly	BEAUMONT Julien et GAILLARD Rozenn
5 mars	REBELLER Soline	REBELLER Anthony et JUHEL Marina
14 mars	PÉRON Iwen	PÉRON Loïc et BASLÉ Cathelyne
27 mars	LE BADEZET Anaïs	LE BADEZET Pierre et BELLEC Jessica
02 avril	MARTIN Yanis	MARTIN Cédric et PERU Sandrine
03 avril	GENTIL Harmony	GENTIL Jean-Baptiste et RAULO Nathalie
11 avril	DUSSEUX Elia	DUSSEUX Gwénaél et QUILLEC Elodie
12 avril	DELIGNY JÉGOUZO Lény	DELIGNY Sébastien et JÉGOUZO Alexandra
2 mai	MOINE Tyméo	MOINE Sébastien et MAHÉ Caroline
9 mai	CUQUEL Tommy	CUQUEL Ollivier et LE BAGOUSSE Delphine
27 mai	MARY Auxence	MARY Damien
24 juin	LE JOSSEC Adèle	LE JOSSEC Vincent et PHILIPPOT Anna
29 juin	LE CAM LE TROHER Sitka	LE TROHER Dylan et LE CAM Eloïse
9 juillet	SIMON Milo	SIMON Anthony et LE POLOTEC Sabrina
27 juillet	PEPION Gabin	PEPION Roman et MORVAN Jennifer
2 août	DUSSOUCHET Emy	DUSSOUCHET Philippe et BABUSIAUX Virginie
13 août	GESLIN Timéo	GESLIN Cédric et LE CAM Sandra
16 août	ROBIN Zacharie	ROBIN Paul-David et GUILLEMOT Marie-Laure
24 août	POIRIER Léna	POIRIER Damien et PAPIN Laura
18 septembre	CARRO Hayden	CARRO Gérald et KHAIRANI Stéphanie
24 septembre	BERTHOU Ludivine	BERTHOU Stéphanie
27 septembre	JOLLIVET Awen	JOLLIVET Ludovic et DREAN Isabelle
28 septembre	LE PENDU Louis	LE PENDU Emmanuel et CHAUSSIS Agnès
13 octobre	LUCAS Noah	LUCAS Julien et LE BOUÉDEC Aurore
20 octobre	SMITH de CULLANT Zakhary	de CULLANT Geoffrey et SMITH Dorothy
23 octobre	PAULIC Keyla	PAULIC Fabien et LE TERNUEC Alvina
26 octobre	CHARPY Charline	CHARPY Thomas et SAUCE Emmanuelle
11 novembre	LE SERGENT Maël	LE SERGENT Erwan et LAVENANT Claire

Décès en 2015

NOM PRÉNOM	DATE	COMMUNE
PIERRET Claude, André, Louis	1 ^{er} janvier	Pluméliau
VAUDOLON veuve MARTIN Albertine, Joséphine, Marie	5 janvier	Noyal-Pontivy
CAREL Bernadette, Marie, Josèphe	12 janvier	Noyal-Pontivy
LE PABIC veuve LE GOURIEREC Joséphine, Elisa, Marie	14 janvier	Pluméliau
CAIGNARD Mathurin, Séraphin, Marie	20 janvier	Noyal-Pontivy
LE MOUEL Lucien, Joseph, Jean	01 février	Noyal-Pontivy
BELLEC Bénoni, Jean-François, Marie	2 février	Vannes
LE SOURD veuve FOLLEZOU Jeannine, Marie, Antoinette	11 février	Noyal-Pontivy
LE BRAZIDEC veuve LE MÉCHEC Anne, Marie, Joséphine	14 février	Noyal-Pontivy
LE RALLIC veuve GUILLERMIC Marie, Yvonne	22 février	Noyal-Pontivy
GRILLON Marie Anne	24 février	Pluméliau
GUILLEMOT épouse BLAYO Laurence	1 ^{er} mars	Pluméliau
LE BIHAN épouse LE POULICHET Claudia, Anne	01 mars	Pluméliau
LAHAYE veuve LUCAS Marie-Ange, Joséphine	23 mars	Noyal-Pontivy
MORVAN Louis, Marie	11 avril	Pluméliau
PHILIPPE Joseph, Guillaume	13 avril	Pluméliau
LE GUELLAUD épouse LE HIR Marie, Hélène	14 avril	Pluméliau
BELLEC veuve BELLEC Albertine	15 avril	Pluméliau
LE PAIH veuve LE FAY Thérèse, Marie, Eugénie	16 avril	Pluméliau
PERRIGAUD Dulien	18 avril	Lorient
LE HIR Jean	14 mai	Pluméliau
SAMSON Jean, Jacques	17 mai	Pluméliau
LAMOUR veuve CATRIC Joséphine, Émilienne	18 mai	Noyal-Pontivy
QUILLERE Léon, Joseph, Toussaint, Marie	25 mai	Pluméliau
LE MOING Joachim, Marie	14 juin	Pluméliau
VALERO François	20 juin	Noyal-Pontivy
CARRÉE Victor, Marie	10 juillet	Pluméliau
LE SCANFF veuve JAN Marie, Louise	15 juillet	Pluméliau
PERESSE Louis, Marie	20 juillet	Pluméliau
CABELGUEN épouse LE GUILLAS Marie, Hélène	20 juillet	Noyal-Pontivy
LE MEZO André, Henri, Damien, Marie	21 juillet	Noyal-Pontivy
LE HELLAYE Joseph, Marie	23 juillet	Noyal-Pontivy
LE TUTOUR Jean, Théophile, Marie	26 juillet	Vannes
MONTENOISE Marcel, Paul	30 juillet	Pluméliau
LESIEUR veuve CARCHON Lucienne, Marguerite	28 août	Pluméliau
ETIENNE épouse LE FRESNE Marie-Armelle	29 août	Pluméliau
TURPIN Gildas, Noël	2 septembre	Noyal-Pontivy
LE PAIH veuve LE JOSSEC Anne, Marie, Yvette	8 septembre	Malestroit
FOUGERES veuve CORCUFF Annick, Marie, Victorine, Joseph	25 septembre	Pluméliau
LE VAGUERESSE Gabriel	27 septembre	Noyal-Pontivy
TERWAGNE Aimé, Antoine	25 septembre	Noyal-Pontivy
LE QUÉRÉ Francis, Joseph, Marie	2 octobre	Noyal-Pontivy
LE PAIH épouse LE BRIS Bernadette, Marie, Joséphine	8 octobre	Pluméliau
BOYVAL Michel, Claude	13 octobre	Guémené-sur-Scorff
GUYOT Emile, Eugène, Marie	13 octobre	Noyal-Pontivy
LE MÉCHEC Lucien	15 octobre	Pluméliau
JÉGOUREL André, Jean, Marie	17 octobre	Brest
LE DORZE Patrick, Jacques, Honoré, Marie	18 octobre	Noyal-Pontivy
LE CLAINCHE Henri, Jean, Paul	21 octobre	Pluméliau
LE GUÉVEL Rémi	27 octobre	Pontivy
JAFFRÉZO veuve LE BRUCHEC Germaine, Françoise	1 ^{er} novembre	Pluméliau
LE PRINCE veuve MAHO Henriette, Albertine, Marie	6 novembre	Pluméliau
LE METAYER veuve LE HIR, Léontine, Anne-Marie	16 novembre	Noyal-Pontivy
LE ROCH veuve LE HIR, Louise	19 novembre	Noyal-Pontivy
JEGO, épouse LE BOZEC, Anne-Marie, Léone	4 décembre	Rennes
JACOB, Barthélémy, François, Marie	5 décembre	Noyal-Pontivy
PRISARD, Simonne, Marie, Joséphine	11 décembre	Guémené-sur-Scorff
BEBBINGTON épouse ROWE Patricia, Jacqueline	16 décembre	Noyal-Pontivy

Site internet www.plumeliau.fr

Les chiffres : 120 000 pages vues depuis l'ouverture du site en janvier 2015 jusque fin décembre 2015, pour 24 000 connexions, soit près de 5 pages vues par session. Cet outil de communication est donc résolument adopté par les Plumélois.

Zoom sur « j'agis pour Plumélia »

Par un simple geste citoyen, contribuez à rendre Plumélia agréable à vivre :

- en signalant un dysfonctionnement ou une dégradation : nos services prendront en charge votre signalement et vous informeront de la suite donnée
- en faisant une suggestion, ce qui alimentera la réflexion de vos élus.

Encouragez également votre commune par vos félicitations ! ■

Ce formulaire est disponible sur www.plumeliau.fr > Mairie > Formulaires > J'agis pour Plumélia, ou en flashant le QR-code suivant

web

Un nouveau DGS

Depuis le 20 novembre dernier, Nicolas LEFEBVRE est le nouveau Directeur général des services (DGS) de la commune. À 40 ans, il n'en est pas à son premier poste de DGS. Il a occupé cette même fonction de 2002 à 2008 à Roncherolles-sur-le-Vivier, ville de 1 100 habitants près de Rouen, puis de 2008 à 2015, à Criquetot l'Esneval, commune de 2 500 habitants, proche d'Étretat. Son expérience lui a donné envie d'aller dans une commune plus importante. C'est pourquoi il a postulé à Plumélia.

Pour vos déplacements, pensez à la ligne TIM 17

BREIZHGO SUD AUTOCARS
TEL : 02.97.76.88.80

la mobilité au service de tous avec
la ligne **TIM** 17

Horaires Ligne 17 : Plumélia --> Pontivy

Jours de circulation	LM Me JV	LM Me JV	LM Me JVS	LM Me JV	LM Me JV	Me Sdi	LM Me JVS	LM Me JV
Période Scolaire								
Vacances Scolaires								
PLUMELIAU Place Onno	8.10	9.00	14.05	-	(*)	(*)	(*)	-
PORT ARTHUR Z.A.	8.15	9.05	14.10	17.35	18.55	18.45	18.45	19.10
PONTIVY arrêt Kennedy	8.23	9.17	14.22	17.42	19.12	19.02	19.02	19.23
PONTIVY Gare SNCF	8.25	9.20	14.25	17.45	19.15	19.05	19.05	19.25
PONTIVY Av. Napoléon 1er	8.30	9.25	14.30	17.50	19.20	19.10	19.10	19.30

(*) A la demande

Horaires Ligne 17 : Plumélia --> Lorient

Jours de circulation	LM Me JV	LM Me JV	LM Me JV	LM Me JV	Me	LM Me JV	LM Me JV	LM Me JVS
Période Scolaire								
Vacances Scolaires								
PORT ARTHUR Z.A.	6.45	7.30	13.15	16.30	16.30	16.30	17.15	18.15
PLUMELIAU Place Onno	-	-	13.20	16.35	16.35	16.35	17.20	18.20
GUENIN Kerchassic	-	-	-	16.40	16.40	16.40	17.25	-
GUENIN Eglise	-	-	-	16.45	16.45	16.45	17.30	-
BAUD Champ de Foire	7.05	7.45	13.35	17.00	17.00	17.00	17.45	18.40
BERGONAN R. Commerce (arrêt CTR)	-	-	13.45	17.15	17.05	17.05	-	(*)
LANN MENHIR	-	-	13.47	17.17	17.07	17.07	-	(*)
LANGUIDIC Place Guillerme	-	-	13.50	17.20	17.10	17.10	-	(*)
HENNEBONT Place Foch	-	-	(*)	-	-	-	-	(*)
LANESTER Parc des Expositions	7.33	8.18	14.18	17.38	17.28	17.28	-	19.23
LANESTER A. Croizat (arrêt CTRL)	7.35	8.20	14.20	17.40	17.30	17.30	-	19.25
LORIENT Gare d' Echanges	7.40	8.25	14.25	17.45	17.35	17.35	-	19.30

(*) A la demande

Horaires valables jusqu'au 03/07/2016

Ligne accessible aux personnes à mobilité réduite
Réservation obligatoire au 0 800 01 01 56
au plus tard avant 17 h la veille

Retrouvez tous les horaires des transports publics sur <http://www.breizhgo.com>

Marié, père de 3 enfants, Nicolas LEFEBVRE est titulaire d'un BTS en Comptabilité et Gestion. Il a débuté sa carrière en tant que responsable adjoint du service Finances-Personnel d'une commune de 10 000 habitants. Cette expérience et les rencontres professionnelles, notamment avec le DGS de l'époque, lui ont donné envie de découvrir ce métier passionnant, qui est pour lui l'interface entre élus et personnel. Autodidacte, il a donc décidé de se lancer dans une commune dont la taille lui a permis un apprentissage de tous les domaines qu'ils soient administratif, financier, juridique ou des ressources humaines.

Le nouveau DGS aime organiser, structurer, professionnaliser. Passionné par les finances publiques, il apprécie également le dialogue et le contact.

« J'ai un rôle de chef d'orchestre au sein de la mairie. Je dois coordonner les services, travailler d'une part avec les élus et d'autre part avec les équipes en place. La qualité du service rendu à la population et la satisfaction des administrés sont mes objectifs, tout en tenant compte de la baisse des dotations de l'État, de la volonté des élus de ne pas augmenter la fiscalité et de la nécessité de maîtriser les dépenses ». ■

Calendrier des fêtes de Pluméliau 2016

JANVIER

- Samedi 16** • APEL Saint-Mélieu : Repas langue de bœuf à emporter
- Vendredi 22** • Vœux de la Municipalité
- Samedi 30** • Amicale Laïque de Bel Air : Repas (rougail et saucisses) à emporter à midi
- Samedi 30 et Dimanche 31** • Comité des Fêtes de Saint-Nicolas : Théâtre à l'Hôtel de la Vallée

FÉVRIER

- Vendredi 5** • Basket : Loto

MARS

- Samedi 5** • APEL St-Mélieu : Repas
- Dimanche 6** • Club des Retraités : Bal
- Amicale de Talvern : Braderie de l'enfance
- Lundi 7** • Ecole de Talvern-Nénèze : Bal Breton entre écoles
- Samedi 12** • Société de Chasse : Repas
- Pluméloisirs : Vide Jardin
- Vendredi 18 et samedi 19** • CSP Foot : Loto
- Samedi 19** • FNACA : repas midi du 19 mars
- Samedi 26** • Comité de Jumelage : Repas fléchettes Coupe de France
- Lundi 28** • Municipalité de Pluméliau : Chasse aux œufs de Pâques à l'EHPAD

AVRIL

- Vendredi 1^{er}** • Ecole de Saint-Mélieu : Spectacle des enfants
- Dimanche 3** • Amicale de Talvern : Braderie de l'enfance
- Samedi 23** • Maison des Arts Baud Com : Soirée Rock
- Samedi 30** • Amicale Laïque de Bel Air : Soirée de l'Amitié

MAI

- Dimanche 8** • Cérémonie du 8 mai
- Dimanche 22** • EHPAD : Kermesse

JUIN

- Samedi 4** • Comice Agricole
- Dimanche 5** • Comité des Fêtes de Saint-Nicolas : Repas - Le Cri du Cochon
- Samedi 18** • Ecole de Saint-Mélieu : Kermesse
- Samedi 25** • Hand : Fêtes de la Saint-Jean à l'Étang Communal
- Dimanche 26** • Kermesse des Écoles Publiques à la Salle Omnisports

JUILLET

- Dimanche 3** • Comité des Fêtes St-Hilaire : Pardon de St-Hilaire
- Dimanche 10** • Pardon de la Madeleine
- Jeudi 14** • Comité des Fêtes St-Nicolas : Fête du 14 juillet - Trocs et Puces

AOÛT

- Dimanche 7** • Pardon de Saint-Nicodème
- Couleurs de Bretagne à Saint-Nicolas
- Dimanche 28** • Pardon de la Ferrière

SEPTEMBRE

- Dimanche 18** • Comité des Fêtes de St-Nicolas : Pardon de St-Nicolas
- Comité de Jumelage : Journée du Beauceron - Repas à l'Étang Communal
- Samedi 24** • Repas Classe 6
- Dimanche 25** • Municipalité de Pluméliau : Vide Grenier au Centre Bourg

OCTOBRE

- Dimanche 2** • Pardon St-Mélieu à Pluméliau
- Samedi 8** • Amicale Laïque de Bel Air : Soirée moules / frites
- Dimanche 9** • Pardon St-Rémi à Rimaison
- Samedi 15** • APEL de Saint-Mélieu : Repas

NOVEMBRE

- Samedi 5** • CSP Foot : Soirée animation
- Vendredi 11** • Cérémonie du 11 novembre
- Dimanche 20** • Repas paroissial

DÉCEMBRE

- Vendredi 2** • Repas du C.C.A.S
- Samedi 3** • Amicale des Pompiers : Ste-Barbe
- Dimanche 4** • Amicale de l'École de Talvern : Loto
- Vendredi 9** • Ecole de Bel Air : Chorale (ou 16/12) ou Comité de Jumelage : Soirée (ou 10/12)
- Samedi 10** • Comité de Jumelage : Soirée (ou 9/12)
- Vendredi 16** • Ecole de Bel Air : Chorale (ou 9/12)
- Samedi 17** • Comité des Fêtes de St Hilaire : Noël du quartier

