

LANN URVAN N° 202

Janvier-Février 2010

COMMUNE DE SAINT-URBAIN

Tél Mairie 02.98.25.03.04
Fax Mairie 02.98.25.03.63
E-mail saint-urbain29@wanadoo.fr
Site www.saint-urbain.com

Prochain Conseil
le 23 février à 20h30

Si février n'a pas de grands froids le vent dominera

Après un épisode neigeux inhabituel dans notre région, le calme météorologique semble revenu. Ce n'est malheureusement pas le cas partout et je suis comme vous tous bouleversé par le drame de Haïti.

Ce pauvre pays si loin et pourtant proche par le cœur de la France a été détruit en quelques minutes.

Notre commune s'associera au formidable élan de solidarité pour aider nos amis haïtiens.

Alors, bien sûr, nos problèmes, nos inquiétudes et nos interrogations apparaissent pour l'instant bien secondaires.

2010 sera une année de transition qui verra nos investissements limités principalement à cause de la baisse des participations de l'état et des incertitudes sur la nouvelle législation concernant les collectivités territoriales. L'effort portera sur la remise aux normes de notre réseau d'assainissement qui sera ainsi complètement rénové et sur la volonté de sécuriser et de faciliter les déplacements sur la commune.

Je proposerai la remise en état de la voie romaine et la création d'un chemin piéton le long de cet axe.

A l'heure où ce bulletin paraîtra, les travaux d'aménagement de la résidence rurale seront en voie d'achèvement et je l'espère répondront aux attentes des riverains.

Nous sommes actuellement 1411 Saint-Urbainais.

A tous, je présente mes vœux de santé et de bonheur et souhaite qu'il continue de faire bon vivre dans notre commune.

Le maire, Jean-Louis Vignon

des 17 décembre 2009 et 12 janvier 2010

Un conseil municipal extraordinaire s'est tenu le 17 décembre 2009 sous la présidence de Jean-Louis VIGNON, maire, pour délibérer sur des décisions devant être impérativement prises avant la fin de l'année.

Yvon LE BRAS et Rémi LE BERRE, absents, ont donné pouvoir respectivement à Julien POUPON et à Jean-Louis VIGNON.

I Avenant contrat enfance jeunesse

La Caisse d'allocations familiales peut accorder une subvention à la commune pour son action en faveur des jeunes par rapport au contrat d'animation passé avec la Maison pour tous (MPT) de Landerneau. Le conseil vote à l'unanimité l'avenant à ce contrat "enfance - jeunesse" présenté par Pascale Corre qui allègera la part communale d'environ 3100 € pour l'année 2009 et d'environ 5400 € pour 2010.

II Plan d'accessibilité

Le conseil doit valider la méthodologie et le diagnostic associé du plan d'accessibilité de la commune avant le 23 décembre 2009. Après une présentation détaillée du plan par Yvan Brishoual et délibération, le conseil valide l'ensemble à l'unanimité. Voir l'article détaillé page 5 sur ce sujet.

Tous les conseils municipaux se déroulent en public. Les comptes-rendus sont consultables dans leur intégralité en mairie ou sur le site internet de la commune

Le prochain bulletin paraîtra en mars, veuillez déposer vos annonces en mairie (possibilité de déposer dans la boîte aux lettres ou de transmettre par mail) pour le 22 février dernier délai. Merci.

Le conseil municipal s'est réuni pour la première fois en 2010 sous la présidence de Jean-Louis VIGNON maire. A l'ordre du jour, les approbations de la modification du PLU et des statuts de la communauté des communes et les travaux.

Jacques BEAUCHAMP et Hervé LE MENS excusés ont donné respectivement pouvoir à Julien POUPON et Jean-Louis VIGNON. Yvan BRISHOUAL est absent.

En préambule, Jean-Louis VIGNON remercie les services techniques pour avoir autant que possible dégagé les routes et souligne le sens de la solidarité des habitants, en temps de neige.

I Modification du PLU

Après l'avis favorable du commissaire enquêteur à l'issue de l'enquête publique, la Commune a adopté la modification de son PLU entamée fin 2008. Les modifications concernent principalement l'intégration des principes du Programme Local de l'Habitat de la Communauté de Communes. Il s'agit notamment de la mise en place d'une servitude de mixité sociale. Concrètement tous les nouveaux projets de lotissement comportant plus de 4 lots devront inclure 20% de logements à caractère social (locatif social ou accession à la propriété). Si dans les lotissements récents ce principe a d'ores et déjà été appliqué en concertation avec les lotisseurs, il devient obligatoire. L'objectif, bien sûr, est de favoriser l'accès au logement à tous.

Les autres modifications visent notamment à renforcer la protection de la zone de captage de notre source (Balaneq) en y limitant les possibilités de constructions et à mettre à jour ou compléter différentes données.

Ce nouveau PLU deviendra applicable dans les semaines à venir après une dernière vérification par les services de l'état.

II Statuts de la CCPLD

Le conseil vote à l'unanimité le projet de modification des statuts de la communauté de communes qui précise les missions et champs de compétence de cette institution locale. (statuts consultables en mairie)

III. Convention ATESAT

Le conseil vote à l'unanimité la demande d'intervention de la DDEA pour répondre à l'assistance technique fournie par l'état pour des raisons de solidarité et d'aménagement du territoire. Ce service est destiné aux communes qui ne disposent pas de moyens humains et financiers nécessaires à l'exercice de leurs compétences dans les domaines de la voirie, de l'aménagement et de l'habitat. Coût annuel 564,82 €.

IV Effacement des réseaux

Le développement des lotissements Venelle Blanche et Ty Rhu a amené la municipalité à prévoir l'effacement des réseaux électriques et téléphonique route de Créac'h Balbé et à inscrire ces travaux aux diverses demandes de subventions. Coût final pour la collectivité : 33 100 € (comportant notamment la mise en place de l'éclairage public).

V En bref

- La municipalité met en place une convention pour le regroupement d'assistantes maternelles agréées et des enfants gardés sur la commune en un lieu commun : la salle de motricité de l'école. Une mise à disposition du matériel sportif et des équipements d'éveil est prévue.

- La fréquentation des enfants de St Urbain au ALSH (anciennement CLSH) a augmenté de 61% en 2009.

- Un char est en préparation pour le carnaval de Landerneau en avril. Diverses associations collaborent au projet sous l'égide du Comité d'Animation (voir page 11). Une subvention exceptionnelle sera allouée.

ÉTAT CIVIL

Naissances

Le 17 décembre est né à Landerneau Nolann JOUANNY- -TREMEL, domicilié à Kersulec.

Le 17 décembre est né à Brest Lucas LE ROUX, domicilié 6 allée Sainte Ursule.

Le 20 décembre est né à Brest Ylan CAUFAPE, domicilié à Kerdaoulas.

Le 1er janvier est née à Landerneau Rosalie CORRE, domiciliée au 40 route du Bodan.

Décès

Le 28 novembre est décédé à Brest Jean-Luc PONDAVEN, domicilié au 4 Kergoat.

Le 17 décembre est décédé à Brest, Guy POULIN, domicilié au 7 résidence Rurale.

Le 25 décembre est décédé à Landerneau Jean GOURMELON, domicilié au 7 allée de Pen ar Valy.

Le 15 janvier 2010 est décédé à Brest François BILLANT, domicilié au Quillec.

PETITES ANNONCES

Je recherche une personne pour **garder un enfant de 8 ans**, à mon domicile (bourg de Saint-Urbain), deux mercredis soir par mois de 19h45 à 23h + heures de baby sitting à la demande.
Tél : 06 50 09 14 35.

Nouvelle assistante maternelle sur la commune. Madame LE MOAN pourra accueillir 2 enfants de 0 à 2 ans et 1 enfant de 2 à 12 ans à compter de fin février 2010. Tél : 02 98 25 07 53.

Recherche jeunes (minimum 15 ans) pour **plantation des échalotes** pendant les vacances de février. GAEC Le Goff à Clécunan - Irvillac.
Tél : 02 98 25 93 58 ou 06 10 28 10 81. Mail : gaeclegoff@aliceadsl.fr

Recherchons jeunes motivés pour la **plantation d'échalotes** l'après-midi pendant les vacances de février de 13h à 18h. EARL Denniel à Irvillac. Mail : bertrand.denniel@orange.fr
Tél : 02 98 25 83 59 ou 06 30 66 34 07.

Recherche occasionnels motivés pour la **plantation d'échalotes** - vacances de février sur Irvillac - Renseignements et inscription obligatoire au 06 89 68 65 81
Horaires : de 13h à 18h30 (pause de 30 mn).

Objet trouvé : une alliance.

PHARMACIES DE GARDE

Il faut appeler le 3237 pour connaître les pharmacies de garde.

En cas d'urgence médecin, composez le 15

Communiqué du CMJ

Le concours de dessin.

La Saint-Urbain a été un moment très sympa avec beaucoup d'animations. Danse country, hip-hop, et d'autres danses ont fait l'animation ainsi que le théâtre, les musiques d'origines diverses, la poésie, les blagues et le concours de dessin

proposé par le CMJ, aux enfants comme aux adultes. Le vote de ce concours a été public la semaine suivante. Les jeunes élus n'ont pas fait de classement parce qu'il n'y avait pas assez de votants.

Kevin et Baptiste, élus adjoints au maire, ont fait un petit discours pour remercier les 11 participants. Ces derniers, âgés de 6 à 14 ans, ont été récompensés par un livre et des chocolats, lors des vœux du maire le vendredi 8 janvier.

La Saint-Urbain a été un moment agréable. Le CMJ espère recommencer l'an prochain, et avoir plus de participants au concours de dessin. Reste à trouver un autre thème que « Dessine-moi Saint-Urbain ».

Neige à St Urbain

Ces temps-ci, il neige beaucoup à St Urbain. La neige fait la joie des enfants qui peuvent faire des batailles de boules de neige, des glissades, et des bonhommes de neige. Elle fait l'émerveillement des enfants qui n'en ont jamais vue. Mais peut-être pas pour les parents qui sont coincés chez eux, car ils ne peuvent pas aller au travail. Pourquoi neige-t-il autant ? C'est sûr, c'est lié au refroidissement climatique, ou alors c'est un cadeau pour démarrer la nouvelle année. Nous avons vu rue de Kerhuel, par exemple, plus de 50 personnes avec des luges toutes différentes : un lit pour bébé, un couvercle de poubelle, une planche de surf, une luge classique, une petite pelle, une palette en bois, ...

Bonne année et meilleurs vœux à tous pour 2010 !

COMMUNIQUE DE LA MAIRIE

Solidarité HAÏTI

Face au drame qui a frappé Haïti, la municipalité comme beaucoup d'autres dans notre pays a décidé de mettre à disposition une urne dans le hall de la mairie afin de recueillir des dons qui seront reversés au centre national de crise mis en place par le Ministère des Affaires Étrangères. Ce centre ventilerait au mieux les fonds auprès des structures reconnues en fonction des besoins. L'urne sera présente jusqu'à fin février.

De plus, la municipalité proposera d'allouer une subvention exceptionnelle de 500 euros au cours du prochain conseil du CCAS.

C'EST L'HIVER

Il a neigé sur Saint Urbain !!

Les 9 et 10 janvier ont été des journées bien particulières ... Tout était blanc .

La commune avait changé d'aspect, les habitants circulaient en famille, à pied, allaient à la rencontre des uns et des autres, tout à la joie de partager cet événement.

Ainsi la voie romaine s'était transformée en piste de glisse où l'on venait tester les engins les plus originaux, les plus étranges : planche de surf, sac poubelle, palette en bois, couvercle de poubelle et même un lit bébé auto.

Sur ces voies enneigées, nous étions plusieurs l'appareil photo en main, mitraillant, oeuvrant à la conservation de ces images si belles, si poétiques, si insolites de notre environnement familial.

Nous vous proposons de poursuivre ce moment spontané de convivialité en participant à **une EXPOSITION PHOTOS dont le thème sera « ST Urbain sous la neige »**.

Nous vous invitons à envoyer vos oeuvres à la mairie...

C'EST L'ENTRAIDE

Ces intempéries ont aussi été source de nombreux tracasseries : difficulté à circuler, incidents divers, problèmes d'approvisionnement pour l'épicerie, pour les éleveurs ...

Les employés communaux ont dû s'adapter et trouver rapidement des solutions pour rendre globalement accessible notre commune. La municipalité les remercie de tous leurs efforts.

Nous avons aussi pu observer de très nombreux gestes d'entraide et de solidarité entre les habitants.

Et là, on se dit qu'il fait bon vivre à St Urbain.

Infos Pratiques

COVOITURAGE

Depuis le 18 janvier, la municipalité a mis en place sur le site internet de la commune www.saint-urbain.com un nouvel outil destiné au **covoiturage**, pensé par Yvon Cuzon et mis en ligne par Jean-Pierre Peffier. Ce mode de transport écologique se veut solidaire et citoyen, permettant entre autres aux personnes sans véhicule de se déplacer. L'inscription et le renseignement des destinations se font sur le site ou à défaut à l'accueil de la mairie pour ceux qui n'ont pas internet, ou en appelant la mairie. Sur le site communal, il suffit de cliquer sur la voiture en haut à gauche, une page spéciale s'ouvre avec toutes les indications pour s'inscrire. Les personnes laissent leur prénom, téléphone et tout autre renseignement utile sur leur impératif de covoiturage dans une zone de texte extensible. La mise en relation par téléphone est au final indispensable pour gérer le trajet (par exemple si la personne veut rentrer plus tard que les plages horaires proposées par le site).

Une charte, consultable sur le site, vient encadrer l'activité. La mairie héberge le site mais n'a aucune responsabilité dans le déroulement du covoiturage.

Trois modes sont actuellement proposés :

- des trajets ponctuels vers les centres commerciaux ou urbains de Daoulas, Landerneau et Brest, avec diverses plages horaires sur 15 jours ;
- des trajets professionnels pour mettre en relation les covoitureurs potentiels ;
- des trajets plus lointains et ponctuels où les usagers sont renvoyés vers des sites nationaux.

Une participation aux frais de transport est conseillée : 1 € pour Landerneau et Daoulas et 3 € pour Brest.

La meilleure solution est encore de l'essayer... www.saint-urbain.com

Pour tous renseignements utiles :

mairie 02 98 25 03 04

ACCESSIBILITE

Accessibilité : Présentation du Dossier au Conseil Municipal

Lors du Conseil Municipal du 17 décembre 2009, M. Hervé Le Mens et M. Yvan Brishoual ont présenté le Plan de mise en accessibilité (PMA) des voiries et équipements publics. Ce dossier fixe les dispositions susceptibles de rendre accessible l'ensemble des circulations piétonnes et des aires de stationnement d'automobiles situées sur le territoire de la commune aux personnes à mobilité réduite, ce qui inclut les parents et les assistantes maternelles avec poussette, les personnes âgées en plus des personnes handicapées physiques ou sensorielles.

La loi du 11 février 2005 sur l'égalité des droits et des chances oblige les communes à établir un plan de mise en accessibilité des espaces publics avant le 23 décembre 2009.

Pour cela, une commission "accessibilité", émanation de la "commission travaux" a été mise en place. Cinq réunions ouvertes à tous les habitants ont eu lieu entre juin et décembre.

Ses travaux portent sur la méthodologie et les diagnostics associés.

La commune a été découpée en 6 zones : le bourg (zone 1), le quartier résidentiel de centre bourg (zone 2 - entourant la zone 1), le plateau sportif (zone 3), la résidence rurale (zone 4), les quartiers : Bodan, Balanec, Kerdostin, Kersulec (zone 5) et Trévarn (zone 6).

Chaque zone est décrite suivant 5 critères : le bâti, les parcelles, les espaces publics, la voirie et les espaces verts.

L'accessibilité de chaque zone est caractérisée selon les modes de déplacement : en véhicule, en transport en commun, en vélo, à pied. Pour chaque mode un parcours type est proposé.

Puis, pour chaque mode de déplacement, les difficultés appelées "points rouges" sont relevées et classées. Le diagnostic (relevé et description des points rouges) est effectué pour chaque zone et chaque type de déplacement.

Il y a ensuite obligation légale de communiquer le plan au public par affichage en mairie, d'informer diverses commissions départementales (association des handicapés, sécurité et accessibilité) et de recueillir l'avis de conformité de l'autorité gestionnaire des voies.

La commission travaux devra maintenant proposer des priorités et préciser les conditions et les délais des équipements ainsi que les aménagements prévus.

Enfin la Municipalité prendra les décisions concernant le phasage des différentes actions à entreprendre sachant que les mises aux normes doivent être réalisées pour 2015.

Le PMA a été validé à l'unanimité par le Conseil. Vous pourrez le consulter en ligne sur le site de la commune.

OVINS/CAPRINS

Tout détenteur possédant au moins un animal (ovin ou caprin), qu'il soit éleveur professionnel ou particulier possédant quelques animaux pour l'entretien de l'espace, l'agrément ou la consommation personnelle est tenu de se faire enregistrer auprès de l'Établissement de l'Élevage (EDE). Un numéro d'élevage lui sera attribué.

Pour toute information concernant l'identification :

EDE de Bretagne

Service identification ovine et caprine - BP 540 - 22195 PLERIN

Tél : 02 96 79 22 26 - Fax : 02 96 76 21 70

Mail : Armande.HAZEVIS@cotes-d-armor.chambagri.fr

En 2009

Population : 1 411 habitants au dernier recensement. 23 Naissances, 6 mariages et 9 décès.

Jeunesse : Ouverture du foyer avec signature de convention avec la MPT de Landerneau. Participation communale à l'ouverture de la microcrèche du pays de Daoulas. Mise en place du Conseil Municipal des Jeunes.

Personnel : Création d'un poste d'agent territorial occupé par Maïté Chailleu. Ouverture d'un poste CAE pour l'école et les espaces verts.

Budget : Augmentation des taux communaux de 3 %. Diagnostic énergétique des bâtiments communaux en cours.

Voirie : Mise en place d'une zone 30 au bourg. Réfection de la route de Penbran et travaux d'aménagement de la résidence rurale. Adoption du diagnostic pour le plan d'accessibilité.

Réaménagement sécurisé du chemin piéton le long de la RD47.

Urbanisme : 9 permis de construire déposés. Diagnostic des espaces et de l'aménagement communaux par Géoarchi Révision partielle du PLU pour intégrer le PLH.

Jeux/Sports : Réalisation d'une aire de jeux et création d'un terrain stabilisé de sport.

Eau/Assainissement : Poursuite de l'étude de faisabilité d'une 2nde station d'épuration.

Animation : mise en place de chemins de randonnée. 2^{ème} forum des associations et première fête de la Saint-Urbain

Développement durable : mise en place d'ateliers thématiques en vue de l'élaboration d'une charte communale. Réflexion sur le covoiturage.

DECLARATION PREALABLE

DEMANDEUR	NATURE DES TRAVAUX
SCI Les Hortensias	Bardage 70 place de la Mairie
PERROT LEMIEGRE Gwénaëlle	Pose de vélux 16 allée Sainte Ursule
BOISNE Laurent	Pose de vélux sur garage 250 route de Pen an Dorguen
PERROT LEMIEGRE Gwénaëlle	Mur de clôture 16 allée Sainte Ursule
PICHON Frédéric	Clôture 120 allée Roland Doré
JACOPIN Thierry	Création d'un lot sur terrain existant 120 impasse des Chênes
GAEC Guernevez	Suppression d'un talus Guernevez
TISSIER Jean-Jacques	Carport 85 route de Daoulas
PHAM CHU Marc	Changement d'ouverture 28 rés. Rurale
PICHON Frédéric	Clôture 120 allée Roland Doré
MORIO Yann	Palissade en bois sur muret existant 7 allée Sainte Ursule
LE MOUËL Daniel	Pose de vélux et abri de jardin 23 allée de Balanec
PEGA Jean-François	Mur de soutènement 1 park Foen
JACOPIN Michel	Abri de jardin 25 allée des Peupliers
GUERMEUR-CORDON	Véranda 3 résidence des Primevères
RIBET Guy	Terrasse 12 allée de Balanec
CASTEL Claude	Rehaussement de mur 10 rés. Croas Madec
KERGUILLEC Henri	Abri de jardin 3 park Nevez
CORNEC Bernard	Préau + changement toiture Balanec
THOMAS Maurice	Ravalement 33 résidence Rurale
CALVEZ Maryline	Changement d'ouverture 30 route de Kerdaoulas
QUEFELEAN Michel	Pose d'un grillage 235 route d'Irvillac

DEMANDEUR	NATURE DES TRAVAUX
JEGOUIC Jean-François	Changement d'ouverture 295 route d'Irvillac
SIQUER Jacky	Ravalement ton pierre 4 rés. des Primevères
COLIN Philippe	Mur + terrasse 12 park Nevez
NEDELEC Jean-Yves	Réfection toiture + modif. ouvertures 3 allée de Balanec
GALLET Sébastien	Extension terrasse 47 résidence Rurale
MESGUEN Jean-Christophe	Pose de panneaux photovoltaïques 9 rés. Ty Groas
SEITE Laurent	Panneaux chauffe eau solaire 1 résidence Rurale
BELLEC Stéphanie	Abri de jardin 199 route d'Irvillac
LARNICOL Thierry	Abri de jardin 100 impasse des chênes
KERMARREC Maryvone	Modification ouvertures et ravalement 2 rés. des Primevères
COCHARD Yvon	Mur de clôture 14 A allée de Pen ar Valy
CORRE Thierry	Modification des ouvertures 14 B allée de Pen ar Valy
KERBRAT Gilles	Garage 65 allée des Peupliers
MOIRE Gurvan	Abri de jardin 6 rés. Rurale
JEGOU Anita et Olivier	Véranda 11 résidence Rurale
SALOU Stéphane	Arbi de jardin 520 route de Kerhuel
ALPAERTS Marie-Louise	Ravalement peinture Cleuz Bras
VIGNON Jean-Louis	Réfection muret + grillage 3 allée de Pen zr Valy
BIDEAU Yves	Abri de jardin 635 route de Kerdostin
JONCOUR Alain	Abri a boi et 2 poulaillers Kergoat
MESGUEN Jean-Christophe	Carport 9 rés. Ty Groas
SALAUN Jean-Yves	Bardage Penbran

INFORMATIONS MUNICIPALES - Keleier ar Gumun

URBANISME (SUITE)

DECLARATION PREALABLE

DEMANDEURS	NATURE DES TRAVAUX
OMNES André	Mur de clôture 7 résidence Ty Guen
DELBART Guy	Réfection toiture 6 Camblan
MORIO Yann	Abri accolé au garage 7 allée Sainte Ursule
LASSUYE Charline	Bardage et ravalement 3 résidence Croas Madec
POULIN Guy	Modification ouverture, ravalement et bitumage de cours 7 résidence Rurale
LECLERC Marie-France	Réfection de toiture 80 place de la Mairie
MANAC'H André	Véranda 600 route de Kerdostin
LE LANN / SALIOU	Abri de jardin 4 vallée du Steir
THOMAS Maurice	Mur et claustras 33 résidence Rurale
QUEGUINER Jean-Jacques	Local de rangement 235 route de Kerdostin
LE NAOUR Véronique	Modification couleur de façade Place de la Mairie
BILLANT LORENTZ	Local pour silo à bois Guern ar C'Hoadic
CRENN Michal	Bardage 45 allée de Bellevue

PERMIS DE CONSTRUIRE

DEMANDEURS	NATURE DES TRAVAUX
ROSEC Albert	Rénovation 120 route de Pen ar Dorguen
BELLECC Alain et Stéphanie	Construction neuve 199 route d'Irvillac
SILVESTRE Mikaël	Construction neuve 110 impasse des Chênes
GLINEC Olivier	Rénovation et création de véranda Trévarn
LEON Elisabeth	Construction nouvelle 1 vallée du Steir
SCEA DANTEC	Hangar à matériel Kersulec
LE GOFF Jacques	Hangar 495 Bodan
BALANANT/ KERMORVAN	Construction nouvelle 5 la Vallée du Steir
PELLO/NEDELEC	Construction nouvelle 197 route d'Irvillac
ANTOINE Jean-Luc	Construction nouvelle 2 la Vallée du Steir
LOZAC'H/ELIES	Construction nouvelle Venelle Blanche
LE GALL Jérôme	Construction nouvelle Venelle Blanche
L'HOSTIS Serge	Extension 45 route de Créac'h Balbé
GARCIA Luis	Construction nouvelle 70 route de Pen ar Dorguen

ELECTIONS REGIONALES

Prenez date, les prochaines élections auront lieu les dimanches 14 et 21 mars 2010.

Les citoyens élisent les conseillers régionaux :

- pour 6 ans, au scrutin de liste ;
- selon un système mixte combinant les règles des scrutins majoritaire et proportionnel, en 1 ou 2 tours ;
- sans panachage ou vote préférentiel, tout bulletin modifié en quoi que ce soit par un électeur étant déclaré nul.

L'Attribution des sièges : Les listes sont déposées au niveau régional, mais les candidats sont répartis entre les départements (on parle de "sections départementales") constituant la région.

Le nombre de sièges à attribuer pour chaque liste est calculé globalement au niveau régional, puis réparti entre les sections départementales en fonction du nombre de suffrages obtenus dans chaque section.

Un projet de loi examiné en conseil des ministres le 21 octobre 2009 prévoit notamment la suppression des conseillers régionaux et des conseillers généraux et leur remplacement par des conseillers territoriaux qui siègeraient dans les deux assemblées. Ils seraient élus au niveau des cantons par un scrutin uninominal à un tour, avec 20% des sièges répartis à la proportionnelle. Si cette réforme est votée, elle s'appliquera pour les élections de 2014.

INFORMATIONS MUNICIPALES - Keleier ar Gumun

SOCIAL

Maison des Services Publics LANDERNEAU

59 rue de Brest

ANPE : 02.98.21.57.55

ASSEDIC : borne

Centre d'Information et d'Orientation (CIO) :
02.98.85.23.00

PLIE : 02.98.21.67.93

PORTAGE A DOMICILE SIVURIC

6 rue Jacques Dubois à Daoulas

Tél : 02 98 25 80 00 Fax : 02 98 25 89 61

Courriel : sivuric@wanadoo.fr

Pour toutes personnes : âgées, handicapées ou convalescentes, souffrant de fatigue physique ou de retour à domicile après hospitalisation.

Établissement d'Hébergement pour Personnes Âgées Dépendantes (EHPAD)

4 rue Jacques Dubois à Daoulas 02.98.25.94.00

Pour tous renseignements administratifs, vous pouvez vous connecter sur le site internet : **service-public.fr**, ou par téléphone « Allo service public » au 39 39. (service payant)

MEDIATEUR DE LA REPUBLIQUE

Sous-préfecture de Brest, 3 rue Parmentier -

02.98.00.97.71

Au PIMM'S, quartier de Pontanézen, 6 rue Sisley à Brest - 02.98.41.00.66

CAISSE D'ALLOCATIONS FAMILIALES

59 rue de Brest à Landerneau

www.brest.caf.fr - 0 820 25 29 10 (0,118€/min)

ASSISTANTE SOCIALE

et PROTECTION MATERNELLE ET INFANTILE

Prendre rendez-vous au Centre Départemental d'Action Sociale de Landerneau (CDAS) - 5 rue docteur Pouliquen - 02 98 85 35 33.

ADMR DIRINON et sa région (aides à domicile en milieu rural)

11 Croix de Mission à Dirinon.

Accueil téléphonique au 02 98 85 38 04

Recherche personne aimant le contact pour intervention en aide à domicile.

CELLULE RMI

Direction de l'insertion, du logement et de l'action sociale - Cité administrative Ty Nay 29196 QUIMPER cedex - 02.98.76.20.20

PERMANENCES

MAISON POUR TOUS

CENTRE SOCIAL de Landerneau

Place François Mitterrand (face à la gare) 02 98 21 53 94

PERMANENCES accès libre

Ouverture tous les jours de 9h à 12h30 et de 13h30 à 19h (17h le samedi)

ALCOOL ASSISTANCE

(pour l'entourage)

1^{er} vendredi du mois de 9h à 11h.

CIDF

(Centre d'Information du Droit des femmes)

Dernier jeudi du mois de 9h à 12h.

CLCV

(union locale de la Consommation, du Logement et du Cadre de Vie)

Défense du consommateur

Tous les samedis (sauf vacances scolaires) de 10h à 11h.

landerneau@clvc.org

ESSOR

(écoute solidarité soutien orientation et rencontre)

Tous les samedis de 9h à 11h.

FNATH

(Fédération Nationale des Accidentés du Travail et des Handicapés)

Le mercredi de 9h30 à 11h30.

UNAFAM

(Union Nationale des Familles et Amis des Malades Psychiques)

2^{ème} jeudi du mois de 14 h à 17 h sur rendez-vous.

Prendre rendez-vous au siège à Brest : 02.98.43.95.04

Le secours populaire de Daoulas change ses heures de permanence.

Le mardi le matin de 9h30 à 11h30.

Le mercredi de 14h à 16h et non plus le jeudi.

Secours Populaire 3, route de la Gare
29460 DAOULAS

Pour tous renseignements, contactez l'association au 02 98 25 92 20, ou Madame PETIT au 02 98 25 91 64.

INFORMATIONS MUNICIPALES - Keleier ar Gumun

23 naissances
en 2009

Date	Prénom	Nom	Sexe	Adresse
7 janvier	Lilou	GUEGAN	F	Quillec Nevez
26 février	Lilou	QUIVORON	F	26 résidence Rurale
26 février	Manon	QUIVORON	F	26 résidence Rurale
14 mars	Eleobane	SIMONNET	F	57 rue de la Forge
20 mars	Noé	MOAL	M	580 route de Kerdostin
7 avril	Lucas	CRENN	M	45 allée de Bellevue
23 avril	Eléa	AREND	F	125 résidence la Croix
11 juin	Anna	VAN LANCKER	F	145 route du Four à Chaux
8 juillet	Axel	RAGUENES	M	5 Park Foen
19 juillet	Emma	BERTHOU	F	595 route de Kersulec
18 août	Théo	APPERE	M	100 allée Roland Doré
3 septembre	Carwyn	POULIQUEN	M	90 place de la Mairie
14 septembre	Clara	KUBIACZYK	F	4 Park Nevez
19 septembre	Manon	COSMAO	F	11 résidence Croas Madec
19 septembre	Klervy	LEMIEGRE	F	285 route de Kersulec
30 septembre	Keila	FLOCH	F	30 route de Kerdaoulas
22 octobre	Ylann	KERNINON	M	1 bis Park Nevez
26 octobre	Anwen	LE MOAN	F	120 résidence la Croix
29 octobre	Oriane	CRENN	F	10 allée des Noisetiers
6 novembre	Baptiste	BARBEROT	M	9 Park Nevez
17 décembre	Nolann	JOUANNY- -TREMEL	M	Kersulec
17 décembre	Lucas	LE ROUX	M	6 allée Sainte Ursule
20 décembre	Ylan	CAUFAPE	M	Kerdaoulas

9 décès
en 2009

Date	Nom	Prénom	Lieu du Décès
19 janvier	KERZAON	Richard	Brest
14 février	LE BUZIT	Pierre	Saint-Urbain
16 avril	GUÉGUEN épouse CABON	Christine	Landerneau
18 avril	DE PARCEVAUX	Jacques	Beuzidou
27 avril	DANTEC	Germaine	Rue de la Forge
11 mai	LE HIR	Jacques	Saint-Urbain
28 novembre	PONDAVEN	Jean-Luc	Brest
17 décembre	POULIN	Guy	Brest
25 décembre	GOURMELON	Jean	Landerneau

6 mariages
en 2009

Date	Nom et Prénom de l'époux	Nom et Prénom de l'épouse
30 mai	DA SILVA MOUTINHO Domingos	ANTUNES PEREIRA Maria Adélia
13 juin	LE MER Thierry	MADEC Morgane
27 juin	RAMONE Sébastien	IGUER Céline
11 juillet	ROHOU Gilbert	BRELIVET Karine
31 octobre	LE GOFF Fabien	JUSTINIANO HOYOS Véronica
19 décembre	LEFEVRE Joël	CHRIST Karine

INFORMATIONS MUNICIPALES - Keleier ar Gumun

Les associations

AMIS DE TREVARN ET DU PATRIMOINE

M. RICHARD Jean Luc 02.98.25.01.71

ANCHES ET CORDES

M. Jacques BEAUCHAMP 02.98.25.02.42

ANCIENS COMBATTANTS

M. PREDOUR François 02.98.25.03.57

ANIMATION ECOLE

Mme LALOUETTE Marie 02.98.25.06.99

ASSOCIATION DE CHASSE

M. MOALIC Ernest 02.98.25.86.60

ASSOCIATION SPORTIVE DE LA MIGNONNE

M. Le BERRE Rémi 02.98.25.01.12

ASSOCIATION SPORTS MECANIQUES DU FINISTERE

M. Lionel LAMENDOUR 02.98.85.90.08

ASSO D'CHEZ NOUS (résidence rurale, Park Nevez, allée des Peupliers)

M. Olivier JEGOU 02.98.25.00.87

CAVALIERS DU PLATEAU

M. GUILPIN Pascal 02.98.25.12.74

CLUB DES ANCIENS

Mme MARCHALAND Maria 02.98.25.03.76

CLUB DE DESSIN

Mme THOMAS Odile 02.98.25.02.22

CLUB DES IDEES ET DES MAINS

Mme BOTSONT Michèle 02.98.25.00.94

COMITE D'ANIMATION

M. THOMAS Maurice 02.98.25.02.22

FLEUR DU MEKONG

Mme Katia KERZAON 02.98.25.03.85

LANNUR'DANSE

Mme Anne-Marie DANTEC 02.98.25.03.04

LIVRE ECHANGE (bibliothèque)

Mme LE BERRE Eliane 02.98.25.01.12

NATURVAN (course à pied, vélo,...)

Mme Karine MORVAN 06.74.20.96.13

P'TIT CINE

Mme Anne-Marie GOURMELON 02.98.25.01.61

SCRAP A LANN URVAN

Mme Nathalie ABIVEN 02.98.25.04.55

LES POQUELINS DE LANN URVAN

Mme MOAL Amélie 02.98.25.02.09

SOLIDARITE ENFANTS DU MONDE

Mme Virginie DANTEC 02.98.81.74.42

SUPPORTERS DE LA MIGNONNE

Mme JEZEQUEL 02.98.09.25.83

TENNIS DE TABLE

M. SIMON René 02.98.25.00.26

TREVIAN AUTO SPORT

M. BOUSSARD Jean-Marc 02.98.25.02.64

CALENDRIER DES MANIFESTATIONS 2010 (sous réserve de modifications)

MOIS	JOUR	ASSOCIATION	MANIFESTATION
JANVIER	vendredi 29 au dimanche 31	Naturvan	Troc'Sport
MARS	samedi 6	Solidarité enfants du monde	Repas crêpes
	samedi 20	ES Mignonne	Repas voyage Espagne
	vendredi 26	Ecole	Soirée cabaret
	samedi 27	Lannur'danse	10 ans de l'association
AVRIL	vendredi 9	Animation école	Carnaval
	dimanche 11	Amis de Trévarn et Patrimoine	Randonnées
	samedi 24 et dimanche 25	Comité d'animation	Vide grenier
MAI	samedi 1 ^{er}	ES Mignonne	Moules frites
	samedi 8	Anciens combattants	Cérémonie
	samedi 29 et dimanche 30	Solidarité enfants du monde	10 ans de l'association
JUIN	dimanche 6	Animation école	Kermesse
	vendredi 11	Poquelins de Lann Urvan	Représentation fin d'année
	samedi 12 et dimanche 13	Comité d'animation	Théâtre
	dimanche 20	Trévarn	Concert
SEPTEMBRE	samedi 11	Commune	Forum des associations
OCTOBRE	dimanche 24	Fleur du Mékong	Repas
NOVEMBRE	vendredi 12 et samedi 13	Bibliothèque	Les 20 ans (exposition)
	jeudi 11	Anciens combattants	Cérémonie
	samedi 20	Animation école	Repas
DECEMBRE	samedi 18	Comité d'animation	Père Noël
	dimanche 19	Commune	Fête de la Saint Urbain

VIE ASSOCIATIVE - CHEZ NOUS

NATURVAN

TROC'SPORT

DEPOT-VENTE, tout pour le sport : musculation, ski, plongée, équitation, tennis, vélo, surf, planche, rollers, golf, foot, ping-pong, vêtements de marque de sport... (vêtements et matériels)

29 - 30 - 31 JANVIER 2010

SALLE TY KREIS-KER - ENTREE GRATUITE

DEPOT : VENDREDI 29 (17h - 21h)

VENTE : SAMEDI 30 (10h - 18h)
DIMANCHE 31 (10h - 16h)

RETRAIT DES INVENDUS LE DIMANCHE 31 de 17h00 à 19h00

Renseignements complémentaires : naturvan@laposte.net

RANDONNÉES

Le programme des randonnées (ouvertes à tous et gratuites) pour le 1^{er} trimestre est disponible en mairie et sur notre blog :

www.naturvan.sitew.com.

LA SAINT URBAIN

La première Saint Urbain

A l'initiative de la municipalité, de nombreuses associations se sont retrouvées pour animer cette journée du 19 décembre : passage du Père Noël en calèche, boum et goûter pour les enfants (organisé par le Comité d'Animation) puis scène ouverte.

Les artistes confirmés ou en herbe se sont succédés dans le rythme et la bonne humeur jusqu'à 23h.

On pouvait, tout en discutant ou en se reposant après une danse, déguster de la soupe au potiron, des crêpes ou des sandwiches, goûter à la nouvelle boisson : le Cidrurvan (créée à cette occasion) ou se tourner vers les liquides plus classiques.

Les enfants ont participé au concours de dessin organisé par les jeunes du CMJ, rêvant sans doute d'avoir eux aussi leurs œuvres accrochées et admirées comme celle de Sofi qui avait pour l'occasion peint une toile sur notre bourg de St Urbain.

Enfin un commentaire particulier pour cette superbe exposition de photographies en noir et blanc sur le thème de la fête, les nouveaux habitants ont pu découvrir les racines humaines de notre commune, les anciens y ont retrouvé de chers souvenirs.

Un grand merci à tous ces bénévoles qui ont donné vie à cette Fête !

« L'Incroyable Talent » fait son show à St Urbain

Cette fête fut l'occasion pour tous ceux qui le désiraient de montrer leur talent. Je peux vous dire qu'il y en a dans ce village. Se sont succédés un humoriste, une conteuse, les danseurs de Lannur'danse, une jeune danseuse de hip-hop qui a bluffé tout le monde par sa prestation, les jeunes comédiens des

Poquelins de Lann Urvan (ci-dessus), une poète, le groupe Hastafo, de la danse de société par un couple en osmose, un petit détour en musique et danse par le Brésil, de la danse country (Country Santec), de la musique Rock Folk par Gildas Liardet et Jean-Luc Bernard avec Kerenden express.

Une soirée appréciée de tous, vivement l'année prochaine !!!

Divers

CARNAVAL DE LANDERNEAU

Le comité d'animation recherche un groupe électrogène silencieux de 1500 watts de puissance en prêt, pour le carnaval qui aura lieu le 11 avril 2010. Merci d'appeler Maurice THOMAS au : 02 98 25 02 22.

Recherche de bénévoles pour confection du char et des costumes. Toutes les bonnes volontés sont les bienvenues

APPEL AUX ARTISANS / COMMERCANTS

Les artisans et commerçants intéressés pour être partenaire et figurer sur le programme sont priés de contacter M. THOMAS.

KIG HA FARZ de l'ADMR de Dirinon et ses environs.

dimanche 28 février à partir de 12h.
Salle polyvalente de Dirinon.

Adultes : 11 € boisson comprise,

De 6 à 12 ans : 5 €

Moins de 6 ans : GRATUIT

A emporter : 9 €.

Inscriptions jusqu'au 24 février

Odile THOMAS : 02 98 25 02 22.

Liliane LE BORGNE : 02 98 25 06 16.

Offre d'emploi

OFFRE D'EMPLOI SAISONNIER - Eté 2010

La Communauté de Communes du Pays de Landerneau-Daoulas recrute 6 agents d'accueil touristique saisonniers pour l'été 2010.

Ces postes sont à pourvoir pour la Maison du Tourisme à Landerneau, ainsi que pour les points d'informations touristiques de Daoulas, La Roche Maurice et La Martyre.

Missions : Accueil et renseignement du public (français et étranger).

Compétences demandées :

- Aisance relationnelle
- Maîtrise de langues étrangères
- Connaissances en patrimoine
- Connaissances sur le territoire

Durée du contrat : du 05 juillet au 31 août 2010

Temps de travail hebdomadaire : 35 h

Date limite de réception des candidatures :

Vendredi 09 avril 2010

Pour tous renseignements complémentaires, vous pouvez contacter Sophie Louarn par téléphone au 02 98 21 37 67 ou par email : tourisme.cc@pays-landerneau-daoulas.fr

Les candidatures sont à adresser à : Monsieur le Président de la Communauté de Communes du Pays de Landerneau-Daoulas

59, rue de Brest - BP 849

29208 LANDERNEAU cedex

ou par email :

tourisme.cc@pays-landerneau-daoulas.fr.

LES MENUS À L'ÉCOLE

MENUS	Lundi	Mardi	Jeudi	Vendredi
Du 1er au 5 février	Potage de légumes Raviolis frais à la viande Fruit Yaourt sucré bio	Salade d'Ebly à l'orientale Veau au four Fromage : vache qui rit Crêpe au sucre	Potage maison Haut de cuisse de poulet rôti Gratin dauphinois Salade d'endives Fromage blanc sucré	Pâté de campagne Poisson vapeur Haricots verts Fromage Fruit
Du 8 au 12 février	Potage maison Sauté d'agneau Haricots blancs cuisinés Yaourt nature Compote de pommes	Croisillon dubarry Jambon blanc Pommes de terre purée Fromage : Babybel emmental Fruit	Nems au crabe, nems au porc Riz cantonnais Salade verte Beignets ananas	Potage maison Filet de poisson bonne femme Céréales gourmandes Fromage : Leerdamer Fruit

INFOS DIVERSES

Le Père Noël à l'École

Le Père Noël et les mésanges

Vendredi 18 décembre ce fut la fête à l'école publique de St Urbain. Un vieux bonhomme habillé de rouge a fait le tour des classes les mains chargées de cadeaux.

Les petits ont été étonnés d'apprendre qu'il savait tout de ce qui se passait dans les classes et dans les maisons car

il avait pour messagers non pas des lutins, mais ces petits oiseaux communs à tête noire, aux joues blanches et au ventre jaune : les mésanges charbonnières.

Stimulés par cette rencontre, les enfants de l'école

ont chanté de tout leur coeur devant le Père Noël. Cette matinée fut aussi marquée par un énorme goûter où les gâteaux avaient été confectionnés par les parents d'élèves.

Calme et silence retrouvés, les petits ont décidé d'agrandir leur maison des oiseaux et de fabriquer des mangeoires pour mieux observer les petites amies du Père Noël.

FOYER DES JEUNES

Le Programme Vac'Ado pour les vacances de février est disponible en mairie.

Pour tout renseignement :
la Maison pour Tous au 02 98 21 53 94.

Soirée cabaret

AU PROFIT DU VOYAGE A PARIS

Les CM2 de l'école de Saint-Urbain vous proposent la soirée cabaret

VENDREDI 26 MARS 2010
à 20h30 à la salle Ty Kreis-Ker

Entrée 3 €.
Gratuit pour les moins de 12 ans.

SERVICES ENFANCE

MICRO CRECHE

Tél : 09 636 887 13

Accueille des enfants de 10 semaines à 3 ans.

Relais Parents Assistantes Maternelles

du pays de DAOULAS - 3 route de la gare
29470 DAOULAS

Permanences téléphoniques au 02 98 25 87 26.

ACCUEIL DE LOISIRS DU PAYS DE DAOULAS

16 bis, rue St Léonard - 29470 Loperhet

Tél : 02.98.07.34.15.

Mode d'accueil pour les enfants de 3 à 12 ans tous les mercredis et toutes les vacances scolaires.

Halte garderie Les Mésanges

14 rue Kereol - 29460 DIRINON

02.98.07.14.06

Elle accueille les enfants de 3 mois à 6 ans.

CONFÉRENCE

ORGANISÉE PAR L'UNIVERSITÉ DU TEMPS LIBRE

JEUDI 18 FÉVRIER 2010 À 14 heures
Salle du FAMILY à LANDERNEAU
Entrée : 4 euros (gratuit pour les adhérents de l'UTL)

LES OUTILS DE LA GÉNÉTIQUE : PROGRÈS RÉCENTS ET PROBLÈMES ÉTHIQUES

Par le Professeur Claude FÉREC

Directeur du Laboratoire de Génétique moléculaire INSERM à Brest

Depuis la découverte de la structure de l'ADN en 1953, des progrès considérables dans la recherche ont permis de décrypter le génome humain : aujourd'hui la grande majorité des gènes responsables de maladies sont clonés et connus.

Formidable espoir pour les patients atteints de maladies aujourd'hui incurables, ces progrès de la science doivent s'accompagner d'une réflexion éthique forte. Notre génome est un patrimoine à protéger : c'est tout l'enjeu de la non brevetabilité du génome humain, de l'interdiction du clonage reproductif, du consentement éclairé qui doit précéder toute recherche dans ce domaine.

CHORALE KAN AR VAG

Kan Ar Vag invite le public à participer nombreux à un concert avec Maxime Piolot le dimanche 31 janvier à 16h à l'Eglise de l'Hôpital Camfrout.

Maxime Piolot sera accompagné au chant par Corinne Shorp, à la guitare et à l'accordéon par Dominique Rivière. Il vous présentera son nouveau CD. Entrée : 6 €.

HISTORIQUE

Il est intéressant de voir en 1987, comment la municipalité de Saint Urbain imaginait la commune dans le futur. Ainsi dans le n° de janvier 1987, on pouvait lire « les objectifs généraux » parmi lesquels :

- « protéger l'activité de base, c'est dire l'agriculture en la préservant d'une pénétration par une urbanisation diffuse ».
- Maîtriser l'urbanisation : faisant référence au « rush » des années 1970, où Saint Urbain a connu un rythme de construction de 20 logements par an. Cette période avait précédé la crise des années 1982-1987 avec 4 logements par an. La population a crû de 82.2 % entre 1975 et 1982. Elle prônait ainsi un développement harmonieux de son urbanisation permettant de rentabiliser les équipements réalisés.
- Préserver le cadre de vie. La municipalité vantait une commune à l'écart des grands, des bruyants, ceinturée de rivières aux pentes boisées, dotée d'un tissu urbain aéré.

La municipalité tablait sur 1 400 habitants en 2000. Nous sommes à ce jour 1 411 habitants.

En 1987, 26 exploitations agricoles occupaient l'espace communal, seule la moitié persiste. Il y avait 4 cafés, un restaurant et 3 alimentations.

Julien POUPON

Asambles – Secourisme Formation "Protection et Secourisme Civiques de niveau 1": PSC1 Dispensée par la Protection Civile, 7 rue du Béarn à Brest

Présidente : Mme Quéménéur

Tél : 02 98 47 22 66

Moniteur : Marc Bihan-Poudec

06 50 14 88 28

Modules du cours :

La protection ; l'alerte ; l'obstruction totale des voies aériennes (adulte, enfant et nourrisson) ; les hémorragies ; la victime inconsciente qui respire ; la victime inconsciente qui ne respire pas (adulte, enfant et nourrisson) (**ce module comprend la défibrillation**) ; le malaise ; la victime souffre de traumatisme (plaie, brûlure et trauma des articulations).

Matériel : rétroprojecteur + écran

Durée et dates du stage :

Durée : 12 heures.

Dates : Les samedis 13 et 20 mars 2010 de 8h30 à 12h00 et 13h30 à 16h30

Lieu : Salle des Anciens, Logonna,

Accueil : 8h20

Coût :

Formation :

- 40 € - à régler avant la fin du stage

- Diplôme : 10 € (une attestation peut être délivrée en fin de stage. Mais elle ne remplace pas le diplôme ; tout dépend de l'usage que l'on doit en faire).

Règlement par chèque au nom de la Protection Civile.

Adhésion à Asambles : (Les scolaires en sont exemptés).

-13 € - à régler en début de stage **par chèque au nom d'Asambles.**

Cette adhésion comprend l'assurance pendant le stage.

Elle permet aussi de participer, gratuitement, à nos conférences et actions : visites d'entreprises, promenades botaniques, lien jardinier, langue française, Ce qui n'est pas le cas pour les non adhérents qui versent, à chaque fois, 3 € au titre des frais de fonctionnement de l'association. Il va de soi qu'il ne sera pas demandé une nouvelle cotisation aux adhérents.

Nos contacts :

Elise Kerhoas : 02 98 20 69 23

Yves Moalic : 02 98 20 67 17

de 17h30 à 18h30

ou asambles@orange.fr

BIODIVERSITE

La loutre est revenue

Après quelques décennies d'absence, la loutre semble être de nouveau à St Urbain. Très courante au début du vingtième siècle, la population de loutres a brutalement chuté après la deuxième guerre mondiale victime de la chasse, du remembrement, de la pollution des cours d'eau, de la disparition de ses habitats et des collisions routières. Seule une petite population subsistait au cœur des monts d'Arrée. Ce n'est qu'en 1981 que la loutre fut déclarée protégée et inscrite à la convention de Berne. Cet arrêté de protection, plus toutes les mesures de protection des cours d'eau et zones humides, ont permis une amélioration sensible de la situation permettant à la loutre de trouver gîte et couvert sur 40 à 50% de notre région.

Sur notre commune aucune présence n'avait été signalée depuis bien longtemps. C'est en 2008 qu'une épreinte* avait été trouvée sur le Ster entre Trévarn et Kergolay (Commune de Dirinon) mais l'âge de l'indice ne permettait pas de confirmer formellement sa présence. Il a fallu attendre novembre 2009 pour avoir le témoignage d'un habitant de Trévarn qui l'avait aperçue brièvement ainsi que celui de 2 naturalistes de « Bretagne vivante » qui, de passage sur le secteur ont trouvé une deuxième épreinte à Trévarn, celle-ci plus récente et facilement identifiable. On peut donc penser que la loutre s'est durablement installée sur nos cours d'eau, preuve d'une bonne évolution de la qualité écologique des espaces agricoles et naturels de notre commune.

*épreinte : crotte de loutre.

F. GLINEC

Carte d'identité :

Nom usuel : **La loutre**

Famille : Mustéliné

Nom scientifique : *Lutra lutra*

Nom breton : *Ki-dour ou dourgi*

Longueur 80 à 140 cm dont 40-45cm

pour la queue

Poids : 6-10 kg

Régime : essentiellement des poissons, et occasionnellement des

batraciens, oiseaux ...

La loutre loge dans des catiches, sorte de loges sous des souches, dans des terriers peu profonds, dans des éboulis rocheux ...

Statut juridique :

Espèce protégée sur l'ensemble du territoire (Arrêté Ministériel du 17/04/1981)

CHAMPIGNONS

Bolets, Amanites, Agarics, Lactaires... impossible de citer ici les plus de 120 espèces de champignons présentées lors de l'exposition du 8 novembre.

La promenade « A la découverte des champignons » a permis à ses participants d'en découvrir une partie dans leur milieu naturel (du centre-bourg aux fonds de vallées) mais aussi le riche petit patrimoine de notre commune (kanndi, four

à pain...), le tout dans une ambiance très conviviale. L'exposition était l'occasion pour grands et petits d'en apprendre plus sur cette discrète biodiversité qui fait aussi partie de notre patrimoine.

Le succès de cette édition est dû au travail de tous ceux qui s'y sont investis notamment au sein du groupe de travail « Biodiversité » (ouvert à tous) et à l'aide de la Société Mycologique du Finistère.

Alors... 150 espèces pour la prochaine édition en 2010 ?

ENERGIE - EcoWatt

Nous relançons, pour cet hiver 2009-2010, l'opération EcoWatt en Bretagne.

Introduite l'an passé par RTE, la préfecture de région Bretagne, la Région Bretagne, l'Ademe Bretagne et Électricité réseau de distribution France, cette démarche se fonde sur une incitation à réduire la consommation électrique des particuliers, des commerces, des entreprises et des collectivités locales lors des pics prévisibles de consommation. Ce programme de communication est basé sur la mobilisation citoyenne, notamment au travers d'un site Internet :

www.ouest-ecowatt.com.

Les Bretons qui s'inscrivent à la démarche reçoivent une alerte orange ou rouge (par SMS, courriel, etc.) la veille. Ils peuvent ainsi différer ou modifier leur consommation au bon moment et réduire les risques de coupures électriques.

Lors du premier hiver 2008-2009, environ 9000 personnes se sont inscrites sur le site Internet. Ce chiffre, s'il est à saluer pour cette première année, n'a pas permis d'obtenir un effet significatif et visible sur la courbe de consommation du réseau de transport d'électricité, lors des périodes de pointe.

Il faut donc, cette année, nous mobiliser plus encore. Aussi, nous nous permettons de vous faire parvenir ci-joint un kit de communication (affichette, bannières web pour votre site) afin que vous puissiez relayer l'information auprès de vos concitoyens.

Les collectivités peuvent elles-mêmes s'inscrire à la démarche. Vous trouverez la liste des bons gestes à adopter sur le site de l'opération.

Nous nous tenons à votre disposition pour tout complément d'information relatif à cette opération.

CAFE-JARDIN - Ostaleri - Liorzh

Une prochaine réunion aura lieu le samedi 30 janvier à 15h sur le thème du compostage : sa fabrication et son utilisation.

Rendez-vous chez F. DANTEC à Créac'h Balbé.

BIODIVERSITE - expo photo

Nous prévoyons d'organiser en Juin prochain une exposition de photos sur le thème de la biodiversité.

Le principe : recueillir VOS PHOTOGRAPHIES pour montrer la diversité de notre PATRIMOINE NATUREL.

Pour en savoir plus... une réunion du groupe biodiversité sera organisée début février... rejoignez nous !!!!