

Brennilis

Bulletin d'informations municipales

N° 8 - Janvier 2018

Publié par la municipalité

Édito

Comme à l'accoutumée, vous trouverez dans la présente édition du bulletin communal un résumé des faits et événements récents qui ont marqué la vie de notre collectivité mais également, en matière de prospective, un certain nombre d'informations concernant 2018.

Le 12 janvier dernier, vous étiez relativement nombreux à avoir répondu à l'invitation de la municipalité pour partager la traditionnelle cérémonie des vœux.

La « délocalisation ponctuelle » de cette cérémonie au « Droséra » résulte de la mise en chantier, courant décembre 2017, d'un des plus importants projets de la mandature, à savoir la rénovation de notre salle polyvalente dont la durée estimée des travaux est de l'ordre de 6 à 7 mois.

Ironie du sort, il y a tout juste un an, le soir même de la présentation des vœux, Bernard Goujon nous quittait, et ce, quelques semaines seulement après Jean Faillard. Permettez-moi d'avoir une pensée émue pour nos deux collègues élus bien trop tôt disparus.

Toujours au cœur de l'hiver 2017, comme nombre de communes voisines, Brennilis était durement frappée par la tempête « Zeus » laissant, plusieurs jours dans le noir, les populations et causant à notre réseau électrique d'importants dégâts.

Dans la rubrique des déboires, 2017 restera aussi l'année de la fermeture des salaisons de l'Arrée dont les conséquences, au plan budgétaire, risquent d'être particulièrement difficiles à supporter par notre commune. En effet, le probable non recouvrement d'importantes redevances liées au fonctionnement de la station d'épuration, et dues par l'industriel, impactera lourdement le prochain budget assainissement !

D'autre part, depuis cette fermeture, nos employés communaux ont dû consentir beaucoup de temps et d'énergie pour maintenir à flot l'outil épurateur, lequel nécessite encore à ce jour de constantes adaptations.

Au cours de l'année passée, il convient également de signaler le remaniement de notre bureau municipal qui comporte à nouveau quatre membres dont deux nouvelles adjointes. En effet, Carole Le Boulanger, seconde adjointe, a souhaité, pour des raisons professionnelles, renoncer à cette fonction tout en continuant à assumer ses missions au sein du conseil municipal. Marie-Thérèse Laurent et Chantal Cloitre occuperont respectivement les postes de deuxième et troisième adjointe au maire.

Toujours au chapitre des modifications, c'est désormais Marie Thomate qui assurera le service de remplacement au sein de la garderie périscolaire.

Aux nombreuses interrogations relatives à l'arrivée de la fibre optique à Brennilis, on nous la promet toujours pour 2018 et ce, malgré certains impondérables et donc sans doute quelques retards de mise en œu-

vre. Le 7 décembre dernier, un représentant de Mégalis Bretagne était en mairie pour nous présenter le plan de fibrage de la commune et déterminer avec l'équipe municipale le lieu d'implantation de l'armoire électronique ; celle-ci sera positionnée au carrefour de Bellevue, route de Kerhornou. L'optimisme doit donc rester de mise en la matière !

Un dernier coup d'œil « rétrospectif » nous rappelle la naissance officielle, au premier janvier 2017, de « Monts d'Arrée communauté », nouvel EPCI dont Brennilis est membre.

Enfin, pour ce qui concerne les projets à venir, outre ceux actuellement en cours, il en est fait état dans les pages qui suivent. Nous nous attacherons bien évidemment à les réaliser mais tout en tenant compte des réalités budgétaires et notamment des aides qui nous seront octroyées pour permettre leur concrétisation.

Bien qu'en limite d'achèvement de la période des vœux, c'est toute l'équipe municipale qui se joint à moi pour vous présenter une belle et heureuse année 2018.

Le maire

Vœux de la municipalité

A défaut de salle polyvalente disponible, c'est dans un Drosera trop exigü que le conseil municipal a présenté, le vendredi 12 janvier, à 18 h 30, ses vœux à la population.

Celle-ci s'est déplacée en nombre pour partager ce moment de convivialité et d'échange.

La cérémonie des vœux est toujours un temps important de la vie municipale. Il permet de dresser un bilan des réalisations, actions et événements de l'année écoulée et de dessiner les contours des projets municipaux pour celle à venir.

Le nouveau bureau municipal

Lors de sa séance du 7 novembre 2017, le conseil a procédé au remaniement de son bureau.

L'élection de Marie-Thérèse Laurent au poste de 2^{ème} adjointe au maire et celle de Chantal Cloitre au poste de 3^{ème} adjointe ont été acquises à la majorité absolue des voix au premier tour de scrutin. Les deux élues ont été immédiatement installées dans leurs fonctions.

Le bureau municipal retrouve ainsi, en terme de membres, sa composition de début de mandature.

Salle polyvalente

Rencontre élus – usagers

Préalablement au démarrage des travaux de rénovation, la municipalité a tenu à rencontrer les principaux et habituels usagers de la salle polyvalente.

Une réunion de concertation a donc eu lieu, le 21 septembre 2017, de manière à définir et à proposer des alternatives à l'indisponibilité temporaire de cet équipement durant les 6 à 7 mois de travaux.

Les solutions de substitution envisagées visent à permettre une poursuite aussi normale que possible des activités associatives, scolaires et périscolaires.

Ainsi, la garderie sera déplacée à l'école ; la salle du conseil et la bibliothèque seront mises à la disposition des enseignants et animateurs Tap pour la pratique d'activités spécifiques ; il en sera de même pour la salle du

Drosera vis-à-vis des associations locales.

Une opération préventive et nécessaire d'élagage/abattage

Le développement anarchique et imposant des arbres jouxtant la salle polyvalente a conduit le conseil municipal à mettre en œuvre cette opération avant même l'ouverture du chantier de rénovation.

Outre les nuisances provoquées au niveau des toitures, c'est aussi l'inquiétant état de santé de certains spécimens qui sont à l'origine de cette prise de décision.

Une rénovation sur les rails

Comme prévu, les premiers travaux ont démarré en décembre dernier et se poursuivent à un rythme soutenu.

Les réunions hebdomadaires de chantier se tiennent le jeudi en fin de matinée. Elles permettent de faire un point régulier sur l'état d'avancement de ces travaux.

A ce jour, pour ce qui concerne le lot N°1 les opérations de désamiantage/démolition sont terminées. Quant aux lots N°2 (terrassement/gros œuvre/aménagement extérieurs) et N°3 (charpente bois), ils sont en cours de réalisation.

La maîtrise d'œuvre nous promet une restitution de l'équipement rénové pour le début de la période estivale 2018. Conscients des incontournables aléas d'une rénovation, nous souhaitons néanmoins que le calendrier établi soit respecté.

Vie scolaire

Activités scolaires

Les élèves du RPI bénéficient actuellement de séances de gouren (6 au total), financées par l'APE. Elles ont lieu les lundis à La Feuillée et les jeudis à Loqueffret et Brennilis.

Jusqu'en décembre 2017, les CE1 et CE2 sont, comme tous les ans, allés à la piscine afin d'acquérir de l'aisance dans l'eau. Ce dispositif, renouvelé chaque année, permet aux élèves d'avoir le « test anti-panique », incontournable pour les activités nautiques.

Cette année encore, et pour le bonheur des élèves, l'ensemble du RPI est de nouveau inscrit au dispositif école et cinéma.

Les classes de CE-CM participeront au concours « Les embouquineurs », qui a pour idée que des élèves lisent un ensemble de livres sélectionnés, qu'ils votent en fin d'année scolaire pour élire leur livre préféré.

Les élèves ont fêté l'Épiphanie à la cantine, avec les fameuses galettes des rois.

Les élèves de CM devraient suivre la formation permis piéton-vélo ainsi que la formation préventive « permis internet ».

Festivités de fin d'année

La dernière semaine d'école, avant les vacances de Noël, a été chargée en festivités pour les élèves qui ont pu profiter de la visite du père Noël avec la remise, pour chacun, d'un livre et de bonbons (financés par l'APE), tout cela autour d'un goûter de Noël, préparé à Brennilis par les élèves.

Les cantinières ont, quant à elles, confectionné dans chaque commune un repas de Noël.

Et, pour finir cette semaine en beauté, les élèves ont participé à un fest deiz, avec la participation de quatre musiciens, qui en plus ont fait part de leurs connaissances aux enfants, sur les instruments qu'ils utilisaient à cette occasion. Les élèves avaient auparavant, dans chaque école, appris des danses bretonnes (hanter dro, rond de St-Vincent, gavotte, galop nantais...). Aussi, ils ont pu fouler le parquet de la salle polyvalente de la Feuillée avec beaucoup de plaisir.

Généralités, modification du rythme scolaire

Le RPI compte environ 100 élèves répartis sur 6 classes. Chaque commune garde sa classe de maternelle. Loqueffret et La Feuillée accueillent toutes les deux les CP. Les autres sections sont réparties en 3 classes sur le RPI.

Le RPI a gardé le fonctionnement des 4 jours $\frac{1}{2}$ à la rentrée, souhaitant se laisser le temps de la concertation. Concertation qui s'est déroulée rapidement après la rentrée. Les 65 familles se sont mobilisées et il y a eu un très fort taux de réponses. 66 % des familles souhaitent que la semaine scolaire se déroule sur 4 jours. Les élus, tenant compte de ce résultat, travaillent actuellement avec l'équipe enseignante à modifier le rythme scolaire, avec par rapport à l'ancien fonctionnement de la semaine de 4 jours, des lois qui ont changé, notamment sur le temps de la pause méridienne et sur le déroulement des APC (activités pédagogiques complémentaires). Il n'est donc pas forcément possible de se caler à l'ancienne organisation de 4 jours. Enfin, notre fonctionnement en RPI inclut un cadre horaire qui est défini par la rotation des cars.

Affaire en cours et à suivre !

Garderie périscolaire

Depuis la rentrée de janvier 2018, le service de garderie périscolaire est assuré par Marie Thomate, âgée de 20 ans et demeurant à Brennilis. Marie est titulaire d'un diplôme ASSP (Accompagnement, soins et services à la personne) ainsi que d'un BAFA requis pour ce profil de poste.

Elle accueille les enfants de 7 h à 8 h 45 et de 16 h 15 à 19 h 00 en période scolaire.

Deux rendez-vous importants

Dans l'édito du présent bulletin municipal, il est fait mention d'un impact direct sur les finances locales lié à la fermeture des salaisons de l'Arrée.

Il s'agit plus précisément d'une créance non apurée de 46.865 € due par la Lampaulaise de salaisons à la commune au titre de la redevance assainissement 2016. S'y ajoute un reliquat 2017 évalué à 18.166,22 €

Ce non-recouvrement, notifié par un des mandataires en charge de la liquidation judiciaire de la société débitrice, a conduit le maire de Brennilis à solliciter deux audiences :

- ❖ L'une a eu lieu le 2 février, avec Richard Ferrand, député de la circonscription.
- ❖ La seconde, le 8 février, avec Monsieur le Sous-Préfet de Châteaulin.

A suivre...

Recensement 2018

Un nouveau recensement de la population a démarré le 18 janvier et s'achèvera le 17 février prochain.

Pour ce qui concerne Brennilis, c'est Virginie Priol, résidant à Kerolland, qui a été recrutée pour assurer cette opération.

Les habitants qui le souhaitent peuvent, après la remise des identifiants, répondre en ligne au questionnaire proposé. Pour les autres, la traditionnelle version papier demeure bien entendu possible.

Quoi qu'il en soit, merci de réserver à notre agent recenseur le meilleur accueil.

Travaux

Le captage de la Vierge

Dans le cadre de son plan de contrôle, le pôle police de l'eau de la DDTM 29 avait inscrit dans son programme 2017 une inspection de notre captage dont la production est destinée à l'alimentation en eau potable de la commune de Brennilis.

Cette inspection qui a eu lieu, le 4 juillet dernier, préconisait certains travaux de mise en conformité des installations. Ces travaux concernant l'étanchéité de la tête de forage ont été réalisés, conformément aux recommandations prescrites, par les services municipaux. Ils viennent d'être validés le 15 janvier 2018 par l'administration compétente.

Voirie

Les opérations de dérasement des accotements, confiées au service commun de Monts d'Arrée communauté, sont maintenant terminées sur les routes de Kergaradec, Kerannou, Cosforn et Nestavel. Ce type d'entretien de la voirie communale sera poursuivi sur d'autres secteurs de la collectivité en 2018.

Par ailleurs, un programme de nettoyage des villages et notamment de curage des fossés a été établi. La mise en œuvre de ce programme vient d'être réalisée pour cinq d'entre-eux : Kerveur, Keriou, Kerhornou, Nestavel-Bras et Nestavel-Bian.

Enfouissement des réseaux

Les deux tranches concernant la route de Kermorvan à partir du rond-point du cimetière et celle de Hent-Coz sont également achevés ; l'enlèvement des quelques poteaux encore en place reste subordonné au tout prochain raccordement en souterrain du réseau France-Télécom.

Une nouvelle tranche d'effacement est inscrite à la programmation 2018 du SIECE (syndicat intercommunal d'électrification et de communications électroniques). Il s'agit de la VC1 (route de la centrale).

Extension des VRD (voirie et réseaux divers)

Les travaux d'extension des VRD (eau potable, eaux usées, eaux pluviales, France-Télécom, éclairage public...) mais aussi les aménagements extérieurs concernant les deux nouveaux pavillons, récemment construits à Park-Tost, sont en cours d'achèvement.

Lamier

Différents travaux d'élagage ont été réalisés au lamier, courant janvier, par le service commun de Monts d'Arrée communauté dans différents secteurs de la commune.

Lotissement de Park-Tost

Dans la précédente édition du bulletin municipal (juillet 2017), nous faisons état de travaux préliminaires à la construction de deux pavillons T3 supplémentaires à Park-Tost.

Six mois plus tard, ces logements sont achevés et viennent d'être attribués à leurs nouveaux locataires par la commission d'affectation de « Finistère-Habitat ».

Il convient désormais de procéder à la remise en place de l'aire de jeux, de réaliser les aménagements extérieurs et de positionner une placette de retournement dans la partie Est du lotissement.

Monts d'Arrée communauté

Commissions thématiques

Vous trouverez, ci-dessous, la participation des élus de Brennilis aux différentes commissions thématiques de notre nouvelle communauté de communes.

Commissions	Représentants Brennilis
Aide à la personne, santé, aire d'accueil des gens du voyage	Carole Le Boulanger
Services communs (voirie)	Marie-Noëlle Jaffré
Déchets ménagers, environnement	Marie-Noëlle Jaffré
Vie des habitants, enfance jeunesse, sport, associations, culture	Berch'ed Troadec Carole Le Boulanger
Eau potable, assainissement, Gemapi	Alexis Manac'h
Téléphonie, réseaux électriques, point cyber, Mégalis	Alexis Manac'h
Tourisme	Marie-Noëlle Jaffré
Finances, marchés publics	Alexis Manac'h
Commerce, artisanat, développement économique	Alexis Manac'h
Gîte, chalets, logements sociaux	Alexis Manac'h
Agriculture, urbanisme, bâtiments	Marie Thérèse Laurent
Chemins de randonnées	Berch'ed Troadec

... j'emporte jusqu'à la colonne

Une réflexion est en cours afin d'optimiser et de réduire le coût de la collecte sélective.

Un changement de mode de collecte est à l'étude ; les aires grillagées et les sacs jaunes seraient supprimés et remplacés par l'installation de colonnes de tri multi-matériaux sur l'ensemble de Monts d'Arrée communauté.

Ce système de collecte est déjà en place sur les communes de Brasparts, Lopérec et Saint-Rivoal ainsi que sur les communautés de communes voisines (C.C. de Haute Cornouaille).

De plus, la fermeture du centre de tri sélectif de Glomel est probable.

Actuellement, le coût de revient du tri sélectif est de 10,22 €/habitant ; une collecte en colonnes multi-matériaux sur tout le territoire serait de 4,61€/habitant pour une population de 8.576 habitants.

Affaire à suivre courant 2018.

Diagnostic de territoire sur les thèmes de la petite enfance, enfance jeunesse, parentalité, animation de la vie sociale

La communauté de communes Mont d'Arrée a été créée le 1^{er} janvier 2017. Les treize communes de ce nouveau territoire ont émis le souhait de mettre en place un diagnostic de territoire sur la petite enfance, l'enfance, la jeunesse et l'animation sociale. L'objectif est de comprendre les préoccupations des familles, des habitants, des structures agissant dans ces différents domaines et d'élaborer des axes et des pistes de réflexion.

Cette mission d'accompagnement a été confiée à la Fédération départementale familles rurales du Finistère sur la période d'octobre 2017 à avril 2018.

La commission « vie des habitants » de la communauté de communes, composée d'élus des 13 communes, a souhaité que cette photographie et cette analyse du territoire se fassent en lien avec la population et les structures impliquées dans l'animation sociale.

Dans les prochaines semaines, l'équipe de familles rurales va venir à la rencontre des habitants à la sortie des écoles, des centres de loisirs, des garderies périscolaires, dans les cars scolaires desservant les collèges ainsi que lors de temps forts sur nos communes.

Elle aura aussi l'occasion de rencontrer les élus, les responsables associatifs, les professionnels, etc... dans le cadre d'entretiens et de temps d'échanges.

Vous serez également sollicité pour participer à l'analyse et aux perspectives lors de rencontres publiques qui seront programmées au 1^{er} semestre 2018.

Dès à présent, la Fédération départementale familles rurales est à votre écoute et à votre disposition pour collecter votre parole.

Une conférence publique a eu lieu, le mercredi 7 février, de 19 h 30 à 21 h 30, à la salle polyvalente de la Feuillée, animée par la fédération familles rurales du Finistère en partenariat avec le pôle ESS de Morlaix, sur le thème « *une dynamique d'animation sociale locale : un atout pour un territoire rural* ».

Espace de vie sociale

L'espace de vie sociale de la communauté de communes propose tout un panel d'activités durant l'année, sous le nom des « rendez-vous des Monts d'Arrée ». Vous trouverez, ci-dessous, le programme de février 2018.

Inscriptions et informations :

. Anne-Charlotte Desmurs	06 72 58 65 82
. Gurvan Guédez	07 89 73 83 05
. Mail	evs@epal.asso.fr
. Site Facebook	Les Rendez-Vous des Monts d'Arrée

Samedi 3 février, 10 h Médiathèque de Berrien	Café Papothé Atelier Zéro Déchet	Gratuit
Mercredi 7 février, 10 h Ti Menez Are, Brasparts	Atelier cuisine + repas Le bien-être au naturel	5 € par personne
Samedi 10 février, 14 h Ti Menez Are, Brasparts	Animation nature en famille	Gratuit
Mercredi 14 février, 10 h Bâtiment communautaire, Loqueffret	Café Papothé Le bien-être au naturel	Gratuit
Jeudi 15 février, 18 h Salle du Ponchou, Lopérec	Apéro Discut' Du sport pour tous	Gratuit
Jeudi 22 février, 16 h 30 Salle polyvalente de Plouyé	Goûter sympa	Gratuit
Samedi 24 février, 10 h Bibliothèque de Saint-Rivoal	Malle à histoires	Gratuit
Lundi 26 février, 14 h Bibliothèque de Saint-Rivoal	Après-midi jeux	Gratuit

Visite en mairie

Le mardi 16 janvier, lors d'une séance TAP, les dix-huit CE2/CM1 scolarisés à Brennilis ont été accueillis en mairie par Berc'hed Troadec (1^{ère} adjointe) et Alexis Manac'h (maire).

L'encadrement du groupe était assuré par Anne Charlotte Desmurs et Gaëlle Pichon.

Calepins en mains et crayons bien affûtés, ils ont soumis les deux élus présents à un feu roulant de questions manifestement bien préparées.

Les objectifs assignés à ce cycle qui doit durer jusqu'aux vacances de printemps concernent

essentiellement la découverte des différentes facettes de la commune (patrimoine et environnement au sens large, les activités locales, les services, etc...).

Ils doivent également permettre de créer un « espace » de libre expression, où chacun est auteur et acteur du projet, mais aussi de favoriser des rencontres diverses et si possible intergénérationnelles à l'échelle du territoire pour mieux l'appréhender.

Journées du patrimoine

La 34^{ème} édition des journées européennes du patrimoine s'est déroulée les 16 et 17 septembre 2017.

Le thème choisi, cette année, par le ministère de la culture et de la communication était « jeunesse et patrimoine », son principal objectif étant de sensibiliser les jeunes publics à la notion de patrimoine dans toutes ses dimensions.

A l'échelle de notre commune, c'est une nouvelle fois sur les conseils avisés de Marie Thérèse Klaus que 241 visiteurs ont pu découvrir toute la richesse patrimoniale de notre église paroissiale du XV^{ème} siècle, classée monument historique.

Habitat / Logement : infos

L'ADIL (Agence départementale d'information sur le logement)

Dans le cadre d'une convention signée avec Monts d'Arrée communauté, cet organisme assure gratuitement à l'intention des habitants une mission d'information sur toutes les questions liées à l'habitat et au logement :

- ◆ Relations locatives (bailleurs sociaux ou privés, locataires...)
- ◆ Aspects financiers et juridiques de l'accession à la propriété
- ◆ Amélioration de l'habitat etc...

Les renseignements au public sont donnés dans les centres d'informations de l'ADIL (Quimper et Brest), par correspondance (téléphone, e-mail, courrier) ou encore lors des permanences décentralisées.

Concernant notre communauté de communes, l'ADIL tient une permanence, à Huelgoat, chaque 4^{ème} vendredi matin du mois, de 9 h 00 à 12 h 00, dans des locaux communautaires situés 12 rue du Docteur Jacq.

Par ailleurs, des dépliants sont à la disposition du public dans les mairies du territoire.

Rénovez, améliorez, adaptez votre logement

Le Syndicat mixte pour le développement du centre Finistère (SMDCF) est maître d'ouvrage d'Opérations programmées d'amélioration de l'habitat depuis plus de 20 ans.

Compte tenu du succès des opérations précédentes, mais aussi des besoins encore existants, les élus ont souhaité poursuivre leur politique d'intervention dans le parc privé et mettre en œuvre une nouvelle OPAH sur 5 ans (2017-2022). Son démarrage initialement prévu en novembre 2017 a dû, pour différentes raisons, être reporté au 1^{er} janvier 2018.

La compétence logement étant du ressort de notre communauté de communes, cette opération se fait sous la houlette de Monts d'Arrée communauté.

L'OPAH s'appliquera également sur les territoires de Poher communauté et la communauté de communes de Haute-Cornouaille soit, avec Monts d'Arrée communauté, un potentiel d'intervention sur plus de 600 logements pour un total de 35 communes.

L'association SOLIHA (solidaires pour l'habitat) Finistère a été choisie pour mettre en œuvre cette OPAH. Elle assurera des permanences d'information et assistera les particuliers dans le montage technique et financier des demandes de subventions.

L'OPAH a pour principaux objectifs de :

- ◆ Favoriser les travaux permettant des économies d'énergie
- ◆ Permettre le maintien à domicile pour les personnes âgées et/ou handicapées par l'adaptation des logements
- ◆ Lutter contre l'habitat dégradé
- ◆ Favoriser le développement d'une offre locative à loyer modéré

Quel public peut bénéficier de subventions ?

- ◆ Les propriétaires occupants
- ◆ Les propriétaires bailleurs

L'ensemble des aides est soumis à des critères précis : logements de plus de 15 ans, des conditions de ressources à ne pas dépasser pour les propriétaires occupants, des engagements à louer pendant 9 ans en loyer modéré pour les bailleurs, travaux devant être réalisés par des artisans, ... (liste non exhaustive).

Il ne faut surtout pas commencer les travaux avant de faire une demande de subventions.

Comment prendre contact avec SOLIHA ?

- ⇒ Un numéro de téléphone dédié : 02.98.95.99.54
- ⇒ Une adresse mail : opah.cf@solihafinistere.fr

Des permanences d'information :

Tous les mardis Carhaix, le matin à partir de 10 h Ti-Kreiz 9 rue de la Tour d'Auvergne	Tous les mardis Châteauneuf du Faou, l'après-midi de 14 h à 17 h Communauté de communes de Haute-Cornouaille 6 rue de Morlaix
Le 2^{ème} mardi du mois Huelgoat, le matin à partir de 10 h Bureaux annexes de Monts d'Arrée communauté 12 rue du Docteur Jacq	Le 4^{ème} mardi du mois Brasparts, le matin à partir de 10 h Mairie 18 rue de la Mairie

Repas des anciens

Le dimanche 1^{er} octobre, à midi, la municipalité a offert, comme chaque année, aux brennilisiens de plus de 65 ans un savoureux repas servi au restaurant du Youdig.

40 convives ont pris part à ce déjeuner. 22 autres repas avaient préalablement été livrés à domicile, par les élus, pour les personnes ne pouvant se déplacer.

Ce temps d'échange et de partage est toujours très attendu des participants.

Si la doyenne de l'assemblée, Soizig Tallec de Ploénez, 91 ans, était bien présente à cette journée, le doyen, quant à lui, François Thepault, avait préféré recevoir son repas à domicile en raison d'une santé déjà précaire.

Une tablée de convives dont la doyenne Soizig, à droite sur la photo

Visite aux résidents en maison de retraite

Le jeudi 20 décembre, le maire et les adjointes se sont rendus à l'EHPAD Mont Leroux d'Huelgoat pour visiter les quatre personnes de la commune accueillies dans l'établissement et leur remettre le traditionnel colis de Noël. Ils ont partagé avec eux un copieux goûter préparé par le personnel. Cette visite a été l'occasion d'échanger avec les résidents sur leur quotidien et de maintenir le contact avec leur commune d'origine.

Les élus se sont ensuite rendus, ce même jour, à l'EHPAD du Pays Dardoup à Plonévez du Faou qui accueille une autre résidente de Brennilis.

Enfin, quelques jours plus tard, c'est à l'EHPAD Belizal de Morlaix que la sixième résidente originaire de notre commune s'est vue remettre par une adjointe le colis de la municipalité.

Banque alimentaire

La collecte nationale de denrées pour les banques alimentaires et épiceries sociales a eu lieu les 24 et 25 novembre dernier.

En ce qui concerne Brennilis, des bénévoles de notre CCAS ont une nouvelle fois participé à cette collecte le samedi 25 après midi au magasin Lidl de Pleyben.

Une fois de plus, un appel est lancé aux bonnes volontés susceptibles de participer à ce type d'action.

Bibliothèque

♦ Un atelier origami organisé à la bibliothèque, le samedi 9 décembre après-midi, a regroupé 12 enfants encadrés par Naoko. Qu'elle en soit ici remerciée ainsi que les enfants pour leur participation !

♦ Berc'hed Troadec, 1^{ère} adjointe, s'est rendue, le mardi 6 février, à la médiathèque de Plonévez-du-Faou, pour procéder au remplacement du stock de livres emprunté par Brennilis.

Ainsi, environ 200 nouveaux ouvrages (BD, polars, romans, livres pour la jeunesse, ...) vont donc à nouveau garnir les étagères de la bibliothèque municipale.

Pour rappel, celle-ci est ouverte, du lundi au samedi en matinée, aux mêmes horaires que l'agence postale communale où Annie vous accueille.

L'inscription à ce service est gratuite. Alors n'hésitez pas !

Vie associative

ABCD

L'Association brennilisienne culture et détente (ABCD) continue ses activités avec ses cours d'anglais le mercredi à 17 h et le jeudi à 18 h. Ces cours sont suivis actuellement par une quinzaine d'inscrits et le « tea and cakes » en fait un moment agréable.

Le 10 septembre, le rallye touristique a attiré une quarantaine de participants, dont une équipe de Brest, et une autre de Saint-Brieuc. Ils étaient nombreux à se gratter la tête devant les indices, mais ils ont passé un moment enrichissant. Le parcours de 50 kms dans les Monts d'Arrée a permis de découvrir en matinée l'allée couverte du Mougau à Commana ainsi que Saint-Cadou puis Saint-Rivoal dans l'après-midi. De jolis prix ont été gagnés et la journée s'est terminée comme d'habitude autour d'un repas animé par les bénévoles.

Pour fêter Noël, un délicieux repas et un moment convivial ont été partagés, le samedi 27 janvier, avec une quinzaine de participants, français et anglais mélangés, au Restaurant de l'Abbaye du Relecq, à Plounéour-Ménez.

Contact : abcd.brennilis@gmail.com

▫ Scrapbooking

Si les participantes sont au moins au nombre de 8, les cours auront lieu au Drosera les 17 février, 14 avril et 2 juin.

Les personnes intéressées peuvent contacter Marie-Thérèse Laurent au 06.80.04.76.08 ou 09.77.02.61.44 pour plus de renseignements.

APE (association parents d'élèves)

Les bénévoles de l'APE du regroupement pédagogique intercommunal se sont une fois de plus mobilisés, le samedi 3 décembre, pour organiser un repas raclette à la salle polyvalente de Loqueffret.

Parents, sympathisants et élus se sont déplacés nombreux pour participer à cette soirée hivernale conviviale et revigorante.

Une batterie de quatre appareils à raclette a dû être utilisée lors de cette soirée pour satisfaire l'appétit des 260 convives présents.

La cérémonie commémorative du 11 novembre 2017 a revêtu un caractère particulier car voici bientôt un siècle, 99 années exactement, que fut signé l'armistice mettant fin à ce qu'il est convenu d'appeler la « grande guerre ».

C'est en présence du maire, de plusieurs élus municipaux mais aussi d'amis et sympathisants que l'association locale des anciens combattants a honoré en ce jour tous les morts pour la France.

En effet, depuis peu, le 11 novembre est désormais la date choisie par nos autorités pour leur rendre cet hommage.

A l'issue de la cérémonie, les participants ont partagé le traditionnel pot de l'amitié servi en mairie.

Nécrologie : l'association vient de perdre deux de ses membres.

James Turner le 29 octobre dernier et François Thepault, l'un de ses fidèles porte-drapeau, le 12 janvier 2018.

Figure bien connue à Brennilis, François était également le doyen de notre commune ; il aurait fêté ses 95 ans en 2018.

Une des dernières photos de François lors du portage à domicile du repas des anciens, le 1^{er} octobre dernier.

Association de chasse « La Brennilisienne »

Le traditionnel repas des chasseurs offert aux propriétaires mettant à disposition leurs terres a eu lieu, le dimanche 3 septembre, à la salle polyvalente.

Une bonne trentaine de convives ont passé un agréable et convivial moment en présence du président, Laurent Toutous, du maire et de membres du bureau de la société de chasse locale.

Club des aînés

Les activités post estivales ont redémarré début septembre et selon les mêmes modalités, à la salle polyvalente. Cependant, depuis fin novembre, c'est désormais au Droséra que les aînés se retrouvent non plus le jeudi mais le vendredi après-midi et ce, en raison des travaux en cours au niveau de la salle polyvalente.

Le club compte actuellement 13 adhérents. Belote, triominos ou encore pétanque (lorsque le temps s'y prête) occupent ces rencontres hebdomadaires sans oublier le traditionnel goûter.

Les sorties et les différentes fêtes sont organisées en association avec

sept clubs voisins : Berrien, Huelgoat, La Feuillée, Locmaria-Berrien, Loqueffret, Plounévezel, Scrignac.

Le lundi 19 mars après midi, le club aura la charge d'organiser le challenge inter club de pétanque, à la salle polyvalente de La Feuillée.

Comité des fêtes

Le comité des fêtes de Brennilis a perdu récemment un de ses piliers en la personne de Raphaël L'Haridon, brutalement disparu le 5 octobre 2017, à l'âge de 63 ans.

« Raf » était de toutes les manifestations organisées par le comité au sein duquel il oeuvrait avec Annie et les autres membres à la parfaite réussite des différents événements proposés à nos concitoyens. Sa disponibilité dépassait très largement le cadre de cette association. Il restera, par ailleurs, dans nos mémoires comme étant étroitement associé au restaurant du Yeun où derrière son bar il a manifesté, durant de nombreuses années, un sens inné de l'accueil et de la convivialité.

Kenavo Raf !

Remise de cadeaux aux enfants non scolarisés

Même s'ils étaient peu nombreux, les enfants et leur famille ont pris plaisir à se retrouver au Drosera lors du goûter du samedi 27 janvier offert par la municipalité.

Les enfants se sont très bien amusés et ont apprécié les bonnes crêpes préparées par Marie-No et les jouets remis à cette occasion.

L'ALECOB (Agence locale de l'énergie du centre-ouest Bretagne)

Rappel de ce que propose l'ALECOB aux particuliers :

Afin d'accompagner les particuliers dans leur réflexion, l'Etat, la région Bretagne et l'ADEME (Agence de l'environnement et de la maîtrise de l'énergie) ont mis en place des services d'accompagnement neutres et gratuits sur l'ensemble du territoire afin de répondre aux questions techniques et financières liées à l'énergie.

Le territoire du centre-ouest Bretagne dispose ainsi d'un Espace info-énergie (EIE), basé à la maison des services publics, place de la Tour d'Auvergne, à Carhaix.

L'Espace info-énergie de l'ALECOB se tient à la disposition du public pour répondre aux demandes portant sur les différents équipements de l'habitat, le chauffage, l'eau chaude sanitaire, l'isolation thermique, les énergies renouvelables, les matériaux de construction, l'habitat bioclimatique, les aides financières... que ce soit pour un projet de construction, d'acquisition d'un bien ou de rénovation énergétique dans le but de réduire sa facture énergétique.

ALECOB - Maison des services publics - Place de la tour d'Auvergne - 29270 Carhaix
site internet : alecob.jimdo.com/ twitter : [@alecobinfo](https://twitter.com/alecobinfo) facebook.com/alecobinfo/

CLI des Monts d'Arrée

Depuis 2015, la dernière réunion annuelle plénière de la CLI (commission locale d'information sur le démantèlement de la Centrale) a lieu dans les Monts d'Arrée, soit à Brennilis soit à Loqueffret.

L'édition 2017, ouverte à tous, s'est tenue le 27 novembre dans l'après-midi au siège de Monts d'Arrée communauté. Elle a été suivie en soirée par une réunion publique, à la salle polyvalente de Loqueffret, au cours de laquelle les participants ont pu, dans le cadre d'ateliers participatifs, échanger sur la problématique de la déconstruction en cours et sur l'actualité du site nucléaire.

C'est environ 80 personnes qui ont assisté à ce « centrale-café » proposé par la CLI.

Toutes les informations sur le site : www.finistere.fr/cli-monts-arree

Vœux de la centrale

C'est devant une assistance fournie composée d'élus, de représentants du SDIS, de la gendarmerie, de membres du personnel et de responsables d'entreprises que Jean Cucciniello, directeur de la centrale nucléaire en déconstruction de Brennilis, et Monsieur Philippe Messin, chef de service du Cetac (turbine à combustion), ont présenté leurs vœux, le vendredi 26 janvier, à 11 h, à la maison du lac, suivis d'un buffet.

En matière de déconstruction, l'année 2018 sera marquée par l'assainissement des sols sous l'ancienne station de traitement des effluents (STE) et le dépôt, courant juillet, du dossier de démantèlement complet. Le temps d'instruction de ce dossier sera de 3 ans suivi d'environ 10 ans de travaux. Au préalable, des actions de sécurisation et de préparation de ce démantèlement complet seront entreprises.

Nouveaux horaires du point cyber

- ◆ **Mardi** : de 9 h 15 à 12 h 15 et de 13 h 00 à 18 h 00
- ◆ **Jeudi** : de 9 h 15 à 12 h 15 et de 13 h 00 à 18 h 00
- ◆ **Vendredi** : de 13 h 00 à 18 h 00
- ◆ **Samedi** : de 9 h 15 à 12 h 15 et de 13 h 00 à 17 h 00

Contacts :

Tél : 02 98 99 79 43

E-mail : pointcyber@lesmontsdarree.bzh

Site Internet : www.lesmontsdarree.bzh

Adresse : 12, Rue du Docteur Jacq 29690 Huelgoat

État civil

Naissances :

- ◆ 14 novembre 2017 : **Charlotte Lanoiselée**, Kermorvan.
- ◆ 6 février 2018 : **Lesly Jouan**, 10 route du Château d'eau.

Mariages :

- ◆ 14 octobre 2017 : **Sébastien, Marcel, Roger Mathieu** et **Illona, Cheyenne, Fauve Capliez**, 1 place des castors.
- ◆ 18 novembre 2017 : **Daniel Jouan** et **Valérie, Anne, Marie Le Bec**, 10 route du Château d'eau.

Pacs :

- ◆ 14 décembre 2017 : **Julien, Vincent Jourden** et **Kristen Wagmann**, Kerolland.

Décès :

- ◆ 5 octobre 2017 : **Raphaël, Marie L'Haridon**, le bourg.
- ◆ 11 octobre 2017 : **Eliane, Paule Wachter** épouse Bothorel, Kerolland.
- ◆ 29 octobre 2017 : **James, Ralph Turner**, 3 cité Ker-Ellez.
- ◆ 22 décembre 2017 : **Pierre, Jean Toullec**, 2 impasse de l'Armorique.
- ◆ 9 janvier 2018 : **François, Marie Thépault**, Kermorvan.
- ◆ 12 janvier 2018 : **Jacques Plougastel**.

Quelques infos utiles

Mairie

☎ : 02.98.99.61.07

Fax : 02.98.99.67.67

Mél : mairie.brennilis@orange.fr

Déchetterie

Zone artisanale Vieux Tronc – Locmaria-Berrien

☎ : 02.98.99.82.49

Du lundi au jeudi : 9 h 05 à 11 h 55 et 14 h 05 à 17 h 55

Le samedi après midi : 14 h 05 à 17 h 55

Fermée le vendredi et samedi matin

Numéros d'appel d'urgence

Médecin de garde : 15

Pompiers : 18

Gendarmerie : 17

A partir d'un téléphone portable, n° d'urgence le 112

Pharmacie de garde

Pour connaître la pharmacie de garde la plus proche, composez le 3237

Dates à retenir

► **Lundi 19 mars** : challenge inter club de pétanque, à la salle polyvalente de La Feuillée .

► **Dimanche 25 mars** : assemblée générale, société de chasse communale