
Boulvriag
InfosN°51

www.bourbriac.bzh

                 
  Plan d’eau de la Vallée des Forges

bulletin municipal de bourbriac - mars 2015


Mairie - 11 place du Centre 	  
Ouverte du lundi au vendredi de 8h30 à 12h et de 13h30 à 17h30 	
Le samedi matin de 9h à 12h 
Tél. : 02 96 43 40 21 - Fax : 02 96 43 60 17	
mairie.bourbriac@wanadoo.fr
www.bourbriac.bzh
Mission locale (Mairie)-  
Sur rendez-vous
Tél. : 02 96 40 17 30
mediathèque municipale, 2ème étage de la mairie 	
Ouverte le mardi de 9h30 à 11h30, le mercredi de 15h à 18h, 
le vendredi de 17h00 à 19h et le samedi de 10h à 12h - 
fermée Août et Noël
Tél. : 02 96 43 62 25
cyber-bourbriac@wanadoo.fr
A.P.I.A.M.H. 
Association pour l’intervention auprès des malades et handicapés
2, pl. du Vally 22200 Guingamp 
Perm. : mairie 3ème lundi du mois de 14h30 à 16h sans rendez-vous 
Tél. : 02 96 44 41 08 - 06 63 80 36 59	
Assistantes sociales : 
• M.S.A. 	

Tél. : 02 96 40 10 40
• Centre médico-social de Guingamp et Régime général 	

Tél. : 02 96 40 10 30
En mairie sur rendez-vous

S.A.M.A.D. (Service d’Aide au Maintien à Domicile) 
1, rue de Tournemine 	
Bureau ouvert lundi, mardi, jeudi, vendredi - 9h-12h • 14h-17h 	
Tél. : 02 96 43 49 28
Fax : 02 96 43 49 29
Communauté de Communes 1, rue de Tournemine 	
Ouverte du lundi au vendredi 
De 8h30 à 12h30 et de 14h00 à 17h30 
Tél. : 02 96 43 60 11
Fax : 02 96 43 69 98	
contact@cc-bourbriac.fr
www.cc-bourbriac.fr
Déchetterie Route du Danouët	
Horaires d’été-du 01.05 au 30.09 
Lundi et vendredi de 13h30 à 18h00 	
Mercredi et samedi de 8h30 à 12h et de 13h30 à 18h00
Horaires d’hiver-du 01.10 au 30.04 
Lundi de 13h30 à 17h30 	
Mercredi et samedi de 8h30 à 12h et de 13h30 à 17h30
Tél. : 02 96 43 64 91
Gendarmerie 17 rue des Menhirs 	
Ouverture bureau : mercredi 8h00 à 12h00 - samedi : 14h00 à 18h00 
Tél. : 02 96 43 40 18 ou 17
Sous-préfecture de Guingamp 34, rue Maréchal Joffre	
Tél. : 02 96 40 16 40
Renseignements relatifs aux démarches administratives 	
Tél. : 08 21 50 30 22
Conciliatrice de justice
Permanences en mairie de Bourbriac provisoirement suspendues.
Permanences en mairie de Guingamp le 3ème jeudi à partir de 13h30.
Sans rendez-vous.

annuaire

2
Bulletin Municipal de Bourbriac • mars 2015 • n°51

Tarifs communaux
2015

concessions au cimetière communal
• 30 ans........................................................................................  131,27 €
• 50 ans........................................................................................  237,12 €

concessions colombarium
• 15 ans........................................................................................  215,06 €
• plaque......................................................................................  107,25 €

redevance assainissement
• par m3 d’eau consommé............................................  1,84 €

taxe de raccordement aux égoûts
...........................................................................................................1 377,63 €

garderie
• le matin gratuit
• de 16h30 à 16h45............................................................  gratuit
• de 16h45 à 18h15 ...............................................................0,50 €
                                                                     la  1/2 heure
                   (toute 1/2 heure commencée est due)
• de 18h15 à 18h30..............................................................  0,25 €

cantine
• enfants (maternelle)........................................................  2,61 €
• enfants (primaire)...............................................................  2,92 €
• adultes............................................................................................  6,19 €
• enfants hors commune (maternelle)...........  5,22 €
• enfants hors commune (primaire)..................  5,52 €

In
fo

rm
at

io
n

s 
p

ra
ti

q
u

es

Locales Extérieures

Bals -Fest Deiz- Fest Noz 300.27 454.71

1 repas avec cuisine 399.51 496.24

2 repas avec cuisine 494.38 620.31

1 weed-end avec cuisine 618.44 692.26

Grande salle sans cuisine pour 
buffet

300.27 322.56

Grande salle sans cuis. Assemblée-
congrès

247.52 300.27

Petite salle réunion Gratuit 76.63

Petite salle sans cuis. Pour buffet 99.31 149.48

Arbre de Noël grande salle Gratuit 149.48

Séances culturelles avec entrées
payantes grande salle

149.48 247.67

Grande salle avec loto 300.27 322.56

Concert 767.97 767.97

réveillon dansant 620.31 620.31

Fest Noz de fin d'année 454.71 454.71

Préparation la veille d’une location
(à partir de 14h00)

50 50

Salle communale St Houarneau
(uniquement aux associations locales)

97.31

Salle des forges 2015

 Une nouvelle conseillère municipale

Au cours du mois de septembre 2014, le conseil municipal a vu l’arrivée de Réjane GUYON.

En effet Sophie BRIEND, alors élue conseillère, a été contrainte de présenter sa démission en raison 
de son départ de Bourbriac pour cause de mutation professionnelle.

Réjane a pris sa place dans les différentes commissions dans lesquelles Sophie siègait et ce pour la 
durée du mandat en cours.

   BIENVENUE !

Caution : 500 € pour les locations inférieures à 500 €
                  800 € pour les locations supérieures à 500 €


Édito
Les premiers jours de l’année 2015 resteront marqués par les 

attentats, en particulier celui qui a frappé le journal «Charlie 

Hebdo». En assassinant ses journalistes, c’est à nos Libertés et plus 

particulièrement la Liberté d’expression, qui nous est si chère, que 

l’on s’est attaqué.

 Nous nous rappellerons également la formidable mobilisation 

générée par cet évènement qui a rassemblé des millions de citoyens 

dans les rues de nos villes.

Cependant nous ne devons pas céder au pessimisme, mais rester 

concentrés sur nos objectifs et poursuivre nos projets.

  

Les élections Départementales passées, le Conseil Municipal  devra 

voter les différents budgets 2015.

Les baisses des dotations annoncées nous obligent à la plus 

grande prudence au niveau des investissements, mais nous devons 

cependant soutenir l’activité et continuer à apporter du travail aux 

entreprises.

Dans le prochain bulletin il sera fait état des différentes réalisations, 

de l’avancement des travaux pour cette année 2015, et ce sera pour 

moi l’occasion de vous dévoiler les projets à venir.

Au nom du Conseil Municipal, je vous présente les vœux les 

meilleurs pour cette année 2015, qu’elle soit positive et optimiste. 

Bloavez mat.

Le maire

 Une nouvelle conseillère municipale

Au cours du mois de septembre 2014, le conseil municipal a vu l’arrivée de Réjane GUYON.

En effet Sophie BRIEND, alors élue conseillère, a été contrainte de présenter sa démission en raison 
de son départ de Bourbriac pour cause de mutation professionnelle.

Réjane a pris sa place dans les différentes commissions dans lesquelles Sophie siègait et ce pour la 
durée du mandat en cours.

   BIENVENUE !
3

Bulletin Municipal de Bourbriac • mars 2015 • n°51

3
Edito

4
Infos générales 

8
Infos locales

15
Conseil municipal


4
Bulletin Municipal de Bourbriac • mars 2015 • n°51

In
fo

rm
at

io
n

s 
g

én
ér

al
es


Bulletin Municipal de Bourbriac • mars 2015 • n°51

Le dépistage organisé 
du cancer du sein

Pour la neuvième année consécutive la MSA d’Armorique, 
partenaire de l’Inca (institut national du Cancer), participe à 
la campagne de promotion du dépistage du cancer du sein.
Le dépistage organisé permet aux femmes de 50 à 74 ans de 
bénéficier tous les deux ans d’une mammographie prise en 
charge à 100 %. Cet examen est le seul moyen de détecter des 
cancers aux tous premiers stades de la maladie, puisqu’on peut 
découvrir des tumeurs de plus en plus petites. Aujourd’hui 
plus de 9 femmes sur 10 guérissent du cancer du sein, grâce 
à un traitement précoce. Il est essentiel de participer au 
dépistage dès 50 ans car au cours de sa vie, 1  femme sur 8 
sera confrontée à cette maladie.

Dépistage organisé du cancer du sein - mode d’emploi :

-	une lettre d’invitation au dépistage est adressée tous les 
deux ans, aux femmes âgées de 50 à 74 ans,

-	 il suffit alors de prendre rendez-vous chez un radiologue de 
son choix,

-	 le radiologue examine et réalise une mammographie 
complète,

-	 les clichés sont relus une seconde fois par un radiologue 
expert.

La mammographie est prise en charge à 100% par la MSA, 
sans avance de frais.

5

In
fo

rm
atio

n
s g

én
érales

L’élu MSA : Un acteur de terrain pour le monde agricole.
Qu’il soit exploitant, salarié de l’agriculture, employeur 

actif ou retraité, l’élu MSA par son engagement sur le terrain, 
son lieu de travail, le voisinage et ses relations professionnelles 
ou personnelles s’intéresse aux questions sociales et à la vie 
de son territoire.

Le délégué MSA a un rôle social important, destinataire 
d’informations sociales il peut orienter les adhérents vers les 
bons interlocuteurs. Proche des adhérents il connaît leurs 
besoins et peut en informer la MSA. Il se positionne comme 
relais entre les adhérents et la MSA et prévient des situations 
graves.

Il défend également les valeurs de la MSA telles que la 
solidarité, il sait être discret et à l’écoute de son entourage.

Il représente la MSA dans différentes structures et 
notamment au sein des CCAS (Par exemple René Lorguilloux 
pour Bourbriac) ou il peut intervenir concernant les dossiers 
des ressortissants agricoles.

Son ancrage territorial permet au délégué d’animer et de 
proposer des projets locaux en matière de prévention santé, 

d’action sanitaire et sociale et de prévention des risques 
professionnels. 

Pendant le dernier mandat à Bourbriac des actions ont eu 
lieu telles que :

Des conférences sur les accidents vasculaires cérébraux, la 
dépression et le mal de vivre.

Un théâtre forum sur les conduites addictives auprès des 
jeunes.

Des formations à l’utilisation de la tronçonneuse et à 
l’élaboration du document unique d’évaluation des risques 
professionnels.

Des ateliers du bien vieillir pour permettre aux seniors de 
prendre en charge eux-mêmes leur propre santé.

Face à la dématérialisation aux nouvelles technologies  
(Internet et les centres d’appels…) les délégués MSA de part 
leur proximité et leur ancrage sur le terrain ont un rôle de plus 
en plus important à jouer auprès des adhérents, n’hésitez pas 
à les contacter.

Elus du 1er Collège (exploitants)

Jean-Luc Hervé
Xavier Thépault
René Lorguilloux 
Sylvie Le Bloas 

 Elus du 2ème Collège (salariés)

 Florence Guégan
 Sylvaine Houix 
 Loïc Chevance
Anne Le Bastard 
Hervé Conan 

Elus du 3ème collège (employeurs)

GAEC de Kerlo vras (Eric Le Couster)  
Jean Yves Lozahic


6
Bulletin Municipal de Bourbriac • mars 2015 • n°51

In
fo

rm
at

io
n

s 
g

én
ér

al
es Les 13 et 14 juin 2015, 

ouvrez les portes de votre jardin !

En Bretagne, tous les 2 ans, des acteurs du tourisme et 
de l’environnement* se mobilisent pour promouvoir des 
techniques de jardinage au naturel. Le temps d’un week-end 
de juin, plus d’une centaine de jardiniers amateurs ouvriront 
gracieusement les portes de leur jardin pour échanger sur 
des solutions qui permettent d’avoir un beau jardin sans 
pour autant utiliser des produits dangereux pour la santé et 
l’environnement. 

Petits ou grands, en longueur ou en carré, en ville ou 
en campagne, jardin privé ou partagé, tous ont leur intérêt 
et sont entretenus de la même façon : sans pesticides ou 
engrais chimiques et avec beaucoup de passion. 

En 2013, 175 jardins ont accueilli plus de 65 000 visites ! 
Visiteurs et jardiniers échangent leurs idées, partagent 

leurs savoir-faire sur des techniques simples, économiques 
et écologiques du jardinage : paillages, compostage, 
récupération d’eau de pluie, accueil des insectes auxiliaires 
et des oiseaux, engrais verts, purins et extraits de plantes…

➦ Si vous êtes sensibles à l’environnement et adoptez 
des pratiques de jardinage écologique, si vous aimez 
les rencontres et partager vos expériences, alors 
ouvrez votre jardin avec notre soutien le week-end 
des 13 et 14 juin 2015 ! 

Informations et inscription (avant le 3 avril) auprès du Pays 
Touristique Terres d’Armor par téléphone au 02 96 43 44 43 
ou par mail à laetitia-terresdarmor@wanadoo.fr
Plus d’informations sur

www.bienvenuedansmonjardinbretagne.org 

*La coordination des Jardiniers de Bretagne, la Maison de la 
Consommation et de l’Environnement, l’Association des 
Communes du patrimoine rural de Bretagne, le Conseil Général 
des Côtes-d’Armor, le Comité départemental du tourisme du 
Morbihan, les pays touristiques des Côtes-d’Armor et la Maison de 
l’Agriculture Bio 29.

Avec plus de 10  000 visiteurs, gageons que cette 5e 
édition du Festival du camellia constituera, une nouvelle fois, 
un événement exceptionnel à Guingamp. Ce festival est né 
de la passion pour le camellia de Fanch Le Moal qui possède 
plus de 700 variétés dans son jardin à Plouisy et est lui-même 
inventeur de plusieurs variétés et notamment celle du camellia 
Ville de Guingamp. Ce festival constitue désormais un rendez-
vous incontournable pour tous les amoureux des fleurs et du 
jardinage. Il est reconnu au niveau international et sera placé 
cette année sous la présidence de la directrice de la société 
internationale du camellia, l’anglaise Patricia Short. L’assemblée 
générale de la société internationale se déroulera d’ailleurs pour 
l’occasion dans la salle du conseil de Guingamp communauté.

Au programme :

• Espaces paysagers au jardin public, lieu phare du festival avec 
une vingtaine d’espaces paysagers créés par les communes.

• Exposition variétale avec plus de 450 variétés de camellias 
présentées à l’espace François-Mitterrand.

• Exposition d’art floral dans la salle du conseil de la mairie.
• Vente de camellias.
• Ateliers d’horticulture.
• Conférences.
• Et une nouveauté cette année, avec un concours de peintres 

amateurs avec une seule obligation, la présence d’un camellia 
dans l’œuvre.

Adresser toute correspondance à :

Jacques Le Lay - Président de l’association Camellia,
12 rue de l’Alouette, 22200 Pabu.

02.96.43.72.86.
e-mail : jlelay@wanadoo.fr

La commune aura

un jardin éphémère

au festival du camelia.


Bulletin Municipal de Bourbriac • mars 2015 • n°51
7

Etat civil  2
0

1
4

• MOIGNET Mathis
	 MOIGNET Guillaume et AUFFRET Aurélie - Rest Vraz
• LE NEVEZ Capucine
	 LE NEVEZ Stéphane et MORDELET Karen - route de Kérien
• CRÉPIEUX Léo
	 CREPIEUX Emmanuel et TOUCHERY Sandrine - Penker Lojou
• LE BARS Envel
	 LE BARS Nicolas et OMNÈS Nolwenn - Kerguissec
• ESNAULT Juliette      
	 ESNAULT Fabien Jean-Louis Frédéric et POUL Servanne
	R est Vraz
• BOUTIN Jade
	 BOUTIN Claude et AGIUS Karine - La Villeneuve Cité
• HENRY Thalia
	 HENRY Arnaud et RANNOU Alixia - 12 bis, rue de Tournemine
• BEAUDOIN Gabriel
	 BEAUDOIN Alexandre et LACOURTE-BARBADAUX Elodie
	 2 Kermoal 
• POULIQUEN Tom
	 POULIQUEN Stéphane et MORIN Séverine
	 9 route de Goas Gloan
• LOSTYS Enora
	 LOSTYS Jérôme et LAUDREN Annaïs - Kerlec 
• LE BUHAN Ethan
	 LE BUHAN Julien et SIVINIANT Leslie - rue de Pont Jilez
• PEUROU Eléa
	 PEUROU Stéphane et THOMAS Sophie - Kerleigne
• LEON Daria
	 LEON Jonathan et DONNY Gwendoline 
	 24 rue Anatole Le Braz - SAINT-NICOLAS-DU-PÉLEM
• ROUÉ Olivia
	 ROUÉ Guillaume et ORTIGOSA Lucie - 25 rue d’Avaugour
• GUÉGUEN Louenn
	 GUÉGUEN Stéphen et DANGOISE Hélène - Cosquer Kerias
• ANDREOSSI Ténido
	 ANDREOSSI Julien et MULLER Aurélie - Kerlo Vraz
• PARCHEMINER Dylann
	 PARCHEMINER Renan et GAYOUT Angélique
	 Pen Leguer Vian
• BOURGÈS Emile
   BOURGÈS Jean et SEYVE-RAULT Linda - Pen Leguer Vian

Naissances

Décès
• ARMAND Valérie - Restigou
• LE FRIEC Marie Louise  (épouse LE MOIGNE)
	 7, rue Hent Garenn
• GUÉLAT Zénaïde  (veuve GUILLOU)
	 41, rue Hent Garenn
• BLANCHARD Maria  - 42, rue d’Avaugour
• GAUTIER Armand  - EHPAD rue de Coat Liou
• SANGAN Hervé - 7, rue de Coat Liou
• JÉZÉQUEL Célestin  - EHPAD rue de Coat Liou
• MORCELL Marie Yvonne (veuve JÉZÉQUEL)
	 EHPAD rue de Coat Liou
• POMMELEC Louis  - EHPAD rue de Coat Liou
• PERROT Hélène  (veuve MORCEL) - Penker Disquay
• LE BLOAS Louis  - Coat Men
• SIMON Patrick Jean Marie - 18 rue du Télégraphe
• MAZEVET Alain - rue de l’Argoat
• ASLETT James Edward - 9 rue du Tumulus
• MAGOAROU Marcel Marie - 29 rue de Coat Liou
• DUÉDAL Delphine Marie Augustine, 
	 veuve STEUNOU - Kerguissec 
• PIRIOU Alice Marie, veuve JÉGOU
	 EHPAD rue de Coat Liou
• BADOR Renée Christiane Marcelle, 
	 épouse REPILLEZ - 4 Le Courjou
• LE CALVEZ Yves Marie - EHPAD rue de Coat Liou
• SIMON Yves Marie Antoine
	 EHPAD rue de Coat Liou  
• LAQUERRE Francine Marie Thérèse, 
	 épouse LE PEILLET - EHPAD rue de Coat Liou
• LE BRUILLER Annick Jeanne, veuve MORCELL
	 EHPAD rue de Coat Liou
• LE MOËL Marie Suzanne, veuve LE BRICQUER
	 EHPAD rue de Coat Liou
• CHENU Annick Marie Thérèse, veuve THORAVAL
 - Kerdavidou
• AMBRUS Michel - 19 rue de Goas ar mogn
• MORVAN Guillaume - Nenejou
• HAMON Maurice - EHPAD rue de Coat Liou
• OLLIVIER Christianne - EHPAD rue de Coat Liou
• CARRÉ Emma veuve COATLÉVEN
	 EHPAD rue de Coat Liou
• PADEL Guillemette - Kerbras
• LE LAN Suzanne veuve LE BEGUEC - Kerleign
• LE GARLANTEZEC René - 20 rue de l’Armor
• CORRIO Léa veuve MOREAU
	 EHPAD rue de Coat LiouMariages

• LE TIRAN Julie Georgette Marie et HERVÉ Aurélien - Kergouan
• MOËL Dominique et LE BACQUER Stéphane - 6 bis Pourquéo 22300 LANNION, résidence à Tanouédou
• CHEVANCE Magali et BOUTEILLER Gwendal - 7 route de Kerflouz 29190 PLEYBEN, résidence 30 route de Coat Liou
• CROIZIER Marion et GAUTIER Guillaume - 9 route de l’Etang Neuf 22720 PLESIDY, résidence à Kerguissec
• MORVAN Serge et MAHÉ Viviane - Crec’h Cant
• MOULIN Jeremy et CONNAN Nolwen - 34 rue Castelloubon 65100 JUNCALAS, résidence 26 lotissement de Coat Liou


In
fo

rm
at

io
n

s 
lo

ca
le

s

8
Bulletin Municipal de Bourbriac • mars 2015 • n°51

1. Statut juridique : Association Loi 1901

2. Nombre de Communautés de Communes adhérentes : 7

• Communauté de Communes du Pays de Bégard : 7 communes
• Communauté de Communes du Pays de Belle-Isle-en-Terre : 7 communes
• Communauté de Communes du Pays de Bourbriac : 10 communes
• Communauté de Communes de Lanvollon-Plouha : 15 communes
• Leff Communauté : 13 communes
• Guingamp Communauté : 6 communes
• Pontrieux Communauté : 7 communes

3. Nombre de communes : 65

4. Nombre d’habitants : environ 80 000 habitants

➠ Adhésion demandée à chaque collectivité : 1,20€ / habitant (depuis 10 ans)

5. Nos champs d’actions : 

Conseil & assistance technique aux porteurs de projets touristiques publics (collectivités) et privés. Le Pays Touristique 
accompagne et suit tout projet lié à la création ou au développement d'une entreprise ou d'une activité touristique : hôtel, 
gîte, chambre d'hôtes, camping, restaurant, musée, centre équestre... Etudes et diagnostics également réalisés à la demande 
sur tout projet touristique lié à l'aménagement du territoire : signalétique, accessibilité, circuits de randonnée, itinéraires 
vélo, aide à l'accueil des camping-cars,... Le Pays Touristique aide à la valorisation de l’ensemble de l'offre touristique de sa 
zone de compétences.

6. Nos interlocuteurs : les collectivités locales, les entreprises touristiques, les associations, les particuliers porteurs de projet :

• Communes, Communauté de Communes, Pays, Département, Région
• Hébergement : hôtellerie, hôtellerie de plein-air, meublés, chambres, gîtes de groupe
• Equipements de loisirs
• Offices de Tourisme
• Restaurants, crêperies…

7. Notre Conseil d’Administration présidé par M. Bernard Hamon, maire de Ploumagoar, président de la Communauté 
de communes de Guingamp :

➠ Est constitué de : 
• 21 élus (mandatés par chacune des  Communautés de Communes)
• 10 associations
• 10 professionnels

Coordonnées : 02 96 43 44 43 et pays-terresdarmor@orange.fr, vallée des Forges,  22390 BOURBRIAC

Le Pays Touristique Terres d’Armor
au 30.09.2014


9
Bulletin Municipal de Bourbriac • mars 2015 • n°51

D
u

 cô
té d

e la m
éd

iath
èq

u
e

Médiathèque Municipale 
(Mairie de Bourbriac)

2ème étage avec ascenseur
✆ 02.96.43.62.25

cyber-bourbriac@wanadoo.fr
Retrouvez l’actualité
de la médiathèque

sur www.bourbriac.fr

Horaires d’ouverture

Mardi : 9h30-11h30
Mercredi : 15h00-18h00
Vendredi : 17h00-19h00
Samedi : 10h00-12h00

Juillet : Mercredi et Vendredi 
de 15 h 00 à 18 h 00.

Août et vacances de Noël : fermée.

Abonnement 
Inscription individuelle :

10 € par an.
Inscription familiale :

15 € par an.

Kirouille à Bourbriac, ce fut :

• 254 personnes à avoir visité l’exposition 
librement,

• 168 écoliers de la commune venus écouter 
l’histoire de Kirouille avec leur maîtresse,

•  24 enfants du Centre de Loisirs
• 10 personnes du Foyer logement et de 

la Maison d’Accueil de Jour Itinérant de 
Bourbriac en visite,

• 24 personnes ayant participé à un Atelier 
Famille avec l’artiste.        

Moment fort en ce début d’année :

Kirouille L’exposition
de Christine Rannou.

Que le visiteur ait 3 ans ou 90 ans, il  fut unanime : 
«Cette exposition est extraordinaire !»

Kirouille L’exposition
Détail d’une vitrine

Personnages réalisés pendant les ateliers

Le Trieux - de la Source à l’Estuaire.
Du 31 mars au 30 avril à la mairie de Bourbriac

Exposition réalisée par l’association Group’art de 
Plourivo : Acrylique, Aquarelle, Calligraphie, Dessin, 
Pastel, Peinture sur soie, Photo, Poterie, Sculpture, 
Tournage sur bois. 
Entrée libre et gratuite aux heures d’ouverture de la 
Mairie.
				  
Dans les semaines à venir, la médiathèque proposera 
d’autres animations. 
Alors n’hésitez pas à nous rendre visite au 2ème étage 
du bâtiment administratif, là même où se trouve la 
Mairie. Il y a un ascenseur pour ceux qui en ont besoin. 
La médiathèque se trouve sous les toits, ambiance 
chaleureuse assurée !


Bulletin Municipal de Bourbriac • mars 2015 • n°51

In
fo

rm
at

io
n

s 
lo

ca
le

s

10

Aides à domicile :
quels sont vos droits ?

L’association locale ADMR de BOURBRIAC a pour but 
d’apporter un service à domicile, personnalisé et adapté 
à la situation de chacun.
L’ADMR est une association à but non lucratif, qui 
bénéficie d’une expérience de près de 70 ans dans les 
services d’aide à la personne. Elle s’appuie sur un réseau 
de bénévoles et sur des personnels qualifiés et encadrés 
pour permettre à tous de bien vivre à domicile.

☞ L’un de nos services peut vous changer la vie !
Maternité, grossesse difficile, maladie, hospitalisation, 
fatigue, période difficile… : Familles, célibataires, 
personnes fragilisées par le handicap, la maladie.... nos 
services améliorent votre qualité de vie.
Des professionnels qualifiés, Aides à domicile ou 
TISF (anciennement travailleuses familiales), vous 
accompagnent dans la gestion du quotidien : soutien 
à la parentalité, aide aux devoirs, entretien du cadre 
de vie, entretien du linge, préparation des repas, aide 

à la personne, garde d’enfants, accompagnement aux 
loisirs…

L’ADMR est conventionnée avec la CAF, la MSA, le Conseil 
Général, les mutuelles, etc… qui peuvent cofinancer les 
interventions.
Vous pouvez bénéficier, sous certaines conditions, de la 
réduction d’impôt à hauteur de 50 %. 

☞ Une équipe à votre écoute
N’hésitez pas à nous contacter pour connaître vos droits, 
nous vous conseillons au mieux et nous vous aidons  à 
constituer les dossiers de prise en charge. 

☞ Pour nous contacter :
Julien JAN  ☎ 02 96 61 93 61 • Coordonne les 
interventions des TISF
Myriam CHARLIGNY ☎  02 96 61 09 73 • Coordonne les 
interventions des Aides à domicile

Les bénévoles des associations ADMR de 
Plouguernével, Vallée de l’Hyère, Bourbriac et 
Le Leguer ont décidé de fusionner en une seule 
association lors de l’assemblée générale du 16 
décembre 2014.

La nouvelle association a pris le nom de «ADMR 
OUEST ARMOR».

Les bénévoles se sont réunis le 20 janvier à Louargat 
pour élire le bureau et désigner les référents de 
secteur :
• Anne-Marie LE HEGARAT : Présidente et référente 

sur le secteur de Bourbriac
(contact : 06 80 52 24 39)

• Marie-Thérèse LE ROCH : Vice-présidente 

• Claudie LE JANNE : Trésorière et référente sur le 
secteur de Louargat et Plestin les Grèves
(contact : 06 83 29 29 64)

• Marie Madeleine MOUSCEAU : Vice-trésorière 

• Jean-Pierre FLAMERY : Secrétaire  et référent sur le 
secteur de Rostrenen et Maël-Carhaix
(contact : 06 84 79 09 82)

• Robert NICOLAS : membre du bureau et référent sur 
le secteur de Louargat 
(contact : 06 15 17 94 66)

L’ADMR Ouest Armor compte 7 salariées (3 Aides à Domicile 
et 4 Techniciennes d’Intervention Sociale et Familiale (TISF)) 
qui interviennent auprès des familles sur les 4 secteurs.
La nouvelle association réfléchit à la mise en place 
d’animations  au cours de l’année 2015.

De gauche à droite
Bureau : M.M. Mousceau – M.T. Le Roch – J.P. Flamery

– A.M. Le Hegarat – R. Nicolas et 
Assistante technique : M. Charligny


Association

Bulletin Municipal de Bourbriac • mars 2015 • n°51

In
fo

rm
atio

n
s lo

cales

11

Qui sommes-nous ?

Notre objectif

Comment nous aider ?

Notre parrain :
Jean-Marie Bigard

En 2014, 8 financements pour environ 3  700 € dans le 
département (achat fauteuils, matériel info et logiciels…)

association reconnue d’utilité general depuis le 11 juin 2009

L’association a été créée le 19 février 2001 à l’initiative de l’humoriste Jean-Marie Bigard 
qui en est toujours le parrain.
Notre association a pour vocation de collecter les bouchons en plastique, de les trier et 
de les revendre à un industriel afin de reverser les fonds obtenus au profit de personnes 
handicapées.

En France, l’objectif consiste en l’acquisition de matériel pour les personnes handicapées 
afin d’améliorer leur autonomie, et ponctuellement, en des actions humanitaires en 
France et à l’étranger.
Les principes fondamentaux sont de collecter les bouchons en plastique qui sont vendus 
180 euros la tonne (au 1er janvier 2010) à la société ERYPLAST, située en Belgique.
L’argent issu de la vente des bouchons est reversé intégralement aux prestataires de 
service ; ainsi, les membres de l’association ont la certitude que les fonds alloués sont 
bien utilisés pour l’aide sollicitée.
Quant aux bouchons, ils sont transformés en palettes en plastique appelées 
progressivement à remplacer les palettes en bois actuellement utilisées.

Les bons bouchons à collecter sont les suivants :
- Les bouchons alimentaires : eau, lait, soda, huile, vinaigre, vin, compote, crème fraîche…
- Les bouchons ménagers : liquide vaisselle, produits d’entretien, lessive, assouplissants, 

aérosols…
- Les bouchons cosmétiques et de produits d’hygiène : déodorant, laque, parfum, 

dentifrice, shampooing, produits douche…
- Les couvercles en plastique : chocolat et café en poudre, moutarde…
- Divers : les boîtes de pellicules photos, les œufs Kinder…

Je suis donc responsable locale de 
l’Association des Bouchons d’Amour 
pour le local qui se trouve à Bourbriac 
derrière le bâtiment communal (ancien 
collège St Antoine) à Koz Kastel.

L’Association œuvre pour le 
monde du handicap. Son but est de 
récolter un maximum de Bouchons 
plastiques (eau, lait, jus de fruit, lessive, 
shampooing, Nutella, vinaigre, huile, 
café soluble, chocolat, moutarde, 
produit vaisselle,  etc… (Sauf les 
bouchons  stylos et seringues, les 
produits chimiques hautement 
toxiques), pour être revendus 210 
Euros la tonne au profit de l’association.

Ces bouchons sont récoltés 
auprès de particuliers, d’écoles, et 
de différentes structures par des 
bénévoles qui se chargent de les trier 
et de les stocker, pour qu’ils soient  
ensuite acheminés vers la société 
Eryplast basé en Belgique. Les fonds 
obtenus bénéficient aux personnes en 
situation de Handicap.

Il faudrait sensibiliser la population 
à débouchonner les bouteilles et 
contenants avant de les jeter dans le 
bac de tri.

Pour infos également, nos 
partenaires au niveau régional sont : 
Handisports, Handichien   

Nos partenaires au niveau local 
sont : le club de foot EAG, l’Hôpital 
de Guingamp, le centre social de 
Guingamp, différentes écoles de Pabu, 
le collège Charles Le Goffic de Lannion, 
l’école St Briac, les écoles maternelle et 
élémentaire publiques de Bourbriac, 
récemment l’EHPAD de Bourbriac, les 
Donneurs de sang de Bourbriac, etc.

Françoise L’Orguilloux
Responsable de l’Association des 
Bouchons d’Amour de Bourbriac

Tél : 06 78 86 99 77

* Permanence au local de Koz 
Kastell, 2e samedi du mois de 
10h30 à 12h.


Bulletin Municipal de Bourbriac • mars 2015 • n°51

Bourbriac MOTOCULTURE

SARL Lucas BTP

Du nouveau 
à Bourbriac

In
fo

rm
at

io
n

s 
lo

ca
le

s

Cette entreprise existe depuis le 20 novembre 2014 avec le statut d’entreprise 
individuelle. L’entreprise est locataire d’un local de 325m2, situé rue de Kergus au bourg.

La fermeture de l’entreprise qui l’employait l’a incité à se lancer et à s’installer à son 
compte.

Après avoir travaillé 2 ans 1/2 dans la construction métallique, Philippe bénéficie d’une 
expérience de 20 ans dans la motoculture.

Il a un CAP motoculture de plaisance qu’il a préparé au lycée Henri Avril à Lamballe.
3 mois après son installation, l’activité se met en place petit à petit.
Philippe peut venir à domicile chercher le matériel à réparer.
A noter qu’en plus de son activité de réparation, Philippe propose de la vente de matériel.

Après le transfert de son siège à Bourbriac, le 1er juillet 2014, l’entreprise a pour 
nom la SARL LUCAS BTP. 

Actuellement basée à Kergroas, l’entreprise cherche un terrain pour poursuivre son 
développement et son activité et souhaite construire un bâtiment. 

Des contacts ont été pris avec la communauté de communes pour l’acquisition 
d’un terrain à Keriolet.

Le projet suit son cours.

Depuis la mi-décembre,  «La petite cave» a été reprise par Jeanne Villot, originaire de Dinan.
Elle est crêpière de formation et a choisi de lancer sa première affaire à Bourbriac.
«La petite cave» va désormais s’appeler «Au RDV de l’eskemm»
Pizzeria le soir, crêperie le midi. La restauration rapide est possible à toute heure.
- Fermé le lundi.
- Ouvert de 7h à 14h et de 17h à 23h45
  et jusqu’à 1h le vendredi, samedi et dimanche.
 L’établissement recherche des équipes de billard, de fléchettes, ainsi que des artistes 

peintres pour des expositions.

Au RDV de l’eskemm («échange» en breton)

Depuis le 2 janvier 2015, une nouvelle entreprise est venue 
étoffer l’offre à Bourbriac, dans le domaine de la maçonnerie et 
les travaux intérieurs tel que le placo.
En effet, Yannick le Coz vient de se mettre à son compte, après 15 ans passés 
dans une entreprise de maçonnerie briacine qui a arrêté son activité. Il a saisi 
l’opportunité de lancer sa propre entreprise.

Un nouveau maçon

12

Conseil municipal de jeunes
Le conseil municipal travaille actuellement à la création d’un conseil municipal de jeunes.
Pour se faire des élections auront lieu à la rentrée  de septembre 2015, pour les enfants domiciliés à Bourbriac et âgés de 
9 à 14 ans.
Les élus sont disponibles pour répondre à toutes les questions et pour de plus amples renseignements nous invitons les 
jeunes citoyens à prendre contact avec la mairie par mail : mairie.bourbriac@orange.fr ou par téléphone : 02-96-43-40-21


Bulletin Municipal de Bourbriac • mars 2015 • n°51

Un nouveau maçon

Les jeunes agriculteurs
de Bourbriac

In
fo

rm
atio

n
s lo

cales

13

3 questions à…

Kévin Hervé,
jeune agriculteur , installé depuis le 1er avril 2013

Katell Steunou, jeune agricultrice,
installée depuis le 1er juillet 2014

Kevin va avoir 24 ans, il a obtenu un BAC PRO SDE au lycée agricole 
de Kernilien en juin 2012 et a commencé à travailler dans l’exploita-
tion tout de suite après, tout en préparant son intégration au GAEC 
et notamment le travail administratif qui est très conséquent.
Kevin est installé dans le GAEC familial ( GAEC de PENQUER CANT) 
avec son père, Jean-Luc, et son oncle, Xavier.
A ce jour ils ont 2 productions distinctes :
- lait avec un troupeau de 85 vaches laitières,
- volaille avec un bâtiment de 1 200m2 soit environ 30 000 poulets 

de chair.

Katell va avoir 22 ans. Elle a obtenu un BAC PRO CGEA SDE au lycée 
agricole de Kernilien en juin 2012 et a travaillé ensuite en tant que 
remplaçante dans des exploitations. Elle a ensuite été technicienne 
lait pour  la cooprétaive SODIAAL pendant 9 mois.
Katell est installée dans un GAEC (GAEC BOSSCOAL) avec 2 autres 
associés,  Jérôme et Loïc.
A ce jour ils ont 2 types de productions distinctes :
- lait avec un troupeau de 120 vaches laitières,
- volaille avec un bâtiment de 1 200m2 soit 30 000 poulets de chair.

Pourquoi t’es-tu installé ?
J’aime mon métier et je suis né à Bourbriac, j’ai grandi dans 

l’exploitation dans laquelle je travaille.
Je suis très attaché à ma famille, à mes proches et à mon 

entourage, travailler avec eux était donc la suite normale.
De plus je suis attaché à l’idée de faire de la qualité dans de 

bonnes conditions.

Pourquoi en GAEC ?
Mon père et mon oncle étaient déjà installés et je ne me 

voyais pas faire ce métier tout seul.
La logique était de m’installer avec eux car je ne me voyais 

pas exercer mon métier ailleurs et dans d’autres conditions. Je 
me plais ici.

De plus aujourd’hui une exploitation c’est beaucoup de 

responsabilités et j’apprécie de pouvoir les partager. Travailler à 
plusieurs permet de confronter les avis.

On ne connaît pas tout quand on sort de l’école et l’expérience 
de mon père et mon oncle est importante pour moi.

Comment vois-tu l’avenir ?
Actuellement, on effectue des travaux pour refaire et 

optimiser nos bâtiments avec la mise aux normes des stabulations 
et la construction d’une salle de traite neuve.

Je souhaite pouvoir travailler au mieux avec ces nouveaux 
outils et valoriser la production de lait qui est l’atelier principal.

Le choix de ces investissements s’est fait en lien avec la 
réglementation et l’orientation que nous avons pris et il reste à 
optimiser la production.

Pourquoi t’es-tu installée ?
Parce que j’ai toujours voulu faire çà même si je ne suis pas 

issue du milieu agricole.
De plus être installée permet de travailler pour soi (et les 

associés) et de décider pour notre entreprise.

Pourquoi en GAEC ?
Je souhaitais m’installer et l’opportunité s’est présentée avec 

le départ en retraite de la maman de Jérôme.
C’est un certain confort de travailler à plusieurs et cela permet 

notamment d’avoir un certain rythme,  avec des disponibilités le 
week-end et la possibilité de prendre des vacances sans que cela 
impacte le fonctionnement de l’exploitation.

Je n’ai pas envisagé de m’installer seule parce qu’on ne 
connaît pas tout et on ne peut pas tout savoir faire.

Comment vois-tu l’avenir ?
Quand les travaux actuels de mise aux normes et les gros 

investissements seront achevés, on aura des équipements 
adaptés pour travailler. Il faut bien organiser le nouveau 
fonctionnement.

Nos conditions de travail seront bonnes pour produire.
A ce jour, je me questionne quand même sur la façon dont 

les choses vont se passer avec la fin des quotas de lait en 2015, 
notamment concernant le prix, le volume à produire...

La Bretagne est une région productrice de lait (avec une des 
meilleures qualités en matière première), il faut continuer.

Nous cherchons à améliorer notre façon de travailler et la 
qualité de nos produits.


Bulletin Municipal de Bourbriac • mars 2015 • n°51

- En1970 les habitants du quartier se mobilisent 
pour restaurer la chapelle qui tombait en ruine. 
Dès le mois de mai ils dégagent le lierre qui 
l’avait envahie et constatent les dégâts. Dans le  
même temps, le premier Fest Noz est organisé 
lors du pardon (premier dimanche d’août) 
de façon à payer les fournitures nécessaires 
pour la premiere tranche, en remboursant la 
paroisse qui avait avancé l’argent. Depuis, les 
années suivantes les bénévoles continuent à 
œuvrer puis à organiser des fêtes.

- Le 15 août 1975 la Première Fête Plinn 
est organisée au manoir du HELLOC’H par 
le Groupe Celtique de Bourbriac, sous la 
présidence de Michel Diridollou qui le quitte 
en septembre 1977. 

- Octobre 1977 : naissance de l’Association pour 
la Restauration de la Chapelle de Notre Dame 
du Danouët administrée par 21 membres  et 
présidée par Michel Diridollou. Auparavant, 
les travaux et festivités se faisaient sous  le patronnage des Amis 
de Notre Dame de Lourdes (Prdt  : Dr le Breton)

- En1980, changement de propriétaires au Helloc’h, des rumeurs 
courent comme quoi ils n’en voulaient plus de cette Fête  Plinn, vu 
les dégats causés lors de la dernière édition.

- Février 1980, l’Association pour la Restauration de la Chapelle 
de Notre Dame du Danouet était sollicitée par le responsable 
du Groupe Celtique  pour prendre en main la Fête Plinn, chose 
pas évidente vu qu’il fallait s’assurer que les propriétaires ne 
souhaitaient plus  l’accueillir mais faire 2 fêtes à dates différentes 
trés rapprochées et pas sur le même site, il était certain que l’une 
d’elle souffrirait (et les bénévoles également). 

Le clergé de l’époque  très compréhensif : le 15 août étant la 
fête de la Vierge, il acceptait de déplacer le pardon (du premier 
dimanche d’août au 15) et en conséquence les concours  restaient à 
la même date en déménageant du Helloc’h au Danouët

La Fête Plinn en venant au village (servira désormais pour la 

restauration et l’entretien  de la chapelle ou de 
son environnement) prend de l’ampleur pour 
devenir FESTIVAL PLINN avec ses concours  puis : 
stages, gouren, messe en breton, repas du midi 
chanté, koan vraz, boules, veillées de cantiques 
bretons, concerts, expositions, concours de 
gâteaux, de dessins des écoles... et cette année 
lors du 40ème anniversaire il y aura encore des 
surprises mais il faudra aussi du renfort. N’hésitez 
pas à venir nous aider et apporter vos idées ! 
Petite précision : chaque édition demande la 
mobilisation de 180 à 200 bénévoles

AU FESTIVAL PLINN comme aux autres 
pardons de nos quartiers on vient de très loin, 
lesquels sont possibles grâce au bénévolat (dont 
la porte est toujours ouverte n’importe où) qui 
est l’école de la vie et du partage pour servir notre 
patrimoine comme notre environnement, tout 
en apprenant les uns avec les autres beaucoup 
de choses des plus simples.

Le premier Fest Noz Nédéleg était organisé pour aider lors 
des événements de Pologne, depuis la recette est partagée entre 
les restos du cœur de Guingamp, la recherche médicale (Maji de  
Bourbriac), la culture bretonne (Diwan, Dihun). De ce fait, nos 
statuts ont été modifiés afin d’intervenir audelà des patrimoines 
bâtis ou culturels sur les plans : humanitaire, caritatif, recherche 
médicale ainsi que le social en ouvrant un compte caritatif qui 
est venu au secours d’une dizaine de familles en 20-25 ans pour 
lesquelles diverses actions ont été organisées tout en gérant 
chaque situation. Les derniers dimanches  d’octobre à mai un Fest 
Deiz  mensuel est organisé au profit de la recherche médicale, à part 
les 3 qui sont réservés pour les associations aidant lors du Festival 
Plinn. L’an dernier la recherche médicale a été aidée : alzheimer, 
cancer, maladies cardiovasculaires, parkinson, mucovicidose... et 
restos du cœur.

Le président :  Michel Diridollou

14

4
0

 a
n

s 
d

es
 c

o
m

it
és

 d
e 

q
u

ar
ti

er
s

Le comité de Pempinod

L’association du Danouet va fêter les 40 ans du Festival Plinn 

Le comité de Pempinod a été crée en 1975 via la loi 1901 qui régie les 
associations.

Alain Couster, le président de l’époque et les bénévoles avaient à 
cœur de tout mettre en œuvre pour préserver le patrimoine que sont la 
chapelle et la fontaine Saint Marc.

 A l’époque, le site n’était pas adapté pour les différentes animations 
donc la messe avait lieu à la chapelle et les animations du pardon dans le 
village de Crec’h Cant.

L’aménagement foncier de 1979 a permis la concentration des diffé-
rents temps sur le même site, celui que l’on connaît aujourd’hui.

1985 a vu la construction du boulodrome se concrétiser. 
En 1991, c’est la salle qui a vu le jour et en 1997 la chapelle a été res-

taurée avec la remise à neuf de la toiture et des vitraux.
Depuis, le comité s’efforce de maintenir cet état des choses en fournis-

sant un travail d’entretien chaque année.

Les différents présidents du comité :
1975-1989 : Alain Couster
1989-1998 : Jean Luc Hervé
1998-2006 : Loic Steunou
2006 à maintenant : Marie-Noëlle Couster.

Le comité de Pempinod ce sont 80 bénévoles qui se mobilisent tous 
les ans le premier dimanche de septembre pour le traditionnel pardon 
qui se déroule le temps d’un week end.


15
Bulletin Municipal de Bourbriac • mars 2015 • n°51

C
o

n
seil m

u
n

icip
al

SEANCE DU CONSEIL MUNICIPAL
du  29 mars 2014

Élection du maire
Présidence de l’assemblée

Le plus âgé des membres présents du conseil municipal a 
pris la présidence de l’assemblée (art. L. 2122-8 du CGCT). Il a 
procédé à l’appel nominal des membres du conseil, a dénom-
bré dix huit  conseillers présents et a constaté que la condition 
de quorum posée à l’article L. 2121-17 du CGCT était remplie

Il a ensuite invité le conseil municipal à procéder à l’élec-
tion du maire. Il a rappelé qu’en application des articles 
L. 2122-4 et L. 2122-7 du CGCT, le maire est élu au scrutin 
secret et à la majorité absolue parmi les membres du conseil 
municipal. Si, après deux tours de scrutin, aucun candidat 
n’a obtenu la majorité absolue, il est procédé à un troisième 
tour de scrutin et l’élection a lieu à la majorité relative. En cas 
d’égalité de suffrages, le plus âgé est déclaré élu.
Constitution du bureau

Le conseil municipal a désigné deux assesseurs au moins : 
M. Loïc PRIDO, Mme Stéphanie MADIOT
Déroulement de chaque tour de scrutin

Chaque conseiller municipal, à l’appel de son nom, s’est 
approché de la table de vote. Il a fait constater au président 
qu’il n’était porteur que d’une seule enveloppe du modèle 
uniforme fourni par la mairie. Le président l’a constaté, sans 
toucher l’enveloppe que le conseiller municipal a déposé 
lui-même dans l’urne ou le réceptacle prévu à cet effet. Le 
nombre des conseillers qui n’ont pas souhaité prendre part au 
vote, à l’appel de leur nom, a été enregistré.

Après le vote du dernier conseiller, il a été immédiatement 
procédé au dépouillement des bulletins de vote. Les bulletins 
et enveloppes déclarés nuls par le bureau en application de 
l’article L. 66 du code électoral ont été sans exception signés 
par les membres du bureau et annexés au procès-verbal avec 
mention de la cause de leur annexion. 

Résultats du premier tour de scrutin
a. Nombre de conseillers présents à l’appel n’ayant pas pris 

part au vote................................................................  0
b. Nombre de votants (enveloppes déposées)...............  19
c. Nombre de suffrages déclarés nuls par le bureau

(art. L. 66 du code électoral).......................................  0
d. Nombre de suffrages exprimés [b - c] .......................  19
e. Majorité absolue.......................................................  10
              Nom des candidats                      Suffrages obtenus
                  CADORET  Guy 	                     15 (quinze) 
                  HERVE  Jean Luc                           4 (quatre) 
Proclamation de l’élection du Maire

M. Guy CADORET a été proclamé Maire et a été immédia-
tement installé.
Élection des Adjoints

Sous la présidence de M. Guy CADORET  élu maire en appli-
cation de l’article L. 2122-17 du CGCT), le conseil municipal a 
été invité à procéder à l’élection des adjoints.
Nombre d’Adjoints

Le Président a indiqué qu’en application des articles L. 
2122-1 et L. 2122-2 du CGCT, la commune doit disposer au 
minimum d’un adjoint et au maximum d’un nombre d’ad-
joints correspondant à 30% de l’effectif légal du conseil muni-
cipal, soit cinq adjoints au maire au maximum. Il a rappelé 
qu’en application des délibérations antérieures, la commune 

disposait, à ce jour, de cinq adjoints. Au vu de ces éléments, 
le conseil municipal a fixé à quatre  le nombre des adjoints au 
maire de la commune.
Listes de candidats aux fonctions d’adjoint au maire

Le Maire a rappelé que les adjoints sont élus au scrutin 
secret de liste à la majorité absolue, sans panachage ni vote 
préférentiel parmi les membres du conseil municipal. Sur 
chacune des listes, l’écart entre le nombre des candidats de 
chaque sexe ne peut être supérieur à un sans qu’il y ait obli-
gation d’alternance d’un candidat de chaque sexe. Si, après 
deux tours de scrutin, aucune liste n’a obtenu la majorité 
absolue, il est procédé à un troisième tour de scrutin et l’élec-
tion a lieu à la majorité relative. En cas d’égalité de suffrages, 
les candidats de la liste ayant la moyenne d’âge la plus élevée 
sont élus (art. L. 2122-4 et L. 2122-7-2 du CGCT).

Le conseil municipal a décidé de laisser un délai de cinq  
minutes pour le dépôt, auprès du maire, des listes de candi-
dats aux fonctions d’adjoint au maire qui doivent comporter 
au plus autant de conseillers municipaux que d’adjoints à 
désigner.

A l’issue de ce délai, le Maire a constaté qu’une liste de 
candidats aux fonctions d’adjoints au maire avait été dépo-
sée. 

Il a ensuite été procédé à l’élection des adjoints au maire, 
sous le contrôle du bureau désigné au 2.2 et dans les condi-
tions rappelées au 2.3.
Résultats du premier tour de scrutin
a. Nombre de conseillers présents à l’appel n’ayant pas pris 

part au vote...................................................................   0
b. Nombre de votants (enveloppes déposées)..................   19
c. Nombre de suffrages déclarés nuls par le bureau

(art. L. 66 du code électoral)...........................................  1 
d. Nombre de suffrages exprimés [b – c] ...........................18
e. Majorité absolue...........................................................  10
Nom et Prénom de chaque candidat			 
Placé en tête de liste : Liste LE GONIDEC Gwénaëlle. 
Nombre de suffrages obtenus  : 18  (dix huit) voix
Proclamation de l’élection des adjoints

Ont été proclamés adjoints et immédiatement installés les 
candidats figurant sur la liste conduite par Mme Gwénaëlle LE 
GONIDEC. Ils ont pris rang dans l’ordre de cette liste, tels qu’ils 
figurent sur la feuille de proclamation ci-jointe.

- Mme LE GONIDEC Gwénaëlle -  M. LE BLOAS Jean Jacques
-  Mme CONNAN Audrey - M. DRONIOU Christian.	  

Ont été désignés pour siéger :
CNAS : désignation d’un délégué - Collège des élus

Mme Gwénaëlle LE GONIDEC.
Syndicat Départemental d’Energie 
Désignation d’un délégué titulaire et d’un délégué 
suppléant

M. LE BLOAS Jean Jacques. M. droniou Christian
Conseil d’Administration Collège Jules Ferry
Désignation d’un délégué 

Mme Gwénaëlle LE GONIDEC.

SEANCE DU CONSEIL MUNICIPAL
du  25 avril 2014  

Indemnités du Maire et des Adjoints  
Le Maire donne lecture aux membres du Conseil Municipal 

des dispositions relatives aux indemnités allouées au Maire et 

aux Adjoints et notamment les articles du Code Général des 
Collectivités Territoriales : 

A la majorité, (12 Pour et 5 Abstentions), le Conseil Muni-
cipal fixe :
- à 40 % de l’indice 1015, le taux de l’indemnité du Maire, 
- à 14.50 % de l’indice 1015, le taux de l’indemnité allouée 

aux quatre Adjoints, 
- à  0.78 % de l’indice 1015, le taux de l’indemnité versée aux 

Conseillers Municipaux.  	
Désignation d’un correspondant Sécurité Routière

M. Jean Jacques LE BLOAS.
Désignation d’un référent Charte communale SMEGA

M. Christian DRONIOU. 
Désignation des membres de la Commission Commu-
nales des Impôts directs

L’article 1650-1 du Code Général des impôts prévoit que 
dans chaque commune, il est institué une commission com-
munale des impôts directs composée du Maire et de huit 
commissaires  dans les communes de plus de 2 000  habitants. 

Vu l’article 1650 du Code Général des Impôts, à l’unani-
mité, le Conseil Municipal, propose les contribuables désignés 
ci-après :
Commissaires titulaires – domiciliés dans la commune

- Mme LE GONIDEC Gwénaëlle, Retraitée des finances, 
Kerjoly

- M. LE BLOAS  Jean Jacques, Agriculteur, Koat Men
- Mme  CONNAN Audrey, Educatrice spécialisée, Rest Vraz 
- Mme GUILLOU Claudine, Professeur des écoles, Goas 

Prenn 
- M. LE FLOC’H  Patrick, Agent SNCF,  rue des Menhirs   
- Mme  GUEGAN Florence, Assistante commerciale, Pont 

Ider
- Mme LE COUSTER  Christelle, Auxiliaire Puéricultrice, 

Saint Houarneau
- Mme BRIEND  Sophie, Chimiste traitement des eaux, Pen 

ar Hoat
- M. LE COUSTER  Nicolas, Agriculteur, Kerbars 
- Mme DURO  Emilie, Télévendeuse, Restigou,  
- M. DIRIDOLLOU Michel, Retraité, Le Danouët 
- Mme  HERVE Jean Luc, Agriculteur, Crec’h Cant 
- Mme MADIOT Stéphanie, VRP , Pen ar Vern 
- Mme COATRIEUX Murielle, Avicultrice, Kerlo Vraz    

Commissaires titulaires – domiciliés  hors  commune
- M. BAHERS André, Retraité de l’Agriculture, 1 Pors Che-

vance à 22720 PLESIDY 
- M. KERAVIS Joël , Agriculteur , Kertoudic à 22390 ST 

ADRIEN 
 Commissaires suppléants – domiciliés dans la commune

- M. DRONIOU Christian, Commerçant, Pen ar Hoat, 
- M. BOTREL Yannick,  Retraité de l’Agriculture, Koat Izelan 
- M. PRIDO Loïc, Agriculteur, le Scoassel
- M. LE  CAER Pascal, Responsable Transport, Rest Vihan
- M. KERAVIS Daniel, Retraité, Rubertel, 
- Mme LE VERRE Eliane, Retraitée, Rue d’Avaugour, 
- Mme ANDRE Yveline, Retraitée, Rue de Koat Liou
- M. CHEVANCE  Jean, Retraitée, Kervoaïc
- M. LE LEPVRIER René, Technicien, Restigou
- M. JEHAN Jean Yves, Retraité, Rue de Kérauffrédou
- M. COATRIEUX Franck, Agriculteur, Kerjoly
- Mme LE NEINDRE  Myriam, Agent Hospitalier, Rue du 

télégraphe
- M. LE MEN Loïc, artisan, Rue du Télégraphe
- Mme LE MORELLEC Solenn, Collaboratrice d’agence d’as-

surances, Kerlo Bras  

Extraits des délibérations du Conseil municipal
(des procès verbaux sont disponibles sur le site)


16
Bulletin Municipal de Bourbriac • mars 2015 • n°51

C
o

n
se

il 
m

u
n

ic
ip

al
-Commissaires suppléants  –  domiciliés hors  commune

- M. SCOUARNEC Alain, Agriculteur,  Goas an Gall  22390 
GURUNHUEL

- Mme GENDREAU  Karen, 11 Rue Jean Marie Baudet  22360  
LANGUEUX

Autorisation d’ester en justice
Le Conseil Municipal, après en avoir délibéré, à l’unani-

mité :
• Autorise Monsieur le Maire à ester en justice pour défendre 

les intérêts de la commune durant son mandat.
• autorise Monsieur le Maire à signer tout document corres-

pondant.
Besoins ponctuels de personnel

Vu les besoins occasionnels et ponctuels de personnel 
extérieur aux services de la commune,

Après en avoir délibéré, le conseil municipal :
• Autorise Monsieur le Maire, en cas de besoin ponctuel et 

occasionnel, à faire appel à du personnel extérieur aux ser-
vices de la commune.

• Autorise Monsieur le Maire à signer toute convention et tout 
document correspondant.

Aménagement de la Rue de l’Armor : attribution du 
marché

Par délibération du 7 Mars 2014, le Conseil Municipal avait 
approuvé le projet d’aménagement de la Rue de l’Armor 2ème 
tranche (entre Tournemine et le Courjou) et autoriser le Maire 
à lancer la consultation des entreprises dans le cadre d’un 
appel d’offres en procédure adaptée. 

Après vérification par le Maître d’œuvre, l’atelier Cour-
chinoux, et après en avoir délibéré, à la majorité, (15 Pour et 
4 Abstention) le  Conseil Municipal autorise le Maire à signer 
le marché avec l’entreprise  EIFFAGE pour un montant de 288 
167.00 €  H.T soit 345 800.40 €  T.T.C      
Lotissements de Koz Kastell : changement de dénomi-
nation

Le Maire rappelle que  les 2 permis d’aménager  pour la 
réalisation des lotissements sur le secteur de Koz Kastell men-
tionnent  les noms suivants :   La ville Parc et la ville «hameau»

Après en avoir délibéré, à l’unanimité, le Conseil  Munici-
pal émet un avis favorable pour changer les noms des lotisse-
ments autorisés à Koz Kastell :
- le lotissement communal La Ville Parc ( 17 lots) prendrait le 

nom de   Goarem Morvan
- Le lotissement communal la Ville Hameaux (22 lots)  pren-

drait le nom de Park Hastel
 Et  autorise Le Maire à déposer les demandes de permis 

modificatifs correspondants.
Mur d’enceinte de l’église : travaux supplémentaires

Le Maire fait part à l’assemblée que dans le cadre des 
travaux de réfection du mur d’enceinte de l’église réalisés par 
l’entreprise  JOUAN Philippe, il s’avère qu’un linéaire supplé-
mentaire de mur serait également à reprendre car il est en 
mauvais état.

Après en avoir délibéré, à l’unanimité, le Conseil Municipal 
décide de  confier les travaux conformément au devis présen-
té pour un montant H.T de 11 157.17 € soit 13 388.60 € TTC. 
Recensement du Bocage 

Dans le cadre de la mise en place de son PLU, la commune 
de Bourbriac a réalisé, avec le concours technique du SMEGA, 
le recensement du bocage sur la commune.

Ce recensement a été réalisé par un groupe de travail com-
munal. Il comprenait des élus municipaux, des agriculteurs 
volontaires, des chasseurs, d’autres personnes ayant une 
bonne connaissance de la commune et de Julien Le Nagard, 
technicien bocage au SMEGA. 

Le bocage existant sur la commune a ainsi été recensé par 
le groupe et ce recensement sera intégré au document gra-
phique du PLU. Les haies et talus seront désormais protégés 
par la loi Paysage.

Un propriétaire, particulier ou agriculteur, qui souhaitera 
effectuer des travaux ayant pour effet de détruire en partie ou 

en totalité (arrachage, défrichement, arasement) un talus ou 
une haie devra obligatoirement faire une demande préalable 
de travaux auprès de la mairie. Toute demande qui fera l’objet 
d’un accord sera soumise à une compensation c’est-à-dire à 
la création dans des conditions similaires d’une nouvelle haie. 

Cette protection permet aux propriétaires de continuer à 
faire évoluer le bocage en évitant les destructions de talus et 
de haies importants (par refus de la demande) et en contrô-
lant la diminution de son linéaire.

L’entretien courant des haies n’est pas concerné par cette 
procédure.

Le résultat (cartographie) est maintenant consultable en 
mairie par tous pour une durée d’un mois (et sur le site inter-
net du SMEGA dans la rubrique «Publications / Bocage») soit 
du 2 juin  au  2 Juillet 2014 

Durant cette période Julien Le Nagard se tiendra à dispo-
sition pour tous renseignements au  02.96.58.29.70  ou    par 
mail    :   julien.lenagard@smega.fr		
Budget «Assainissement»   D.M n°1

Le Maire informe l’assemblée qu’une décision modifica-
tive s’avère  nécessaire pour corriger les crédits  insuffisants 
au budget primitif « Assainissement » 2014 : 

Après en avoir délibéré, à l’unanimité, le Conseil Municipal  
approuve la décision modificative suivante : 
- Article 6152  - entretien matériel - 1 000 €
- Article 673    - titres annulés + 1 000 €      	
Subventions Complémentaires  

Le Maire rappelle que par  délibération en date du 7 Mars 
2014, le Conseil Municipal a alloué une subvention à :
1) l’OGEC Ecole de Saint Briac sur la base de 13 élèves en 

maternelle et 4 en élémentaire. 
2) Collège Diwan Bro-Dreger sur la base de 2 élèves partici-

pant aux voyages linguistiques en Espagne 
Après en avoir délibéré, à l’unanimité, le Conseil Municipal 

décide de fixer le montant de la subvention à verser :  
1) à l’ OGEC Ecole de Saint Briac à  8 660 €  ( 4 «élémentaire» à 

478 € et 14 «maternelle» à 482 €.   
2) au Collège Diwan Bro-Dreger à 270 €  ( 4 x 45 € pour l’ Es-

pagne et 2 x 45  pour l’Angleterre ). 		
Eclairage Public : Rue de Koat Liou

Le Maire informe l’assemblée que le  Syndicat Départe-
mental d’Energie a procédé à l’étude du remplacement de 2 
lanternes à Kéruliou. 

Le coût des travaux est de 1 000 € H.T. Compte tenu du 
règlement en vigueur la participation de la commune partici-
pera à 60 % du coût de l’opération soit 600 €.
Concours du Receveur Municipal

L’assemblée délibérante
Vu l’arrêté interministériel du 16 décembre 1983 relatif 

aux conditions d’attribution de l’indemnité de conseil allouée 
aux comptables non centralisateurs chargés des fonctions de 
receveurs des communes et établissements publics locaux, 

Décide, à l’unanimité :
- de demander le concours du receveur municipal pour assu-

rer des prestations de conseil et  d’accorder l’indemnité de 
conseil au taux de  100  % par an

- que cette indemnité sera calculée selon les bases définies à 
l’article 4 de l’arrêté interministériel du 16 décembre 1983 
précité et sera attribuée à Maryline LAURENT, 

Renouvellement de convention - FECODEC 
Le Maire rappelle qu’en 2013, une convention multi 

services avait été conclue avec la FEGODEC pour participer 
notamment à la lutte contre les ragondins près de la station 
d’épuration.

Après en avoir délibéré, à l’unanimité, le Conseil Municipal 
décide de renouveler la  convention annuelle  moyennant une 
participation financière de 273 € H.T soit  327.60 €  T.T.C.

SEANCE DU CONSEIL MUNICIPAL
du  5  juin  2014  

Aménagement de la Rue de Kerjoly et  la Route Dépar-
tementale n°24  - Approbation du projet

Le Maire informe que le projet établi par le cabinet B2 L  
pour l’aménagement de la Rue de Kerjoly et la Route Dépar-
tementale N°24 devant le stade  a été soumis  aux riverains.

Le projet prévoit : 
- Travaux de terrassement et Voirie  avec pose d’un tapis d’en-

robé et marquage au sol et signalisation verticale
- Réalisation de cheminement piéton et passage surélevé 

pour ralentir les véhicules
- Aménagement de 16 places de stationnement   
- Reprise des réseaux d’eaux pluviales  et eaux usées
- Reprise du trottoir à la sortie de la rue de Kerjoly et la Rue 

Départementale N°22 (enrobé et espaces verts)    
- Pose de clôture

Le cabinet 2DL a estimé le projet à 185 260 € H.T. soit  
222 312 € TTC

Après en avoir délibéré, à la majorité, (17 Pour et 1 Abs-
tention) le Conseil Municipal  : 
- Approuve le projet d’aménagement tel qu’il est présenté
- Autorise le Maire à lancer la consultation d’entreprises selon 

la procédure adaptée dans le cadre du code des marchés 
publics. 

Délimitation du domaine public 
Après en avoir délibéré, à l’unanimité, le Conseil Municipal 

décide de confier  les travaux de géomètre au cabinet  D2L et 
autorise le Maire à signer le devis arrêté à la somme de 750 € 
H.T. nécessaires pour délimiter le domaine public aux abords 
de la parcelle YA n° 90 sur la rue de Kerjoly.		
Réforme des rythmes scolaires : mise en place des 
TAPS 

Mme LE GONIDEC Gwénaëlle, Adjointe au Maire, en charge 
des affaires scolaires, rappelle les objectifs de la réforme 
scolaire et la mise en place des TAPS  ( Temps Activités Péri 
Scolaires). 

Elle présente le Projet Educatif Territorial élaboré  en 
concertation avec les membres  de la commission ‘Vie scolaire’ 
et des Conseils d’écoles. 
• Les inscriptions se feront à l’année et les activités seront 
gratuites 
• Les ressources mobilisables :
- Ressources humaines :

Personnel communal :   - ATSEM ,
 	    - Salariés de la Bibliothèque 
	    - Personnel de surveillance

Associations locales 
Intervenants extérieurs :
                              - Professeurs des écoles volontaires

                                  - Auto-entrepreneurs culturels
                                  - Animateurs du service Jeunesse
                                    de la Communauté de Communes 		
                                    de  BOURBRIAC
- Locaux :

Ecole maternelle : salle de sieste pour les PS , salle de classe,
 	              salle de motricité
	              Hall d’entrée et garderie pour les MS/GS
Ecole élémentaire : salle polyvalente
Dojo de Roudoué
Locaux enfance / Jeunesse de l’ALSH

• Domaines d’activités prévues dans le PEDT :
- 1 Eveil artistique et culturel :
- 2  Activités physiques et sportives
- 3   Activités ludiques et récréatifs
- 4   Education à la citoyenneté

Après en avoir délibéré, à la majorité (14 Pour et 4 Absten-
tion), le Conseil Municipal : 
- Approuve le Projet Educatif Territorial proposé


17
Bulletin Municipal de Bourbriac • mars 2015 • n°51

C
o

n
seil m

u
n

icip
al

- Autorise le Maire à poursuivre les négociations en vue de 
recruter les intervenants extérieurs    

- Dit que le service  «cantine» sera assuré le mercredi  pour les 
enfants qui ont cours le mercredi.       

Ecole élémentaire : acquisition de mobilier 
Le  Maire rappelle à l’assemblée que la directrice de l’école 

élémentaire  souhaite faire remplacer le mobilier vétuste de 
la classe des CM2  et acquérir des chaises supplémentaires 
pour la classe de CP. 

Après en avoir délibéré, à l’unanimité, le Conseil Munici-
pal, décide de confier la fourniture des tables et des chaises à 
BOURRELIER Education conformément au devis présenté qui 
s’élève à 3 287€ H.T. soit 3 945 € TTC. 
Restauration  Chapelle de Saint Houarneau 

Par courrier en date de 27 mai 2014, M. Didier COLDEFY à 
qui avait été confiée la mission de maîtrise d’œuvre pour les 
travaux de restauration de la chapelle de St Hervé, a informé 
qu’il prenait sa retrait et propose un avenant de transfert de 
maîtrise d’œuvre avec le repreneur de l’Agence COLDEFY,   la 
SARL d’architecture  «ATELIER   GARCONNET ARCHITECTES» 

Après en avoir délibéré, à l’unanimité, le Conseil Municipal 
autorise le Maire à signer un avenant de transfert au contrat 
de maîtrise d’œuvre du 18 février 2013.  
Aménagement de la Rue de l’Armor  

Le Maire informe l’assemblée que le projet d’aménage-
ment de la Rue de l’Armor a été soumis à l’approbation du 
Conseil Général qui est sollicité pour prendre en charge la 
couche de roulement de la route départementale. 

Après en avoir délibéré, à l’unanimité, le Conseil Munici-
pal  autorise le Maire à signer la convention avec le Conseil 
Général.          
Panneau Publicitaire   -  vente de terrains dans le 
lotissement 

Le Maire fait le point sur l’état d’avancement des travaux 
de viabilisation des 2 lotissements de Koz Kastell  et propose 
de faire réaliser un panneau publicitaire.

2 sociétés ont remis une offre pour la fourniture d’un pan-
neau annonçant la mise en vente des lots.

Après en avoir délibéré, à l’unanimité, le Conseil Municipal 
confie la fourniture d’un panneau publicitaire de 4 mx3 m  
aux établissements LE GOFF de GUINGAMP pour la somme de 
545 € H.T. soit 654 € TTC 
Audit Assurances 

Le Maire  fait part à l’assemblée que les contrats d’assu-
rances de la Commune arrivent à échéance au 31 Décembre 
2014. 

Les conventions dites au «forfait» concernent les dom-
mages aux biens , responsabilités, flotte autos et auto mission  
et la protection juridique. 

Après en avoir délibéré, à l’unanimité, le Conseil Municipal 
décide de  confier la réalisation de l’audit en assurances au 
Forfait moyennant la somme de 1 400 € H.T soit  1 680€ TTC  
et autorise le Maire à signer  tous les documents se rapportant 
à cet audit. 
Centre d’aide alimentaire 

Le Conseil Municipal désigne un délégué titulaire et un 
délégué suppléant pour représenter la commune au sein du 
centre d’Aide Alimentaire de Guingamp.

Délégué  titulaire : M. Guy CADORET 
Délégué suppléant : Mme Gwénaëlle LE GONIDEC

SEANCE DU CONSEIL MUNICIPAL
du  20  juin  2014

Elections des Délégués et de leurs suppléants en vue 
des élections des sénateurs
La liste Guy Cadoret obtient 4 délégués titulaires et 3 sup-
pléants.
La liste Jean-Luc Hervé obtient 1 délégué.

Sont élus : 
Délégués titulaires : Guy CADORET. Audrey CONNAN. 

Nicolas LE COUSTER. Emilie DURO. Jean Luc HERVE.
Délégués  suppléants  : Jean Jacques LE BLOAS. 

Claudine GUILLOU. Christian DRONIOU.	  
Acquisition d’un four pour la salle de la Vallée des 
Forges

Le Conseil Municipal  décide de confier la fourniture et 
l’installation d’un Four « électrolux 10 GN » dans la cuisine de 
la salle de la vallée des  forges à la société  TEC HOTEL confor-
mément au devis présenté pour la somme de 5 738.75 € H.T 
soit 6 886.50 € TTC. 

SEANCE DU CONSEIL MUNICIPAL
du  19 septembre  2014

Installation d’une nouvelle conseillère municipale : 
Mme Réjane GUYON 

Par courrier du 1er Septembre 2014, Mme Sophie BRIEND 
a présenté sa démission de Conseillère Municipale suite à 
sa mutation professionnelle.  Compte tenu des résultats des 
élections municipales du 23 mars 2014,  Mme Réjane GUYON  
est installée Conseillère Municipale. 
Permis modificatif pour le lotissement de Goarem 
Morvan  

Le Maire informe l’assemblée qu’une  modification de per-
mis d’aménager du lotissement de Goarem Morvan autorisé 
par arrêté du 15 juin 2012 et son modificatif du 19 mai 2014 
est nécessaire : les emplacements de stationnement groupés 
le long de la voie d’accès (prévu côté Ouest de la chaussée) 
seraient déplacés afin de se trouver côté Est de long de cette 
chaussée ; en conséquence les lots 1, 2, 3 et 9 seraient  ré-
agencés afin de permettre cette modification. 

Le Commission « Urbanisme » a étudié ce projet et émis 
un avis favorable. 

Apres en avoir délibéré, à l’unanimité, le Conseil Munici-
pal, 
- émet un avis favorable sur la modification envisagée,   
- autorise le Maire à signer la demande de permis d’aménager 

modificatif n°2 ainsi que tous les documents s’y rapportant.
Convention de mandat pour travaux adduction d’eau 
potable 

La Commune, Maître d’ouvrage de la réalisation des lotis-
sements de Koz Kastell (Park Hastel anciennement la Ville 
Hameau et Goarem Morvan anciennement la Ville Parc) a 
délégué la réalisation des travaux du réseau d’eau potable à 
l’intérieur du lotissement à la Communauté de Communes de 
Bourbriac. 

L’enveloppe financière de l’opération préalablement défi-
nie par le maître d’ouvrage est estimée à 45 000 € H.T. 
Aménagement de Kerjoly et abords du stade 
Attribution du marché de travaux  et conventions avec 
le  Conseil Général 

La Commission réunie le lundi 15 septembre 2014 a ouvert 
les  3 plis parvenus en Mairie suite à l’avis public à la concur-
rence lancé dans la Presse. Les travaux comportent 1 seul lot 
unique : Voirie , Eaux Pluviales, Eaux usées 

Dans le  rapport du cabinet  D2L, Maître d’œuvre  qui a 
vérifié  et analysé les offres, le Maître  d’ouvrage est invité à 
choisir  l’offre  de l’ entreprise  EIFFAGE,  mieux  disant  pour la 
somme de 162 646.€ H.T.   
Aménagement de Rue de l’Armor - Effacement des 
réseaux
- Pour la Basse Tension à  99 000 €  H.T 
- Pour l’éclairage public  à 41 000 € H.T
- Pour le réseau téléphone 
	 Génie civil : 42 000 € TTC

Le Syndicat Départemental d’Energie a transmis  l’étude 
détaillée réalisée par les entreprises   LE DU / INEO : 
- Pour la Basse Tension à  120 000 €  H.T 

- Pour l’éclairage public  à 42 000 € H.T
- Pour le réseau téléphone 
	 Génie civil :  43 000 € TTC

Le conseil municipal décide de confier au  Syndicat Dépar-
temental d’Energie des Côtes d’Armor la fourniture et la pose 
du génie civil du réseau de communication électronique de 
la Rue de l’Armor entre Tournemine et le Courjou pour un 
montant estimatif de 43 000 € conformément au règlement. 
Effectifs  à la rentrée scolaire 
Ecole Maternelle : 89 élèves                           

Toute Petite section : 8 - Petite  Section : 29 - Moyenne Sec-
tion : 26 - Grande Section : 26.

Ecole Elémentaire : 141 élèves
C P : 24 - CE 1 : 32 - CE 2 : 27 - CM 1 : 26 - CM 2 : 32

Skol  Diwan  Boulbriag : 15 élèves 
Petite section 1 : 2 - Petite  Section : 4 - Moyenne Section : 3
- Grande Section : 5 - C.P. : 1

Ecole  Saint  Briac : 36 élèves
Maternelle : 18 - Toute Petite section : 5 - Petite  Section : 6
- Moyenne Section : 2 - Grande Section : 5.
Elémentaire : 18	                                         
C P : 8 - CE 1 : 5 - CE 2 : 2 - CM 1 : 2 - CM 2 : 1

Mise en place des TAP suite la Réorganisation des 
rythmes scolaires - Tarifs des vacations 

Mme Gwénaëlle LE GONIDEC,  Adjointe au Maire en charge 
des affaires scolaires, informe l’assemblée que  pour assurer 
le bon fonctionnement des temps d’activités périscolaires, il 
est envisagé, en tant que de besoin, de faire appel à des vaca-
taires, des associations et la Communauté de communes pour 
assurer certaines de ces activités.

Elle propose  à l’assemblée :
- de fixer les tarifs des vacations de la manière suivantes : 
• Arts plastiques  	 Personnel retraité :  18 €
	 Personnel non retraité : 24.50 €
• Culture bretonne  	 Personnel retraité :  18 €
• Jeux en anglais          Personnel non retraité 24.50 €
• Danse moderne  	 Personnel non retraité  27 €	

Activités Participation 
de la

Commune

Communauté de 
Communes de
Bourbriac

4 h 3 0 + 4 5 m n / 
semaine 
Activités
sportives 
Théâtre
Environnement

18 € de l’heure

URBAN  TEHNIK  
DANS SEVENADUNEL

1h30 / semaine
Hip Hop

65 € net la séance

Association Bodadeg 
ar Sonerion Aodoù 
An Arvor

3 h / semaine 
Découverte de la 
musique

2 100 € l’année

Lannion Judo Club 
du Trégor

1h30 mn/
semaine
Chanbara

30 €/h. + frais de
déplacements
(forfait de 0.15 €/
km depuis Pont 
Melvez)

      	  	  
Après en avoir délibéré, à la majorité ( 15 Pour et  4 Abs-

tentions)  le Conseil Municipal   décide : 
- d’adopter la proposition,
- d’inscrire au budget les crédits correspondants. 
Diagnostic d’accessibilité des handicapés dans les éta-
blissements recevant du Public

Le Maire présente la proposition de l’association  ECTI de 
PLOUER SUR RANCE pour réaliser le diagnostic d’accessibilité 
des handicapés moyennant la somme de 3 400 € H.T soit  
4 080 € TTC. 
Reprise mur en pierre  Parking Rue de l’Armor

Le devis s’élève à  1 659.80 €  H.T soit  1 991.76 € TTC
Le personnel communal installera par la suite  une palis-

sade. 


Bulletin Municipal de Bourbriac • mars 2015 • n°51

C
o

n
se

il 
m

u
n

ic
ip

al

18

Travaux Toiture église   
David  GUILLERM a remis une offre avec un coût horaire  

81  € H.T. comprenant l’intervention d’un ouvrier avec une 
nacelle et la fourniture  d’ardoises.   
Toiture Bâtiment  Rue de l’Armor

Après en avoir délibéré, à l’unanimité, le Conseil Municipal 
décide : 
- de confier à l’entreprise M. Patrick STEPHAN la réfection 

totale de la toiture du dit bâtiment (dépose des tôles exis-
tantes, fournitures de tôles bac acier, faitières et auvent en 
ardoise )  conformément au devis présenté pour la somme 
de 4 945.66 € H.T. soit 5 934.79 € T.T.C.

- de réclamer à la POSTE  IMMO  sa quote part des travaux  
pour la surface lui appartenant. 

Pose d’un miroir dans une salle de Koz Kastell
Après en avoir délibéré, à l’unanimité, le Conseil Municipal 

décide : 
- d’équiper une salle de Koz Kastel d’un miroir,
- de confier la fourniture et la pose de cet équipement à la 

société CASAL SPORT de CHANTEPIE pour la somme de  2 
693.23 € soit  3 231.88 € TTC. 

Pose de prises de courant pour illuminations
Le Syndicat Départemental d’Energie a procédé à l’étude 

de la fourniture et la pose de 5 boitiers prises de courant pour 
les illuminations de la Place du centre.  

Le devis s’élève à  812.50 €  H.T  
Après en avoir délibéré, à l’unanimité, le Conseil Municipal 

approuve le  projet pour la fourniture et la pose de prises de 
courant pour la pose des illuminations de  la place du centre 
présenté par le Syndicat Départemental d’Energie des côtes 
d’Armor estimatif de 812.50  € (coût total des travaux majoré 
de 5 % de frais de maîtrise d’œuvre). 
Branchements  d’eaux usées 

Après en avoir délibéré, à l’unanimité, le Conseil Munici-
pal décide de confier la réalisation des branchements d’eaux 
usées à la  S.A.U.R. pour la somme de 

Rue de Koat Liou  : 1 085.33 € H.T.
Rue de l’Armor  :  983.03 € H.T  

Domaine  .bzh 
Après en avoir délibéré, à l’unanimité, le Conseil Municipal 

décide : 
- de prendre le nom de domaine :  bourbriac.bzh
- d’accepter  l’offre de la société Qualité Informatique pour 

une redevance annuelle de 85 € H.T pour la création, ges-
tion et changement de délégation. 	

Protection Incendie – remplacement d’extincteurs
Le prix de 9 extincteurs  s’élève à  828.18 € H.T soit  

993.82 €. 
Cession d’un terrain par le Conseil Général

Le Conseil Municipal accepte l’offre du Département afin 
que la Commune devienne propriétaire de la parcelle ZL 86 de 
1 600 m²  moyennant l’euro symbolique et autorise le Maire 
à signer les actes de cession qui seront établis en la forme 
administrative. 
Permis exclusif de recherches de mines dit Permis de 
Loc Envel 

Le Maire donne lecture du courrier qu’il a adressé à la Pré-
fecture avec son avis défavorable et les raisons : 
- retombées économiques inexistantes
- nuisances environnementales
- expropriations prévisibles de terres agricoles sur les zones 

dites « porteuses de minerais» 
- impact sur le patrimoine naturel
- effet négatif sur le développement du tourisme vert.
Information  Révision du Plan d’occupation des Sols 

Par délibération en date du 19 novembre 2010, la com-
mune a engagé une révision de son POS. Si la procédure n’est 
pas achevée avant le 27 mars 2017, la commune sera soumise 
au Règlement  Nationale d’Urbanisme qui restera compétente 
pour délivrer les autorisations d’urbanisme  mais devront sys-
tématiquement recueillir l’avis conforme du Préfet. 

Le bureau d’études A & T Ouest qui accompagnait la Com-
mune dans la procédure a cessé ses activités en matière de 
planification et d’urbanisme : la désignation d’un nouveau 
prestataire est nécessaire.

SEANCE DU CONSEIL MUNICIPAL
du  23 septembre  2014

Composition du Conseil Communautaire de la Commu-
nauté de Communes de Bourbriac

Le Maire donne connaissance à l’assemblée de l’arrêté pré-
fectoral du 17 septembre 2014 fixant le nombre et la répar-
tition des conseillers communautaires de la Communauté de 
Communes de  Bourbriac.

Suite à la décision N° 201461405-QPC du Conseil constitu-
tionnel rendue le 20 juin  2014 et les élections partielles com-
plémentaires organisées le dimanche  7 septembre 2014 dans 
la commune de Saint Adrien , il est nécessaire de procéder à 
une nouvelle détermination du nombre et de la répartition 
des  sièges au sein du Conseil Communautaire. 

Pour la commune, la nouvelle répartition prévoit quatre 
conseillers communautaires supplémentaires, soit 10 conseil-
lers au lieu de 6. 	

Les 6 conseillers communautaires actuels restent en poste 
et, pour pourvoir aux quatre sièges supplémentaires, le 
conseil municipal doit  procéder à une élection dans le mois 
qui suit la notification du présent arrêté.

Le Conseil Municipal est donc appelé  à élire  4 délégués  
communautaires supplémentaires. 
Nombre de listes présentées : 2                          

- Liste Majorité Municipale
- Liste Bourbriac, Unir et agir pour tous

Sont donc élus délégués communautaires
- LE BLOAS Jean Jacques  - GUEGAN Florence  - DRONIOU 
Christian - MADIOT Stéphanie 

- Délégués surnuméraires
- LE COUSTER   Christelle - PRIDO Loïc.

Extension Parc éolien 
Le Maire rappelle à l’assemblée  que la société EDP 

Renewables avait présenté aux conseillers municipaux des 
communes de Bourbriac et Pont Melvez  le projet d’extension  
de leur  éolien de Bourbriac avec la mise en place de 4 ou 5 
machines au minimum et de 10 au maximum  ( la hauteur 
des éoliennes serait de 130 mètres). 

L’accord des communes de BOURBRIAC et de PONT MELVEZ   
pour  réaliser une étude de faisabilité de ce nouveau parc est 
sollicité  par la société EDP. 

Après en avoir délibéré, à l’unanimité, le Conseil Munici-
pal : 
- émet un avis favorable sur la réalisation d’une étude de 

faisabilité de ce nouveau parc éolien par la société EDP 
Renewables . 

- précise que l’accord pour la réalisation de cette étude de fai-
sabilité n’induit pas un accord pour la réalisation du projet. 

	

SEANCE DU CONSEIL MUNICIPAL
du  31 octobre  2014

Aménagement du bourg : reprise des bordures en 
granit

La reprise des bordures dans le centre bourg est nécessaire. 
Les  bordures s’abiment  et  se désolidarisent de  la chaussée. 

L’entreprise ASPO a présenté un devis qui s’élèvent 
3 711.40 € H.T soit 4 453.68 € TTC.		
Acquisition de la chapelle de Bodfo

L’Association Diocésaine de Saint Brieuc et Tréguier pro-
priétaire de la chapelle de Bodfo accepte de vendre le bâti-
ment à la Commune de BOURBRIAC pour un euro symbolique. 

Projet de réalisation d’une chaufferie bois : étude de 
faisabilité 

La commune de Bourbriac envisage l’étude d’un projet de 
réseau de chaleur bois pour ses écoles, et le site de  Roudoué.

La commune a lancé une consultation en vue de s’associer 
les services d’un bureau d’études spécialisées, qui sera chargé 
de dimensionner techniquement et d’étudier la faisabilité 
économique du projet.
- Décide l’inscription des dépenses afférentes à l’étude de fai-

sabilité pour une somme de  9 900 € H.T 	
Diagnostic d’accessibilité des handicapés dans les 
établissements recevant du Public : mise en place de 
la commission 

Il a été décidé d’accepter la proposition de l’Association  
ECTI  pour réaliser le diagnostic d’accessibilité des handicapés 
dans les ERP et IOP

La première étape consiste à mettre en place une com-
mission  d’accessibilité qui serait composée  de quelques 
élus, éventuellement un membre du personnel concerné par 
l’accessibilité,  un représentant des associations de personnes 
handicapées. 

 Après en avoir délibéré, à l’unanimité, le Conseil Munici-
pal désigne les membres comme suit :

- Le Maire,  M. Guy CADORET - M. Jean Jacques LE BLOAS, 
Mmes Audrey CONNAN, Christelle LE COUSTER,  M. Michel 
DIRIDOLLOU - Mme Martine POMMELEC ou un membre du 
bureau du club des anciens - M Robert DUCHEMIN, membre 
d’une association sportive - M. Patrick OMNES ou un autre 
membre du personnel communal - Mme Joëlle THORAVAL.   
Association Foncière : désignation des membres 

Renouvellement du bureau de l’Association Foncière 
d’aménagement foncier agricole et forestier en place sur la 
Commune. 

Par arrêté préfectoral du 28 juillet 2014, le nombre de 
propriétaires désignés par le Conseil Municipal et la Chambre 
d’Agriculture   a  été fixé à 4 : 
Délégués désignés par La Chambre d’Agriculture : 

- René LORGUILLOUX - Jean-Yves LE JEHAN - Loïc STEUNOU 
- Patrick SIMON 

Le Conseil Municipal décide de désigner les délégués suivants : 
-  Jean Jacques LE BLOAS - Loïc PRIDO -	Nicolas LE COUSTER 
- Jean Claude LE  MAY.

Contrat Apprentissage : Mlle Charline TASSERIE 
La Commune emploie  depuis le 2 septembre 2014 une 

apprentie au restaurant scolaire : Mme Charline TASSERIE suit 
une  formation en 2 ans de C.A.P  «cuisinier».

Le coût total de la formation défini par le Conseil  Régional 
de Bretagne est de 3 626 € par année de formation : Le C.F.A 
réclame à la Commune de BOURBRIAC la somme de  1 508 €. 

Mme TASSERIE Charline bénéficie du soutien de l’associa-
tion  GRAFIC Bretagne en vue d’un apprentissage adapté. Le 
devis présenté par l’association Graffic  s’élève  à  4 046.22 €  
(non assujetti à la T.V.A.). 

Compte tenu de la reconnaissance de la qualité de tra-
vailleur handicapé, des aides financières sont allouées à 
l’employeur : prise en charge à 80 % du salaire et des frais 
d’accompagnement. 

Le Conseil  Municipal décide de prendre en charge les frais 
d’accompagnement évalués à 4 046.22 € et de solliciter les 
aides du FIPHFP
Contrat d’assistance technique matériel informatique 
(Mairie-Ecoles-Médiathèque)

Le contrat d’assistance technique du matériel informa-
tique de la Mairie, Médiathèque et écoles maternelle et élé-
mentaire souscrit auprès de la société «Qualité Informatique» 
est reconduit pour un montant annuel  de 700 € H.T 
Contrat entretien des appareils de chauffage à l’église

Le contrat annuel d’entretien est confié à la société 
DELESTRE Industrie moyennant la somme de 670 € H.T pour 
une durée de cinq années à compter du 1er janvier 2015.


19
Bulletin Municipal de Bourbriac • mars 2015 • n°51

C
o

n
seil m

u
n

icip
al

Contrat de maintenance du logiciel cadastre
Renouvellement du contrat auprès de la société GESCAD à 

compter du 1er janvier 2015  pour 5 ans moyennant la somme 
pour  la première année de 191.62 € TTC, une réactualisation 
annuelle du coût de maintenance interviendra chaque année 
en juillet selon l’indice SYNTEC.
Convention de mise à disposition des locaux enfance 
jeunesse de Roudoué

Suite à la réforme des rythmes scolaires, la Communauté 
de Communes de  BOURBRIAC mettra les locaux du service 
enfance jeunesse à la disposition de la commune pour l’année 
scolaire 2014/2015  en contre-partie d’une mise à disposition 
par la commune de différents locaux. 
Locaux mis à disposition par la Communauté de Communes 

-  Les 3 salles d’activités de l’ancien bâtiment - La salle 
petite enfance dans le nouveau bâtiment  - Les sanitaires 
- La cour .

Locaux mis à disposition par la Commune de BOURBRIAC 
- La salle de Koz Kastell pour le cours de danse le jeudi de 

17h à 19h30 - Le gymnase et le dojo  le jeudi de 16h30 
à 18h30 pour CAP SPORT et le mercredi après-midi et 
durant les vacances scolaires suivant les disponibilités. - 
Le restaurant scolaire durant les vacances de la Toussaint, 
d’hiver, de printemps et en juillet et jusqu’au 15 Août.

Cette convention prendra fin au 15 Août 2015.
Convention relative aux enfants des classes spéciali-
sées et à la restauration scolaire   

Pour les enfants scolarisés en classes spécialisées dans les 
écoles publiques de Guingamp sur décision de l’éducation 
nationale, la Ville de Guingamp propose à la commune de 
résidence de prendre en charge  le surcoût  de facturation de 
0.59 € par repas. 

2 élèves de BOURBRIAC sont concernés pour l’année sco-
laire 2014/2015. 
Mise à disposition de locaux pour les services du  
Conseil Général 

Le Conseil Général gère les permanences des assistantes 
sociales et les consultations PMI.   

Le Conseil Général souhaite poursuivre ces activités dans 
un bureau situé à l’étage de la Mairie conformément à une 
convention d’occupation. Le Maire est autorisé à signer la 
convention d’occupation de locaux à compter   du 1er janvier 
2015, moyennant une participation annuelle aux charges de 
700 € TTC.
Convention   MEGALIS 

Le Syndicat mixte Mégalis Bretagne a adopté par délibé-
ration la mise en place d’un nouveau barème de contribution 
dans le cadre de la fourniture d’un bouquet de services numé-
riques pour les collectivités bénéficiaires.

Cette contribution est supportée par la Communauté de 
communes.
Transfert de l’exercice de la compétence 
«Infrastructure(s) de charge pour véhicules 
électriques et hybrides rechargeables (IRVE)» au 
Syndicat Départemental d’Energie des Côtes d’Armor

Le transfert de la compétence «infrastructures de charge 
pour véhicules électriques» au SDE 22 est approuvé.
Vœu relatif à la réunification de la Bretagne 

Le Conseil municipal soutient l’élargissement du péri-
mètre de la région Bretagne par le rattachement de la Loire 
Atlantique.
Acquisition d’un jeu (pyramide de cordes)
Validation du projet et demande de subvention LEADER

L’acquisition d’un jeu pour compléter l’équipement de  
l’aire de Roudoué est envisagée. 
- Acquisition du matériel  auprès de la société SDU  pour  

16 405 €  H.T
- Fourniture d’un paillage homologué auprès de la société 

SAS kabellis pour 1 962.90€   H.T 
- Divers  (terrassement, fourniture et pose de bordures etc) 

1 132.10 €  H.T

Le Conseil municipal arrête le coût du projet à 19 500 €  
H.T et demande à bénéficier des aides au titre du programme 
LEADER 2007-2013 (FEADER) 
Modification d’ouverture du bureau de La Poste
Entretien avec la Direction de la Poste
Horaires  proposés 
Jours 	 Matin 		  Après midi 
Lundi 		
Mardi 	 9 H 00 – 12 H 00	 14 H 00 – 17 H 00
Mercredi 	 9 H 00 – 12 H 00	
Jeudi 	 9 H 00 – 12 H 00	 14 H 00 – 17 H 00
Vendredi 	 9 H 00 – 12 H 00	 14 H 00 – 17 H 00
Samedi	 9 H 00 – 12 H 00		
Intervention dans le cadre des TAP Association 
Herborescence 

L’association  Herborescence de BULAT PLESTIVIEN   se 
propose pour intervenir, dans le cadre des Temps d’Activités 
Périscolaires  pendant 12 séances d’1 h 30 le lundi pour des 
activités autour du cirque. 

Accord au tarif souhaité de 40 € de l’heure.
Interventions  TAP  - Tarifs des vacations 

Dans un souci d’harmonisation, il propose au Conseil 
Municipal de revoir ces tarifs à compter du 1er novembre 2014 
comme suit :

Types  d’activités                                                Tarif  horaire brut 
	 - Arts plastiques 	 24.50 €
	 - Culture bretonne  	 24.50 €                                  
	 - Jeux en anglais 	 24.50 €
	 - Danse moderne   	 27 €

SEANCE DU CONSEIL MUNICIPAL
du  28 novembre  2014

Taxe d’aménagement 
Le Maire informe l’assemblée que la taxe d’aménagement 

est établie sur les constructions, la reconstruction, l’agran-
dissement des bâtiments et aménagements de toute nature 
nécessitant une autorisation d’urbanisme. 

Chaque année, les collectivités territoriales peuvent 
prendre les délibérations nécessaires à la mise en œuvre 
du dispositif (cote des taux, exonérations…) avant le 30 
novembre pour une mise en œuvre au 1er Janvier de l’année 
suivante.

La taxe d’aménagement est instituée (article  L 133-1 et 
suivant du code de l’urbanisme) de plein droit dans les com-
munes dotées d’un P.O.S  

L’assiette de la taxe est calculée sur la base de la surface 
taxable de la construction multipliée par une valeur forfai-
taire au m² actualisée  (712 € en 2014) et par le taux de la T.A

Les communes qui ne souhaitent  pas instaurer la taxe 
d’aménagement doivent  délibérer : elles renoncent alors 
pour 3 ans à la taxe. 

Les communes  n’ayant pas délibéré, elle est instituée de 
plein droit à hauteur de 1%.

Après en avoir délibéré, à l’unanimité, Le Conseil Munici-
pal décide  de ne pas instaurer la taxe d’aménagement sur la 
Commune à compter du 1er janvier 2015. 

SEANCE DU CONSEIL MUNICIPAL
du  9 décembre  2014

Chapelle de Saint Houarneau 
Les travaux sont répartis en 4 lots 

- Lot 1 : Gros œuvre estimé à 	 145 833.33 €  H.T
- Lot 2 : Charpente estimé à 	 87 500.00 €  H.T
- Lot 3 : Couverture estimé à 	 35 000.00 €  H.T 
- Lot 4 : Electricité estimé à	 11 666.67 €  H.T

              soit	 280 000.00 €  H.T

Prix des repas  Restaurant scolaire 
- enfants (primaire) 	 2.87 €      
- enfants (maternelle)	 2.57 €     
- adultes	 6.09 €      
- Prix du repas des adultes      6.19 €
- Prix du repas pour les enfants domiciliés sur BOURBRIAC :

enfants (primaire) 	 2.92 €      
enfants (maternelle)	 2.61 €     

- Prix du repas pour les enfants domiciliés hors commune  :
enfants (primaire) 	 5.52 €      
enfants (maternelle)	 5.22 €     

Tarifs 2015  Garderie 
. le matin 		   gratuit
. de 16h30 à 16h45	  gratuit
. de  16h45 à 18h15               0.50 € la ½ heure
	                              (toute  1/2 heure commencée
		      est due)
. de 18h15 à 18h30                 0.25 €

Tarifs  2015   Concession Cimetière et Columbarium 
* concessions au cimetière communal 		

.  30 ans 	 131.27.€	

.  50 ans 	 237.12 €
* concessions columbarium  

.  15 ans 	 215.06 €

. plaque 	 107.25 €
Tarifs  2015    Assainissement
➢ redevance assainissement 

. par m3 d’eau consommé 1.84 € + le montant de la rede-
vance pour modernisation des réseaux

➢ taxe de raccordement au réseau de raccordement eaux 
usées 

1 377.63 € 
Contrats d’Assurance de la Commune 
Le Conseil Municipal : 
- décide de souscrire les contrats d’assurance auprès :
- de la SMACL Assurances pour les lots

n°1 : Dommages aux biens moyennant une cotisation an-
nuelle de 6 945.77 € TTC - option retenue : Franchise 
B (0.40 € le m²) 

n°2 : Responsabilité  moyennant une cotisation annuelle de 
1 946.89  €  TTC - option retenue : Franchise A

n°4 : Protection juridique  moyennant une cotisation an-
nuelle de 770.77 € TTC  

- de GROUPAMA Loire Bretagne 
n°3 : Flotte véhicules Auto Mission moyennant une cotisa-

tion annuelle de 3 806.30 € T.T.C (Franchise A)
Aménagement du bourg - reprise des bordures 

Le Conseil Municipal annule la précédente délibération et 
confie les travaux à l’entreprise ASPO conformément au devis 
présenté pour la somme de 3 225.15 € soit  3 870.18 € TTC, 
l’entreprise doit s’engager au maintien pérenne de l’état des 
bordures. 
Aménagement Rue de Kerjoly - Réalisation d’un mur

Le Conseil Municipal  décide de confier les travaux de 
constructions du mur à l’Entreprise de Maçonnerie LE COZ 
conformément au devis présenté pour la somme de  5 
648.55 € H.T  soit  6 778.26 € TTC. 			 
	 Projet éolien – constitution d’un groupe 
de travail  

Membres titulaires :  M. Guy CADORET - Mme Claudine 
GUILLOU  - Mme Emilie DURO  - Mme Stéphanie MADIOT  - M. 
Jean Jacques LE BLOAS  - M. Nicolas LE COUSTER  - M. Christian 
DRONIOU 

Membres suppléants : Mme Gwénaëlle LE GONIDEC  - M. 
Jean Luc HERVE   
Signalisation des noms de lieux sur la Commune            

A la demande de la Commune, le service patrimoine lin-
guistique de l’Office Public de la langue Bretonne  a entamé 
un  travail sur les noms de lieux de Bourbriac.


Pl
an

ni
ng

 d
e l

oc
at

io
n 

de
 la

 sa
lle

 d
es

 Fo
rg

es
 p

ou
r 2

01
5

Rédaction et edition : Commission Information et Communication de l’équipe municipale de Bourbriac
CONCEPTION & IMPRESSION : Roudenn Grafik - Z.I. de Bellevue - BP 10129 - 22201 GUINGAMP - Tél. : 02 96 119 700

E
vé
ne
me
nts

Mars 
04	 Don du sang	  	  
08	 Bal comité AFN		
21 et 22	T héâtre écoles publiques
28 	 Repas de l’Union Sportive Briacine	
29	 Bal des donneurs de sang	
Avril 
03		  Loto
05		  Bal du club des cheveux d’argent	
11		  Théâtre écoles privées (venue de 	
		  Laurent CHANDEMERLE)		
19 		T  héâtre écoles publiques 	  
Mai 
03	 Bal
03	 Vide grenier écoles publiques
14	 Loto
17	 Concours de bagadoù
29	 Soirée courte échelle		
31	 Bal comité AFN
Juin 
03 	 Don du sang
07	 Kermesse écoles publiques 	 	  

07	 Bal de l’U.S.B Handball		
12	 Soirée crêpes courte échelle
14	 Bal
14	 Championnat de Bretagne trial	
20	 Fête de la musique
20	 Kermesse de l’école Saint Briac	
21	 Fête de la chapelle de St Houarneau
Juillet 
11 et 12	 Pardon de Pénity
14		  Loto 	  	  
18 et 19	 Pardon de Vourc’h (feu d’artifice, 
		  fest-noz, fête foraine)	 	  
25 au 27	 Les 72 heures de St Houarneau 	
Août 
02 et 03	 Fête du Corong 	  	  
11 et 12	 Boules UBB 	  	  
14 et 15	 Festival Plinn Danouët
		  (8, 9 et 12 août également)	  	
29 et 30	 Fête de la chasse
30	 Bal
Septembre 
05 et 06	 Pardon de Pempinod	 	  

13		  Concentration Cycliste
16		  Don du sang		
19 et 20	 Pardon de Bodfo 
20		  Bal			 
Octobre 
4	 Bal
10	 Rando véhicules anciens, motos
	 et pédestre		
18	 Bal du club des cheveux d’argent 	  
Novembre 
11	 Repas des aînés	  	  
14	 Raclette des parents d’élèves des écoles
	 publiques
15	 Bal		
22	 Marché de Noël et bourse aux jouets
22	 Bal
29	 Bal de l’amicale laïque  	  	   	
Décembre 
06	 Bal des donneurs de sang
13	 Bal	  	  
20	 Marché de Noël	  	  
29	 Don du sang		

Bal

Loto
Mariage

Concours de bagadoù

Mariage

Don du sang

Zumba partie

Repas
Repas

L’exposition «Sonneurs de clarinette en Bretagne»
sera visible en M

airie du 31 juillet au 18 août,
dans la salle des cérém

onies.


