

1

COMMUNE DE PLOUGAR

 MARS 2015
ELECTIONS DEPARTEMENTALES

Les élections départementales auront lieu les 22 et 29 mars 2015. Seront élus

les conseillers départementaux, qui se substituent aux conseillers généraux.

Le conseil général prend donc le nom de conseil départemental. Notre

nouveau canton est le canton de Landivisiau. Il réunit les 19 communes de la communauté de

communes et 32 700 habitants. Le conseil départemental s’occupe principalement de l’aide

sociale, du cadre de vie et environnement, des infrastructures, du développement économique

et de l’enfance-jeunesse.

Le mode d’élection des conseillers départementaux est également modifié. Lors des élections

départementales de mars 2015, le nouveau mode de scrutin s’appliquera pour la première

fois : deux conseillers départementaux seront élus dans chaque canton au scrutin binominal à

deux tours. Les candidats devront se présenter en binôme composé d’une femme et d’un

homme. Par ailleurs, pour conforter la parité, la loi prévoit que le binôme des remplaçants

des candidats doit lui aussi être composé de deux personnes de sexes différents, afin que

chaque candidat et son remplaçant soient du même sexe.

Élus pour six ans, les conseillers départementaux seront désormais renouvelés en intégralité.

Pour être élu au premier tour, un binôme devra recueillir à la fois la majorité absolue de la

moitié des suffrages exprimés. (50% des suffrages exprimés plus une voix) et le quart des

électeurs inscrits. Si aucun des binômes ne l’emporte au premier tour, un second tour est

organisé. Au second tour, la majorité relative (le plus grand nombre de voix) suffit pour être

élu.

Le bureau de vote sera installé dans la salle socioculturelle (près de l’école). Le scrutin sera

ouvert de 8h à 18h. Les électeurs se muniront de leur carte électorale et d’une pièce d’identité.

Pour les nouveaux électeurs, leurs cartes seront envoyées par courrier début mars.

TOURNOI DE TENNIS DE TABLE

Samedi 14 février, à la salle omnisports de PLOUGAR, 32 joueurs se sont affrontés tout au

long de la journée dans le cadre du tournoi organisé par le Bodilis-Plougar Tennis de table.

Une compétition amicale au cours de laquelle se sont côtoyés les joueurs confirmés et

débutants.

En finale, Dylan Moal, joueur du Tennis de table Landivisien, gagne en 5 sets sur Florian Guéguen, du

club de Gouesnou. Nina Moal, 1
re
 féminine et 1

er
 enfant, complète le podium. À la 5

e
 place, on retrouve

Élise Le Nan du Bodilis-Plougar TT, qui termine par ailleurs 2
e
 féminine et 2

e
 enfant. À noter la belle 8

e

place de Nicolas Le Nan qui termine 3
e
 enfant. Chez les plus jeunes, Damien Coucheron, du club de

Landerneau, se classe 15
e
 et Enzo Fouillard, du Bodilis-Plougar TT, 18

e
.

HORAIRES D’OUVERTURE
DU SECRETARIAT DE

MAIRIE

Tous les matins du lundi au
jeudi de 8h30 à 12h.

Le vendredi de 8h30 à 12h

et de 13h30 à 17h15.

Tél. : 02.98.68.53.65.
Fax. : 02.98.68.56.55.

Mail :
mairie.plougar@wanadoo.fr

Site internet :

www.plougar.fr

CONTACTS

Mme MINGAM Marie-
Françoise : 06.10.81.25.69.

M. HERRY Pascal :
06.59.53.64.48.

M. LE BORGNE Laurent :

06.60.54.70.04.

Mme GRALL Marie-
Catherine : 06.22.94.90.39.

NUMEROS UTILES

Déchetterie de Bodilis :
02.98.68.99.99.

Déchetterie de
Plougourvest :

02.98.29.59.14.

Médecin de garde : 15

Pharmacie de garde : 3237

Pompiers 18- portable 112

Gendarmerie : 17

http://www.vie-publique.fr/th/glossaire/majorite-absolue.html
http://www.vie-publique.fr/th/glossaire/majorite-absolue.html
mailto:mairie.plougar@wanadoo.fr
http://www.plougar.fr/

2

RECENSEMENT DES
JEUNES

En application du décret
n°2002-446 du 29 mars

2002, les Françaises
et les Français

nés entre le 1er janvier
1999 et le 31 mars 1999

sont tenus de se faire
recenser avant le 15 avril

2015, dès qu’ils ont 16
ans.

Se munir d’une pièce
d’identité et du livret de

famille.

Cette démarche facilite
l’inscription sur les listes
électorales et déclenche

la convocation à la
Journée Défense et

Citoyenneté (JDC). Une
fois recensé, le jeune

obtient une attestation de
recensement

indispensable pour
l’inscription à des

concours ou examens.

Cette démarche est
obligatoire mais c’est

surtout un acte citoyen.

BODILIS PLOUGAR
FOOTBALL CLUB

Vous trouverez toutes les
informations concernant

le site du club sur :
www.bodilisplougarfc

.com

PLOUGAR BODILIS
HANDBALL CLUB

Site du Hand :

www.pbhb29.com.
Vous y trouverez toutes

les infos du Hand.

COMITE D’ANIMATION

RANDO VTT

PLOUGAR LE 15 MARS 2015

Deux circuits proposés : 13 km et 23 km.

Départ de la salle omnisports à 9h30 (arrivée à partir de 9h/briefing à 9h15)

Pot de l’amitié à l’arrivée pour tous les participants.

Venez nombreux !

Contact : Guillaume Dalle au 06.07.97.88.65.

CHASSE A L’ŒUF DE PAQUES

Elle se déroulera le lundi de Pâques 6 avril, pour les enfants de la

commune de 3 à 11 ans. La chasse aura lieu dans le secteur de la

salle omnisports. Rendez-vous à 11h devant la salle pour la

constitution de trois équipes (3-4-5 ans, 6-7-8 ans et 9-10-11 ans).

Partage de la récolte dans chaque équipe vers 11h45 et pot offert à

tous les participants ainsi qu'à leurs parents.

Un « panier de Pâques » sera à gagner selon des modalités qui

vous seront dévoilées le jour J.

Venez nombreux ! Contact : Sandrine Le Pape au 02.98.68.48.14.

CHOUCAS

Nous vous conseillons d’être très vigilants quant aux nids de choucas et aux risques

d’incendies associés. En effet, 85 % des choucas du Finistère nichent principalement dans

les conduits de cheminée. Il est conseillé d'interdire l'accès aux cheminées par la pose de

grillages (par un couvreur ou un antenniste), lesquels grillages permettraient, en outre, de

diminuer les sites de reproduction.

CHIENS

De nombreuses réclamations ont encore été faites en mairie concernant les divagations de

chiens et leurs déjections. Nous vous rappelons que la divagation est interdite, et que les

animaux seront envoyés en fourrière. Ceci implique qu’ils doivent être tenus en laisse ou

enfermés le jour comme la nuit. Merci de tenir compte de ce rappel.

TRAVAUX RUE DE PENKEAR

Les travaux d'aménagement de voirie de la rue de

Penkéar vont démarrer pour 4 semaines. Pendant la durée

des travaux, la rue ne sera pas accessible en voiture la

journée. L'accès sera rendu possible à partir de 18 heures

tous les soirs et les samedis et dimanches. Merci de

prendre vos dispositions pendant cette période.

http://www.pbhb29.com/

3

SEJOUR AU SKI ANIM’ADO

« Nous avons passé un excellent

séjour au domaine de la

Toussuire. Nous étions 7 jeunes

de la commune et étions

accompagnés de jeunes de

Bodilis, Plougourvest et

Plouzévédé. Afin de financer le

le séjour, nous avons réalisé

plusieurs actions durant l’été.

Nous remercions la mairie, la

communauté des communes

pour leur participation au

financement ainsi que David,

animateur communal pour son

aide et tous les autres animateurs

qui nous ont accompagnés

pendant le séjour. Merci pour

ces merveilleux souvenirs. »

L’équipe de Plougar :

Lucas, Sarah, Manon,

Romane, Simon, Martin, et Etienne.

URBANISME / DEMANDE DE PERMIS DE CONSTRUIRE

- Pour la construction d’un carport, par Lucienne GUENGANT, Trémagon.

CLUB DES AINES

 Mardi 10 mars: Jeu "le savez-vous" à LAMPAUL-GUIMILIAU

 Mardi 17 mars: à l'occasion du MARDI-GRAS le club organise pour ses adhérents

un repas à midi. S'inscrire soit au club, ou au 02.98.68.50.96 et 06.35.19.04.48. pour

le jeudi 12 mars dernier délai.

 Mardi 24 mars: à SAINT-VOUGAY dominos, pétanque et scrabble avec

PLOUGAR.

 Mercredi 25 mars: finale départementale de dominos à PLOUNEVENTER

 Lundi 30 mars: sélection de Belote à PLOUGAR

ECOLE SAINT JOSEPH

Spectacle de l'école.

Le spectacle de l'école aura lieu le mardi 31 mars à 20h30 à la salle

omnisports.

Les 3 classes présenteront les danses préparées depuis début janvier

grâce aux interventions de M. Luc Aho, animateur en danse africaine.

Les élèves vous réservent un spectacle rythmé et haut en couleurs.

L'entrée est gratuite et ouverte à tous.

Inscription pour la prochaine rentrée.

Le directeur, M. Corre Dominique, se tient à la disposition des parents souhaitant

inscrire leur(s) enfant(s) pour l'année scolaire 2015-2016. Peuvent être inscrits tous les

enfants nés avant le 31 décembre 2013. Merci de prendre contact:

par téléphone au 02.98.68.54.65 ou au 06.88.92.35.21 ou par mail à l'adresse

suivante: eco.sejo.plougar@wanadoo.fr

3 route de Plouescat, 29440

Saint-Vougay. Tél. :
02.98.29.58.73.

Le bureau ADMR est ouvert au

public :
Le lundi de 8h30 à 12h ;

Le mardi de 13h30 à 17h30 ; Le
mercredi de 8h30 à 12h ; Le
jeudi de 13h30 à 17h30 ; Le
vendredi de 13h30 à 16h.

 En dehors de ces horaires, et si
urgence :

02.98.69.93.12. ou
02.98.69.95.55.

ENSEMBLE PAROISSIAL
BERVEN-LAMBADER

Messes du mois de mars

Attention en mars auront lieu à
Trézilidé et non à Plouzévédé
pour des raisons techniques

(chauffage).

Dimanche 1er mars :
Plouvorn, 10h45,

Samedi 7 mars :
Trézilidé, 18h,

Dimanche 8 mars :
Plougar, 9h30,

Samedi 14 mars :

Trézilidé, 18h,

Dimanche 15 mars :
 Plouvorn, 10h45,

Samedi 21 mars :
Trézilidé, 18h,

Dimanche 22 mars :
Saint-Vougay, 10h45

Samedi 28 mars :
Trézilidé, 18h,

Dimanche 29 mars :
Plouvorn, 10h45.

Relais Paroissiaux :

Mme Jeanne PINVIDIC :
02.98.68.50.47.,

Mme Yvonne EDERN :
02.98.68.53.96.,

Mme Paulette MOYSAN :
02.98.68.52.74.,

Mme Anne-Marie SALMAS :
02. 98.68.54.28.

4

BIBLIOTHEQUE

Nous avons toujours à la bibliothèque le prix « Arbre à livres » 2014-2015.

Le prix « Arbre à livres » est proposé par niveau de classe et non plus par tranche d’âge.

Bonzaï : Classes de CP - CE1 – CE2

Baobab : Classes de CM1 – CM2

Période du prix : du 29 septembre 2014 au 10 avril 2015.

Modalités : chaque lecteur devra lire 4 ouvrages au minimum afin

de pouvoir voter sur les bulletins disponibles à la bibliothèque.

Voici les ouvrages retenus :

 BANZAI : Les Carottes sont cuites (Benoit Broyart), Mimi biscuit et la fée cabosse

(Delphine Ratel), Le cadeau de mémé loup (Didier Dufresne), Le poulet fermier (Agnès

Desarthe), La véritable histoire de Louise petite ouvrière dans une mine de charbon

(Estelle Vidard), La Petite famille (Loïc Dauvilier, Marc Lizano.)

 BAOBAB : Les naufragés de gavrinis (Yann Tatibouët), Le magasin de souvenirs

(Jeanne Taboni Misérazzi), L’enfant cachée (Loïc Dauvillier), Le Yark (Bertrand Santini),

L’échappée (pou)belle (Frida Nilsson), Kevin et les extraterrestres : restons calmes

(Laurent Rivelaigues, Olivier Tallec).

La bibliothèque est ouverte le mercredi de 17h30 à 18h45, le jeudi de 16h30 à 17h45,

et le samedi de 10h à 11h30. Adresse mail : plaisirdelireplougar@yahoo.fr

PLOUGAR BODILIS HANDBALL CLUB

Le 7 février 2015, 3 équipes de Débutants du PBHB ont participé au tournoi annuel de

Morlaix.

Les équipes ont rencontré des victoires et des défaites mais ont surtout pris un grand

plaisir à jouer et à se retrouver.

Les 3 équipes de débutants avec leurs coachs : Gwen Paul, Les débutants 2

Claude Le Verge, Armelle Reungoat, Juliette Bernard et Aurélien Floch.

 Les débutants 1 Les débutants 2

RELAIS PARENTS
ASSISTANTES MATERNELLES

Dates de permanences pour
le mois de mars

A Bodilis, en Mairie :
le jeudi 19 (9h à 12h)

A Plougourvest, en Mairie :
le mercredi 4 (de 9h à 12h)

A Plouzévédé, en mairie, le
jeudi 12 (de 9h à 12h)

A Landivisiau :
du lundi au vendredi (de 9h à
12h30 et de 13h30 à 17h),

Permanences de soirée :
mercredi 5 et 25, jeudi 12 et 19

(de 17h à 20h sur RDV),

Permanences de midi : tous
les vendredis du mois (de 12h30

à 13h30)

Temps d’éveil

A Bodilis, au pôle enfance Arc
En Ciel lundi 2 et 30 à 10h30
A Plouvorn, mardi 3 et 24

A Landivisiau,
vendredi 20 et 27

Relais parents assistant(e)s
maternel(le)s,

5 rue des Capucins,
29400 LANDIVISIAU,
Tél : 02.98.24.97.15.,

Mail : rpam.paysdelandivisiau
@gmail.com

mailto:plaisirdelireplougar@yahoo.fr

5

CCPL

Un mois, un geste avec le Cheval Oryse

Evolution des moyens de paiement pour la redevance ordures ménagères.

Les moyens pour le paiement de la redevance évoluent pour s’adapter aux demandes des usagers. En 2015, il vous sera possible

de payer en prélèvement automatique à la date d’échéance ou par Internet.

 J’opte pour le paiement par Internet dès le 1
er
 semestre 2015 :

A l'instar d'un site marchand, chaque paiement fait l'objet d'une transaction sécurisée dans le respect des pratiques bancaires.

Ainsi vous pourrez payer votre redevance 7/7j et 24/24h avant la date d’échéance. Pour cela rendez-vous sur le site

http://www.tipi.budget.gouv.fr et suivez les modalités inscrites au verso de votre facture.

A partir du 1
er
 janvier 2016, une seule facture sera établie, donc le paiement par Internet se fera pour l’année entière (100 ou

140€)*.

 J’opte pour le prélèvement automatique dès le 2
ème

 semestre 2015 :

C’est simple et pratique : vous évitez les soucis administratifs (envois de chèques…). En 2015, je retourne l’autorisation de

prélèvement (mandat de prélèvement SEPA) joint avec la facture avant le 15 juin prochain impérativement à la Communauté de

Communes du Pays de Landivisiau. Pour le 2
ème

 semestre 2015, le prélèvement ne pourra se faire qu’en une seule fois (50 ou

70€) à la date limite de paiement de la facture.

A partir du 1
er
 janvier 2016, la facture de redevance ordures ménagères sera annuelle. Vous aurez le choix de la payer en une

seule fois ou échelonner votre paiement en 4 fois. Sauf avis contraire de votre part, le prélèvement est automatiquement

reconduit l’année suivante. Si vous voulez renoncer au paiement par prélèvement, il suffit d’en informer le service

Environnement par courrier.

 Je continue à payer par TIP ou par chèque :

Pour le 2
ème

 semestre 2015, je recevrai ma facture comme d’habitude, mais à partir du 1
er
 janvier 2016 je recevrai une seule

facture pour l’ensemble de l’année soit 140€* pour un foyer de 2 adultes et plus ou bien 100€* pour un foyer d’une personne,

foyer monoparental, ou résidence secondaire.

Pour tout changement (adresse, compte bancaire, composition du foyer…) contactez au plus vite le service Environnement pour

la mise à jour de votre dossier. Pour plus de renseignements, n’hésitez pas à contacter le service Environnement de la

Communauté de Communes au 02.98.68.42.41. ou environnement@pays-de-landivisiau.com.

 * Sous réserve de reconduction des tarifs 2015

ATELIER RENOV’HABITS

L’atelier « RENOV’HABITS » action de l’A.R.T. (Association Recherche Travail) organise une Vente au kilo le samedi 13 juin

2015. Cet atelier permet de détourner des vêtements encore en bon état des ordures ménagères et de les revendre à moindre

coût auprès de la population, un geste écologique et social ! L’atelier a besoin de vous pour relooker son intérieur. Le thème de

la vente au kilo serait « le baroque ». Nous sommes à la recherche de : Meubles : chaises, fauteuils, paravents, portants, petites

tables, guéridons…, Déco : bibelots, chandeliers, lustres, tapisseries, papiers peints, cadres, miroirs…, Vêtements : et matériels à

customiser (plumes, perles, sacs..., Mannequins.

Nous réceptionnons vos dons, les jours de dépôt habituels : le mardi de 14h à 16h15, le jeudi de 9h à 11h45, au 12, rue d’Arvor

29400 LANDIVISIAU, Tél. : 02.98.24.71.45. Toute l’équipe de « RENOV’HABITS » vous remercie de votre participation à ce

projet.

CROIX ROUGE DE LANDERNEAU – URGENCE SECOURISME

L'unité locale de Landerneau est dotée d'un Corps de Réserve de l'Urgence (CRU) depuis le 1
er
 Septembre 2012. Il s'agit pour nous d'avoir une

réserve de personnel disponible ponctuellement en cas de situation grave (gros incendie, gros accidents, catastrophes naturelles : plan neige,

tempête, ...) qui nécessite pour nous d'activer un accueil des sinistrés et/ou de l'hébergement d'urgence et sur des grands postes de secours pour

des missions logistiques. Le CRU à vocation à intervenir sur l'ensemble du département du Finistère et même en renfort sur toute la France si des

personnes sont disponibles. Les formations nécessaires pour assurer les différentes missions, seront assurées gratuitement. Si vous souhaitez

intégrer le Corps de Réserve de l'Urgence (CRU) de l'unité locale de Landerneau, vous pouvez nous contacter au 06.67.14.01.10. ou par mail

ul.Landerneau@croix-rouge.fr.Par ailleurs, nous organisons des permanences tous les 3ème vendredi de chaque mois à 20h30 à notre local

(Allée des Haras). A cette occasion, vous pourrez rencontrer des cadres opérationnels de notre association. De plus, nous recherchons également

des entreprises souhaitant devenir partenaire de l'urgence et aider nos bénévoles à venir en aide à la population. En effet, pour mener à bien les

actions de notre CRU, en plus des bénévoles, il nous faut du matériel, à savoir : des aspirateurs à eau, des pompes, des projecteurs, des raclettes,

des balais de cantonnier, des cuissardes ... En contrepartie d'un don de matériel, il sera remis à l'entreprise un certificat de partenaire engagé ainsi

qu'un reçu fiscal libératoire. Pour tous renseignements, vous pouvez contacter Sébastien POLARD, le Responsable de la Communication au 06-

75-52-23-27 ou par mail à sebastien.polard@croix-rouge.fr

mailto:environnement@pays-de-landivisiau.com

6

LES 13 ET 14 JUIN : 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 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. 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) sur www.bienvenuedansmonjardinbretagne.org ou par

téléphone au 02.99.30.78.21.

BREVES D’HEOL SUR LES ECONOMIES D’ENERGIE

► Utiliser un thermostat d’ambiance

Pour un faible investissement, installer un thermostat d’ambiance peut vous permettre de réduire votre facture de

chauffage de 15% tout en augmentant votre confort. Placé dans une pièce de vie (séjour, salle à manger), il permet de maintenir votre logement

à température constante, et pour les thermostats programmables, de définir des températures de consigne différentes selon les plages horaires :

par exemple, une programmation à 19°C sur vos heures de présence, et à 17°C lorsque vous êtes absent et la nuit. Pour qu’il fonctionne

correctement, le thermostat d’ambiance doit être installé à environ 1,50m du sol, à l’écart des émetteurs de chaleur et des courants d’air.

► Placer des panneaux réfléchissants derrière vos radiateurs

En installant des panneaux réfléchissants derrière les radiateurs placés sur des murs non isolés, vous pouvez améliorer la performance de vos

radiateurs de 5 à 10 %. Ils ne remplacent pas une bonne isolation mais permettent de renvoyer la chaleur émise dans la pièce au lieu qu’elle ne

se dissipe dans le mur froid. Pour installer un panneau réfléchissant, il vous suffit de vous assurer que sa taille correspond bien à celle de votre

radiateur, puis de le coller au mur préalablement nettoyé avec de l'adhésif double-face (parfois fourni). Attention, ces panneaux ne sont pas

utiles sur des murs isolés, ils peuvent même créer des problèmes de condensation entre le mur et le panneau.

► Isoler les tuyaux de votre circuit de chauffage hydraulique

Vous pouvez réduire votre consommation d’eau chaude de 10% en isolant vos canalisations de chauffage et d’eau chaude qui se situent dans des

locaux non chauffés, ou à l’extérieur. Le plus simple est d’utiliser des manchons souples en mousse ou en fibres minérales, d’une épaisseur de 20

mm minimum. C’est ce qu’on appelle le calorifugeage.

Il en va de même pour le ballon d’eau chaude. Même s’il est déjà isolé, un renforcement de l’isolation vous permettra de faire des économies.

Réalisés par des professionnels RGE, ces travaux donnent droit à un crédit d’impôt de 30% sur le matériel.

Heol vous offre un conseil gratuit et personnalisé pour vos projets de construction, rénovation et économie d’énergie 38 rue du mur MORLAIX.

Plus d’infos au 02 98 15 55 47 et www.heol-energies.org

INFORMATIONS DIVERSES

ⱷ A louer au bourg, appartement de 73.11 m², comprenant : un séjour cuisine, 2 chambres, 1 salle de bain, 1 WC, 1 dégagement,

Loyer : 435.35 €. Contacter la mairie.

ⱷ A louer au bourg, appartement de 34 m², de type T1 bis, comprenant une pièce salon cuisine salle à manger, une chambre, une

salle de bains WC. Proche école. Loyer : 250 €. Contacter la mairie.

ⱷ A louer en campagne, une maison de 3 chambres, avec garage et jardin. Tél. : 06.35.15.28.59.

ⱷ L'Association EPAL, basée à Brest, recrute des animateurs prêts à s'investir dans l'encadrement de séjours de Vacances Adaptées proposés à des

adultes et mineurs en situation de handicap. 150 séjours de 7 à 15 vacanciers + 2 à 5 accompagnateurs, pour 2, 3 ou 4 semaines, essentiellement

au mois d’août. 300 postes à pourvoir avec ou sans BAFA. Conditions : Motivation pour s’investir sur ce type de projet, expérience dans

l'animation ou le médico-social souhaitable mais débutants acceptés, Obligation de suivre une formation gratuite à Brest (2 samedis et 1 week-

end). Pour plus de renseignements et postuler : www.epal.asso.fr, Ou adresser un courrier (+ CV) : Elodie Jaouen, Association Epal, 10 rue

Nicéphore Niepce BP40002, 29801 Brest Cedex 09, 09.98.41.84.09.

Le prochain bulletin municipal paraîtra le lundi 7 avril 2015.

Les communiqués sont à remettre en Mairie pour le vendredi 27 mars à midi au plus tard, merci.

Vous pouvez adresser vos articles par mail à l’adresse suivante : mairie.plougar@wanadoo.fr

http://www.bienvenuedansmonjardinbretagne.org/
http://www.heol-energies.org/
http://www.epal.asso.fr/
mailto:mairie.plougar@wanadoo.fr

