

Le magazine municipal de la ville de Guilers

Guilers, mag

Ville de
Guilers

n°9
Février
2012

Edito du Maire

Maire de Guilers
Directeur de Publication

Pierre OGOR

Mairie de Guilers

16, rue Charles de Gaulle
BP 73 - 29820 GUILERS

Tél : 02 98 07 61 52

Fax : 02 98 07 46 44

Courriel : ville@mairie-guilers.fr

Site Internet : www.mairie-guilers.fr

Equipe Rédactionnelle :

Pierre OGOR - Laurie JEGADEN

Photos :

Service Communication, ADEUPa

Création, réalisation, impression :

Créamix - CERID - 31 rue Frédéric

Chopin

BP 52532 29225 BREST cedex 2

Tirage : 3 100 exemplaires

Dépôt légal : Février 2012

Vous pouvez adresser vos suggestions, soit par courrier au service "Communication" de la Mairie, soit par mail à l'adresse suivante : laurie.jegaden@mairie-guilers.fr

Remerciements aux élus, conseillers et personnels municipaux ainsi qu'à toutes les personnes qui ont travaillé au montage de ce magazine.

Le début d'année est déjà derrière nous, avec son lot de vœux souhaités ici ou là. Avec une certaine sincérité, joie, bonheur, santé, prospérité, reviennent souvent dans la bouche de tout à chacun.

Bien sûr, pour ce qui me concerne, je partage ces vœux, mais pour être vraiment sincère, cela ne suffit pas de le dire, il faut aller plus loin. La crise mondiale et ses conséquences européennes provoque de l'incertitude et beaucoup d'inquiétude chez nos concitoyens. Elle impactera inévitablement la vie locale.

Les élections nationales qui se profilent avec leurs lots de discours tantôt mêlés de promesses et tantôt de critiques défaitistes n'arrangent rien.

Nous devons être réalistes et ne pas se laisser bercer par le chant des sirènes et berné par des mensonges, c'est le message que je veux vous transmettre pour cette année 2012.

Nous continuons à travailler, à élaborer nos projets avec une approche positive et dynamique pour notre collectivité.

La future Maison de l'Enfance en sera le témoin. Non seulement elle apportera une attractivité et un service pour les jeunes familles, mais elle contribuera également à créer de l'activité pour les entreprises du secteur, donc de l'emploi. Pour pouvoir faire preuve de solidarité et promouvoir des actions sociales en général, il nous faut tout d'abord avoir une économie florissante.

Ne l'oublions pas.

Dans ce contexte, nous voulons être des acteurs engagés, c'est ce à quoi nous nous attachons.

Bonne lecture.
Pierre OGOR

Sommaire

Édito du maire	p 2
Vie communale	p 3
Inauguration de l'École de Musique et de danse.....	p 4
Au-delà des frontières.....	p 5
Urbanisme	p 6-7
L'interview.....	p 8
Médiathèque.....	p 9
Service Éducation, Jeunesse	p 10-11
CCAS.....	p 12-13
Sports et vie associative	p 14
Expression libre.....	p 15
Programmation culturelle	p 16

Cérémonie des vœux 2012

Réorganisation des services

La réorganisation des services de la ville de Guilers, est effective depuis le 1^{er} janvier 2012.

Afin de s'adapter à l'évolution des nouvelles exigences de la société et d'optimiser les performances des services, la municipalité a souhaité procéder à une analyse organisationnelle de ses services.

Le nouvel organigramme des services de Guilers a mené la réorganisation suivante. Services et agents sont regroupés sous trois pôles placés sous la direction de Didier Pluvillage :

- **Le pôle ressources internes**, dirigé par Claudie Tanneau également directrice générale adjointe, en charge des services communication, comptabilité ressources humaines.

- **Le pôle vie locale et citoyenneté**, piloté par Marie-Anne Faudeil, en charge des services culture, enfance jeunesse, citoyenneté, CCAS et vie associative.

- **Le pôle aménagement et infrastructures**, dirigé par Nicole Chastanet, en charge du service technique, des ateliers communaux et du service sécurité des bâtiments.

La réorganisation s'est accompagnée de trois embauches et de nouvelles missions comme celle d'Agent de sécurité et de gestion des bâtiments, qui revient à Roger Bléas. La coordination jeunesse, confiée à Mathieu Lavie, est aussi renforcée. Elle est désormais distincte de la coordination scolaire et périscolaire. Le service culture a lui aussi été réorganisé de manière à élargir les activités vers l'extérieur : à la médiathèque, l'intégration d'un agent supplémentaire (Guénaëlle Boucher) contribuera à développer davantage ce service afin de permettre à tous l'accès à la culture.

Inauguration...

...de l'École de musique et de danse

Samedi 4 février avait lieu l'inauguration de la nouvelle école de musique et de danse située à l'Espace Marcel Pagnol en présence de nombreux élus et de la délégation sicilienne (Baucina) de passage à Guilers pour la signature du serment de fraternité.

Depuis le début du mois de janvier, les 500 élèves suivent leurs cours dans les nouveaux locaux réhabilités de l'ancienne école primaire Marcel Pagnol. L'École de musique et de danse n'est pas la seule à occuper tout l'espace, d'une superficie totale de 1 428 m². La structure se compose de plusieurs salles multifonctions et mutualisables pour d'autres associations.

Après un peu plus d'un an de travaux, les locaux répondent à des critères thermiques et acoustiques dernière génération.

Globalement ce nouvel équipement se compose au rez-de-chaussée d'une salle d'audition avec une petite scène de 175 m², d'une salle de réunion de 37 m², d'un bureau pour le Club Emeraude de 27 m², d'un hall de 76 m², des dégagements, rangements et sanitaires, d'une cage d'escalier et d'un ascenseur de 123 m². Soit un total de 468 m².

A l'étage, d'une salle dédiée à la pratique de la danse avec parquet bois de 100 m², d'une autre salle mutualisable de 61 m² pour les associations, d'un rangement de 32 m², d'un bloc sanitaires, d'un hall d'entrée de 83 m² avec 2 placards de rangements. Soit un total de 481 m².

Le deuxième étage se compose de six salles de 8 m² dédiées à l'apprentissage individuel des instruments : deux salles de 33 m² pour des cours théoriques et l'apprentissage du solfège. Une salle dédiée à la pratique de groupe, orchestre ou groupe d'instruments de 81 m². Une salle pour les professeurs de 24 m², deux vestiaires de 10 m², un bloc sanitaires

de 23 m² et un hall de 110 m² avec 20 m² de placards. Soit un total de 479 m². La dépense réelle, toutes dépenses confondues (travaux, mobilier, honoraires) s'est élevée à 1 458 589 € HT, soit 1 021 € du m². (Financement à 89 % par les fonds communaux et à 11 % par la DGE, le Conseil Général, le Conseil Régional et la réserve parlementaire - Circonscription Brest-Rural).

A noter qu'au cours de l'inauguration, Marc Menez, président de l'école de musique et de danse a rappelé l'historique de cette école qui ne cesse de monter en puissance. Après un mois d'utilisation, il s'est montré très satisfait du nouvel outil mis à sa disposition.

Signature du serment de fraternité

Ciro Coniglio (Maire de Baucina),
Giuseppe Giaccone (Président du comité de jumelage de Baucina),
Antonio Eccelso (Président du comité de jumelage de Guilers),
Pierre Ogor (Maire de Guilers).

Pierre Ogor, maire de Guilers et Ciro Coniglio, maire de Baucina ont signé le serment de fraternité, dernière étape avant le jumelage qui s'établira officiellement entre les deux communes en juillet prochain.

La délégation de Baucina, constituée de neuf personnes a tout d'abord assisté, samedi 4 février, à un conseil municipal exceptionnel dans le but de présenter les élus locaux aux représentants de Baucina. Tous ont ensuite participé à l'inauguration des nouveaux locaux de l'école de musique et de danse.

Les liens déjà tissés lors d'une rencontre officielle en septembre dernier à Baucina se sont concrétisés lors de la signature du serment de fraternité. A cette occasion, les deux maires ont alors échangé les armoiries de leurs villes. « Bon vent au pacte de fraternité qui unit désormais les villes de Guilers et Baucina ». C'est le vœu exprimé dans les deux langues par les élus et les responsables du futur jumelage.

Signature du serment de fraternité.

Merci à l'orchestre pour sa participation aux événements de l'inauguration et de la signature du serment de fraternité.

Urbanisme

Collectif Aiguillon Construction rue de Milizac :

Dans la continuité du réaménagement du centre bourg, la ville de Guilers a préempté la maison située 4 rue de Milizac, dans le but de réaliser un petit collectif.

Le projet a été confié à la société Aiguillon Construction (organisme H.L.M.), qui a obtenu un permis de construire afin d'édifier un bâtiment de **9 logements conventionnés (5 T2 et 4 T3)**, en cœur de centre bourg.

Le bâtiment est composé d'**un seul étage**, le rez-de-chaussée comprenant des places de stationnements fermés et des **logements accessibles aux personnes à mobilité réduite**.

Le projet initial, qui prévoyait trois niveaux, a été modifié suite à concertation, afin de mieux répondre à la demande des riverains.

L'accès au bâtiment se fera par la rue de Milizac. D'un point de vue architectural, le projet alterne toiture traditionnelle en ardoise et toiture terrasse.

Guilers : Ville fleurie

Dans le cadre de la campagne « Fleuri le Finistère » 2011, Guilers a participé au concours des « Villes et Villages Fleuris ». Le jury départemental a décerné à la commune le **2^{ème} prix** dans la 4^{ème} catégorie (7001 à 30 000 habitants) le **7 novembre dernier** dans les locaux du Conseil Général de Quimper.

Il faut savoir que les critères de notation ne portent pas uniquement sur les fleurs et les monuments classés. Sont pris en compte également les espaces verts aménagés et naturels (Kermengleuz, bois de Kéroual, etc.) ainsi que la structuration des

espaces. Il va sans dire que ce deuxième prix est un encouragement important pour que chacun contribue à l'amélioration du fleurissement de la commune, en prenant soin de l'aspect extérieur de sa maison ou de son immeuble, en participant directement dans des associations, en collaborant au nettoyage de chemins ou de cours d'eau, etc.

Nous remercions les services techniques de Guilers ainsi que le service Espaces Verts de Bmo pour le travail effectué, sans oublier le service urbanisme de la mairie qui a monté le dossier.

La résidence du Centre

La résidence du Centre va être édifée par la société Spatium Promotion, dans le centre bourg, rue Charles de Gaulle à Guilers.

Le projet prévoit la réalisation de **11 logements répartis entre la société Spatium Promotion, et la société H.L.M. Armorique Habitat.**

Les logements, 6 T2, 4 T3 et 1 T4, seront réalisés sur deux étages distribués par un ascenseur, tandis que le rez-de-chaussée sera réservé à la partie commerciale. Pour mener à bien ce projet, il a été nécessaire de démolir les structures de l'ancien garage désaffecté, ainsi qu'une maison individuelle voisine.

L'immeuble va parfaitement s'intégrer dans la continuité de la rue, en respectant l'alignement du bâti déjà existant.

Le parking est organisé sur cour, et l'accès se fera par la rue Charles de Gaulle.

Pour l'aspect extérieur, les façades seront recouvertes d'un enduit blanc lisse, alternant pour partie avec un bardage en panneaux de bois reconstitué.

Les menuiseries (fenêtres et vitrines) seront en alu gris côté rue, et en PVC blanc côté cour.

La toiture sera constituée d'un toit terrasse et d'une couverture en zinc partielle.

Aménagement de la voirie rues Alexandre Lemonnier et Charles Le Hir

La première phase des travaux d'aménagement du centre bourg vient de s'achever. Après la démolition de la maison Tartu, des travaux d'aménagement de voirie ont été réalisés afin d'uniformiser le tracé de la rue Charles Le Hir. Ces travaux ont pour objectifs d'augmenter l'offre de stationnement et d'améliorer la desserte en bus du centre-bourg et de l'hôpital.

Interview

Alain et Suzanne LAFFAY

AC Ouest – Aspiration centralisée
ZA de Kérébars - 55, rue Jean-François Champollion

Depuis 3 ans, Alain LAFFAY s'est installé dans la Zone d'activités de Kérébars. Fort d'une expérience professionnelle de 19 ans dans les systèmes d'aspiration centralisée, Alain LAFFAY est secondé par son épouse Suzanne à l'accueil et à la comptabilité.

L'entreprise AC OUEST propose plusieurs services aussi bien aux particuliers, constructeurs qu'aux électriciens :

- **L'aspiration centralisée** : elle peut être installée dans les maisons neuves comme dans les maisons déjà existantes. Ce système d'aspiration apporte de nombreux avantages, notamment en matière de silence, d'hygiène et de performance d'aspiration.

- **La ventilation mécanique par insufflation** ou VMI idéale pour les maisons humides n'étant pas équipées du système de VMC.

AC OUEST est ouvert les lundis, mercredis et vendredis de 10h à 12h et de 14h à 17h30. Possibilité de rendez-vous.

Pierre et Marie-france DAVITTI

S.T.E.R.N. – Entreprise de peinture et de revêtements
ZA de Kérébars - 95, rue Jean-François Champollion

Après une première expérience professionnelle de monteur câbleur en téléphonie, Pierre Davitti décide de créer son entreprise de peinture et revêtements en 1985. C'est en 2 000 qu'il s'implante dans la Zone d'activités de Kérébars.

Secondé par son épouse Marie-France au secrétariat et à la comptabilité, l'entreprise de Pierre Davitti est composée de 8 salariés, 2 apprentis (dont une femme) et d'intérimaires suivant l'activité.

Spécialisée uniquement dans la rénovation intérieure, l'entreprise propose une vaste gamme de peintures, de revêtements sol en PVC et de revêtements muraux (tapisseries, textures).

Membre de l'Association des Artisans de Guilers, Monsieur et Madame Davitti participeront également au prochain Forum des artisans.

Cathy JEAN

Alizé Coiffure et Esthétique
43, rue Charles le Hir

Titulaire d'un CAP et d'un Brevet professionnel, et après une expérience de 7 années en tant que responsable de magasin à Pleyber-Christ, Cathy JEAN décide, en 1995, de se rapprocher de la région brestoise.

Situé dans un cadre agréable et à proximité des commerces, le salon Alizé est composé de 5 salariées et propose un vaste choix de services et de conseils à sa clientèle.

Coiffeur visagiste, homme, femme et enfant, le salon de coiffure Alizé dispose également d'une cabine esthétique ouverte les jeudis, vendredis et samedis. Très satisfaite de travailler à Guilers, Cathy JEAN est très attachée à la fidélité de sa clientèle.

Les animations jeunesse... ...dans la médiathèque

L'heure du conte

Tous les mercredis matin de 10h30 à 11h30 pour les enfants de 4 à 8 ans (hors vacances scolaires) par Yveline Abily. Différentes animations à thème ont été proposées cette année par Valérie : le nouvel an chinois, Pâques, le tapis-lecture, les pirates et Noël.

Découverte du Kamishibai

- Pour les BBL (bébés lecteurs)
- Pour le RAM (relais des assistantes maternelles)
- Pour le CLSH (Centre de loisirs)
- Pour l'heure du conte

...hors de la médiathèque

Les garderies publiques

L'exposition de la Bibliothèque du Finistère

Une exposition sur les pirates a été proposée en section jeunesse durant le mois d'octobre. Cela a permis de mettre en place des lectures d'albums dans les garderies.

Les animations

Le comité de lecture

Il est ouvert à tous et se réunit 5 fois par an, le mercredi soir à partir de 20 h, pour débattre autour d'une sélection de livres. En 2011, une trentaine de personnes en sont membres. Leur choix est mis en avant à l'accueil après chaque réunion.

Une plaquette est éditée en fin d'année.

Le prix du Télégramme (de mars à mai)

Pour qu'un grand nombre de lecteurs puisse participer, il est demandé :

- De s'inscrire à l'accueil afin d'avoir accès au livres sélectionnés,
- D'emprunter 1 seul livre de cette sélection par carte à la fois.

Enfin, un café littéraire, ouvert à tous, a été organisé le samedi 4 juin pour discuter des ouvrages et voter pour leur livre préféré en attendant le prix final qui a lieu début juin.

Deux festivals du conte

(en partenariat avec l'ADAO)

Le festival « **Petite Marée** » le mercredi 30 mars pour les enfants de 18 mois à 3 ans par Paule Latorre «Contes aux couleurs du temps »

Le festival « **Grande Marée** » le samedi 26 novembre pour tout public à partir de 6 ans par Frida Morrone « La cuisine de l'amour, l'amour de la cuisine ».

L'école de musique et de danse

La chorale d'enfants « **les Têtes d'anchois** » et le groupe « **Jamasics** » ont donné une représentation le samedi 8 janvier dans le hall d'exposition.

Une dédicace

Géraldine HARY, exposante en avril, est venu dédicacer son livre « **Les raccommodeuses de cœurs déchirés** » le samedi 23 avril.

Exposition de photos par l'espace jeunes

Suite à un voyage à Rennes pour voir le spectacle « **Mozart, l'Opéra rock** », les jeunes ont exposé, du 29 avril au 14 mai, les photos qu'ils avaient réalisées lors de leur séjour.

Expositions par le collègue Sainte-Marie

Suite à la mise en place d'un atelier photos pour les élèves de 5^{èmes}, une exposition en section jeunesse, du 14 au 28 mai, a permis de découvrir de nouveaux talents.

Du 10 au 25 juin, les élèves de 5^{èmes} ont exposé leurs carnets de voyage comme tous les ans depuis 2009.

Une démonstration de gravures

Jean-Yves ANDRE, exposant de décembre, a proposé une démonstration de gravures le samedi 17 décembre.

Service-Éducation Jeunesse

La vie de l'Espace Jeunes

Après un été riche en sensations, l'Espace Jeunes de la commune a repris son rythme d'hiver. Ouvert du mardi au samedi pendant la période scolaire l'accueil de loisirs reçoit les adolescents de 12 à 17 ans et propose des animations sur leurs temps de loisirs.

Depuis septembre, une centaine de garçons et de filles ont fréquenté la structure jeunesse. Pour passer un moment entre copains, au foyer, soit pour participer aux activités mises en place par l'équipe d'animation.

Aussi l'Espace Jeunes a proposé durant ce dernier trimestre quelques soirées comme un match de l'équipe de hockey de Brest, le concert de La Fouine à la Carène et une soirée raclette à l'Espace Jeunes afin de fêter la fin de l'année.

Pendant les vacances des animations ont été proposées tous les jours. De l'initiation au wake-board aux ateliers cuisine, en passant par le classique laser game, les sorties à la piscine, les créneaux de sport et les activités dédiées spécifiquement aux filles. Des propositions diverses et

variées où chacun peut trouver son bonheur.

Durant les fêtes de Noël, une quinzaine de jeunes se sont mobilisés sur une action d'autofinancement. Ils ont emballé les cadeaux des clients du Centre Leclerc. La somme récoltée servira à financer leurs activités, projets et séjours.

Les presk'ados

Depuis la rentrée, l'Espace Jeunes s'est ouvert aux 10-12 ans. Ce nouveau fonctionnement appelé « Presk'ados » propose ponctuellement des activités aux plus jeunes de la commune. Ils ont jusqu'à présent participé à un après-midi aux 3 curés, une sortie à la piscine et quelques parties de Laser Game.

Pour les semaines à venir les « Presk'ados » proposent une journée de plein air à la découverte des Monts d'Arrée, en calèche, le samedi 10 mars.

Les projets en cours

Au delà des activités programmées les animateurs sont aussi à l'écoute des idées et des propositions des jeunes du territoire. Si les adolescents sont motivés et prêts à défendre leurs idées, les animateurs peuvent les accompagner dans la réalisation de leur projets.

C'est en ce sens que depuis déjà quelques mois un groupe de jeunes travaille sur l'organisation d'un séjour se déroulant l'été 2012.

Aussi, un événement à destination de la jeunesse de la ville est mené en partenariat avec le service culturel communal. « Carte blanche », se veut pour les jeunes et par les jeunes. Différentes réunions d'informations se sont déjà tenues. Toute personne âgée de 14 à 25 ans, intéressée et prête à s'investir dans le projet est la bienvenue.

Enfin, l'Espace Jeunes réfléchit actuellement avec les collèges de Cros Ar Pennoc et de Sainte Marie, à la place qui pourrait être accordée aux animateurs au sein de ces établissements.

Renseignements

L'équipe d'animation est disponible pour tous renseignements et questions.

Ouverture :

- **En période scolaire**

Le mardi et vendredi de 16h30 à 18h30

Le mercredi et samedi de 13h30 à 18h30

- **Pendant les vacances**

Du lundi au vendredi de 13h30 à 18h00

L'inscription est de 5 euros l'année.

Mail : espacejeunesguilers@gmail.com

Site internet : www.jeunesguilers.jimdo.com

Téléphone : 02 98 07 61 83

La pause méridienne aux couleurs des régions

De septembre à décembre, les enfants ont participé à des animations sur le thème de la région Bretagne ; notamment à un atelier autour du chant, de la musique et des rythmes animé par Fred Linsolas de l'Ecole de Musique et de Danse pour les maternels et par Philippe Abalain pour les élémentaires.

De décembre à mars, un stage de théâtre, animé par Chrystel Cruzet du Théâtre Zigoto de Brest, est proposé aux enfants. L'objectif est de créer un spectacle vivant intitulé « A la recherche de nos histoires familiales ». Après avoir collecté des informations sur leurs origines régionales auprès des membres de leur famille (anecdote, histoire, costume, recette de cuisine...), les enfants participent à la création du spectacle dont la représentation aura lieu le **samedi 17 mars à 20h30 à l'Agora**.

En parallèle, l'équipe d'animation propose des ateliers chaque midi. En maternelle, des ateliers conte, rondes dansées et ludothèque. En élémentaire, des ateliers jeux d'intérieur, d'extérieur, ludothèque. Depuis le mois de janvier, Jérôme et Mathieu proposent des mini stages sportifs (mars/avril : rugby et jeux de souffle et d'air ; mai/juin : jeux d'opposition et jeux sportifs bretons). Lorsque nous irons visiter la région Provence Alpes Côte d'Azur, Christine et Nicole initieront les enfants à la farandole (mars/ avril)...

Après les vacances d'avril, d'autres stages agrémenteront la pause méridienne mais pour l'instant, chuuuut : c'est une surprise...

Voilà une pause méridienne bien animée...

CCAS

Rétrospective de la Semaine Bleue du 16 au 23 octobre 2011

Dimanche 16 octobre

312 aînés ont participé au repas préparé par Lilian Huet, cuisinier de la commune et servi par les bénévoles de l'association Guilers Entr'aide.

Le groupe « Passeport » a enchanté les convives en proposant un tour de chant très varié. De nombreuses personnes ont souhaité chanter, c'était l'occasion de rechercher des candidats pour la sélection des tréteaux chantants.

Lundi 17 octobre

Une dizaine de personnes a souhaité se remettre en mémoire le code de la route en participant à une séance de remise à niveau. Muni de leur boîtier électronique, il a fallu se concentrer pour répondre correctement au test.

Mardi 18 octobre

François Guégan, bénévole au Musée des pompiers de Plougastel-Daoulas a accompagné 2 personnes pour découvrir les véhicules de pompiers très anciens.

Mercredi 19 octobre

A l'Agora, la Confédération Syndicale des Familles a animé une conférence ayant pour thème « Le démarchage à domicile ». Ce fut l'occasion pour les personnes présentes d'évoquer les petites techniques pour éviter les arnaques.

Jeudi 20 octobre

Salle Jean de Florette, le club des retraités et le club Emeraude se sont retrouvés pour un après-midi de jeux (belote, dominos, pétanque...).

Vendredi 21 octobre

La sélection Guilers-Bohars pour les Tréteaux chantants animée par le DUO Medley s'est déroulée, salle Jean de Florette, devant un public ravi par la prestation des 11 candidats. Cette année, Yolande Guivarch, candidate de Bohars a été choisie pour participer à la finale de Penfeld. Finale qu'elle a remportée brillamment. Le rendez-vous sera renouvelé cette année, pensez à vous entraîner...

Dimanche 23 octobre

A l'Agora, le Trio Ewen Delahaye Favennec a présenté leur tout dernier album devant une salle comble.

La Chandeleur

Mercredi 1er février, le CCAS a organisé un goûter à l'occasion de la Chandeleur, salle Jean de Florette.

En présence de Pierre OGOR, Maire, Nadine VOUREC, adjointe aux affaires sociales, **175 aînés** ont dégusté les crêpes servies par les bénévoles de Guilers Entr'aide : un vrai régal. L'après-midi animée par Monsieur ROGER, bénévole venu des Côtes d'Armor a permis à chacun de passer un moment très convivial.

Main dans la main, les participants ont effectué une farandole dans la salle, tandis que certains couples dansaient au gré des valse, tango et autres danses.

A noter dans votre agenda

conférence le **mardi 20 mars** à 18h à l'Agora, organisée par Defi santé Nutrition. Thème «La nutrition adaptée aux personnes de 55 ans et plus».

Banque alimentaire : des Miss pour mairaines

Le 26 novembre dernier, les 33 candidates à l'élection de Miss France 2012 étaient présentes pour soutenir la collecte de la Banque alimentaire. De nombreux Guilériens étaient venus pour tenter d'obtenir un autographe ou une photo. 66 bénévoles membre du centre communal d'action sociale, de Guilers Entr'aide, Partage, Melodios, Emeraude, les jeunes de l'Espace Jeunes et les élus de la municipalité étaient présents dans les magasins Aldi, Huit à huit et Leclerc pour réaliser la collecte annuelle de denrées alimentaires. L'opération a permis de recueillir un peu plus de **3 tonnes de produits**.

Handball L'union fait la force

Il y a 18 mois, les dirigeants du Sporting Guilers et de Saint Renan handball ont décidé de réunir leurs forces. Tous les joueurs, les dirigeants, arbitres ont été regroupés au sein de **"l'entente Saint-Renan Guilers Handball"**.

Désormais ce sont 350 licenciés qui se retrouvent chaque semaine au gymnase Louis Ballard et à la salle de Kerzouar à Saint Renan. Afin de limiter les déplacements, des covoiturages se sont mis en place

car l'objectif du club est de maintenir un équilibre entre les deux communes dans la répartition de matchs et des entraînements. En plus de nos 6 équipes seniors, notre équipe loisir et nos 17 équipes jeunes (présentes à tous les niveaux), il existe l'école de sport le samedi matin pour les 4-6 ans.

Nos manifestations:

- Vide greniers à l'espace Pagnol (renseignement au 02 98 89 39 52)
- Puces à Saint Renan le lundi de Pâques (renseignement au 02 98 84 35 67)
- Vide grenier à la salle de Penfeld le 28 mai, le lundi de la Pentecôte (renseignement au 02 98 32 44 56)
- Tournoi open le 8 mai à Saint Renan
- Tournoi parents/enfants le 9 juin

Pour toutes informations :

0529029@handball-france.fr

Dojo Guilérien

Le Dojo Guilérien a plus de 35 ans ! Tout au long de ces années, sous la houlette de Miwako Le Bihan (7^e Dan) et Serge Verrière (3^e Dan), il s'est attaché à accompagner et former des générations de judokas de tous âges dans un esprit qui allie le loisir et le souci de la réussite en compétition. Ce double esprit s'acquiert dès le début de la formation des jeunes, entre amusement, rigueur et développement de la technique et de la combativité. Ainsi, à côté des compétitions officielles, le club organise deux fois par an des compétitions (« shiai » dans le vocabulaire de cet art) qui développent cet esprit.

Cette photo des plus récents médaillés de ce tournoi illustre le propos et la joie de ces jeunes ne contredit pas le fait que plaisir, technique et exigence font bon ménage !

Le vendredi 2 décembre 2011, au Centre Socioculturel L'Agora, la municipalité a mis à l'honneur les jeunes sportifs de moins de 21 ans de la commune qui se sont distingués au cours de

l'année dans des disciplines variées telles que :

- le basket et l'équipe des benjamines des Bleuets de Guilers (première au niveau départemental) ;
- la gymnastique représentée par l'équipe des poussines de la Flèche Guilérienne (3ème au championnat régional) et deux jeunes reçues juges de niveau 2 ;
- le cyclisme représenté par l'école du Vélo et les résultats en individuel de Sonia YVEN (cadette 2ème année) ;
- le tir à l'arc par le biais des Archers de Kéroual pour leur participation au Championnat de France de Tir Olympique par équipe et l'obtention de très bons résultats en individuel au niveau national et régional dans plusieurs catégories (tir olympique, campagne, tir en salle et tir en nature) ;
- les jeunes de Guilers Equit'Animation pour leurs résultats en individuel et une troisième place au Championnat de France par équipe ;

Trophées Jeunes Sportifs

- le handball représenté par l'équipe des moins de 16 ans filles du Sporting Handball ;
- le football par la présentation de l'équipe des U15 du groupement Guilers-Milizac de l'ASG pour leur accession en D1 du District Nord Finistère ;
- le VTT fort de 2 titres de champions de France et de nombreux podiums et places d'honneurs au sein du Club Guilers VTT Nature ;
- l'athlétisme par la récompense de l'équipe des poussins et poussines d'Iroise Athlétisme.

L'orchestre de l'Ecole de Musique a fortement contribué au succès de cette soirée en ponctuant la remise des trophées par des intermèdes musicaux très appréciés du public venu nombreux soutenir ces jeunes sportifs guilériens.

Mensonges, calomnies, où va-t-on ?

Après l'ouverture du foyer des aînés en fin d'année 2010, et de la nouvelle école de musique et de danse en début d'année 2012, nous nous engageons aujourd'hui sur la création, à l'espace Marcel Pagnol, d'une maison de l'enfance. A noter que Guilers est la seule commune de Bmo à ne pas disposer de cet équipement indispensable aujourd'hui si l'on veut attirer sur Guilers de jeunes ménages ou tout simplement fixer les jeunes issus des familles Guilériennes.

Au cours du dernier Conseil Municipal, le 2 février, une délibération était proposée au vote des conseillers pour approuver un plan de financement prévisionnel et donc à, autoriser Monsieur le Maire a solliciter les subventions accordées pour ce type d'ouvrage (Celles-ci peuvent atteindre plus de 60% du montant global de la dépense). A notre grande surprise, l'opposition municipale s'est abstenue. Vu l'enjeu financier lié aux délais d'engagement, la majorité municipale a bien évidemment voté ce projet.

Cette attitude nous interroge. Nous sommes en effet entrés dans un climat relationnel délétère entre la majorité et l'opposition, climat malsain dont l'effet s'est amplifié depuis le départ injustifié de l'opposition lors du Conseil du 20 octobre 2011. Cet abandon de poste a été suivi rapidement de la rédaction d'une lettre cosignée par les 7 conseillers de l'opposition et adressée à Monsieur le Préfet du Finistère. Cette correspondance dénonce des irrégularités dans les procédures de tenue des Conseils Municipaux, dénonce des prises d'intérêt illégales par

Monsieur l'adjoint aux finances et plus grave encore, met en cause la compétence du Directeur général des services. Ces attaques calomnieuses sont inadmissibles et Monsieur le Maire a tenu à en faire état de manière très ferme lors de l'ouverture du dernier Conseil du 2 février 2012, apportant son soutien sans réserve à l'adjoint concerné et à l'ensemble du personnel municipal. Aucune irrégularité n'a été soulevée dans le cadre des multiples contrôles de légalité exercés par la préfecture, et l'opposition ne pouvait ignorer ce point.

Ces attaques contre les personnes ne resteront pas sans conséquences.... Il y aura des suites....

Comment expliquer un tel comportement ? Nous comprenons les divergences de position ou de vue sur tel ou tel projet, mais la diffamation, le mensonge, les attaques personnelles sont incompréhensibles et ne peuvent que desservir ceux qui les emploient ! ... sauf si l'on fait sienne la devise suivante : « Calomnions, calomnions, il en restera toujours quelque chose... » (Beaumarchais dans le Barbier de Séville).

Par ailleurs, nous constatons que certains membres de certaines associations, font preuve d'une dérive très politicienne, accentuée sans doute par cette période d'élection.

L'intérêt de la collectivité doit être le cheval de bataille de la totalité du Conseil Municipal. Il nous semble aujourd'hui que les membres élus de l'opposition, entraînant avec eux quelques groupes individuels ou associatifs, ont oublié qu'ils étaient là eux aussi, comme la majorité pour servir.

L'équipe « Guilers Autrement »

Opposition municipale

Nous souhaitons que 2012 soit pour chacun d'entre vous, synonyme de bonheur, de santé et de réussite dans vos projets.

Chacun le sait, ce sera une année déterminante. Dans un environnement économique rendu encore plus difficile par la perte du « triple A », il appartiendra à chacun d'effectuer au printemps prochain un choix entre le maintien de la politique nationale actuelle ou l'alternance proposée par la gauche.

Le président de la république devra notamment s'attacher à relancer l'activité économique, tout en gérant au mieux les finances publiques. Et c'est sur ce point que nos réflexions communales rejoignent les grandes préoccupations budgétaires nationales.

Ainsi, quand on regarde l'espace Marcel Pagnol, on ne peut qu'apprécier la qualité des travaux effectués, tant au niveau de l'école de Musique que pour l'ensemble des salles. De même, l'acquisition du complexe à Penfeld, même s'il n'est actuellement utilisé que par une infime minorité de Guilériens, s'ajoute aux installations mises à disposition de nos associations sportives.

En revanche, si on s'intéresse aux coûts d'investissement que cela représente (3 millions d'euros pour l'ensemble Pagnol), et les nouvelles contraintes financières de fonctionnement engendrées (création de postes pour assurer le gardiennage et la sécurité à Penfeld, transports des jeunes du centre de Guilers au site de Penfeld, maintenance des équipements, etc), on comprend bien que ces nouvelles installations auront des incidences budgétaires

très fortes et durables sur les finances de notre commune.

Dans un souci de maîtrise financière, la municipalité fait-elle les bons choix budgétaires ? N'y a-t-il pas matière à relever certaines incohérences dans les choix effectués ? Ainsi, pourquoi deux salles (Agora et Pagnol) de même capacité (environ 400 places) ? Pourquoi ne connaît-on pas le devenir précis des « petits poussins » actuellement hébergés à l'Agora dans un espace quasiment neuf, alors que, dans le même temps, l'espace « enfance » doit être implanté à Marcel Pagnol ? Pourquoi mener à bien, au motif de l'aménagement du centre-ville et de sa densification, différents projets de constructions sans aucune cohérence architecturale entre eux ?

Pendant ce temps, notre bourg reste très sale et la place de la libération n'est à certaines heures qu'un vaste parking où le stationnement anarchique devient la règle, et l'insécurité, notamment des enfants, une des conséquences. Les Guilériens et les commerçants attendent impatiemment la réalisation du projet d'aménagement global.

« Guilers bouge » nous dit-on ! Etre dans l'action c'est bien... Encore faudrait-il agir avec cohérence, après échanges sur les projets envisagés, avec les citoyens et leurs représentants élus du Conseil Municipal, en ayant constamment à l'esprit l'adéquation des projets aux besoins réels de la population, et une maîtrise des finances communales sur le long terme.

**L'opposition municipale
« Rassemblés pour Guilers »**

Évènements

Des histoires de Terre-Neuvas Ciné-concert avec Jacques Pellen

3 mars 20h30 Salle Agora

6€ / 3€

Le One Man Magic Stand-up Comédie show ! Soirée Magie

24 mars 21h00 Salle Agora

10€ / 6€

Ciné Dimanche

Salle Agora

8 avril / 16 septembre / 18 novembre 16h00

Gratuit

Les Curieux Jeudis du Printemps 2012 en partenariat avec le Fourneau

Marché

12 avril / 10 mai / 14 juin 18h18

Gratuit

Une journée Impro infini

28 avril / Stage 15h00 / Spectacle 20h30 Salle Agora

Stage 3€

Spectacle 8€ / 12€

Guilers Danse 2 jours de danses

12 mai 14h30 / 13 mai 13h30 Espace Pagnol

Latino 10€

Société 7€

Carte Blanche Jeunesse

26 mai Espace Pagnol

Gratuit

