
PIRIAC MERSURwww.piriac-sur-mer.fr

Une petite cité de caractère au bord de la mer

Le magazine municipal / ja
nvie

r
20

14

Pir iac
mer

sur

num

é
r

o 72

Le conseil municipal de Piriac, les adjoints et moi-même vous présentons
pour cette nouvelle année 2014, à vous tous Piriacais, nos vœux de bonne
et heureuse année. Bonne santé, travail, bonheur familial sont les ingrédients
pour bien vivre à Piriac. Nous présentons nos vœux à l’ensemble du
personnel communal, qui pendant toute l’année rend des services innom-
brables à toute la population. Avec la fin de l’année 2013, beaucoup de
choses ont pris corps. Les dix logements à loyer modéré des Jardins de
Kervadec seront livrés dans un mois à leurs futurs occupants. Les travaux
de la 1re tranche de Ferline destinés aux personnes âgées autonomes ont
débuté et 9 logements seront livrés fin 2014. La 2e tranche (le permis de
construire est en cours) démarrera au 2e semestre 2014. Les travaux de
réaménagement des aires de camping-cars sont engagés, les commandes
passées permettront l’automatisation et une circulation et un stationne-
ment plus rationnels. Les travaux de réaménagement des sanitaires place
du marché et ceux de l’école publique sont lancés ainsi que la dernière
tranche d’aménagement des chemins côtiers, l’éclairage du chemin des
faux serments… Les travaux de réaménagement de l’ex-colonie de la
Poste ont permis dès cet été de loger de nombreux saisonniers à moindre
coût. Beaucoup d’autres travaux vont démarrer dans le cours de ce
1er trimestre avec encore beaucoup de travail pour l’équipe municipale
et l’ensemble du personnel.
2014 sera aussi l’année des élections municipales avec 2 grandes
nouveautés : Pour la 1re fois les élections se feront à la proportionnelle :
1 seule enveloppe et 1 seul bulletin de vote sans aucune rayure ni
signe distinctif. La 2e nouveauté sera que les candidats à Cap-Atlantique
devront être signalés sur le bulletin de vote.
En ce qui me concerne, ce sera le dernier “Mot du Maire” !
Depuis 31 ans, c’est avec beaucoup de plaisir que j’ai pu
travailler aux objectifs que nous nous étions fixés.
Piriac a évolué tout en gardant ce charme qui fait son
succès reconnu de Petite Cité de Caractère.
Beaucoup de bonheur, mais aussi de peines vécus
avec vous pendant ces 5 mandats.
Au terme de ce dernier mandat, une phrase
de mon ancien entraîneur d’aviron me revient :
Ce qui compte ce n’est pas d’être le premier,
c’est de se dire qu’on a fait du mieux et le plus
possible pour aider son équipe.
Je ne suis pas sûr d’avoir tout réussi mais j’ai fait
le maximum pour Piriac. Il reste une équipe qui
souhaite prendre la suite et je leur fais confiance.
Merci à tous les élus qui m’ont accompagné
dans ces différents mandats, 1er adjoint, adjoints,
conseillers municipaux, personnel communal, DGS,
DST, police municipale, services techniques, écoles,
service social et à vous tous, Piriacaises et Piriacais
sans qui rien n’aurait été possible. Merci à mes
proches à qui j’ai pu manquer, à mes amis, à tous.

Bon vent à tous,

Le Maire,
Jean-Louis DELHUMEAU

le mot du Maire

Mairie de Piriac-sur-Mer
3 rue du Calvaire
44420 Piriac-sur-Mer
Tél. 02 40 23 50 19
www.piriac-sur-mer.fr

Directeur de la publication :
Jean-Louis DELHUMEAU
Responsable de la rédaction :
Sophie TOUGUET
Commission bulletin :
Emmanuelle DACHEUX-LE GUYADER
Yves LE FUR - Sophie TOUGUET
Remerciements pour les photos :
Daniel Eloi - Emmanuelle Le Guyader - Bruno Schoch
- Michel Hippolyte - Agathe - Joseph.
Conception : www.ponctuation.fr
Impression : Offset5
Dépôt légal : janvier 2014 n° ISSN 1279-3442

sommaire
n°72 janvier 2014

Comptes rendus
des Conseils Municipaux.....................04
La vie de la commune........................07
La vie des ecoles............................... 13
Echos des pontons............................. 14
La vie des associations...................... 15
Vie pratique.. 22
Date à retenir 24
Memento ... 25
Etat civil... 26

03

 Synthèse du Conseil Municipal

du 2 Juillet 2013
Compte rendu complet sur www.piriac-sur-mer.fr,
ou consultable en mairie

Approbation à l’unanimité du précédent
Conseil Municipal du 13 mai 2013.

(14 présents, 3 pouvoirs et 1 absent)
Abréviation : CM = Conseil Municipal (18 conseillers)

Urbanisme - Aménagement - Travaux

• Avis sur l’actualisation de zonage d’assainissement des eaux
usées proposé par Cap Atlantique : le Conseil Municipal émet un
avis favorable au projet de zonage, qui sera ensuite intégré au PLU
après enquête publique. Il sera de nouveau soumis à l’avis de Cap At-
lantique. (En projet : raccordement du secteur de la route de Bernudet,
relance auprès des propriétaires ayant des branchements défectueux
ou des installations non conformes, remarques sur le secteur du Gué
Haut.) L’enquête publique se déroule en même temps et avec le même
commissaire enquêteur que celles relatives au PLU et à l’AVAP.
(CM du 2/07/13 Dél. N°4)

• 2 Marchés ont été signés par délégation d’attribution du Conseil
Municipal au Maire.
(CM du 2/07/13 rapport de délégation).
- Fermetures de 2 boxes au CTM par l’entreprise DAVID
(41 751,64 € T.T.C.)
- Travaux de clôture des tennis de Lérat par Tennis BECKER
(37 444,37 € T.T.C.)
• À noter : Cap Atlantique verse 18 729 € au titre de fonds de
concours pour ces aménagements.
• Avenant au marché pour la réalisation des travaux de viabilisation
du lotissement du Clos des Garennes (interrompus pour cause de
procédure judiciaire) : la société BERTHAUD est désormais
dénommée CHARIER T.P. AGENCE BERTHAUD-LEBORGNE.
(CM du 2/07/13 Dél. N°3)

Vie scolaire & Finances

Forfait communal OGEC École Notre Dame du Rosaire pour
l’année scolaire 2013/2014 (basé sur les dépenses du compte
administratif 2012) : le forfait est voté à l’unanimité et inscrit au
budget 2013.
• Elève domicilié à Piriac :
- 518,01 € par élève de l’école élémentaire
- 1 141,49 € par élève de l’école maternelle
(CM du 2/07/13 Dél. N°1)

Vie économique

Ouverture des commerces le dimanche : dérogation
à la règle de repos dominical à partir de 13h pour le
commerce alimentaire (juillet et août) : suite à une
demande de dérogation auprès de la DIRECCTE
(Direction Régionale des Entreprises et de la Concurrence
de la Consommation du Travail et de l’Emploi de la Loire
Atlantique) par le Comptoir Piriacais Carrefour City,
le Conseil Municipal émet un avis favorable du
14 juillet au 25 août pour un salarié.
(CM du 2/07/13 Dél. N°2)

Vie associative

Tourisme : adhésion à l’association “Petites cités
de caractères des Pays de la Loire”
Suite à la dissolution de l’association départementale,
une adhésion à la section régionale a été acceptée.
M. G. RENAUDEAU, élu du Conseil Municipal, titulaire,
M. G. PICOT (président de l’OTSI de Piriac), suppléant,
sont désignés membres de cette association.
(CM du 2/07/13 Dél. N°6)

“Les Archers Piriacais” ont reçu de la fédération
nationale de tir à l’arc un label de Bronze pour la qualité
de ses services. La fédération remercie la commune
d’avoir répondu aux demandes du club.

Tirage au sort du Jury d’assises 2014

6 personnes de plus de 23 ans sont désignées :
Anne-Marie BONHOMME, Didier VIAUD, Daniel
LEMOING, Geneviève JUMEAU, Pierrette MONFORT,
Cécile GRANGE.
(CM du 2/07/13 Dél. N°5)

QUESTIONS DIVERSES

La cohérence entre le projet du PLU et de l’AVAP a
été soulignée lors de réunions avec la commission
régionale du Patrimoine et des Sites. L’examen du
projet du PLU en amont de l’enquête publique a suscité
quelques remarques qui seront prises en compte
(réunion Cap Atlantique du 6/06/13).
Le projet du PLU, notamment, concernant les obligations
de logements sociaux, va être apprécié à l’échelle de
Cap Atlantique. Mais les 25% de logements sociaux à
produire (300 logements sur le territoire) ne semblent pas
cohérents avec le SCOT pour Cap Atlantique qui envisage
une action auprès du Ministère. Piriac n’est pas concerné
par la “Loi Duflot” (25% de logements sociaux) du fait
qu’elle a moins de 3 500 habitants.
De plus, M. le Maire souligne qu’il serait plus approprié de
proposer des projets de primo-accession.

Au Conseil Municipal

04

Urbanisme - Aménagement - Travaux

• Maîtrise d’œuvre - Réaménagement des bâtiments 1 et 3
ex-colonie de La Poste
Monsieur le Maire informe le Conseil Municipal que l’ancien bâtiment
de la restauration (bâtiment 1) et les anciens dortoirs (bâtiment 3) de
l’ex-colonie de La Poste sont destinés à accueillir les associations
actuellement réparties dans différents locaux communaux.
Cette réhabilitation avec changement de destination nécessite de
réaliser des travaux conséquents, notamment en ce qui concerne
l’accessibilité des personnes à mobilité réduite.
Afin d’engager cette opération, il convient de retenir :
- Un maître d’œuvre en lui confiant une mission complète type loi MOP
- Un bureau de contrôle
- Un coordinateur SPS
Pour ce faire, il convient de lancer trois procédures de marché à
procédure adaptée.
Le Conseil Municipal autorise Monsieur le Maire à lancer trois
procédures de marché à procédure adaptée de maîtrise d’œuvre
pour l’opération exposée ci-dessus.
Adopté à l’unanimité (CM du 11/10/13 Dél. 5)

• Avenant cabinet TRAME mission AVAP
Le Conseil Municipal autorise Monsieur le Maire à signer l’avenant au
marché à procédure adaptée avec le cabinet TRAME, pour un montant
de 7 953,40 € T.T.C.
Adopté à l’unanimité (CM du 11/10/13 Dél. 3)

• Avenant cabinet EOL mission PLU
Le Conseil Municipal autorise Monsieur le Maire à signer l’avenant au
marché à procédure adaptée avec le cabinet EOL, pour un montant
de 3 038,00 € T.T.C.
Adopté à l’unanimité (CM du 11/10/13 Dél. 5)

• Demande de subventions travaux de restauration
“statue de Saint Sébastien”
La commune de Piriac-sur-Mer est propriétaire d’objets mobiliers
protégés et conservés dans la Chapelle de Saint-Sébastien dont la
statue “Saint Sébastien”, inscrite au titre des Monuments Historiques
le 6 juillet 1990. Dans le cadre de la restauration de cette statue,
un devis a été établi et le Conseil Municipal décide de retenir la
proposition de l’Atelier Régional de Restauration sis pour un montant
de 1 692,50 € (non assujetti à T.V.A.).
Le Conseil Municipal sollicite auprès de la DRAC et du Département
de Loire-Atlantique les subventions aussi élevées que possible.
Le Conseil Municipal dit que la dépense sera inscrite au budget 2013.
Adopté à l’unanimité (CM du 11/10/13 Dél. 6)

• Demande de fonds de concours à vocation
économique pour la requalification du parc
d’activités du Pladreau auprès de Cap Atlantique
Pour permettre le versement sur le budget communal,
et par délibération concordante, le Conseil Municipal
sollicite un fonds de concours à vocation économique
auprès de Cap Atlantique pour cette requalification
estimée à 69 000 €.
La recette sera inscrite au budget 2013.
Adopté à l’unanimité (CM du 11/10/13 Dél. 8)

• Attribution de terrain - Lotissement
“Les Vignes de Kerdinio” (lot n°1)
La délibération en date du 21 mai 2012 fixe le prix de
cession des trois lots du nouveau lotissement communal
“Les Vignes de Kerdinio”, au prix unitaire du m2, net
vendeur, à 115,00 €.
Après examen des candidatures de primo-accédant par
le bureau municipal, il est proposé d’attribuer le lot
cadastré AS 108, d’une superficie de 610 m2 à
M. LAUTRON Karl (habitant BESNE) contre la somme
de 70 150,00 €.
Il restera le dernier lot (N°3) cadastré AS 99, d’une
superficie de 610 m2, pour un montant de 88 090,00 €.
Les frais d’actes par l’étude TREILLARD-VINET,
Notaires à La Baule, sont à la charge de l’acquéreur et
les recettes correspondantes seront imputées au budget
annexe “Lotissements Communaux”.
Proposition adoptée à l’unanimité
(CM du 11/10/13 Dél. 10)

• Rapport de la délibération du 25 octobre 2012
relative à la demande d’exonération de la taxe
d’aménagement (part communale) pour l’opération
Espace Domicile - Chemin de Ferline
Adopté à l’unanimité (CM du 11/10/13 Dél. 1)

• Avis sur le projet de SAGE (Schéma d’Aménage-
ment et de Gestion de l’Eau) du bassin de la Vilaine
Ce dossier était consultable et téléchargeable sur le site
http://www.sagevilaine.fr/
Le Conseil Municipal approuve le projet de SAGE du
bassin de la Vilaine tel que présenté.
Adopté à l’unanimité (CM du 11/10/13 Dél. 2)

Vie associative

• Subvention à l’association “Dumet Environnement
et Patrimoine”
Le Conseil Municipal accepte d’attribuer à l’association
“Dumet Environnement et Patrimoine” une subvention
de 2 000 € au titre de l’exercice 2013, dépense inscrite
en décision modificative au budget de l’exercice 2013.
Proposition adoptée à l’unanimité (CM du 11/10/13 Dél. 9)

 Synthèse du Conseil Municipal

du 11 octobre 2013
Compte rendu complet sur www.piriac-sur-mer.fr,
ou consultable en mairie

Au Conseil Municipal

05

Révision statutaire de Cap Atlantique

Motivée par trois sujets majeurs, le Plan d’Actions de présenta-
tion des Inondations récemment adopté par le Conseil
Communautaire de Cap Atlantique, la prise de compétences
enseignement musical et la prise de compétence en matière
d’eaux pluviales, la révision statutaire de Cap Atlantique
proposée est également l’occasion de toiletter les statuts afin
de les mettre en conformité avec la nouvelle rédaction légale
de certaines compétences, de sécuriser juridiquement l’action
de Cap Atlantique pour la desserte numérique du territoire,
de permettre à Cap atlantique de réaliser un crématorium
communautaire et enfin d’agir en soutien des communes pour
l’accueil des grands passages des gens du voyage.

L’ensemble du rapport est consultable sur le site internet
de la commune et en mairie.

Révision statutaire - Modifications de compétences obliga-
toires et optionnelles de la communauté d’agglomération.

En matière d’aménagement de l’espace
Adopté à l’unanimité
La communauté d’agglomération peut :
- ��Organiser un service de mise à disposition de bicyclettes en

libre-service.
- �Créer ou aménager, entretenir et gérer des parcs de

stationnement d’intérêt communautaire. 	
	
En matière d’enseignement musical - Adopté à l’unanimité
Ce transfert de compétence va permettre un fonctionnement
différent des deux conservatoires et des associations. Celles-ci
seront maintenues dans leurs activités d’enseignement musical
et auront un rôle à jouer auprès du futur conservatoire. Celui-ci
sera la référence qualitative et quantitative sur le territoire.

En matière d’eaux pluviales - Adopté à l’unanimité
Le comité de pilotage a choisi de traiter les eaux pluviales
urbaines sur les zones urbanisées ou à urbaniser.
Cap Atlantique va prendre la compétence sur les réseaux
enterrés, les ouvrages de traitement et l’arrivée des eaux
dans une zone naturelle.

En matière de prévention des submersions marines
Adopté à l’unanimité
L’Etat a mis en place une procédure pour permettre aux
communes de bénéficier d’une subvention.
La création de digue n’est pas le seul enjeu, il est également
question de prévention, d’alerte et de connaissances des
phénomènes. Les sept millions d’euros nécessaires pour
l’élaboration d’un PAPI pour les quartiers proches de l’étier
du Pouliguen vont pouvoir trouver un financement.

En matière d’infrastructures et de réseaux de
communication électroniques - Adopté moins 1 abstention
Il s’agit d’une mise aux normes de compétence afin de permettre
à Cap Atlantique d’adhérer à Gigalis.
Pour les sites de La Turballe et du Croisic. Les financements ne
sont pas encore mis en place pour les autres secteurs.

En matière funéraire - Adopté à l’unanimité
Il s’agit de répondre à un souhait de plus en plus important
de la population de procéder à la crémation, en raison des délais
constatés dans les structures existantes sur Saint-Nazaire
par exemple.

En matière d’accueil des gens du voyage
Adopté moins 3 abstentions
Cette compétence répond au besoin de trouver chaque année
un terrain d’accueil suffisamment grand pour permettre les
Grands Passages de l’été.

Au Conseil Municipal

06

Arbre
de Noël
Le 15 décembre dernier, les
bénévoles du CAC organisaient
l’Arbre de Noël pour les enfants
de la commune.

Après un très joli spectacle de la Cie
“Fais pas ci Fais pas ça”, le Père Noël
est venu rendre visite aux 110 enfants
présents (et à leurs parents !). Après la
très longue séance photo avec le Père
Noël pour les bouts de choux, chaque
enfant s’est vu remettre un gros goûter plein
de friandises avant d’accompagner le Père Noël
à son traîneau ! Un joli moment pour tous !

Nouveau site internet
pour la ville
Le site internet de Piriac étant devenu obsolète, la Ville a fait appel
à l’agence Creasit pour la création d’un nouveau site plus esthétique
et moderne.

Utilisant la technologie responsive design, il sera accessible aux différents
handicaps (vocalisation de contenu, réseau basse vision…). Les usagers
pourront profiter de nouveaux services pour faciliter leurs démarches
administratives. Une géolocalisation de tous les bâtiments publics et lieux
d’intérêt avec informations associées (écoles, capitainerie…) sera également
disponible. Ce site, utilisable sur tous les supports numériques (smartphones,
tablettes…) sera en ligne courant février sur www.piriacsurmer.fr

La réunion
des associations :
l’occasion de faire
le point sur le
projet Pen-Ar-Ran
Comme vous le savez, la commune de
Piriac-sur-Mer est devenue propriétaire
depuis avril 2013 de l’ex-colonie de La
Poste, située au lieu-dit Pen-Ar-Ran
avenue Louis Clément.

Sur un terrain d’environ 1,5 ha sont implantés
un certain nombre de bâtiments, voués
pour certains à la vente, d’autres à la
démolition (car ne présentant aucun intérêt
pour les conserver) et enfin d’autres bâti-
ments qui feront l’objet de réaménagements.
La rencontre du 15 octobre 2013 entre la
commune et les associations (consultées
pour exprimer leurs besoins) a eu pour but
de présenter les projets de réaménagement
de deux bâtiments ayant pour vocation
d’accueillir, dans de meilleures conditions,
l’ensemble des associations piriacaises
actuellement disséminées un peu partout
dans des bâtiments communaux, et qui
ne répondent pas toujours aux contraintes
d’activités pratiquées (ex. : les Arts martiaux).
En rappel, il est précisé que le bâtiment le
long de l’avenue Louis Clément a fait l’objet
d’une première tranche de travaux (le premier
étage) avant la saison estivale 2013, afin
d’héberger les saisonniers employés par la
Collectivité. Les travaux continuent avec le
réaménagement du rez-de-chaussée, offrant
de ce fait une capacité d’hébergement de
19 chambres (dont une pour les personnes
à mobilité réduite PMR). Les services
techniques ont établi, à partir des besoins
exprimés, un projet d’aménagement du
bâtiment de l’ex-restaurant et de l’ex-dortoir.
Il est précisé que le réaménagement des
locaux ne prévoit pas des espaces réservés
au stockage de matériel. M. BLIN, Directeur
des services techniques et de l’urbanisme,
expliquant la possible répartition des
associations dans les locaux de La Poste,
précise qu’à ce stade du projet rien n’est
figé. Les souhaits argumentés par les
associations vont permettre de lancer la
mission de maîtrise d’œuvre (Cf. Conseil
Municipal du 19/12/2013). Il est bien précisé
que l’organisation matérielle et logistique
(clefs, horaires, usages des espaces
communs) et la réflexion technique sont
deux étapes bien distinctes. Le budget de
rénovation estimé à environ 1 000 m2, sera en
partie compensé avec la revente de terrains.

ASSOCIATIOn

Au Conseil Municipal La vie de la commune

07

Pour votre sécurité, dernièrement :
• �Achat et pose de panneaux lumineux affichant la vitesse

des véhicules et le rappel de la vitesse maximale autorisée.
• �Les travaux d’éclairage du Chemin des faux serments sont

terminés. Il s’agit d’un simple balisage devant assurer la sécurité
des usagers empruntant le passage reliant le parking de Port
Boucher à la rue de Grain.

Le service technique et
urbanisme vous informe
La qualité des eaux
de baignade
Le classement de la qualité des eaux de baignade s’établit doréna-
vant selon la directive européenne de 2006, prenant en compte les
résultats des quatre dernières années, soit à partir de 2010.

Changement important dans le nouveau classement qui comporte à ce
jour quatre classes :
Qualité excellente - bonne - suffisante ou insuffisante.
L’Agence Régionale de Santé nous a transmis le classement des plages
de la Commune pour 2013 et celles-ci sont toutes classées en qualité
“Excellente”. Il est rappelé que ce résultat, très flatteur pour la commune
de Piriac-sur-Mer, est le résultat de chacun à ne pas polluer le milieu
naturel. Continuons dans ce sens pour pérenniser ce classement.

HORAIRES
BUREAU DE POSTE
La mobilisation de la municipalité, des
commerçants et de la population a porté ses fruits
s’agissant de la réduction des horaires d’ouverture
du bureau de Poste.

Depuis le 23 décembre, les horaires sont les
suivants :
de 9h30 à 12h et de 14h à 15h30 du lundi
au vendredi et de 9h30 à 12h le samedi.
Soit le maintien de 22h30 (contre 28 heures
auparavant) mais sans fermeture complète du
bureau les mercredi et jeudi après-midi, comme
cela était le cas depuis le 2 novembre 2013.
Un grand merci à tous ceux qui se sont mobilisés !

Spectacle
de la Semaine Bleue
La semaine nationale des retraités et personnes
âgées, la Semaine bleue, est un moment
privilégié dédié aux seniors, qui contribue à poser
un nouveau regard sur leur rôle et leur place au
sein de notre société.

À cette occasion, les communes de Mesquer,
Piriac, La Turballe et Saint-Molf, avec l’aide du Clic
Eclair’age de Guérande, ont proposé un spectacle
intergénérationnel intitulé “Cupidon.com” le mercredi
4 décembre 2013 dans la salle Ile Dumet à Kerdinio.
Ce spectacle humoristique a été très apprécié par
un public nombreux. Il a associé sur scène les clubs
des Aînés des 4 communes, et les clubs Juniors de
Mesquer et Saint-Molf. Plusieurs tableaux musicaux
mettaient en scène de belles histoires d’amour
célèbres mais réinventées mêlant chansons et
danses de 1950 à aujourd’hui.

Repas des aînés du Dimanche 24 Novembre,
chaleureux et apprécié !

Un joli cadeau
avant les fêtes
Les Piriacais âgés de plus de 75 ans ont été conviés par la
municipalité et les membres du Centre Communal d’Action
Sociale de Piriac sur Mer au repas annuel des aînés qui a
eu lieu à l’Espace KERDINIO.

Environ 125 personnes ont savouré de bons mets, partagé des
souvenirs dans une ambiance joyeuse et animée par des chansons
d’époque. Ils ont profité de ces rencontres pour honorer la doyenne
présente, Mme LE GOFF. Elle a reçu avec plaisir un bouquet. Une
manière simple de rendre hommage à travers elle à toutes les
personnes âgées qui sont nos mémoires et ont une place d’honneur
dans la vie de la commune. Les personnes qui n’avaient pas de moyens
de transports pouvaient demander une place dans le minibus de la
Mairie, et ceux pour qui les raisons de santé ne permettaient pas de
venir, un colis de produits régionaux leur a été offert.
Tous ces services ont été appréciés, et chacun a pu en profiter.

La vie de la commune

08

INFOS DU LITTORAL
LES SENTIERS CÔTIERS
Tous les travaux prévus, dans le cadre du plan littoral, le long du linéaire côtier de
Piriac sont maintenant terminés.

Ces travaux avaient pour principaux objectifs :
- D’une part, la continuité et une meilleure sécurisation du cheminement littoral.
- �D’autre part, la restauration et la mise en défens de la végétation et des habitats naturels

adjacents à ce cheminement.

Les travaux ont débuté, lors de l’été 2011, sur le
secteur Castelli, puis se sont poursuivis en 2012 et

en 2013 successivement sur les secteurs Pointe
de la Croix-Brambel, Anse de Bayaden-Porh
er Ster, Nord et Sud de Port au Loup, Port
Kennet pour s’achever en novembre 2013
sur les secteurs Castelli, Port Lorec
et Grand Lanroué.
La dernière tranche de travaux a comporté :
- La pose par la commune, à Porh er Ster,
d’un platelage fourni par le département
permettant un accès beaucoup plus facile à

la plage.
- La pose de clôtures double fils, pour fermer

des accès dangereux ou canaliser le chemine-
ment et de fascinages pour sécuriser de petits

ravinements, entre Porh er Ster et Port Kennet.
- La pose de clôtures double fils à la pointe du Castelli

afin de protéger les hauts de falaise et les pelouses sommitales
en respectant au mieux les formes de paysage.
- La mise en place de ganivelles basses en pied de falaise, à Port Lorec et Grand Lanroué,
afin de retenir l’ensemble dunaire ainsi que la pose de clôtures double fils pour éviter les
descentes directes fragilisant la végétation.
Rappelons que le plan littoral concerne 4 communes (Assérac, Mesquer, Piriac, Nord de
La Turballe) n’ayant pas bénéficié de la restauration du littoral suite à la catastrophe de l’Erika.
Les travaux, du type aménagements légers, entièrement financés par le Conseil Général
de Loire Atlantique dans le cadre de son plan littoral, ont été conduits sous la responsabi-
lité de Cap Atlantique, en étroite collaboration avec les élus et les services du département
et des communes.
Sur le plan financier les dépenses réelles du plan littoral étant inférieures au prévisionnel
le Conseil Général a décidé de maintenir pour l’intercommunalité la somme non utilisée
(environ 70 000 e) pour la réalisation de travaux similaires d’investissement respectant les
objectifs initiaux du plan littoral.
Le département continuera, par ailleurs, à assurer son rôle dans l’acquisition de terrains
en bord de mer afin de protéger ces espaces et d’anticiper le recul des côtes qui pourrait
provoquer une rupture de la continuité littorale. Le Sud de la pointe du Castelli fait l’objet
d’une attention particulière à ce sujet.
La DDTM a engagé une procédure de modification de la servitude littorale afin que celle-ci
s’appuie sur le nouveau cheminement proposé dans le cadre des travaux du plan litoral.
Cette procédure sera conduite en 2014 sur la commune de Piriac.

Un agent
technique
au service
des Piriacais
a pris sa
retraite
Depuis 1978, son visage
souriant et son savoir-faire
faisaient partie du quotidien
des Piriacais. M. Pierre-Jean
HEBEL a pris sa retraite cet été.

L’équipe des agents de la com-
mune et le Conseil Municipal
lui ont organisé le 15 novembre
2013 une cérémonie pour lui
témoigner de leur gratitude.
Tout le monde a souligné son
sens du service et son sérieux.
Pierre-Jean a été pompier
volontaire, c’est un collègue
apprécié et surtout un agent sur
lequel la commune a toujours
pu compter.
Marié, père de 3 enfants et
grand-père comblé, M. HEBEL
a débuté sa carrière dans le
secteur privé pour rejoindre
les services techniques de
Piriac-sur-Mer et y faire près
de 35 ans de carrière.
Entré comme ouvrier d’entre-
tien, ses compétences vont
peu à peu lui permettre d’être
conducteur, chef de garage
puis agent technique principal.
C’est avec sincérité que les
élus et ses collègues actifs et
retraités l’ont salué, et partagé
avec lui et sa famille réunie,
ce moment chaleureux.
Pour le remercier, la médaille de
la ville lui a été offerte.

09

3e catégorie : Balcon ou terrasse (les trois 1er prix)
1 - M. LEBIHAIN, rue Waleski
2 - Mme EVIN Liliane au 950 route de Mesquer
3 - M. CROHIN au 4 ruelle des mouettes

Hors catégories (les deux 1er prix)
1 - Le Razay pour son jardin aromatique
2 - Le lotissement des terrasses de Kervin pour
l’entretien des espaces verts communs.

CONCOURS MAISONS FLEURIES
Après avoir fait le tour de la commune le 30 juillet 2013, le jury local qui se déplace sans prendre rendez-vous,
a attribué 34 récompenses réparties dans 6 catégories.

Ce concours met en valeur le travail des particuliers pour fleurir balcon, jardin, jardinet, parc. Les commerces et les campings,
tout comme les lotissements, ne sont pas oubliés, car tous permettent une ville plus agréable. Le classement a été dévoilé
lors d’une petite cérémonie le 23 novembre dernier, en présence de tous les lauréats. Chaque année, différents jardins
se distinguent, renforçant ainsi l’attractivité de notre Petite Cité de Caractère.

Parce que le fleurissement des maisons participe à améliorer la qualité de vie des habitants,
parce qu’il crée un lien social entre les habitants et qu’il crée une forte attractivité pour les
touristes, nous ne pouvons que vous encourager à continuer ! Merci

La vie de la commune

1re catégorie : Maison avec jardin (les trois 1er prix)
1 - Mme Carole LEBEAU au 29 route de Port au loup
2 - M. Claude Chiquet au 417 route du Gond
3 - M. et Mme BEAUCAMPS au 4 allée du grand Parc

4e catégorie : Parcs et jardins (les trois 1er prix)
1 - M. HERVY, rue du Petit Palud
2 - Mme NABI au 9 allée J. Cartier
3 - M. Jean LEBEAUD, rue du Clos Brulé

2e catégorie : Maison avec jardinet (les trois 1er prix)
1 - M. et Mme GLOAGUEN au 42 route de Kervin
2 - M. LAHELLEC au 25 avenue de l’océan
3 - M. BARBIER au 627 route de Guérande

5e catégorie : Commerces (les trois 1er prix)
1 - Brasserie La Vigie
2 - Crêperie de Kéroman
3 - Crêperie du Phare

1010

Le Multi Accueil souffle ses 3 bougies !

Un joyeux anniversaire
pour tous les enfants
accueillis au Vivier à doudou !
Inauguré le 19 novembre 2011 par Monsieur le Maire, les présidents du
Conseil Général, de la CAF et de Cap Atlantique, le Vivier à doudou a permis
à de nombreux bébés de découvrir un espace ludique et chaleureux.

Le 15 janvier 2014, fier de ses 3 années de fonctionnement, le Vivier à doudou a
invité les parents, les enfants et leur fratrie à un goûter festif, autour de la galette.
Des moments de partage de souvenirs, des chansons, un spectacle et des
animations ont été proposés aux familles. Toute l’équipe du Multi Accueil s’est
mobilisée autour de cet événement riche en émotion.
En effet, les enfants avec leur famille ont passé des étapes marquantes au Vivier
à doudou et ont tous profité de ces rencontres entre bébés et jeunes enfants.
Ce temps fort est cohérent avec le projet pour la petite enfance du Service
Education Enfance Jeunesse de Piriac-sur-Mer.

Le projet du Multi Accueil répond aux exigences de la politique municipale
en faveur des enfants et des familles :
• égalité des chances,
• �ouverture sur le monde extérieur et les différences (favoriser la mixité et les

échanges),
• �apprentissage de la citoyenneté (respect des règles de vie en groupe, respect

des Droits de l’Enfant),
• prise en compte d’un milieu privilégié,
• l’éveil aux sens (développer et stimuler leurs 5 sens)
• le maintien des échanges au niveau local et intercommunal (rencontres, sorties…).
Et surtout, le Multi Accueil est une des actions phares en faveur de la petite
enfance, avec le réseau RAM (Relais Assistante Maternelle).
Le Vivier à doudou est pensé pour être un lieu de socialisation, il propose des
possibilités d’accueil adaptées aux besoins des parents et offre une structure
permettant aux tout petits de s’épanouir. En témoignent ces quelques
photographies retraçant le parcours des petits au fil de ces 3 ans…

42 nouveaux foyers
invités
Samedi 23 novembre 2013

Bienvenus
aux nouveaux
foyers piriacais !
Même si nous avons regretté que
seuls 10 foyers soient présents, c’est
malgré tout toujours un plaisir de voir
que Piriac-sur-Mer attire de nouveaux
résidents. Beaucoup franchissent le pas
entre avoir une résidence secondaire
et devenir Piriacais “toute l’année” et
connaissent donc déjà la douceur de
vivre du littoral, d’autres arrivent de loin,
voir de très loin : Mexico !

L’occasion de cette rencontre est initiée
par l’Association des Accueils des Villes
Françaises (AVF) et soutenue par la Mairie.
L’AVF facilite partout en France l’intégration
des nouveaux arrivants par des sorties,
des conférences et des activités ludiques
et culturelles. Les associations piriacaises
et les élus de la municipalité sont venus se
présenter, ils permettent de répondre à des
questions pratiques, d’avoir des interlocu-
teurs et de se sentir moins anonymes.
Le président de l’AVF Piriac-La Turballe,
M. BARBOT, en présence de Mme GUIHE-
NEUF, première adjointe de la commune, a
déclaré aux nouveaux arrivants “être bien
dans sa ville, c’est être bien dans sa vie”.
Une remarque qui sonne juste, quand on
connaît les efforts déployés par les bénévoles
de cette association, qui propose une
trentaine d’activités. L’AVF, modestement,
a créé l’année passée un jardin partagé,
en partenariat avec la commune.
Toutes les parcelles sont déjà exploitées !
L’AVF propose des ateliers cuisine, théâtre,
des activités manuelles (points comptés,
couture), des jeux de cartes, des échecs…
Bref, une association très active forte de
60 bénévoles pour près de 300 adhérents.
Si vous avez manqué cette occasion, et que
vous venez de vous installer à Piriac-sur-Mer,
vous pouvez toujours venir en mairie pour
obtenir des informations sur la commune
et procéder aux changements d’adresse
sur vos documents administratifs (carte
grise, carte d’identité, inscription sur les
listes électorales).

Contact l’AVF : 02 40 23 39 03,
avf.laturballe-piriac@wanadoo.fr ou
www.avf.asso.fr, et des permanences
ont lieu pour Piriac, rue du Port, près de
la Bibliothèque.

11

SERVICE ÉDUCATION ENFANCE JEUNESSE

Mercredi 4 décembre 2013
SPECTACLE “DUOZOZIC”
Les enfants âgés de 1 à 9 ans du Service
Education Enfance Jeunesse ont
pu participer à un spectacle interactif
qui mêle chansons et mimes. Ils ont
découvert des instruments insolites
comme des coquilles Saint-Jacques ou
encore des clés plates pour créer des
sons au rythme des chansons.

Mercredi 16 octobre 2013
1re LUDOSPACE : “JEUX EN BOIS”
Temps d’animation jeux avec les familles
et les assistantes maternelles qui
utilisent l’Espace Ludothèque.

La web radio “Funky Piriac” pendant
les vacances d’automne 2013 à
l’Espace Jeunes.

“Intervention
chirurgicale…”
Moment de
jeux à l’accueil
de loisirs.

>> Sous le sigle P.V.E. se cachent les mots “Procès-Verbal
Electronique” qui correspond au nom d’usage de l’appareil dont
disposent désormais les policiers municipaux de la commune, à
l’instar des autres forces de l’ordre, pour relever les infractions
qu’ils constatent, notamment en matière de sécurité routière.
Lancé en 2009, ce botier continue à se déployer sur l’ensemble
du territoire national et pour répondre à une des questions
souvent posées : non, il n’est pas fait obligation à l’agent verba-
lisateur de déposer un avis de contravention sur le pare-brise du
ou de la contrevenante et non de nouveau, concernant le risque
d’être verbalisé pour la même infraction, au même lieu dans le
même laps de temps par plusieurs services verbalisateurs ;
la gestion informatique n’a pas omis ce point particulier.
C’est justement par voie informatique que désormais, l’ensemble
des données saisies est adressé au centre national de traitement
de Rennes, à l’instant “T”.

>> Nos amis les bêtes ou comment ne pas confondre
trottoir avec “crottoir”.
Nous les avons, les aimons, les cajolons mais nos talons
n’apprécient guère leurs déjections. Si d’aventure, le maître omet
de laisser immaculé le chemin emprunté ou s’il laisse l’animal
se soulager sur le mobilier urbain ou les façades d’immeubles,
il sera alors passible d’une sanction de 35 e.
Il semble tout autant utile de rappeler que la divagation peut être
sanctionnée et que cette action de divaguer est caractérisée
lorsque l’animal :
- �n’est plus sous la surveillance effective de son maître

ou de la personne qui en a la garde,
- �est éloigné d’au moins 100 mètres,
- est hors de portée de voix,
- est livré à son instinct animal.

Tout animal trouvé errant
sera récupéré par les policiers
municipaux, déposé au
chenil de la commune puis
pris en compte par la fourrière
animalière de Guérande.
Suite à toute capture, le paiement d’un montant de 30 e
sera facturé au propriétaire, comme prévu lors des délibérations
du 18 décembre 2012.
La loi fait, de plus, obligation à tout propriétaire de faire en sorte
que son animal dispose d’un moyen d’identification en tout temps.
De même, il est rappelé que les propriétaires de chiens
catégorisés (anciennement dits “dangereux” de 1re et de
2e catégories) doivent déclarer à Monsieur le Maire leur posses-
sion. Ils doivent, en plus, annuellement réactualiser les documents
les autorisant à les détenir :
- assurance en cours de validité,
- vaccination anti rabique à jour,
- �certificat vétérinaire de stérilisation pour les chiens

de 1re catégorie, le cas échéant,
- �compte rendu d’évaluation comportemental du chien établi par

un vétérinaire inscrit sur la liste départementale,
- �attestation d’aptitude pour la détention d’un chien dangereux

par un propriétaire, délivrée par un formateur agréé et inscrit sur
la liste départementale.

Tout chien catégorisé doit être impérativement tenu
en laisse et muselé.
C’est uniquement après présentation de tous ces documents que
Monsieur le Maire délivrera le permis de détention, à présenter
obligatoirement, à toute réquisition des forces de l’ordre.

Le service de Police Municipale.

À TOUTES FINS UTILES…

La vie de la commune

12

le monde. Classe de neige pour les CE2, CM1 et CM2, participation à
des concerts de musique classique, rencontres sportives régulières,
piscine, voile, chant choral…

La réforme sur les rythmes scolaires
En accord avec les enseignants de nos 2 écoles, les élus et les parents d’élèves, les horaires d’école pour la rentrée de
septembre 2014 seront les suivants : Lundi-mardi-jeudi-vendredi : de 8h50 à 12h et de 13h30 à 15h30.
Mercredi : de 8h50 à 12h10
Le groupe de pilotage travaille à l’heure actuelle sur l’organisation à mettre en place (transports scolaires, cantine, activités
après la classe…).

École
Les Cap-Horniers
L’école publique compte actuellement un effectif de
111 élèves répartis en 4 classes.

- Toute petite section, petite et moyenne sections :
29 élèves - Enseignante : Murielle Cormerais
Atsem : Marie-Antoinette Morio
- Grande section et CP : 28 élèves
Enseignant : Bernard Visconti (Directeur), remplacé par
Audrey Halison le mardi - Atsem : Nathalie Mahé
- CE1, CE2, CM1 : 24 enfants - Enseignante : Marie-Cécile
Mathelier et Maritza Guého (le mardi)
- CM1 et CM2 : 30 enfants - Enseignantes : Hélène Vitré
(2 jours) et Anne Marchand (2 jours)
Une année scolaire riche de projets, tant pour l’acquisition
de la maîtrise de la langue française et des mathématiques
que pour les activités de découverte et l’ouverture vers

ÉCOLE
NOTRE DAME
DU ROSAIRE
L’école Notre Dame du Rosaire accueille 35 élèves cette
année, répartis en 2 classes (Maternelles / CP et CE / CM).

Nos petits effectifs sont propices aux apprentissages.
Ils favorisent l’autonomie, la responsabilisation et l’épanouisse-
ment personnel. L’enseignement individualisé permet à chacun
de progresser à son rythme. Nos divers projets basés sur des
activités multi-âges et sur le tutorat se veulent porteurs de sens
pour les enfants. Cette année, le projet pédagogique est axé
sur le patrimoine local et l’environnement proche de l’école.
Nous avons ainsi visité le centre de secours, la mairie et
prendront prochainement contact avec la maison du patrimoine.
Un partenariat avec la maison de retraite Louis Cubaynes
s’est concrétisé lors d’une représentation de chant choral
pour le plus grand plaisir des enfants et des résidents.
D’autres échanges ponctueront régulièrement l’année scolaire.
La participation active des parents d’élèves enrichit la commu-
nauté éducative. De nombreux évènements, tels que la bourse
aux jouets, un loto, une tombola, 2 vide-greniers, la kermesse et
les matinées travaux, rythment la vie scolaire.

>> Contact : 02 40 23 51 46 ou nddurosaire2@wanadoo.fr
Site internet : http://ecole-piriac-nddurosaire.fr/

La vie des ecoles

13

Port de Piriac-sur-Mer
CCI NANTES SAINT-NAZAIRE
(extraits de la lettre d’information de décembre 2013)
La SNSM
Présidée par Patrick Lagre, la station SNSM de La Turballe, qui compte 28 membres (dont 25 navigants) tous bénévoles,
met en œuvre une vedette de classe 2 et un semi rigide de 6 m.
Elle entretient des relations privilégiées avec Piriac au travers d’une participation à diverses manifestations locales et ses
interventions d’assistance qui l’amènent à opérer dans la zone Dumet et dans les eaux piriacaises.
Patrick Lagre rappelle à tous les usagers du port que la mer est un merveilleux espace de liberté, et que, pour qu’elle puisse
le rester, il faut que la sécurité et la prévention soient leur préoccupation permanente durant leurs activités nautiques.

Les travaux d’enrochement sur les digues
Est et Ouest du port

Suite à l’affaissement constaté sur les digues Est et Ouest du port, les travaux
de réfection démarrés à l’automne devraient s’achever début décembre.

Il s’agit d’opérations de rejointoiement et de réparation des fissures
sur les perrés maçonnés et d’un apport de nouveaux enrochements

et d’une réorganisation des carapaces (sous couches des digues Est
et Ouest).

Maintenance de la potence
du 1er au 31 décembre 2013
Comme chaque année, un contrôle technique de la potence
est prévu durant tout le mois de décembre.
Sa remise en service est prévue en janvier 2014.

WiFi
La mise en service depuis mai 2013 du nouveau réseau wifi
dans le port est un succès avec près de 6 000 connexions
durant la saison 2013.

Chiffres clÉs 2013
Malgré un printemps en demi-teinte, l’été 2013 a tenu, lui, toutes

ses promesses avec une météo particulièrement ensoleillée.
Plus de 4 000 bateaux ont fait escale à Piriac en 2013 !

Echos des pontons

14

ROTHRESS COMÉDIE
La troupe vous donne rendez-vous pour ses
représentations de “J’y suis, j’y reste”, comédie en
3 actes de Raymond VINCY et Jean VALMY.

Résumé : Dans un château du Périgord règne la
despotique comtesse Apolline de Mont-Vermeil, entourée
de son neveu le Baron Hubert, la quarantaine, homme
charmant bien qu’un peu velléitaire, Gisèle, l’ambitieuse
demoiselle de compagnie, Lucie la jolie soubrette et
Patrice le digne majordome. Ce matin-là, tout le
château attend la venue d’un important personnage,
ami de la comtesse : Le Cardinal de Tramone !
Mais l’arrivée impromptue d’une certaine Antoinette
Mercier, restauratrice aux Halles et de son fiancé Jules qui
est aussi son barman, va perturber cette belle harmonie.

>> Représentations : 14, 15, 16 et 21, 22, 23 mars 2014
à l’Espace Kerdinio

PIRIAC
RANDO LOISIRS
Durant l’année 2013, Piriac Rando
Loisirs a accueilli de nouveaux
adhérents et se félicite d’une bonne
assiduité de ses marcheurs du lundi
après-midi.

L’association a participé à un reportage
sur le sentier côtier de Piriac à la
demande de France 3 pour son émission
“Midi en France”, ce qui lui a permis de
mettre en valeur son activité principale :
la marche. Nous proposons aussi
ponctuellement : sortie vélo, sortie loisirs
et toujours la sortie annuelle de 3 jours.

DUDI KROUIN
L’atelier Dudi Krouin a comme chaque année organisé son Exposition
de Noël les 7 et 8 décembre.

De nombreux visiteurs et acheteurs sont venus découvrir les différentes
porcelaines peintes par les adhérentes. En effet, les vases, bonbonnières,
plats et assiettes étaient d’excellents cadeaux de Noël.

>> Prochaine exposition : 9, 10 et 11 mai 2014 à la salle Méniscoul de 9h à 19h

Jardin plaisir
L’association locale des “jardiniers
de France” a été dissoute et fait
place à “Jardins-Plaisirs”.

Cours de taille d’hiver avec Jean
Guiffant le dimanche 9 mars à 14h30
chez M. Evrat au 310 route de Kervarin
à Mesquer et le dimanche 23 mars
chez Mme De Courville à Kestravouille à
Saint-Molf. Les prochains cours d’art
floral se dérouleront à la salle de la Vigne
à Mesquer les 24 janvier, 21 février,
21 mars et 18 avril 2014. M. Jean
Guiffant, professeur en horticulture,
arboriculture et culture maraîchère serait
heureux de faire partager son savoir dans
le but de transmettre ses connaissances
et de former une ou des personnes afin
de lui succéder au sein de l’association
Jardins-Plaisirs.

>> Renseignement : Tél. 02 40 42 54 30

La vie des associations

15

Photo Roger

ACTION EMPLOI
Piriac - la turballe
L’association Action Emploi Piriac-La Turballe organise en partenariat
avec les associations d’employeurs Actif Piriac et ACAT La Turballe,
avec l’appui des structures locales et la participation de partenaires
institutionnels :

UN POINT RENCONTRE POUR L’EMPLOI
LE MERCREDI 5 MARS 2014

DE 15H A 18H - SALLE KERDINIO À PIRIAC
Le but de cette manifestation est de réunir localement employeurs et demandeurs
d’emploi de Piriac et La Turballe avant le démarrage de la saison
et de répondre à leurs attentes respectives. Rappelons que lors du dernier
Point rencontre pour l’emploi, plus de 200 offres ont été proposées dans
des secteurs d’activité variés, de nombreux contacts ont été noués entre
les différentes parties et de nombreux postes ont été pourvus.

UNE INFORMATION AUX EMPLOYEURS
SUR LES DIFFÉRENTS CONTRATS DE TRAVAIL

LE MERCREDI 12 FÉVRIER 2014
À 19H30 - FOYER DES VIGNES À LA TURBALLE

Cette information sera faite par un intervenant de Pôle Emploi et concerne
tous les employeurs professionnels. Elle devrait leur permettre d’effectuer
leurs recrutements dans les meilleures conditions possibles.
Nous invitons donc, dès à présent, toutes les personnes intéressées et
concernées par ces deux manifestations à retenir ces deux dates.

ACTION EMPLOI Piriac - La Turballe
22, rue de Grain - 44420 Piriac-sur-Mer - Tél. 02 40 23 38 51
e-mail : action.emploi.plt@orange.fr

U.N.C.
PIRIAC-
sur-MER
Le 11 novembre 2013 représente
la commémoration de toutes les
actions victorieuses militaires.

A cette cérémonie, étaient présents :
Monsieur le Maire :
J.-L. DELHUMMEAU, ainsi que des
élus de la Commune, les adhérents
UNC, et de nombreuses personnes
de Piriac. Ces présences prouvent
l’importance que vous portez à ces
commémorations.
Claude MOREL a eu le plaisir de
décorer Paul TOBIE, Porte-drapeau.
Suivait le vin d’honneur offert par la
Municipalité.
Ensuite nous inaugurions une
nouvelle formule de convivialité : un
repas “Plat unique” ; pour cette fois,
nous avions choisi une choucroute.
Ce repas, d’après mes sondages,
a semblé satisfaire la majorité
des convives (nous étions 59) et
l’ambiance, m’a-t-on dit, était
familiale, ce qui, pour moi est un
compliment.
Nous vous attendons tous,
adhérents ou non, pour le repas
du 8 mai, où nous envisageons un
“couscous”.

Je profite de cet article pour
lancer un appel
Nous avons besoin de volontaires
pour renouveler notre C.A. :
toutes personnes ayant fait son
service militaire ou ayant opéré en
tant qu’OPEX peut rejoindre notre
association car nous en avons
besoin, compte tenu de notre âge et
pour soutenir le devoir du souvenir
auprès de nos jeunes.
Il convient de souligner que faute de
volontaires, dans un temps plus ou
moins lointain, nous serions amenés
à nous regrouper avec une autre
commune.	

Gisèle PASQUIER
Présidente

MOSAÏQUE

Beau succès le 8 décembre pour le concert à Trescalan !
Les amoureux du chant choral sont venus en très grand nombre
dans cette belle église.

Mosaïque a été très applaudie pour son répertoire classique, romantique et
moderne. Les Choralines ont très joliment réussi leur tour de chants et pour
le bouquet final, les 2 chorales réunies ont remporté un triomphe. À présent,
Mosaïque étudie avec ardeur de nouveaux chants pour les concerts à venir.

La vie des associations

16

BibliothequeBibliothèque pour touspour tous
La Bibliothèque expose actuellement des
livres qui sont devenus aussi des films.
Nous vous invitons à venir découvrir cette
exposition. Déjà beaucoup de nos lecteurs
ont apprécié de relire les livres mis à
l’honneur par l’image.

Comme tous les ans nous avons étoffé
notre bibliothèque de plus de 500 livres
(adultes et jeunes).

Parmi les derniers arrivages nous proposons,
pour les adultes :
- Noces de charbon de Sophie Chauveau,
- Un paradis trompeur de Henning Mankell,
- On a tiré sur le Président de Philippe Labro,
- L’autre rive du Bosphore de Térésa Révay,
- Tout l’amour de nos pères de Christian Signal,
- �Au cœur de l’histoire de Franck Ferrand

(gros caractères).

Pour les amateurs de BD adultes :
Cet été, suite à nos deux brocantes, nous avons
libéré un peu de place du côté des BD adultes
afin de pouvoir renouveler notre choix.

En préparation :
- Actions contre les Discriminations
Comme chaque année, la Bibliothèque se
mobilise avec d’autres associations pour essayer
de faire avancer les mentalités.
- Concours national “Livrentête”
Nous avons effectué des achats de livres pour
les élèves des deux écoles qui désirent concourir
sur ce thème ; le vote aura lieu fin mars avec les
enfants.

Rappel de nos horaires d’hiver :
Mardi, samedi et dimanche de 10h à 12h et jeudi
de 15h30 à 17h.

Toute l’année l’équipe se
mobilise pour partager avec
vous le plaisir de la lecture.

LE FOYER PIRIACAIS
Les membres du conseil d’administration vous adressent
leurs meilleurs vœux pour 2014.

Nous avons terminé l’année 2013 par un déjeuner de Noël suivi d’un
après-midi dansant à Dénézé-sous-Doué ; la bonne ambiance était
comme à l’habitude au rendez-vous.
L’année 2014 commencera par l’assemblée générale le 9 janvier
suivie de la galette des rois.
Ensuite nous aurons le repas annuel, la Fête de la Langoustine puis
les Noces Maraichines.
Nos grands voyageurs découvriront la Province du Yunnan en Chine
au mois de mars et la Croatie en septembre. Le club poursuit ses
activités de jeux le mardi et le jeudi ainsi que la gymnastique le lundi.

>> Pour tout renseignement, rendez-vous sur notre site internet :
www.foyerpiriac.monsite.orange.fr ou au 02 40 23 54 18

La vie des associations

17

La MAISON DU PATRIMOINE
L’ACPPE Maison du Patrimoine tiendra son Assemblée Générale
le samedi 12 avril 2014 à la salle Méniscoul à 18h.

Celle-ci sera suivie de la traditionnelle soirée crêpes. Vous pouvez d’ores et déjà
noter cette date dans vos agendas. Les adhérents recevront en temps utile une
convocation accompagnée d’un pouvoir, ainsi qu’une invitation.
Toute nouvelle personne souhaitant soutenir notre action pour la sauvegarde du
patrimoine peut venir nous rejoindre en nous adressant sa cotisation (de préfé-
rence par chèque) dont le montant est maintenu à 12 e par personne
au 3 place Henri Vignioboul. Leur carte d’adhérent 2014 et leur reçu leurs
seront adressés avec la convocation à l’assemblée générale.
Les bénévoles de l’association comptent sur vous pour que vous leur apportiez
vos photos, films, souvenirs… afin de les aider à compléter pour le début du
printemps l’exposition 2013 sur le “Piriac des années 1950/1960” qui sera élargie
en 2014 aux villages de la commune. Et comme chaque année, pour le plaisir de
tous, des surprises vous seront préparées.

LE Grand Norven
Une nouvelle
saison se profile…
À l’issue d’une dernière navigation au profit
du Téléthon, le Grand Norven a été
désarmé puis a rejoint son hangar et
retrouvera son environnement liquide fin
mars, début avril. D’ici là, les adhérents
et bénévoles de l’association procéderont
à des travaux rendus nécessaires par ses
20 ans de navigation.

Au-delà de ces travaux habituels, les respon-
sables de l’association sont préoccupés par
le trop faible taux de navigation et de sorties
assurées pour les adhérents.
Conscient de cette difficulté, nous lançons un
appel pour que des personnes intéressées
par la navigation sur le Grand Norven viennent
nous rejoindre pour augmenter le nombre de
chefs de bords et équipiers indispensables
à la conduite et à la sécurité. Nous voulons
proposer plus de navigation et ainsi répondre
aux demandes des adhérents actuels ou futurs.
Ainsi le Grand Norven pourra poursuivre son
rôle d’ambassadeur et de vecteur promotionnel
de la Commune. Le budget reste un élément
majeur du fonctionnement de chaque associa-
tion. Grâce à une gestion stricte, la trésorerie
du Grand Norven reste saine mais fragile.
Néanmoins nos voiles sont à remplacer et
le mât devra être changé dans un délai raison-
nable. L’Assemblée générale de l’association
est prévue le 16 février 2014 à la salle de
Meniscoul. Nous commençons à préparer les
21 ans du Grand Norven avec la traditionnelle
fête estivale qui est programmée en août.

Venez nous rejoindre
et����... Bon vent !

Association
des Usagers
du Port
L’AUPPM entre dans sa quatrième année et continue de progresser
grâce aux bonnes relations établies avec le Port, la CCI et la Mairie
de Piriac-sur-Mer, notre association fait désormais partie officiellement
du Conseil Portuaire.

L’association avait plusieurs souhaits à réaliser et certains vont voir en 2014 leur
aboutissement. Il nous manquait un lieu pour tenir nos réunions de bureau et
accueillir les adhérents qui le souhaitaient, c’est chose faite maintenant.
En début d’année 2014 nous partagerons une des pièces de la Maison
de la Mer. La Mairie a donné son accord et une partie des travaux va être
réalisée par le personnel portuaire. Nous aurons aussi une boîte aux lettres
dédiée à l’association et située à l’entrée de la Capitainerie.
Un point important pour les croiseurs était le nombre de nuitées attribuées
chaque année. Nous passerons de 10 à 15 nuitées réparties sur 5 en mai-juin,
5 au choix dans l’année et 5 supplémentaires en septembre.
L’association envisage également une sortie conviviale ainsi qu’une braderie
maritime, les “Puces de Mer”.
La prochaine Assemblée Générale se tiendra le samedi 26 avril à 18h30 à la
salle Méniscoul.
Nous remercions Yves Martin, notre Président fondateur de son investissement
pour avoir donné des bases solides à cet organisme.

La vie des associations

18

Résidence
Louis Cubaynes
Toujours de nouveaux
chantiers
De nombreuses évolutions se sont passées
au cours de l’année 2013 à la Résidence
Louis Cubaynes.

À peine terminés les travaux importants des années
2010 à 2012 avec la rénovation des cuisines,
l’agrandissement de la salle d’animation,
la création d’une infirmerie et l’adaptation des
bureaux administratifs, l’année 2013 a vu se
réaliser la rénovation des salles de bains des
chambres de l’ancien foyer logement. 42 salles
de bains ont été complètement transformées,
permettant ainsi une accessibilité plus aisée à
tous. Continuer à faire fonctionner l’établissement
sans perturbation notoire constituait un défi qui
a été parfaitement relevé avec la participation
et la compréhension de tous : résidents,
entreprises et personnel. Merci à tous.
En octobre dernier, un nouveau médecin
coordonnateur est arrivé à l’établissement.
Le Dr GIEN remplace le Dr MAZUAY. Le Dr GIEN
exerçait dernièrement dans un service de gériatrie
sur Orléans. Nous lui souhaitons la bienvenue.
Le projet d’accueil de jour qui avait été annoncé
est actuellement stoppé, l’Agence Régionale de
la Santé a décidé de suspendre toute création de
nouvel accueil de jour. L’accueil de jour le plus
proche reste Guérande.
Enfin de nouveaux travaux pourraient démarrer
prochainement pour réaménager et agrandir le
jardin thérapeutique de la Résidence…
Des photos à venir dans un prochain bulletin.

L’AVF (Accueil des Villes Françaises)

une association destinée
à vous aider dans votre
nouveau cadre de vie

Vous venez d’arriver tout récemment à Piriac-sur-Mer soit à
l’occasion de votre mutation ou changement dans votre travail,
voire comme lieu de résidence pour votre retraite.
Vous allez sûrement chercher à vous créer un petit nid douillet
mais aussi rechercher de nouveaux repères, de nouvelles activités
de loisirs, même de nouveaux amis ?

L’AVF et ses bénévoles sont là pour vous aider dans votre démarche.
Pour la saison 2013-2014 nous vous proposons une trentaine d’activités
culturelles, ludiques, créatives, des randonnées ainsi que de nombreuses
manifestations qui sont autant de structures d’accueil dont le but est de
faciliter votre adaptation dans la bonne humeur et la convivialité.

N’hésitez pas à prendre contact, hors vacances scolaires,
avec nos accueillantes dans nos bureaux :
- �Soit à Piriac-sur-Mer, place Vignoboul salle à droite de la bibliothèque

municipale tous les mardis de 10h30 à 12h.
- �Soit à La Turballe, dont le bureau est momentanément transféré

au 23 rue de la Marjolaine (face à l’agence immobilière) et ouvert le
mercredi seulement, de 10h30 à 12h.

Lorsque les travaux seront terminés (vous serrez avisés par voie de
presse et affichages) nous réintégrerons notre bureau rue de La Fontaine
(bureau au 1er étage face à la Mairie) pour vous recevoir tous les mercredis
et vendredis de 10h30 à 12h.

>> Contact : Tél. 07 80 05 87 18 (numéro provisoire/travaux)
e-mail : avf.laturballe-piriac@orange.fr
ou consulter notre site : www.reseau.avf.asso.fr/

Le repas de Noël à la Résidence.

La vie des associations

19

Hivernage actif pour l’association Dumet
Environnement et Patrimoine (DEP)

Après l’été ensoleillé que nous avons connu, au cours duquel les bénévoles de
l’association ont mené, avec les agents appointés par le Conseil Général,

une opération de surveillance et de communication auprès des plaisanciers,
après le lancement de la première phase de l’inventaire des fonds

sous-marins bordant l’île Dumet et enfin après l’exposition à Piriac du
concours photo organisé par l’association sur le thème de la flore, la

faune et les paysages entre Loire et Vilaine, trois activités dont il a
été rendu compte dans le bulletin municipal de septembre dernier,
l’association prépare d’ores et déjà la prochaine saison estivale 2014.

Le démarrage de cette préparation s’est concrétisé avec la tenue d’un
Comité de gestion, le 18 octobre à Piriac, associant les 4 parties
prenantes à savoir, le Conservatoire du Littoral, en tant que propriétaire
de l’île, le Conseil Général de Loire Atlantique en tant que gestion-
naire, la Municipalité de Piriac et Dumet Environnement et Patrimoine,
titulaire d’une convention d’occupation de l’île Dumet, signée avec le
Conservatoire du Littoral. Le Comité de gestion a notamment convenu
qu’une convention quadripartite serait formalisée rapidement pour
préciser les rôles respectifs des 4 acteurs. Lors de cette réunion du

Comité de gestion, DEP a rendu compte des résultats de l’enquête
menée durant l’été auprès des plaisanciers sur la fréquentation de l’île,

des premiers travaux de remise en état du lieu (échardonnage), du début
du suivi naturaliste (faune et flore) et présenté son plan d’actions en trois

volets : communication, études et recherches, aménagements à réaliser sur le
Fort carré. L’association compte actuellement, 18 mois après sa création, environ

150 adhérents dont un tiers sont Piriacais. Son programme d’action bénéficie du
soutien administratif et financier du Conservatoire du Littoral, du Conseil Général et des

communes de Piriac et de Mesquer. Mais c’est grâce à la dynamique forte engagée, à travers
DEP, par ses adhérents et sympathisants pour la sauvegarde de l’île Dumet et par les actions concrètes de ses bénévoles que se
matérialise le mouvement d’opinion que nous constatons pour la protection de ce site fragile.
Plus nous serons nombreux, plus nous serons actifs, meilleures seront les chances d’assurer la pérennité de ce patrimoine naturel
et historique qui nous est cher mais qui reste menacé.

>> Contact : Dumet Environnement Patrimoine, Maison de la Mer, 44420 Piriac-sur-Mer
Blog : http://dumet.environnement.patrimoine1.overblog.com

e-mail : dumet.environnement.patrimoine@gmail.com

La vie des associations

Sterne pierrregarin au nourrissage - Yves Jacquet - 2 e prix du concours photo

La divagation des chiens sur l’île Dumet est interdite

par arrêté municipal du 8 août 2013

20

A l’honneur, une partie de l’équipe des bénévoles du dîner dansant... Bravo et encore Merci à vous !

Nos nouveautés
La grande nouveauté de la rentrée a été la mise en
ligne du nouveau site internet de l’Office de Tourisme :
www.piriac.net avec une offre plus attrayante de la
commune et de nouvelles rubriques. Reste à venir
la partie anglaise, actuellement en cours.

Après une instruction de dossier de plus d’un an, notre
structure est enfin classée par arrêté préfectoral du 20
novembre 2013 en catégorie III. En ce qui concerne
les éditions, notre liste de locations 2014 est présentée
sous un nouveau format, plus vendeur. Notre guide
touristique 2014 est en cours de préparation et sa sortie
est prévue fin février. Les autres documents suivront à
savoir le planning des visites guidées, le calendrier des
manifestations, le guide enfants… Des ateliers enfants
seront proposés à chaque période de vacances scolaires
(cuisine, aquarelle, nœuds marins, atelier pirate…) et

d’ores et déjà la compagnie “Bulles magiques” a été retenue pour nous faire des démonstrations de bulles de savon géantes
sur la plage Saint-Michel le dimanche 20 avril. Prochain rendez-vous le samedi 8 mars pour l’Assemblée Générale.

Rejoignez-nous sur facebook pour avoir les actualités de la commune sur Piriac-sur-Mer, petite cité de caractère.

Un dîner dansant réussi !
Le 30 novembre dernier, Piriac Loisirs organisait son deuxième dîner dansant de l’année
sur le thème du Mexique.

L’équipe de bénévoles qui organise l’événement n’a pas lésiné sur les moyens pour assurer la réussite
de ce dîner : décoration du lieu, accueil et placement des invités, dressage et service des assiettes.
Piriac Loisirs remercie vivement chacun des bénévoles pour leur investissement et l’énergie déployée.
Les dîners dansants sont une ressource financière importante pour l’association. Leurs recettes
permettent de régler les charges du personnel, en couvrant une partie des salaires de nos professeurs.

C’est grâce aux bénévoles que
l’association pourra continuer à
proposer de belles animations.
D’ailleurs, cette année, le Gala de
danse prévu en juin 2014 ne sera
possible que par le concours de
nombreux volontaires.
Le but est d’assurer ce beau
spectacle qui fait le bonheur
des petits et des grands.
Alors, pour participer aux
préparatifs ou bien aider le jour
de l’événement, contactez-nous
vite au 06 62 61 53 98 ou par mail
contact@piriacloisirs.fr

Prochain dîner
dansant
le 5 avril 2014

OFFICE DE TOURISME

La vie des associations

21

Vous êtes âgé entre 16 et 25 ans. Vous souhaitez vivre votre métier concevoir et agir. Que vous soyez diplômé ou non,
les armées proposent chaque année environ 15 000 postes à pourvoir au titre de nombreux métiers (mécanique,
électronique, électrotechnique, combattants, télécommunications, sécurité, protection, restauration, administration, etc.)

Pour plus de renseignements, n’hésitez pas à contacter le cirfa de Nantes.

16, rue des Rochettes - BP 41315 - 44013 Nantes Cedex 1 - Tél. 02 28 24 20 40
cirfa.nantes@terre-net.defense.gouv.fr
cirfa.nantes@marine.defense.gouv.fr
cirfa.nantes@recrutement.air.defense.gouv.fr

La carte Vitale simplifie
vos remboursements

Elément indispensable de votre relation avec
les professionnels de santé et votre Caisse
d’Assurance Maladie, la carte Vitale est à
conserver constamment avec vous.
Présentez-la systématiquement lors de vos
rencontres avec les professionnels de santé.
Les informations nécessaires à votre rembourse-
ment seront automatiquement transmises à
votre CPAM par liaison informatique sécurisée :
plus de vignettes à coller, plus de frais d’affran-
chissement.

>> Un remboursement en cinq jours
Il s’agit du délai compris entre la transmission de
votre feuille de soins électronique par le profes-
sionnel de santé et le règlement sur votre compte
bancaire, lorsque vous avez fourni un relevé
d’identité bancaire ou postal à votre Caisse.

>> Le tiers-payant
Chez certains professionnels de santé, la présen-
tation de la carte Vitale vous dispense d’avancer
les frais sur la partie prise en charge par la CPAM.
La somme restant à votre charge pourra
éventuellement être remboursée par votre
complémentaire santé.

>> L’aide-mémoire de vos soins
La carte Vitale permet à votre médecin de consul-
ter, avec votre accord et en votre présence,
l’historique des soins, médicaments et examens
qui vous ont été prescrits et remboursés au cours
des 12 derniers mois. Cette fonctionnalité est
particulièrement utile lorsque vous consultez un
médecin pour la première fois, ou de manière
occasionnelle pendant vos vacances.

L’Assurance Maladie,
votre assureur solidaire en santé

Article adressé le 27 novembre 2013

Votre Cpam vous informe
Vous êtes victime d’un accident ou d’une
agression ? Ayez le réflexe Assurance Maladie !

Si vous êtes victime d’un accident causé par un tiers (accident de la
circulation, blessure au cours d’une activité sportive, chute sur un trottoir,
morsure par un animal, coups et blessures, suspicion d’erreur médicale,
d’infection nosocomiale…), déclarez-le à votre Caisse d’Assurance Maladie.

>> Pourquoi cette démarche est importante ?
Dès connaissance de votre accident, la CPAM contactera le responsable
ou sa compagnie d’assurance, afin de récupérer les frais engagés pour
vous soigner ou vous indemniser. Il s’agit du “recours contre tiers” :
un geste citoyen pour préserver notre système de santé !

>> Comment déclarer votre accident ?
Auprès de la CPAM
> �Par courrier : CPAM de la Loire-Atlantique - 9, rue Gaëtan-Rondeau -

44958 Nantes Cedex 9
> Par téléphone : 3646 (prix d’un appel local depuis un poste fixe)
> Par mail : depuis votre compte sur www.ameli.fr

Auprès des professionnels de santé que vous consultez pour vos soins en
rapport avec l’accident. Ils cocheront la case “Accident causé par un tiers”
sur votre feuille de soins et votre éventuel avis d’arrêt de travail.

La déclaration d’accident n’a pas de conséquence sur vos remboursements.
Vos frais médicaux seront pris en charge dans les conditions habituelles.

L’Assurance Maladie, votre assureur solidaire en santé
Article adressé le 30 septembre 2013

LES ARMÉES RECRUTENT, POURQUOI PAS VOUS ?

Vie pratique

22

Ouverture du guichet unique
“Cap habitat” de 14h30 à 16h30
le 4e Mercredi du mois
à Piriac-sur-mer
“J’éco rénove, tu adaptes, et nous
économisons !”
Le service Habitat de Cap Atlantique propose,
grâce à Catherine LEROUX-CHEVILLARD,
chargée de mission habitat privé, des conseils
et des informations sur l’amélioration de
l’habitat (locatif ou non).
Objectif : créer un “guichet unique” susceptible
d’apporter des solutions à chaque habitant
au sein des 15 communes du territoire, et ce,
quelles que soient ses ressources ou sa situation.
Qu’ils s’agissent d’aides à l’amélioration de
l’habitat en terme d’énergie, de maintien à
domicile (pour une personne âgée, en situation de
handicap…), ou d’assainissement non collectif ;
des permanences sont ouvertes, dont une tous
les 4e mercredis du mois à compter
du 22 janvier 2014 à Piriac-sur-Mer.

Les dates à retenir pour Piriac-sur-Mer
sont de 14h30 à 16h30, en Mairie :
• 22 janvier
• 26 février
• 26 mars
• 23 avril
• 28 mai
• 25 juin
Besoin de plus d’informations sur des perma-
nences dans d’autres communes voisines ?
Le calendrier est disponible en Mairie ou auprès
du service Habitat de Cap Atlantique :
Tél. 02 51 75 77 95
ou auprès de Mme Leroux-Chevillard :
catherine.leroux@cap-atlantique.fr

NOUVEAU MODE
DE SCRUTIN POUR LES ÉLECTIONS
MUNICIPALES DES 23 ET 30 MARS 2014
Depuis la loi du 17 mai 2013, le scrutin de liste, jusqu’ici réservé aux
communes de 3 500 habitants et plus, s’applique désormais à partir
de 1 000 habitants.
Pour les communes de plus de 1 000 habitants, lors des prochaines
élections municipales de 2014, les conseillers municipaux seront donc élus
au scrutin proportionnel, de liste, à deux tours avec prime majoritaire
accordée à la liste arrivée en tête (art. L260 s. du code électoral). Les listes
doivent être complètes, sans modification de l’ordre de présentation.
• �Les listes doivent être composées d’autant de femmes que d’hommes,

avec alternance obligatoire une femme/un homme ou inversement.
• �Contrairement aux précédents modes de scrutins, il ne sera plus possible

pour les communes de plus de 1 000 habitants, sous peine de nullité du
bulletin, d’ajouter ou de supprimer les candidats sur les listes.
On vote donc pour une liste complète. Enfin, il va être obligatoire de se
présenter avec un titre d’identité valable.

• �Au premier tour, la liste qui obtient la majorité absolue des suffrages
exprimés (50% des voix plus une) reçoit un nombre de sièges égal
à la moitié des sièges à pourvoir. Les autres sièges sont répartis à la
représentation proportionnelle à la plus forte moyenne entre toutes les
listes ayant obtenu plus de 5% des suffrages exprimés en fonction du
nombre de suffrage obtenus.

• �Lors de l’éventuel second tour, seules les listes ayant obtenu au premier
tour au moins 10% des suffrages exprimés sont autorisées à se maintenir.
Elles peuvent connaître des modifications, notamment par fusion avec
d’autres listes pouvant se maintenir ou fusionner. En effet, les listes ayant
obtenu au moins 5% des suffrages exprimés peuvent fusionner avec une
liste ayant obtenu plus de 10%. La répartition des sièges se fait alors
comme lors du premier tour.

• �Les représentants de la ville au sein de l’Intercommunalité (Cap-Atlantique)
seront élus en même temps ; il y aura donc deux listes qui figureront sur
chaque bulletin : la liste des candidats au Conseil Municipal et la liste des
candidats au Conseil Communautaire.

23

!DATES
À RETENIR

MERDREDI 5 FEVRIER
Ludospace : animation jeux de société
et de construction - Accueil de loisirs de 15h30 à 18h

DIMANCHE 9 FEVRIER
Régate du CNP

DIMANCHE 16 FEVRIER
Assemblée Générale du Grand Norven

DIMANCHE 23 FEVRIER
Vide-Grenier de l’APE de l’école des Cap-Horniers
à l’Espace Kerdinio de 9h à 17h

DIMANCHE 23 FEVRIER
Régate du CNP

DIMANCHE 2 MARS
Régate du CNP

MERCREDI 5 MARS
Point rencontre pour l’emploi organisé par Action
Emploi à l’Espace Kerdinio de 15h à 18h

VENDREDI 7 MARS
Ludospace : éducation contre les discriminations
autour de jeux à l’Espace jeunes de 19h30 à 21h30

SAMEDI 9 MARS
Assemblée Générale de l’Office de Tourisme à 10h
à la salle Méniscoul

LES 14, 15 ET 16 MARS
et les 21,22 et 23 MARS
Théâtre avec Rothresse Comédie : J’y suis, j’y reste
à l’espace Kerdinio

DIMANCHE 16 MARS
Régate du CNP

DIMANCHE 23 MARS
Elections Municipales

DIMANCHE 30 MARS
Elections Municipales

DIMANCHE 30 MARS
Régate du CNP

SAMEDI 5 AVRIL
Dîner dansant organisé par Piriac Loisirs
à l’Espace Kerdinio à 20h

DIMANCHE 6 AVRIL
Régate de la SNSM

SAMEDI 12 AVRIL
Cérémonie “des racines pour la vie” à 11h

SAMEDI 12 AVRIL
Assemblée Générale de La Maison du Patrimoine à 18h
à la salle Méniscoul

SAMEDI 12 AVRIL
Loto proposé par l’Entente Villageoise de Saint-Sébastien
à l’Espace Kerdinio à 20h30

MERCREDI 16 AVRIL
Ludospace : Animation jeux de société et de construction
à l’accueil de loisirs de 15h30 à 18h

Jeudi 17 avril
Don du sang à l’Espace Kerdinio de 16h30 à 19h30

DIMANCHE 20 AVRIL
Atelier de bulles de savon géantes et démonstrations
sur la plage Saint-Michel de 15h à 17h

SAMEDI 26 AVRIL
Assemblée Générale des Usagers du Port à 18h30
à la salle Méniscoul

DIMANCHE 27 AVRIL
Régate du CNP - Fin du championnat de Printemps et résultats

JEUDI 8 MAI
Vide-Greniers organisé par l’APEL de l’école Notre Dame
du Rosaire de 9h à 18h

JEUDI 8 MAI
Commémoration du 8 mai par l’Union Nationale des Combattants

Les 9, 10 et 11 MAI
Exposition-vente des créations de Dudi Krouin
à la salle Méniscoul de 9h à 19h

Les 17 et 18 Mai
Sainte Yves, Kermesse de l’Ouest et Fest Noz
par les Epicuriacains sous le marché couvert

DIMANCHE 18 MAI
Régate du CNP - Grand Prix de Piriac
Les 24 et 25 mai : Cook’In Boat : (Parcours nautique et concours
de cuisine à bord)

SAMEDI 31 MAI
Nocturne de bouquinistes - Halles du marché couvert de 17h à 23h

24

Si vous souhaitez recevoir le bulletin municipal à votre domicile,
vous pouvez remettre en mairie des enveloppes timbrées à 1,80 € (format 22x32 cm)

Recevoir le bulletin municipalRecevoir le bulletin municipal

Presbytère . 02 40 23 30 32

E.D.F. 0 810 333 044

G.D.F. 0 810 433 444

SEPIG
Dépannages et urgences 02 44 68 20 09
et Informations consommateurs. 02 44 68 20 01

Sous-Préfecture (Saint-Nazaire) 02 40 00 72 72

Trésorerie (Guérande). 02 40 24 90 90

Cabinet dentaire : Sochat-Huisman
Maison Médicale - Zone artisanale. 02 40 23 53 82

Pompiers . 18

Médecin : Dr Darchen
Rue du vieux moulin. 02 40 23 54 55

Infirmières - Cabinet : Leroux-Busker-Cariou
18, avenue de l’océan . . . 02 40 23 62 40 / 06 88 42 86 42

Pharmacie Illgems - Scotts
Rue du Calvaire . 02 40 23 50 34

Pédicure - Podologue : Laval Franck
Maison Médicale - Zone artisanale 02 40 62 83 87

Masseur-Kiné : Rumin - Flippe
Maison Médicale - Zone artisanale. 02 40 23 57 50

Action Emploi
22, rue de grain . 02 40 23 38 51

Aides ménagères ADAR (Guérande). . . 02 40 15 66 00

Assistantes sociales (Guérande). 02 40 24 92 35

Conseillère en économie familiale
(Guérande). 02 40 24 80 44

Instance de coordination gérontologique
(Guérande). 02 40 62 64 64

CAF Permanence à Guérande
1, impasse Anne de Bretagne
les mardis matins de 9h à 12h30. 02 40 15 67 90

CLIC (Centre Local d’Information et de Coordination)
26 bis, Fbg Saint-Michel - Guérande 02 40 62 64 64

Sécurité Sociale
Un numéro unique . 36 46
Du lundi au vendredi de 8h à 17h

Agence de Guérande
6, rue de la Trémillais. Les mardis et vendredis

Mairie . 02 40 23 50 19
3, rue du Calvaire
ouverte du lundi au vendredi de 9h à 12h30
et de 13h30 à 17h, le samedi de 9h à 12h

Service municipal Education
Enfance-Jeunesse. 02 40 15 51 28

Bibliothèque. 02 40 15 50 72

Centre Aquatique du Pays Blanc. 02 40 23 40 23

Résidence Louis Cubaynes 02 40 23 53 78
(Maison de retraite)

Office de Tourisme 02 40 23 51 42

Bureau de Poste 02 40 23 07 67

Taxi “Les Rothress”. 06 79 13 48 04

École Privée. 02 40 23 51 46

École Publique. 02 40 23 51 96

Restaurant scolaire. 02 40 23 60 12

Déchetterie. 02 40 23 60 09

Police Municipale 02 40 23 50 19

Gendarmerie de Guérande. 02 40 24 90 42

Croix rouge
(Mairie 1er et 3e jeudi du mois 10h30 à 11h30)

M mento

25

Mariages

CLABAU Jeanne veuve JAUNASSE 	 14/09/2013
DEHON Marie-Madeleine 	 01/10/2013
MOURAULT Albert	 04/10/2013
LOLIERO Marie	 02/10/2013
MAURO Paul	 03/10/2013
TENDRON Raymonde 	 24/10/2013
GAZEAU Michel	 29/10/2013
LÉAUTÉ Denise épouse ARNOUX	 12/12/2013
VOYER Claudine veuve LE ROLLAND	 20/12/2013
JOIGNEAULT Claude	 24/12/2013

Décès

LEPALUDIER Mathilde 	 07/12/2013
ROBERTEAU Rose	 11/12/2013

Naissances

PERCIER Corentin et MAHE Alice	 28/09/2013
GERVIER Sandy et KONRAD Hélène	 05/10/2013
SCHOENE Marc et MAMMER EL BOURACHDI Khadija	 21/12/2013

Depuis la parution du dernier bulletin, voici les évènements civils
qui ont marqué la vie de notre commune.

4e trimestre 2013

Etat civil

26

