

PÔLE SERVICE À LA POPULATION

2017

RAPPORT D'ACTIVITÉS

PÔLE TECHNIQUE

PÔLE RESSOURCES

PÔLE AMÉNAGEMENT ET DÉVELOPPEMENT

DÉCHETS

GARAGE ET ATELIER

MULTI-ACCUEIL

AFFAIRES GÉNÉRALES

FINANCES ET MARCHÉS PUBLICS

ÉCONOMIE

PROPRETÉ

EAU ET ASSAINISSEMENT

RELAIS PETITE ENFANCE

INFORMATIQUE

RESSOURCES HUMAINES

HABITAT

VOIRIE

SPANC

COMMUNICATION

TOURISME ET RANDO

DEV.DURABLE

SOMMAIRE

LE TERRITOIRE.....	3
VIE INSTITUTIONNELLE.....	4
ORGANISATION DES SERVICES.....	5
PLAINE DES SPORTS.....	47

*Le rapport d'activités 2017
a été transmis aux communes du territoire en août 2018,
par voie postale et par email.*

AFFAIRES GÉNÉRALES.....	7
INFORMATIQUE, COMMUNICATION, MUTUALISATION.....	8
RESSOURCES HUMAINES.....	9
FINANCES ET MARCHÉS PUBLICS.....	10

CONTRACTUALISATION.....	21
DÉVELOPPEMENT ÉCONOMIQUE.....	22
TRÈS HAUT DÉBIT.....	25
TOURISME ET RANDO.....	26
GENS DU VOYAGE.....	27
DÉVELOPPEMENT DURABLE.....	28
HABITAT.....	29

MULTI-ACCUEIL.....	16
RELAIS PETITE ENFANCE.....	18

DÉCHETS.....	33
PROPRETÉ.....	34
VOIRIE.....	35
GARAGE ET ATELIER.....	41
EAU ET ASSAINISSEMENT.....	42
SPANC.....	46

TERRITOIRE

POULLAN-SUR-MER

3 035 hectares

Maire

Jean KERIVEL

3 élus à Douarnenez Communauté

DOUARNENEZ

2 494 hectares

Maire

François CADIC

10 élus à Douarnenez Communauté

KERLAZ

1 140 hectares

Maire

Marie-Thérèse HERNANDEZ

3 élus à Douarnenez Communauté

POULDERGAT

2 439 hectares

Maire

Gaby LE GUELLEC

3 élus à Douarnenez Communauté

LE JUCH

1 437 hectares

Maire

Patrick TANGUY

3 élus à Douarnenez Communauté

Douarnenez Communauté a été créée le 27 décembre 1993 sur arrêté préfectoral. Elle regroupait alors 4 communes, Douarnenez, Poullan-sur-Mer, Pouldergat et Le Juch. Depuis 1996, la Communauté de communes est composée de 5 communes, suite à l'adhésion de la commune de Kerlaz.

Douarnenez Communauté a été créée le 27 décembre 1993 sur arrêté préfectoral. Elle regroupait alors 4 communes, Douarnenez, Poullan-sur-Mer, Pouldergat et Le Juch. Depuis 1996, la Communauté de communes est composée de 5 communes, suite à l'adhésion de la commune de Kerlaz.

VIE INSTITUTIONNELLE

1 PRÉSIDENT

Erwan LE FLOCH,
délégué aux finances et à la mutualisation

6 VICE-PRÉSIDENTS

Marie-Pierre BARIOU,
1ère Vice-Présidente, déléguée à la voirie et à la propreté.
Gaby LE GUELLEC,
2e Vice-Président, délégué à la petite enfance.
Florence CROM,
3e Vice-Présidente, déléguée au tri et aux déchets.
Marc RAHER,
4e Vice-Président, délégué à l'aménagement et au développement.
Henri CARADEC,
5e Vice-Président, délégué à l'environnement.
François CADIC,
6e Vice-Président, délégué aux ressources humaines.

22 CONSEILLERS

Christian GRIJOL, Poullan/Mer
Jean KERIVEL, Poullan/Mer
Marie-Pierre BARIOU, Poullan/Mer
Patrick TANGUY, Le Juch
Marc RAHER, Le Juch
Yves TYMEN, Le Juch
Gaby LE GUELLEC, Pouldergat
Catherine ORSINI, Pouldergat
Thomas MEYER, Pouldergat
Philippe PAUL, Douarnenez
Françoise DARCHEN, Douarnenez*
*(*février 2018, en remplacement de Claudine BROSSARD)*
Erwan LE FLOCH, Douarnenez

Dominique TILLIER, Douarnenez
Henri CARADEC, Douarnenez
Marie-Raphaëlle LANNOU, Douarnenez
François CADIC, Douarnenez
Hélène QUERE, Douarnenez
Hugues TUPIN, Douarnenez
Françoise PENCALET, Douarnenez
Marie-Thérèse HERNANDEZ, Kerlaz
Florence CROM, Kerlaz
Jean-Jacques GOURTAY, Kerlaz

ORGANISATION DES SERVICES

- Madame Sandrine SIMON a été nommée Directrice générale de Douarnenez Communauté en 2017.
- Une nouvelle organisation des services a été mise en place.

SOMMAIRE

AFFAIRES GÉNÉRALES.....	7
INFORMATIQUE, COMMUNICATION, MUTUALISATION.....	8
RESSOURCES HUMAINES.....	9
FINANCES ET MARCHÉS PUBLICS.....	10

AFFAIRES GÉNÉRALES

SECRETARIAT GÉNÉRAL

Composé d'un agent et d'une élève en alternance, le secrétariat général travaille avec l'ensemble des services et des élus communautaires.

- Assistance : gestion des calendriers de la Présidence et de la Direction, organisation de diverses réunions et suivi (comptes-rendus, etc), rédaction de courriers, suivi de dossiers, etc.
- Petite enfance : préparation des commissions petite enfance, gestion des relations partenaires (CD, CAF, etc), coordination de la petite enfance en lien avec la direction de la Maison de la Petite Enfance, etc.
- Assurances : gestion du parc des assurances et des sinistres.
- Conseils communautaires : préparation des conseils et des bureaux communautaires, rédaction des délibérations et des procès verbaux. En 2017, 9 réunions de bureaux et 9 conseils ont été préparés.
- Achats : gestion des stocks et des fournitures, gestion des commandes.

>>> Patricia Delattre, responsable des affaires générales,
avec Marie Bodoec, élève en alternance au secrétariat général.

ACCUEIL

Un agent s'occupe de l'accueil physique et téléphonique du public et des partenaires de la collectivité (Pépinière d'Entreprises, etc). Entre autres missions, la chargée d'accueil de Douarnenez Communauté s'occupe également :

- de délivrer les sacs d'ordures ménagères,
- de la vente des composteurs,
- de la gestion des expositions dans le hall d'accueil,
- de la gestion des courriers et des colis sortants ou entrants.

ARCHIVES

Le service Archives a été créé courant avril 2016.

Les procédures engagées en 2017 :

- état des lieux,
- regroupement et aménagement des archives dans les locaux de Douarnenez Communauté,
- prise de contact avec les archives départementales,
- élimination d'archives avec le visa des archives départementales.

Les archives en quelques chiffres :

- total des éliminations effectuées en 2016 : 580 kg,
- total des éliminations effectuées en 2017 : 1 000 kg.

>>> Les archives de Douarnenez Communauté.

INFORMATIQUE, COMMUNICATION

INFORMATIQUE

Le service informatique de Douarnenez Communauté a été créé en 2016 avec le recrutement d'un agent.

En 2017 :

- Audit de sécurité du système d'information initial,
- Refonte complète de l'architecture réseau de Douarnenez Communauté et de la Pépinière d'Entreprises,
- Aide à la mise en place d'un système de sauvegarde de données auprès du service informatique de la Ville,
- Maintien à jour, maintenance et sécurisation des postes de travail et du réseau informatique sur les différents sites communautaires,
- Intégration du service Financier au siège de Douarnenez Communauté et changement du logiciel de gestion,
- Suivi et paramétrage de la liaison fibrée entre Douarnenez Communauté et la Mairie de Douarnenez,
- Refonte de la flotte de téléphonie mobile,
- Veille technologique.

COMMUNICATION

Le service communication accompagne les élus communautaires et les services dans la promotion et l'information des projets et actions développés par Douarnenez Communauté.

En 2017, le service a poursuivi ses missions à travers :

- Plan de communication global 2017 (rédaction, suivi, préparation budgétaire, etc),
- Management de projets,
- Développement et actualisation du site Internet www.douarnenez-communauté.fr (entre 300 et 600 visiteurs uniques par jour selon les actualités),
- Revue de presse,
- Création de supports de communication divers pour les services communautaires,
- Rédaction de dossiers et de communiqués de presse en lien avec l'actualité des services,
- Gestion des réseaux sociaux,
- Communication événementielle,
- Conception, rédaction et mise en page des journaux internes,
- Réflexion et étude financière sur l'éventuelle refonte/poursuite du magazine communautaire,
- Gestion et développement du parc des webcams,
- ...

Organisation interne des services

2017 a été l'année de refonte des supports internes d'information, en lien avec les élus, la direction générale et les ressources humaines : nouvel organigramme, trombinoscope, communication interne, etc.

RESSOURCES HUMAINES

Au cours de l'année 2017, le service des Ressources Humaines a travaillé sur plusieurs domaines.

- Pour commencer l'année, l'application du parcours professionnel carrière et rémunération a demandé la réalisation d'une centaine d'arrêtés de mise à jour des carrières des agents avec également la mise en place d'une nouvelle rubrique transfert prime-points apparues sur les bulletins de salaires. Cette évolution a été expliquée aux agents de la collectivité par l'organisation de 7 réunions d'information réalisées au cours du mois de janvier.

- Ensuite, le service a travaillé à l'écriture de la nouvelle organisation de la collectivité. Cet organigramme a été présenté lors d'une réunion générale le 30 juin 2017 et une réunion spécifique a permis la présentation de cet organigramme aux agents du multi-accueil. Afin de finaliser cette nouvelle organisation, toutes les fiches de poste ont été retravaillées et présentées aux agents en permettant à chacun de se positionner sur les postes existants. Quelques mobilités ont pu découler des souhaits émis.

- En parallèle, un travail sur la création de services communs a été réalisé. Trois services communs ont été créés en lien avec la ville de Douarnenez et un service a été transféré. Le service Finances et Marchés publics a été mis en place au 1er novembre 2017 et les services communs Garages et Ressources Humaines ont été créés au 1er janvier 2018. Le service Eau et Assainissement a quant à lui été transféré à Douarnenez Communauté en 2017.

- Le service Ressources Humaines a été sollicité en particulier pour réfléchir à l'organisation du service commun et préparer la mise en commun à compter de janvier 2018. Cela a nécessité un changement de logiciel informatique de gestion RH et la reprise des données informatiques a été réalisé en interne avec l'aide de quelques agents de la ville de Douarnenez. Ce changement de logiciel a également demandé aux agents de participer à plusieurs journées de formation. Toutes ces missions ont été réalisées par deux agents accompagnés par la responsable des Ressources Humaines de la ville de Douarnenez mise à disposition pour 40% de son temps de travail.

- En plus de toutes ces réalisations, la gestion quotidienne a été assurée :

- de nombreux actes administratifs ont été réalisés : 317 arrêtés émis, 397 courriers réalisés, gestion des 311 courriers reçus, gestion de 3 dossiers disciplinaires . . .

- organisation de 3 comités techniques,

- organisation de 3 CHSCT et d'une visite d'une délégation de ce CHSCT dans les locaux des services techniques.

- 2018 va être l'année de la concrétisation du service commun Ressources Humaines. L'objectif est de proposer un service efficient avec des référents dédiés selon les sujets pour obtenir les réponses les plus adaptées.

- Quelques chiffres :

137 agents répartis de la manière suivante (au 31 décembre 2017):

- Catégorie A : 10

- Catégorie B : 11

- Catégorie C : 98

- 18 contractuels (4 CDI, 10 CDD, 2 contrat d'apprentissage, 2 contrats aidés)

>>> Juin 2017 : présentation de la nouvelle organisation de Douarnenez Communauté par la Direction générale et le service des Ressources Humaines en présence des agents communautaires.

COMPTES ADMINISTRATIFS 2017*

20.32 M€

FONCTIONNEMENT

INVESTISSEMENT

PÔLE TECHNIQUE

7.75 M€

1.28 M€ VOIRIE

3.26 M€ EAU ET ASSAINISSEMENT

0.11 M€ SPANC

2.49 M€ DÉCHETS

0.61 M€ PROPRIÉTÉ

PÔLE SERVICES À LA POPULATION

0.76 M€

0.71 M€ MULTI-ACCUEIL

0.05 M€ RPAM

3.51 M€

RESSOURCES

0.77 M€

AMÉNAGEMENT ET DÉVELOPPEMENT

0.22 M€ ÉCONOMIE

0.18 M€ HABITAT

0.18 M€ TOURISME

0.01 M€ ENTIERS

0.18 M€ DEV.DURABLE

2.60 M€

REVERSEMENT AUX COMMUNES

* Dépenses réelles de fonctionnement 2017

FINANCES ET MARCHÉS PUBLICS

FINANCES ET MARCHÉS PUBLICS

• FISCALITÉ TERRITORIALE

Cotisation foncière des entreprises (CFE)	1 813 420 €
Cotisation sur la valeur ajoutée des entreprises (CVAE)	996 150 €
Taxe d'habitation	3 141 777 €
Taxe foncière sur les propriétés bâties et non bâties	420 184 €
Taxe sur les surfaces commerciales (TASCOM)	325 131 €
Impositions forfaitaires sur les entreprises de réseaux (IFER)	68 649 €
Fonds national de garantie de ressources (FNGIR)	21 701 €
Total	6 787 012 €

• REVERSEMENT DE FISCALITÉ AUX COMMUNES

DOTATION DE COMPENSATION	
Douarnenez	1 908 460 €
Kerlaz	- 59 100 €
Le Juch	- 70 244 €
Pouldergat	- 100 295 €
Poullan-sur-Mer	- 112 885 €

DOTATION DE SOLIDARITÉ	
Douarnenez	653 421 €
Kerlaz	5 685 €
Le Juch	12 457 €
Pouldergat	18 835 €
Poullan-sur-Mer	8 716 €
Total	699 114 €

FINANCES ET MARCHÉS PUBLICS

• REVERSEMENT DE FISCALITÉ : AUTRES

DOTATIONS DIVERSES	
Fonds de péréquations des recettes fiscales (FPIC)	223 895 €
Effort au redressement des comptes publics	36 543 €
Taxe de séjour : reversement Conseil Général	9 152 €
	269 590 €

• SUBVENTIONS OU PARTICIPATIONS VERSÉES AUX ORGANISMES PUBLICS OU PRIVÉS

Office de Tourisme	185 219 €
ADIL	6 000 €
AOCD	49 497 €
QCD	29 698 €
Cornouaille initiative	6 000 €
CCI Cornouaille	1 525 €
ADIE	1 000 €
Mission locale du Pays de Cornouaille	24 660 €
Actife	3 959 €
Mobil'Emploi	1 700 €
Ulamir	18 300 €
Pouldergat Ar Diharzieren	3 000 €
Troc'herien Lann	3 000 €
Infomer	1 000 €
Restaurant du coeur	1 057 €
MJC	20 500 €
Amicale du personnel	5 440 €
SIOCA	17 265 €
Ville de Douarnenez : fond de concours piscine	11 540 €
Ville de Douarnenez : école de musique	60 000 €
CAF	112 717 €
EPAB	42 518 €
TOTAL	605 595 €

FINANCES ET MARCHÉS PUBLICS

CRÉATION D'UN SERVICE COMMUN

En novembre 2017, le service commun Finances et Marchés Publics a été créé.

MARCHÉS PUBLICS

En 2017, 18 marchés ont été réalisés comprenant, entre autres* :

- la fourniture de bitume,
- les travaux de voirie secteur Lamennais,
- le renouvellement des réseaux EU, AEP, EP,
- Les travaux pour le parking du centre,
- L'étude sur le pacte financier et fiscal,
- Les travaux d'assainissement au Rosmeur,
- ...

** Retrouvez la liste complète des marchés sur www.douarnenez-communaute.fr, rubrique Collectivité.*

SOMMAIRE

MULTI-ACCUEIL.....	16
RELAIS PETITE ENFANCE.....	18

LE MULTI-ACCUEIL

Le Multi-accueil de Douarnenez Communauté s'inscrit dans la continuité du travail engagé depuis son ouverture en septembre 2014, s'efforçant de garantir des prestations de qualité aux familles et à leurs enfants accueillis au sein de la structure.

Le Multi-accueil, un lieu de mixité

- Au cours de cette année 2017, 105 enfants ont fréquenté la structure, parmi lesquels, 73 enfants originaires de la Communauté de communes du pays de Douarnenez. L'agrément modulé sur la journée est resté maintenu à 42 places, en dehors des périodes de basses activités.
- Passage à 48 places d'ici la fin de l'année 2018, compte tenu du grand nombre de demandes non honorées. Demandes en lien avec une augmentation du taux de natalité sur le territoire et une offre aujourd'hui limitée d'accueil chez les assistantes maternelles.
- Un enfant en situation de handicap a également été accueilli quelques mois sur cette année.

Le Multi-accueil, un lieu ouvert à l'art et la culture

- Collaboration avec l'école de musique de Douarnenez, proposant ainsi, en plus des temps d'éveil musical programmés sur l'année, un trimestre d'éveil corporel. Cet atelier a également été très apprécié des plus petits comme des plus grands.
- Le partenariat avec DivsKouarn, autour de l'éveil à la langue bretonne s'est également maintenu. Ce rendez-vous est aujourd'hui ancré dans le quotidien des enfants, qui prennent beaucoup de plaisir à redécouvrir chaque semaine les comptines, danses et rituels proposés par l'animatrice.
- Nous avons innové cette année, en proposant un atelier mixte d'enfants (multi accueil/assistantes maternelles) autour du langage des signes. Ces rencontres, en petit groupe, ont permis de faire du lien entre professionnelles de la petite enfance et enfants accueillis sur

des modes d'accueil différents. En plus de cet aspect très riche, cet atelier a été une découverte, une initiation à un mode de communication très riche et différent. Adapté tout particulièrement aux enfants qui ne maîtrisent pas encore le langage parlé, les gestes sont reproduits en salle avec les enfants qui y ont participé, mais aussi avec le reste du groupe (chansonnettes...). Le travail autour du langage des signes s'inscrit également dans la continuité d'une collaboration partenariale débutée en 2016.

- Cette proposition de temps partagé avec les assistantes maternelles, les enfants qu'elles accueillent et les enfants et professionnelles du Multi-accueil s'est renouvelée en décembre 2017, autour d'un atelier « espace sensoriel », mis en place en partenariat avec une artiste du territoire. Plusieurs séances ont eu lieu à cette occasion. Cette invitation a aussi été proposée sur une séance, aux parents de l'espace « petite pause », aux parents du multi accueil et du RPAM. Pour certains ce fut l'occasion pour la première fois de rentrer et de découvrir quelques espaces, de la maison de la petite enfance (salle polyvalente).
- Enfin, comme tous les ans, un spectacle de début d'année a été proposé aux enfants et à leurs familles. Spectacle décliné en deux temps, afin de mieux répondre aux différentes organisations familiales. Une représentation a eu lieu le matin à la MJC et une seconde, en fin de journée au multi accueil. Des temps de spectacles et des ateliers ont été proposés aux familles dans le cadre des Semaines de la Petite Enfance.

- La culture du goût et des bons petits plats est bien entendue maintenue, avec le concours du chef cuisinier. Ce dernier a l'exigence, dans le respect des règles d'hygiène et de diététique, de répondre au mieux aux besoins des petits gastronomes. La collaboration avec les producteurs locaux est une priorité sur la qualité des produits de saisons et le respect des circuits courts. Un atelier « pâte à crêpes » a lieu tous les mois, avec une professionnelle et un petit groupe d'enfants. Ce temps ludique, de plaisir se conclut par une dégustation, toujours bien appréciée.

>>> Spectacle du début d'année 2017.

LE MULTI-ACCUEIL

Multi-accueil, un lieu d'apprentissage

• Cette année 2017, 8 stagiaires ont effectué une formation petite enfance ou des stages découvertes et 2 stagiaires ont suivi une formation en cuisine. Ces temps de transmissions de savoirs sont aussi riches pour les stagiaires, que pour les professionnels de la structure. En effet, les stagiaires découvrent un lieu, une organisation, un projet éducatif et pédagogique, le travail en équipe, la prise en charge de petits enfants et les professionnelles partagent, transmettent leur savoir-faire et s'interrogent d'autant plus, sur leurs pratiques qu'elles expliquent aux stagiaires.

Le Multi-accueil et l'équipe

- Le projet éducatif et pédagogique de l'établissement a été retravaillé. Ce support de travail écrit, évolutif, construit, partagé par tous les professionnels de la structure pose les bases de notre réflexion, autour de la prise en charge des jeunes enfants accueillis, mais aussi, du lien avec les familles et partenaires. Ce dernier est désormais mis en ligne sur le site de Douarnenez Communauté et consultable par tous.
- L'aménagement des espaces a été revu pour le mieux-être des enfants et de l'équipe.
- Dans la continuité, nous avons poursuivi le travail engagé depuis 4 ans avec l'association Parentel autour

de l'analyse de la pratique et la supervision d'équipe. Ces temps de rencontres sont l'occasion de prendre du recul sur les pratiques éducatives et de les faire évoluer.

• L'organisation des temps de travail des agents a subi de nombreuses modifications au cours de l'année 2017, du fait de l'aménagement du temps de travail (temps partiel du mercredi pour un agent, diminution, augmentation du temps de travail pour d'autres..) de certains agents. Ces mouvements impactent sur l'organisation en interne, nécessitant régulièrement de faire appel à des agents contractuels. Deux agents auparavant contractuels ont vu leur situation se stabiliser, avec une stagiairisation en cours qui devrait aboutir à terme, à une titularisation.

Le Multi-accueil et les parents

• Comme tous les ans une rencontre parents/professionnels a été organisée autour du « déroulé d'une journée de votre enfant au multi accueil ». Ce temps a rassemblé une vingtaine de parents, désireux de partager avec l'équipe, autour d'une vidéo, de photos et de temps d'échanges.

LE RELAIS PETITE ENFANCE

Un service gratuit ouvert à l'ensemble de la population.

Le Relais et sa mission d'information tant en direction des parents que des professionnels de la petite enfance

En direction des parents :

- Le Relais informe les parents sur l'ensemble des modes d'accueil (individuels et collectifs) existant sur le territoire. Au-delà de cette information généraliste, il peut également être un lieu de centralisation des demandes d'accueil spécifiques (horaires atypiques, accueil d'un enfant en situation de handicap) et orienter sur des critères objectifs, les familles, vers le mode d'accueil leurs correspondant.
- Le Relais délivre une information générale en matière de droit du travail et oriente les parents vers les interlocuteurs privilégiés en cas de questions spécifiques. Il sensibilise les parents sur leur rôle d'employeur et notamment sur les obligations qui en découlent (embauche des salariés agréés, établissement des déclarations conformes à l'activité exercée, etc. . .)

En direction des professionnels :

- Le Relais informe tous les professionnels de l'accueil individuel des jeunes enfants quant aux conditions d'accès et d'exercice de ces métiers.
- Le Relais informe les assistants maternels et les gardes à domicile sur les différentes aides auxquelles elles peuvent prétendre.
- Le Relais informe les futurs professionnels sur l'ensemble des métiers de la petite enfance. En outre, il délivre une information générale en matière de droit du travail et oriente les professionnels vers les interlocuteurs privilégiés pour des questions spécifiques.

Le relais et sa mission d'animation. Le Ram offre un cadre de rencontres et d'échanges des pratiques professionnelles

Les temps collectifs ont pour objectifs d'offrir aux enfants, aux assistants maternels et aux gardes à domicile qui les accompagnent, un espace de rencontre et d'échange par le biais du jeu dans un espace sécurisé, de valoriser leurs compétences et de susciter leur implication dans la mise en place des activités proposées aux enfants.

Il s'agit pour chacun de trouver sa place et de passer un moment agréable dans ces matinées.

Chaque lieu de regroupement a été soumis à l'avis de la pro-

tection maternelle et infantile (PMI). Le cadre de l'atelier est défini par une charte qui a été travaillée en commun entre les animateurs RAM et la DPMI.

Durant ces séances, deux ou trois espaces sont systématiquement aménagés : un coin bébés (tapis au sol, hochets et petits jeux), un coin moteur (tapis et modules de mousse pour grimper, balançoires, balles . . .) et un coin de jeux pour le plus grands (jeux d'imitation, voitures, constructions, livres . . .). Cet aménagement a été élaboré en fonction des différentes salles. A cette base peut s'ajouter une animation particulière, avec ou sans intervenant, à laquelle l'enfant peut participer s'il en a envie. Cet aménagement demande du temps et de la manutention.

C'est aussi un lieu où les assistants maternels et les gardes à domicile acquièrent des savoirs être et des savoirs faire, en respectant le choix de l'enfant, en l'observant au sein du groupe tout en restant centrés sur l'enfant en lui assurant une sécurité affective, en le laissant faire plutôt que de faire à sa place. Ces matinées renforcent les échanges entre pairs, créent un climat de confiance et consolident le réseau.

L'animatrice organise ces séances, les anime et veille à être garante du bon fonctionnement de l'activité. L'animatrice est également garante de la discrétion concernant la vie de l'enfant et de sa famille. Cela nécessite de gérer un groupe d'enfants et un groupe d'adultes. Les échanges durant ces séances, concernant l'enfant ou les attitudes éducatives des adultes, sont riches et tendent à accompagner les propres questionnements des professionnels qui y participent. Les assistants maternels s'appuient régulièrement sur le groupe de professionnels et sur l'animatrice du RPAM pour toutes questions ou difficultés.

Pour certaines matinées, un intervenant extérieur vient enrichir et élargir le travail du projet. L'animatrice peut alors être en position d'observation et ainsi avoir un autre regard sur les enfants, les assistants maternels et les gardes à domicile. Ces professionnels interviennent dans des domaines spécifiques (par exemple, éveil musical, bébés lecteurs, éveil au mouvement. . .).

Ces ateliers permettent aux assistants maternels et aux gardes à domicile de trouver de nouvelles idées d'activité à mettre en place à leur domicile, d'enrichir leurs connaissances. Les intervenants extérieurs ont un coût pour le Relais mais sont nécessaires afin de diversifier les actions. Les parents sont informés du déroulement de ces activités via : les assistants maternels qui participent à ces activités, le site internet de Douarnenez Communauté et les sites internet communaux, via le règlement de fonctionnement qui leur est donné lors des rencontres avec le RPAM.

>>>> Semaines de la Petite Enfance 2017.

LE RELAIS PETITE ENFANCE

RÉPARTITION DES ASSISTANTS MATERNELS EN 2017

Communes	Nombre d'AM agréés en 2017	Nombre d'AM en activité en 2017
Douarnenez	54	50
Poullan sur Mer	9	9
Pouldergat	6	6
Kerlaz	3	3
Le Juch	2	1
Total	74	69

RÉCAPITULATIF DE LA FRÉQUENTATION DES MATINÉES D'ÉVEIL EN 2017

- Nombre total d'enfants ayant participé aux matinées d'éveil : 989
- Nombre total d'assistants maternels ayant participé aux matinées d'éveil : 417
- Nombre total de matinées d'éveil : 84

RÉPARTITION DES CONTACTS ÉMIS ET REÇUS PAR COMMUNE EN 2017

	Assistants maternels / garde à domicile	Parents	Partenaires	Total
Autres	22	244	580	846
Douarnenez	4 398	760	911	6 069
Kerlaz	291	52	35	378
Le Juch	95	32	24	151
Pouldergat	404	113	80	597
Poullan sur Mer	776	90	94	960
Total	5 986	1 291	1 724	9 001

ACTIONS COLLECTIVES PONCTUELLES (SORTIES, SPECTACLES, RÉUNIONS) MENÉES EN 2017

	Animations	Assistants maternels	Enfants	Parents Autres
Bilan matinée éveil	1	15	-	1
Réunion MFR formation continue	1	8	-	2
Soirée d'échange motricité libre	1	11	-	29
Soirée Fepem mensualisation	1	17	-	15
Spectacle dans le cadre des Semaines de la Petite Enfance (SPE)	1	12	41	23
Atelier parents/enfants dans le cadre des SPE	2	-	11	17
Spectacle Magalie Robergeau	2	9	18	6
Spectacle de début d'année	2	23	90	45
Groupe de parole pour les assistants maternels	7	59	-	-
Total	18	154	160	138

17 assistants maternels sont partis en formation continue en 2017. Les formations permettent les échanges sur leur savoir, leur savoir faire et leur savoir être. Ces différents temps d'animations (réunion, soirées d'échanges, spectacles...) visent à valoriser, approfondir le travail autour de la professionnalisation des assistants maternels. Ces temps permettent aux assistants maternels de se retrouver sur un temps plus convivial entre adulte. Le relais impulse une dynamique participative tout en répondant au plus près aux demandes des assistants maternels.

Perspectives 2018 :

- Modification de la dénomination du service, à partir de 2018 le service portera le nom de Relais Petite enfance afin de faciliter la lisibilité du service aux gardes à domicile, ainsi qu'aux familles en recherche d'un mode d'accueil.
- Poursuivre le travail engagé autour de la professionnalisation des assistantes maternelles en proposant des formations continues.
- Poursuite des groupes de parole pour les assistants maternels.

Proposer des matinées d'éveil occasionnellement sur les autres communes de Douarnenez Communauté non couvertes actuellement à travers des sorties nature.

- Travail de partenariat avec le multi-accueil en proposant des soirées à thème, autour de la petite enfance pour les familles ainsi que la mutualisation de temps collectifs pour les enfants, ainsi que des spectacles.
- Mutualisation de sorties, de soirées en direction des assistants maternels et des gardes à domicile avec les RAM du Cap Sizun et du Goyen.
- Développer de nouveaux partenariats (pôle emploi, mission locale, le PIJ).

Conclusion :

Depuis quelques années, le RPAM s'est inscrit dans le paysage des services accompagnant les parents dans leurs recherches d'un mode d'accueil sur Douarnenez Communauté. Identifié comme un lieu d'information, de rencontres et d'échanges pour les assistants maternels et les gardes à domicile, il est vecteur dans l'amélioration des conditions d'accueil du jeune enfant.

SOMMAIRE

CONTRACTUALISATION.....	21
DÉVELOPPEMENT ÉCONOMIQUE.....	22
TRÈS HAUT DÉBIT.....	25
TOURISME ET RANDO.....	26
GENS DU VOYAGE.....	27
DÉVELOPPEMENT DURABLE.....	28
HABITAT.....	29

CONTRACTUALISATION

Contrat de territoire avec le Conseil Départemental du Finistère

Douarnenez Communauté est la collectivité référente pour la mise en œuvre et le suivi du contrat. L'avenant n°4 du contrat de territoire a été approuvé en mars 2017. Il est destiné à fixer les soutiens départementaux aux projets territoriaux pour l'année 2017.

Une réunion de travail a eu lieu sur la déclinaison locale du schéma d'amélioration de l'accessibilité des services au public en avril 2017.

Dans le cadre du bilan à mi-parcours du contrat en cours et des discussions sur les priorités du Conseil Départemental, de Douarnenez Communauté et des communes, deux rencontres politiques se sont déroulées en juillet et septembre 2017.

Contrat de partenariat Région Bretagne – Pays de Cornouaille

Participation de Douarnenez Communauté aux Comités Uniques de Programmation regroupant élus, techniciens des EPCI de Cornouaille, et membres du Conseil de Développement de la Cornouaille, durant lesquels les projets finançables sont présentés et analysés.

Contrat de ruralité Etat – Douarnenez Communauté – CC Cap Sizun-Pointe du Raz

Le Préfet du Finistère a proposé à Douarnenez Communauté et à la Communauté de communes du Cap Sizun - Pointe du Raz la mise en œuvre d'un contrat de ruralité commun aux deux collectivités.

Le contrat de ruralité s'articule autour de 6 volets prioritaires :

- 1- Accès aux services et aux soins
- 2- Développement de l'attractivité (économie, numérique, téléphonie mobile, tourisme, ...)
- 3- Redynamisation des bourgs-centres, renforcement des centralités et soutien au commerce de proximité
- 4- Mobilités
- 5- Transition écologique
- 6- Cohésion sociale

Le contrat de ruralité recense les initiatives déjà en cours notamment celles inscrites dans les contractualisations existantes (contrat de territoire, contrat de partenariat, appels à projet) et propose de nouveaux projets communaux et intercommunaux à des financements de l'Etat, et ce dans une logique de prospective à moyen terme.

>>> Bilan à mi-parcours sur le contrat de territoire.

>>> Signature du Contrat de ruralité le 16 février 2017
(De gauche à droite : Erwan LE FLOCH Président de Douarnenez Communauté, Alain CASTANIER Secrétaire Général de la Préfecture et Bruno LE PORT Président de la Communauté de Communes Cap Sizun - Pointe du Raz)

DÉVELOPPEMENT ÉCONOMIQUE

ANIMATION ECONOMIQUE

Pépinière d'entreprises

- Accueil et entretiens avec les porteurs de projets. La Pépinière d'entreprises accompagne les chefs d'entreprise, propose des outils de pilotage adaptés et favorise l'insertion dans l'environnement économique local.
- Quatre points-presses et deux petits déjeuners thématiques avec les entreprises de la pépinière organisés conjointement avec la CCI Métropolitaine Bretagne Ouest.
- Trois entrées en Pépinière : Erlé GUEGUEN (E.I PRINTIG), impression numérique sur textiles (1er mars 2017), Patrick POUSSARD (CF2P), conseil et formation dans le domaine de la restauration collective (1er avril 2017), Anon SUTHAM, électricien (1er novembre 2017)

Accompagnement des porteurs de projet

- Plusieurs porteurs de projets se sont manifestés auprès du service Développement Économique dans l'attente de recevoir des conseils. La plupart de ces porteurs de projets sont des artisans du bâtiment mais également des commerçants.
- Les projets accompagnés ont d'autant plus de chances de réussir s'ils sont suivis. Le service apporte les compétences techniques, les connaissances de l'activité et les retours sur expérience, et opportunités de coopération avec d'autres projets dans la mesure du possible afin de favoriser une dynamique de territoire en soutenant les initiatives locales.
- Une réunion d'information aux créateurs et repreneurs d'entreprises est programmée au siège de Douarnenez Communauté une fois par trimestre, en collaboration avec Pôle Emploi et la Chambre des Métiers et de l'Artisanat du Finistère (CMA29).

Programme d'animations 2017

- Organisation de formations dans les locaux de Douarnenez Communauté avec des intervenants extérieurs, ouvertes à l'ensemble des entreprises du Pays de Douarnenez, en partenariat avec la CCI Métropole Bretagne Ouest et la Chambre des Métiers et de l'Artisanat du Finistère.

Exemples : Ateliers CCI « Banc test du site internet », formations à la création et la reprise d'activités de la

CMA29, matinées de l'emploi avec Pôle Emploi

- Réunion d'information en juin 2017 aux acteurs de l'économie sur les services de la Banque de France.

Convention de partenariat Région Bretagne / Douarnenez

Les lois MAPTAM et NOTRe ont redéfini la répartition des compétences entre collectivités territoriales, notamment dans le domaine du développement économique en :

- posant le principe d'une compétence exclusive des régions sur les aides aux entreprises et sur la définition des orientations en matière de développement économique sur son territoire ;
- en posant le principe d'une compétence exclusive des EPCI sur l'immobilier d'entreprise ;
- en confirmant la place spécifique de l'échelon métropolitain ;
- en prévoyant la possibilité de procéder par convention à des délégations de compétences ou des autorisations d'intervention hors de son champ exclusif de compétences ;
- en confirmant la place du SRDEII (Schéma Régional de Développement Économique d'Innovation et d'Internationalisation) qui voit affirmé son caractère «prescriptif», au-delà du régime des aides.

La convention de partenariat conclue pour une période pluriannuelle (2017-2021) a pour objet :

- d'harmoniser les politiques de la Région et de l'EPCI dans le domaine du développement économique, dans l'intérêt des deux parties, en conformité avec leurs priorités communes et en compatibilité avec les orientations de la Stratégie Régionale de Développement Économique, d'Innovation et d'Internationalisation pour la Bretagne (article 2 – volet stratégique) ;
- de s'accorder sur les dispositifs d'aides aux entreprises à déployer sur le territoire et d'autoriser les EPCI à intervenir (article 3 – volet dispositifs d'accompagnement des entreprises) ;
- d'organiser la mise en place d'un service public de l'accompagnement des entreprises SPAE sur le territoire communautaire (article 4 – volet organisationnel).

DÉVELOPPEMENT ÉCONOMIQUE

AGRICULTURE : AIDE À L'INSTALLATION DES AGRICULTEURS

- En 2016, Douarnenez Communauté avait mis en place un nouveau régime d'aide à l'installation (création, reprise) des agriculteurs sur le Pays de Douarnenez permettant d'élargir le panel des candidats potentiels.
- Dans le cadre des discussions entre la Région Bretagne et Douarnenez Communauté pour l'établissement de la convention de partenariat relative aux politiques de développement économique, il était nécessaire d'ajouter une condition à la recevabilité de la demande d'aide de l'agriculteur auprès de Douarnenez Communauté, à savoir son inscription dans le parcours à l'installation élaboré et animé par les réseaux du monde agricole (Chambre d'agriculture, Jeunes agriculteurs, CIVAM, réseau GAB FRAB).

ARTISANAT : FESTIVAL DE L'ARTISANAT

- Participation à la deuxième édition du Festival de l'artisanat qui s'est déroulé du 10 au 13 mars 2017. Ce festival organisé par la CMA29 et par Quimper Evènement a pour but de valoriser toutes les filières de l'artisanat. Douarnenez Communauté a tenu un stand pour faire la promotion du développement économique sur le territoire.
- Douarnenez Communauté a proposé aux artisans d'arts du Pays de Douarnenez regroupés dans l'association MAD in Dz de partager ce stand, afin de pouvoir mettre en avant leurs réalisations et leur réseau.

<<< Festival de l'artisanat, édition 2017.

REDYNAMISATION DU CENTRE-VILLE DE DOUARNEZ ET DES CENTRES-BOURGS DE POULDERGAT ET DU JUCH

- La Région, l'État, l'Établissement Public Foncier de Bretagne, et la Caisse des Dépôts et Consignations ont lancé en partenariat un nouveau dispositif pour soutenir, sur plusieurs années, des programmes globaux d'attractivité de centre-ville et centres-bourgs
- L'appel à candidatures a pour objectif d'aider les communes et plus largement les territoires à réinventer leurs centres et répondre aux besoins des habitants sur toutes les dimensions de leur vie quotidienne.
- Il s'agit de faciliter et de rendre visible la réussite de projets d'ensemble sur des périmètres géographiques délimités, pour démontrer que de nouveaux modèles de développement, et notamment de nouveaux modèles économiques, peuvent prospérer dans les centres-villes et les bourgs ruraux de Bretagne.
- Suite à la réflexion déjà engagée sur la revitalisation de son centre-ville, la Ville de Douarnenez a candidaté, avec l'appui de Douarnenez Communauté, sur le cycle « opérationnel », en vue d'être accompagnée sur divers projets dont certains sont portés par Douarnenez communauté (signalétique, quais du Rosmeur...) ou Douarnenez Habitat.
- La Commune de Pouldergat a souhaité candidater en vue d'être aidée dans le lancement d'études de revitalisation de son centre-bourg au titre du cycle « études », qui permettront de construire un plan d'action à partir des différentes études amont. Les communes retenues en cycle études pourront par ailleurs présenter un projet en phase opérationnelle en 2018, dans le cadre d'une deuxième édition des appels à candidatures.
- La Commune du Juch a également candidaté en vue d'être aidée dans le lancement d'études de revitalisation de son centre-bourg au titre du cycle « études » (Patrimoine et cadre de vie).

DÉVELOPPEMENT ÉCONOMIQUE

COMMERCE

Installation d'une taxe sur les friches commerciales

- Afin de redynamiser centre-ville et centre bourg du territoire de Douarnenez Communauté et au vu de l'article 1530 du code général des impôts, Douarnenez Communauté a institué une taxe sur les friches commerciales sur le territoire de Douarnenez Communauté et appliqué les taux fixés de droit, à savoir 10% pour la 1ère année, 15% pour la 2e année et 20% pour la 3e année.

Recensement des vitrines vides

- Une mise à jour du recensement des vitrines vides du centre-ville de Douarnenez a été effectuée en mai 2017.

Vitrophanie sur les vitrines vides

- L'une des solutions envisagées dans le cadre de la redynamisation du centre-ville était la pose de photographies sur des vitrines défraîchies. Cette opération est une première sur le territoire.

CONVENTION DE PARTENARIAT QCD / DOUARNENEZ COMMUNAUTÉ

- Quimper Cornouaille Développement œuvre dans le champ du développement économique, de l'aménagement, de l'urbanisme, de l'énergie, des projets de territoire et de l'observation territoriale.

Les cinq domaines d'intervention de Quimper Cornouaille Développement sont les suivants :

- 1- Appui aux projets initiés sur le territoire de la Cornouaille
- 2- Aménagement et urbanisme
- 3- Développement économique des filières et du tourisme
- 4- Transition énergétique
- 5- Observation territoriale et ressources

- Dans le cadre de ses missions, Quimper Cornouaille Développement propose aux EPCI membres la signature d'une convention de partenariat dans laquelle QCD s'engage à mettre en œuvre sur le territoire de l'EPCI et pour le développement de la Cornouaille un certain nombre d'actions retenues par la collectivité.

- La contribution de Douarnenez Communauté consentie pour l'année 2017 était de 29 698,50 €

- Dans le cadre de sa politique de l'habitat, Douarnenez Communauté engage l'élaboration d'un nouveau Programme Local de l'Habitat pour la période 2019-2025. Le travail d'élaboration du PLH a débuté en mai 2017 et est assuré par Quimper Cornouaille Développement. Le coût de cette mission d'élaboration du PLH est compris intégralement dans la cotisation financière annuelle de Douarnenez Communauté à QCD et ne fait l'objet d'aucune contribution complémentaire.

>>>> Vitrophanie sur les vitrines vides.

TRÈS HAUT DÉBIT

BRETAGNE TRÈS HAUT DÉBIT

- Programme régional associant la Région, l'Etat, les Départements et les EPCI bretons pour le déploiement de la fibre optique à l'habitant à horizon 2030 sur l'ensemble de la Bretagne.
- Opération pilotée par le syndicat MEGALIS Bretagne dont est membre Douarnenez Communauté.
- Participation financière de Douarnenez Communauté à l'investissement de déploiement à hauteur de 445 € par prise.
- Participation de Douarnenez Communauté au comité de pilotage cornouaillais.
- Commune concernée en Phase 1 (2014-2018) : Poullan sur Mer – Etude avant travaux débutée à l'automne 2016.
- Communes concernées en Phase 2 (2019-2023) : Kerlaz – Pouldergat (partie nord).

FIBRE OPTIQUE SUR DOUARNENEZ

- Déploiement par l'opérateur Orange sur fonds propres hors programme Bretagne Très Haut Débit.
- Démarrage des travaux de déploiement sur le premier lot en 2016 (environ 1450 logements)
- Présentation en octobre 2017 par Orange du périmètre du deuxième lot (environ 3140 logements)

>>> Octobre 2017 : présentation par Orange du périmètre du deuxième lot

TOURISME ET RANDONNÉE

OFFICE DE TOURISME - BOUTIQUE SNCF

- Renouvellement de la convention d'objectifs et de moyens conclue entre Douarnenez Communauté et l'office de tourisme du Pays de Douarnenez
- Subvention attribuée par la collectivité à l'office de tourisme en 2017 : 185 219 €
- Le remplacement de l'agent communautaire à la boutique SNCF par la salariée de l'OT nécessite un renfort de l'équipe de l'OT pour une durée équivalente à 2 mois et demi. Le recrutement et le paiement des salaires et charges du personnel nécessaire au renfort de l'équipe sont assurés par l'office de tourisme. Le coût de ce renfort s'élève à 5 219,74 € pour 2017.

RANDONNÉE

- Equipe composée de 3 agents pour l'entretien des circuits de randonnée (PR), du sentier côtier GR34, et de la voie verte (ancienne voie ferrée), des espaces verts de la Route du Dreverz, des parcs d'activités et des bâtiments communautaires.
- 301 jours cumulés consacrés à la randonnée par l'équipe communautaire auxquels il convient d'ajouter les heures d'entretien des circuits PR de Poullan sur Mer et Pouldergat réalisées par les associations Troc'herien Lann (622 heures) et Diharzerien (601 heures)

>>> Installation et entretien du balisage sur le sentier.

Quelques exemples de réalisations sur le sentier côtier

- Débroussaillage, élagage, élargissement de l'assiette du sentier, restauration et création de marches pour faciliter l'accès au sentier, assèchement de secteurs humides et réfection de passage pour sécuriser le cheminement piéton, nettoyage après tempête, écoveille sécurité, balisage ...

- Le sentier côtier a été fermé au public, suite à la tempête Zeus qui a traversé la France le 6 mars 2017. Des travaux d'élagage et de sécurisation du sentier ont été nécessaires pour permettre une réouverture du sentier fin avril.

ACCUEIL DES GENS DU VOYAGE

MISSIONS EVANGELIQUES

- Au 1er janvier 2017, la Communauté de Communes est devenue compétente en matière d'accueil des gens du voyage.
- L'aire d'accueil a été fermée pour travaux d'entretien et réparations diverses du 20/10/2017 au 04/11/2017.
- Durant l'été 2017 le territoire de Douarnenez Communauté a accueilli 1 grand rassemblement (mission évangélique) et 4 regroupements familiaux.

>>> Entretien et réparations à l'Aire d'accueil des gens du voyage.

DÉVELOPPEMENT DURABLE

En 2017, avec la nouvelle organisation de Douarnenez Communauté, l'agent en charge du développement durable a intégré le pôle Aménagement et Développement.

INTERVENTIONS SCOLAIRES/ANIMATIONS

- Mise en place du compostage des restes de cantine à l'école François Guillou à Douarnenez et l'école Notre Dame de Kérinec à Poullan sur Mer : temps de présence en cantine, interventions en classe, suivi
- Intervention en classe sur le tri des déchets à l'école Notre Dame de Kérinec
- Animation sur le tri des déchets à la résidence Domitys à Douarnenez
- Mise en place du compostage des restes alimentaires et animation sur le tri des déchets au Foyer Kan Ar Mor à Tréboul
- Participation à la journée Portes Ouvertes d'Abi 29 : coordination de l'ALSH et de l'ULAMIR autour d'un projet sur le recyclage du textile
- Exposition photo autour du projet textile
- Intervention scolaire sur le tri des déchets au collège Saint Blaise à Douarnenez
- Participation au Printemps de la Transition : stand sur le développement durable au lycée Saint Blaise à Douarnenez
- Animation sur le compostage aux portes ouvertes des serres municipales à Douarnenez
- Intervention sur le tri et la prévention des déchets à l'IBEP à Douarnenez

>>> Les visites de fermes ont été reconduites en 2017

LUTTE CONTRE LE FRELON ASIATIQUE

- Coordination et formation des acteurs autour de la lutte contre le frelon asiatique
- Reconnaissance des nids
- Gestion de la plateforme web

COMPOSTAGE COLLECTIF

- Suivi hebdomadaire des sites

VISITES DE FERMES

- 4 visites en juillet et août : un producteur de spiruline, une productrice d'herbes aromatiques et médicinales, 2 maraîchers
- 150 visiteurs, toutes les visites complètes.

TRI DES DÉCHETS

- Mise en place d'affiches sur les événements culturels estivaux

>>> Des animations toute l'année pour sensibiliser les élèves au développement durable, au tri et au compostage des déchets.

HABITAT : LES RÉALISATIONS EN 2017

PROGRAMME LOCAL DE L'HABITAT

- Juin 2017 : lancement de la réflexion relative à l'élaboration du futur Programme Local de l'Habitat (PLH), outil opérationnel de la politique de l'Habitat communautaire.
- Juin 2019 : perspective de mise en oeuvre du futur PLH

ADAPTER LE LOGEMENT AU VIEILLISSEMENT ET AU HANDICAP

- 20 subventions agréées par l'OPAH 2017

>>> Salle d'eau avant travaux

>>> Salle d'eau après travaux

PROJETER UN RAVALEMENT DE FAÇADE

- 29 projets agréés en 2017

>>> Ravalement avant travaux

>>> Ravalement après travaux

RÉALISER DES TRAVAUX POUR FAIRE DES ÉCONOMIES D'ÉNERGIE

- 43 subventions agréées par l'OPAH 2017

>>> Combles avant travaux

>>> Combles après travaux

ACCÉDER A LA PROPRIÉTÉ DANS L'ANCIEN ET LES CENTRALITÉS

- 7 ménages aidés dans leur projet d'accession à la propriété en 2017

HABITAT : LES DISPOSITIFS ET LEURS IMPACTS PLUS EN DETAILS

L'OPAH EN 2017

- **62 logements améliorés et autant de propriétaires occupants aidés,**
- **457 022 €** de subventions agréées,
- **Environ 7 400 € de subvention moyenne par logement,**
- **873 683 € HT de travaux générés** par l'ensemble des dossiers OPAH,
- **Plus de 100 visites réalisées par le service Habitat.**

« CLÉ ACCESSION » EN 2017

- Entrée en vigueur des nouveaux critères d'éligibilité : été 2015,
- 7 ménages ont bénéficié d'un PTZ communautaire (objectif annuel:10) dont l'âge moyen de la personne de référence est de 37 ans,
- 7 projets situés à Douarnenez,
- 3 des 7 projets ont également bénéficié de subventions de l'OPAH,
- Bonification des prêts à la charge de Douarnenez Communauté d'une valeur totale de 21 500 €,
- 7 acquisitions en individuel dont le montant moyen net vendeur est de 107 143 € auquel s'ajoutent 15 000 € de travaux en moyenne.

ÉTUDE PRÉ-OPÉRATIONNELLE

Lancement d'une étude pré-opérationnelle mutualisée dans la perspective d'un dispositif d'amélioration de l'habitat privé commun avec la Communauté de communes Cap Sizun – Pointe du Raz (été 2017) via un groupement de commande dont Douarnenez Communauté est le coordonnateur.

- Coût de l'étude : 38 490 € TTC,
- Subventions (ANAH – Conseil départemental 29) : 20 849 €,
- Reste à charge Douarnenez Communauté : 6 174 €,
- Reste à charge CC Cap Sizun-Pointe du Raz : 5 052 €.

L'AIDE AU RAVALEMENT EN 2017

- 29 dossiers agréés dont 28 situés à Douarnenez,
- 23 819 € de subventions soit un aide moyenne de 821 €,
- 139 400 € TTC de travaux générés et un montant moyen de travaux par ravalement aidé d'environ 4 807 €.

HABITAT : LOGEMENTS LOCATIFS SOCIAUX EN 2017

DOUARNENEZ HABITAT

• 1^{er} janvier 2017 : rattachement de l'Office Douarnenez Habitat à Douarnenez Communauté

RÉHABILITATION THERMIQUE DU PARC SOCIAL EN 2017

• Soutien financier de Douarnenez Communauté pour la poursuite et l'achèvement de la réhabilitation thermique du quartier de Kermarron à Douarnenez (Douarnenez Habitat) : enveloppe pluriannuelle réservée au PLH de 120 000 € sur 4 ans (2014 à 2017), dont 30 000 € mandatés en 2017 (dernière tranche).

PROGRAMMATION 2017

• 2 opérations à Douarnenez :

>>> 6 logements (réhabilitation ancien bâtiment école, rue Jules Verne – opération renouvellement avec participation communautaire de 30 000 €),

>>> 1 bail à réhabilitation (maison T5).

• 1 opération au Juch (rachat logement d'un accédant en difficulté).

>>> Opération rue Jules Verne à Douarnenez, avant travaux

>>> Opération rue Jules Verne à Douarnenez, façade projetée

ET AUSSI....

POURSUITE DE LA MUTUALISATION DU POSTE DE CHARGE DE MISSION HABITAT (30% TEMPS DE TRAVAIL) AVEC LA COMMUNAUTÉ DE COMMUNES DU HAUT PAYS BIGOUDEN.

SOMMAIRE

DÉCHETS.....	33
PROPRETÉ.....	34
VOIRIE.....	35
GARAGE ET ATELIER.....	41
EAU ET ASSAINISSEMENT.....	42
SPANC.....	46

DÉCHETS

Lors de la réorganisation des services, les services Déchets et Propreté ont été regroupés sous une même direction au sein des services techniques : Direction des Déchets et Propreté Urbaine (DDPU).

Un poste de Directeur a été créé. Celui-ci est secondé par un responsable de service « Déchets » et un responsable de service « Propreté Urbaine ».

2017 EN QUELQUES CHIFFRES

- 1 service composé de **21 agents** au 31 décembre 2017.
- **15 387 tonnes collectées** (contre 14 495 tonnes en 2016 et 14 949 tonnes en 2015) :
 - >>> **5 085 tonnes d'ordures ménagères** (contre 5 148 en 2016 et 5 159 tonnes en 2015)
 - >>> **1 202 tonnes de déchets recyclables** (contre 1 208 tonnes en 2016 et 1 173 tonnes en 2015)
 - >>> **964 tonnes de verre** (contre 958 tonnes en 2016 et 940 tonnes en 2015)
 - >>> **8 136 tonnes collectées en déchèteries** (contre 7 181 tonnes en 2016 et 7 677 tonnes en 2015)
 - >>> **112 691 visites en déchèteries** (contre 116 695 en 2016 et 115 230 en 2015)

ORGANISATION DU SERVICE AU 31 DÉCEMBRE 2017

- 1 responsable de service,
- 9 agents à la collecte des déchets en benne à ordures,
- 2 agents pour la collecte en camion movibenne équipé d'une grue,
- 3 agents sur les déchèteries,
- 3 agents polyvalents pour les remplacements,
- 1 agent polyvalent en contrat aidé,
- 1 agent à la prévention et tri des déchets (temps réparti avec la mission d'agenda 21),
- 1 agent à la facturation (redevance).

LES ÉQUIPEMENTS

- 4 bennes à ordures ménagères
- 2 camions grue movibenne
- 2 déchèteries (mis en service en 2004 et 2008)

TRAVAUX DE MISES AUX NORMES DÉCHÈTERIES

Suite à la visite de contrôle d'un inspecteur de la DREAL en 2015, des travaux de mises aux normes sont à prévoir. Un maître d'œuvre et les services ont travaillé sur des plans d'aménagement en 2016.

- Mise en place d'une barrière anti-chute sur la zone de dépôts de déchets verts
- Fermeture du bas de quai aux véhicules non autorisés (pendant les périodes à risque)
- Mise en place d'une benne « Mobilier » en mars 2017

INVESTISSEMENTS 2017

- Acquisition de conteneurs semi-enterrés (coût : 24 406.80 €TTC)
- Acquisition de 2 bennes carton à toit ouvrant (optimisation du remplissage et du coût de transport) pour les déchèteries (13 992 € TTC)

*Plus d'informations
dans le « Rapport annuel sur le prix
et la qualité du service public d'élimination des déchets »*

PROPRETÉ

EFFECTIF DU SERVICE (ORGANIGRAMME JUILLET 2017)

- 1 responsable de service
- 11 agents entretien-balayeurs + 2 contrats aidés répartis dans les quartiers
- 2 agents sur les balayeuses

EVOLUTION EN 2017

- Suite à la réorganisation des services, le service est intégré à la Direction Déchets et Propreté Urbaine.
- Le responsable du service Propreté ayant quitté la collectivité en juillet 2016, un nouveau responsable a été recruté et a pris ses fonctions le 1er février 2017.
- Une société est intervenue pour le nettoyage de zone en béton désactivé pour un système d'hydro-décapage.
- La convention de mise à disposition du service propreté auprès de la ville datant de 2011 a été reconduite pour 3 ans.
- Un contrat de maintenance a été signé pour l'entretien de l'auto-laveuse des halles.
- Des essais de matériels ont été réalisés par les agents (matériel électrique, désherbage thermique et à eau chaude).
- 210 tonnes de déchets de balayeuse ont été traitées pour un coût de 19 703 € TTC

ACTIVITÉS

- **Les équipes de secteurs** : Centre-Ville, Tréboul Port, Tréboul Mobile, Pouldavid, Ploaré Mobile et entretien WC.
- Le balayage manuel, le ramassage des déchets et le vidage des corbeilles sont réalisés plusieurs fois par semaine dans les quartiers les plus fréquentés (Centre-Ville, les Ports, abords des plages, zones commerçantes ...) et une à quatre fois par mois dans les autres quartiers suivant la fréquentation.

- Depuis l'interdiction des produits phytosanitaires, le désherbage correspond à 60-70% du travail suivant les secteurs avec un passage environ tous les mois dans chaque rue. Le service s'appuie ponctuellement sur l'association Championnet (convention) pour le désherbage sur certains secteurs (Port Rhu et Port de Pêche principalement) et sur des missions spécifiques.
- Aux activités quotidiennes des équipes, il faut ajouter, dans le cadre de la convention signée avec la Ville de Douarnenez, le nettoyage des cours des 5 groupes scolaires publics de Douarnenez tous les mercredis en période scolaire, le nettoyage des marchés (mercredi et samedi à Tréboul et au Centre-ville le lundi et vendredi), le nettoyage quotidien des halles (6 jours sur 7), le nettoyage des surfaces en béton ou pavées appartenant à la ville et l'entretien des lavoirs indiqués dans la convention.
- Des interventions liés à des événements : les Gras, Grand Prix Guyader, Nuits des Sables Blancs, Fêtes Maritimes, Festival du Cinéma, Saint Michel, etc.

- Les balayeuses : 2 agents, avec 2 balayeuses (5 m³ et 1 m³) assurent un nettoyage quotidien du lundi au vendredi. Ils ont pour mission de nettoyer les grands axes, l'aire des gens du voyage et d'intervenir en soutien des équipes de balayage manuel pour le ramassage des herbes et le nettoyage des cours d'école et des places de marchés. Elles interviennent également dans les communes rurales en soutien du travail des agents communaux.
- WC public : 1 agent avec un véhicule et un nettoyeur haute pression assure l'entretien des 20 toilettes publiques (dont 5 automatiques). Cet agent est également chargé du rechargement des distributeurs de sacs à crottes canines.

>>> Nettoyage quotidien des voies publiques.

VOIRIE

SECRETARIAT ET ARRÊTÉS

	2016	2017
Courriers arrivés	414	415
Courriers envoyés	369	419
Permissions de voirie	156	172
DICT reçues	174	264
Arrêtés PMR	44	47
Avis sur dossiers d'urbanisme	50	45

RÉUNIONS

	2016	2017
Commissions d'accessibilité	2	1
Commissions voirie	5	3
Harmonisation des programmes avec les Services Techniques Municipaux	8	6
Coordination travaux avec gestionnaires réseaux	1	0
Études des demandes de particuliers	6	6
Schéma de signalisation directionnelle	1	3
Schéma vélo	7	1
Port du Rosmeur	5	13
Réunions publiques riverains	2	2
Réunions CAUE	2	0

DÉGRADATIONS PANNEAUX

2016	2 963,21 €
2017	6 845,09 €

FICHES D'INTERVENTION

2016	297
2017	315

LEXIQUE

AVAP : Aire de Valorisation de l'Architecture et du Patrimoine

AOT : Autorisation d'occupation temporaire du domaine public

BEV : Bande d'Eveil à la Vigilance

CAUE : Conseil d'Architecture d'Urbanisme et de l'Environnement

DICT : Déclaration d'Intention de Commencement de Travaux

PAVE : Plan de mise en Accessibilité de la Voirie et des Espaces publics

PERMISSIONS DE VOIRIE : Acte autorisant la réalisation de travaux sur la voie publique

PMR : Personne à Mobilité Réduite

SIG : Système d'Information Géographique

SIL : Signalisation d'Information Locale

DOUARNENEZ : ARRÊTÉS TRANSITOIRES ET PERMANENTS EN 2017

Permanents	Travaux	Déménagements	Evènements	Total
5	500	125	153	783

COMMUNES RURALES : ARRÊTÉS TRANSITOIRES ET PERMANENTS EN 2017

Kerlaz	Le Juch	Pouldergat	Poullan	Total
7	6	14	17	44

ALIGNEMENTS

Dossiers traités	Nombre d'arrêtés	Nb de courriers / mails
85	87	22

DOSSIERS TRAITÉS EN COMMISSIONS DES DEMANDES DES PARTICULIERS

2016	144
2017	145

VOIRIE

SIGNALISATION DIRECTIONNELLE

But du projet : réaménager l'ensemble de la signalisation directionnelle du territoire sur plusieurs années.

En 2017 :

- Réalisation de l'état des lieux (diagnostics, liste des mentions)
- Rédaction de la charte de signalisation
- Animation des 3 réunions du groupe de travail
- Conception de l'étude :
 - >>> Liste des mentions projet,
 - >>> Liste des carrefours détaillés,
 - >>> Tracé de liaisons,
 - >>> Tracé de fiches carrefours et fiches décors des ensembles de panneaux,
 - >>> Rédaction du Dossier de Consultation des Entreprises.
- Le marché est publié, l'ouverture des plis a eu lieu le jeudi 22 Février 2018

SCHÉMA VÉLO

Cette année le plus important chantier de la régie voirie fut l'aménagement du Chemin du Cap en voie cyclable et piétonne.

Les travaux se sont déroulés en plusieurs tranches.

- 1^{ère} tranche : 06/02/2017 au 04/04/2017
- 2^{ème} tranche : 13/11/2017 au 25/01/2018
- Montant des travaux : 110 572,52 € HT (dont 97 749,75 € de fonctionnement et 12 822,77 € HT d'investissement)

LES TRAVAUX EN INVESTISSEMENT 2017

Situation des travaux	Nature des travaux	Montants HT des travaux	Montants TTC des travaux
-----------------------	--------------------	-------------------------	--------------------------

Commune de Douarnenez

1	Rue Lamennais Rue Gendarme Riou Rue JJ Rousseau Rue V Hugo (en partie)	Réaménagement de la voirie avec chaussée renforcée (GB) pour trafic autocars rue Lamennais (279 201,26 €) La partie eaux pluviales des aménagement de	323 227,72 €	387 873,26 €
2	Rue Laënnec	Devant l'église St Herlé	22 057,38 €	26 468,86 €
3	Trottoir Place Paul Stephan	Trottoir face au WC automatiques et reprise de chaussée à l'entrée de l'école maternelle	17 247,95 €	20 697,54 €
4	Renforcement du confortement de la rue Pierre Brossolette	Tranches conditionnelles de l'étude : DCE et ACT	2 083,33 €	2 500,00 €
		Travaux suite à l'étude géotechnique	61 096,00 €	73 315,20 €
5	Mise en accessibilité d'arrêts bus Allende	Conformément au SDAP (schéma directeur d'accessibilité programmé)	24 987,58 €	29 985,10 €
6	Parking Béziers	Etude géotechnique suite à un affaissement important de la zone pavée	5 080,00 €	6 096,00 €
		Travaux suite à l'étude géotechnique	32 710,00 €	39 252,00 €
7	Rue de la France Libre devant "l'Abri du Marin"	Réalisé en régie Trottoir pavé	4 515,15	5 418,18

Aménagement cyclables

8	Chemin du Cap	Réalisé en régie Voie Verte (piétons et vélos) entre Douarnenez et Poullan	18462,14 € (coût matériaux et location, hors main d'œuvre)	22 154,57 € (coût matériaux et location, hors main d'œuvre)
---	---------------	---	--	---

Commune de Poullan sur Mer

9	Secteur de Kérinec	Du carrefour Lesaff / Kerinec (1400ml, largeur moyenne 4,50ml)	18 360,00 €	22 032,00 €
	Secteur de Tal ar Chef / Route de La Côte	(1500ml, largeur moyenne 5,50ml)	21 802,50 €	26 163,00 €
	Secteur Lesconil	du village de Lesconil au carrefour avec la RD (950ml, largeur moyenne 4,00ml)	13 056,00 €	15 667,20 €
10	Trottoir maison de l'enfance		4 641,55 €	5 569,86 €

Commune de Pouldergat

11	Lotissement de Bel-Air		15 944,15 €	19 132,98 €
----	------------------------	--	-------------	-------------

Eaux pluviales

12	Impasse du Golvez	Extension du réseau eaux pluviale	91 530,05 €	109 836,06 €
		Aménagement d'un trottoir		

VOIRIE

AMÉNAGEMENTS RUE LAMENNAIS

AMÉNAGEMENTS RUE LAËNNEC

AMÉNAGEMENTS PLACE PAUL STEPHAN

CONFORTEMENT DE LA RUE PIERRE BROSSOLETTE

VOIRIE

AMÉNAGEMENTS ARRÊT DE BUS ALLENDE

AMÉNAGEMENTS PARKING DU CENTRE

AMÉNAGEMENTS ABRI DU MARIN

AMÉNAGEMENTS CHEMIN DU CAP

VOIRIE

AMÉNAGEMENTS POUILLAN-SUR-MER

AMÉNAGEMENTS TROTTOIRS POUILLAN-SUR-MER

LOTISSEMENT BEL AIR POULDERGAT

AMÉNAGEMENTS IMPASSE DU GOLVEZ

VOIRIE

PIETONISATION DU ROSMEUR

- Le réaménagement global du Rosmeur est réalisé en partenariat avec Douarnenez Communauté, la Ville de Douarnenez et le Syndicat mixte des Ports de Cornouaille (depuis le 1er janvier 2018). Le réaménagement de la voirie, en mauvais état, est nécessaire et fait partie des priorités des élus municipaux et communautaires.

- D'importants travaux pour le renouvellement des réseaux et le réaménagement de la chaussée ont démarré fin 2017 et la phase voirie sera enclenchée en 2018. Les travaux permettront de réaliser un projet qualitatif mettant en valeur le patrimoine d'un des secteurs emblématiques de la cité Penn Sardin, en prévoyant un perfectionnement de l'interface entre le port et le centre-ville, l'amélioration de la circulation des piétons et des vélos, l'accessibilité aux personnes à mobilité réduite, en renforçant l'activité commerciale des quais.

- Un groupe de travail a été constitué à l'automne 2016 avec des représentants du Département, de la Ville et de Douarnenez Communauté, qui a été désignée maître d'ouvrage. Dans un premier temps, une étude d'ingénierie (23 900 € HT) a été commanditée et confiée au cabinet paysager ELAND, au cabinet d'études voirie B3I et à l'agence d'architectes du patrimoine DEVERNAY. Deux réunions (2017) avec les commerçants/restaurateurs, et deux autres avec les riverains, ont permis d'associer tous les acteurs de la vie du quartier à la réflexion globale et de dégager conjointement des scénarios possibles pour les réaménagements du Rosmeur, en conservant l'accès aux riverains et développant l'activité économique. Un test de piétonisation des quais a eu lieu à la période estivale 2017.

- Après une phase de préparation de chantier (établissement du programme d'exécution, approvisionnement des fournitures, déclaration de travaux et autorisations

diverses...), les travaux des réseaux d'eau et d'assainissement ont démarré en octobre 2017 pour se terminer au printemps 2018.

- Le phasage des travaux et les aménagements divers (parkings, mobiliers, circulation, etc) prendront en considération les conclusions des dernières réunions avec les riverains, les plaisanciers, les commerçants et l'analyse du questionnaire public sur la piétonisation des quais. D'après les avis récoltés et les résultats (*) exprimés dans le sondage, la piétonisation définitive du Rosmeur obtient l'adhésion du plus grand nombre.

(*) 514 personnes ont répondu au sondage en ligne :

- Près de 70 % des personnes ayant répondu sont des habitants de Douarnenez (40% étant des habitants du Centre-Ville, 30% étant majoritairement répartis entre des plaisanciers et des commerçants du Rosmeur, des habitants des communes avoisinantes, des personnes ayant une activité professionnelle et des touristes).

- Concernant la piétonisation du Rosmeur, le «Oui toute l'année» arrive en tête avec 241 réponses soit près de 47 % des votants, le «Oui partiellement» arrive en seconde position avec 208 réponses soit près de 40 %, le «Non» récolte 60 votes soit 12 %, et, pour finir, 5 personnes, soit environ 1% des votants, n'ont pas souhaité se prononcer.

- Les commentaires et remarques reçus concernent majoritairement la période et la tranche horaire de la piétonisation, le mobilier urbain existant et les aménagements futurs, l'accès à la cale raie pour les plaisanciers ou encore le sens de la circulation (rue de la Marine notamment), la signalisation et le stationnement.

>>> Piétonisation des quais du Rosmeur en 2017

GARAGE ET ATELIER

L'ÉQUIPE

- 2 agents communautaires
- Service commun : des réunions ont été organisées en 2017 pour mettre en place le service commun garage entre Douarnenez Communauté et la Ville de Douarnenez (au 1^{er} janvier 2018).

LES MISSIONS DU GARAGE/ATELIER

- Entretien et réparation du parc roulant et de ses équipements, du petit matériel et du matériel portatif,
- Gestion du stock des consommables, équipements de protection individuelle, pièces mécaniques, carburants, équipements, outillage, etc,
- Métallerie : réparation des équipements, des carrosseries, des bennes camions, création du mobilier urbain (garde-corps , rampe, barrière, etc), signalisation verticale, création de grilles d'évacuation, mise aux normes des déchèteries avec création de garde-corps, entretien des bennes et des containers (aériens, enterrés et semi-enterrés), réalisation de pièces métalliques, forge (affûtage d'outils, etc), aménagement intérieur des véhicules, sécurisation des accès aux services et équipements communautaires (réalisation de barrières de sécurité, etc), réalisation et sécurisation des équipements pour accès PMR.
- Travaux divers : aide ponctuelle selon la demande des services communautaires pour l'aménagement des différents locaux (installations murales, supports pour des équipements, installation de panneaux publicitaires sur les bennes, etc).

LES ÉQUIPEMENTS A ENTREtenir ET/OU À REPARER, EN QUELQUES CHIFFRES

- 40 véhicules : fourgons, camions, voitures, balayeuses (dont 3 électriques),
- 8 engins de travaux publics : tracteurs, élagueuses, mini pelle, tractopelle, tondeuse, rouleau, etc,
- 40 machines : bétonnière, peinture, compresseurs, groupes électrogènes, résine, pompes haute pression, scies à sol, chariot élévateur, tailles haies, souffleurs, tondeuses, débroussailleurs, auto-laveuses, aspirateurs, etc,
- 8 remorques en tout genre,
- 4 bennes à ordures ménagères,
- Des réparations des équipements hydrauliques et électriques intégrées aux véhicules et aux engins.

>>> Métallerie : réalisation d'équipement en interne pour les projets communautaires (barrières, garde-corps, etc).

>>> Entretien et réparation des véhicules et des engins.

EAU ET ASSAINISSEMENT

Le service Eau et Assainissement est devenu communautaire depuis le 1er janvier 2017 dans le cadre de la loi NOTRe. Il est organisé en Service Public Industriel et Commercial (SPIC).

Le service assure en régie, pour la commune de Douarnenez, la gestion de l'eau potable, de l'assainissement et des eaux pluviales, et utilise ses moyens propres à l'exception des tâches de gestion technique et d'exploitation de la station d'épuration de Poulic an Aod.

Les missions du service comprennent la protection de la ressource, la production et la distribution de l'eau potable, la collecte et l'épuration des eaux usées et enfin la facturation de ces prestations. Se rajoutent l'entretien des réseaux d'eaux pluviales et la gestion des installations afférentes.

Avant la loi NOTRe, une Communauté de communes pouvait exercer « tout ou partie » de la compétence assainissement – par exemple l'assainissement non collectif mais pas le collectif. Désormais, elle est considérée comme « une compétence globale non divisible ». La gestion du Service Public d'Assainissement Non-Collectif (SPANC) a en conséquence été intégrée au Service Assainissement.

Les quatre communes : Kerlaz, Pouldergat, Poullan sur Mer et Le Juch, sont en contrat de DSP avec la SAUR tant pour la gestion de l'eau que de l'assainissement (à l'exception de Pouldergat pour l'assainissement collectif).

ORGANISATION DU SERVICE

Le service est organisé en 5 pôles principaux :

- Production d'eau potable et maintenance,
- Etudes / travaux,
- Entretien des réseaux eau potable, eaux usées et eaux pluviales
- SPANC depuis le 01/01/2017
- Facturation et secrétariat.

Et comprend :

- 27 agents,
- 2 usines de production d'eau potable,
- 1 station d'épuration des eaux usées (83 000 éq.hab),
- 15 postes de refoulement d'eaux usées,
- de nombreux ouvrages de rétention des eaux pluviales.

Répartition des agents par service :

- Production eau et maintenance : 4 agents,
- Equipe réseau eau potable : 7 agents,
- Equipe réseau assainissement : 8 agents,
- Etude et travaux : 1 agents,
- Facturation : 3 agents,
- Contrôles assainissement : 2 agents,
- Chargé d'affaire : 1 agent,
- Direction : 1 agent.

Les moyens :

- 2 camions hydrocureur,
- 3 camions,
- 3 fourgons,
- 5 utilitaires,
- 1 Clio 4 places.

Les astreintes :

- Trois astreintes 24H/24H et 7j/7j : une astreinte réseau, une astreinte production d'eau potable, une astreinte assainissement le week-end et jours fériés.

Administration du service ou Conseil d'Exploitation :

- En 2017, mise en place du Conseil d'exploitation qui comprend 7 membres : 6 élus communautaires + 1 représentant des usagers (CLCV). Son président est : Henri CARADEC. Le Conseil se réunit au minimum tous les 3 mois (6 Conseils d'exploitation en 2017).

Depuis le 1er janvier 2018, le nombre des membres est de 12 soit :

- 6 élus communautaires,
- 5 élus des conseils municipaux des 5 communes,
- 1 représentant des usagers.

EAU ET ASSAINISSEMENT

ACTIVITES DU SERVICE, EN QUELQUES CHIFFRES

- Production eau totale en 2017 : 1 117 190 m³
- Usine de Kervignac : 543.375 m³ (eaux superficielles provenant de la prise d'eau de Keratry - retenue artificielle située en fond de vallée du Juch en dérivation sur la rivière du Ris).
- Usine du Nankou : 573.815 m³ (eaux souterraines provenant des captages et forages situés sur la commune de Pouldergat)

INFORMATION BILAN ARS

Commune de Douarnenez

Toutes les analyses sont conformes :

- Bactériologique : 41 analyses,
- Nitrates : 41 analyses (teneur moyenne : 34 mg/l),
- Pesticide : 6 analyses.

Commune de Kerlaz

Toutes les analyses sont conformes :

- Bactériologique : 6 analyses
- Nitrates : 6 analyses (Teneur moyenne : 16 mg/l)
- Pesticide : 10 analyses

Syndicat du Pen Ar Goyen, Communes du Juch et Pouldergat

Toutes les analyses sont conformes :

- Bactériologique : 11 analyses
- Nitrates : 11 analyses (Teneur moyenne : 30 mg/l)
- Pesticide : 1 analyse

Commune de Poullan sur Mer, Station de Lézaff

Toutes les analyses sont conformes. Informations du RAD.

- Nitrates teneur moyenne : 39 mg/l

Station de moulin Castel

Toutes les analyses sont conformes. Informations du RAD.

- Nitrates teneur moyenne : 44 mg/l

Vente d'eau brute au Syndicat Nord Cap Sizun

pour alimenter la commune de Confort-Meilars : 66.937 m³ en 2017

PÔLE FACTURATION

- Nombre d'abonnés au service eau en 2017 : 9722 (commune de Douarnenez) + 68 abonnés en assainissement sur Pouldergat,
- 37 nouveaux branchements sur DZ dont 9 au lotissement de Men Brial à Tréboul,
- Appels reçus : 4123 / Abonnements traités : 986 / Résiliations : 869,
- 78 compteurs et/ou branchements ont été fermés,
- 57 ouvertures de compteur et/ou branchements (prestations payantes).

INTERVENTIONS DES CAMIONS HYDROCUREUR

- Vidange de fosses : 231,
- Vidage de bac dégraisseurs : 232,
- Hydrocurage EU : 268,
- Hydrocurage EP : 24,
- Interventions faisant l'objet d'un contrat avec le service : 130,
- Recette de cette activité : 158.532 € y compris la facturation des dépotages des entreprises à la STEP,

CONTRÔLES DE CONFORMITÉ DES MAISONS OU APPARTEMENTS MIS EN VENTE (CONTRÔLES SONT RÉALISÉS À LA DEMANDE DES NOTAIRES, PROPRIÉTAIRES, AGENCES IMMOBILIÈRES)

- 258 contrôles réalisés,
- 228 contrôles ont été facturés,
- Recettes de cette activité : 20.974 €.

RECETTES DES PLUS « GROS POSTES »

- Vente d'eau : 1.504.700 €,
- Abonnement Eau : 514.886 €,
- Travaux : 32.770 €,
- Loyers antennes : 58.300 €,
- Redevances assainissement : 2.128.389 €,
- Abonnement assainissement : 156.476 €,
- PFAC : 78.000 €,
- Travaux : 55.295 €.

STATION D'ÉPURATION

La station a traité 1.029.354 m³ d'effluents dont les effluents des industriels de Douarnenez.

EAU ET ASSAINISSEMENT

LES TRAVAUX EN 2017

Assainissement Douarnenez

- Route de Lannugat, extension du réseau,
- Rue et chemin de Toubalan, extension du réseau,
- Petit et grand quai du Rosmeur, renouvellement du réseau,
- Rues Lamennais, Victor Hugo, J.J Rousseau et Gendarme Riou, réhabilitation des réseaux,
- Rue st Jean, renouvellement du réseau,
- Inspections télévisuelles diverses rues,
- Mise en place d'une vidéo surveillance STEP.

Assainissement DSP

- Inspections télévisuelles diverses rues,
- Levés topographiques en vue du raccordement des effluents de Poullan/mer à Douarnenez.

Eaux pluviales Douarnenez :

- Port du Rosmeur, renouvellement du réseau,
- Rue st Jean, renouvellement du réseau,
- Inspections télévisuelles diverses rues.

Eaux pluviales DSP :

- Inspections télévisuelles diverses rues.

Eau potable Douarnenez :

- Petit et grand quai du Rosmeur, renouvellement du réseau,
- Rue st Jean, renouvellement du réseau,
- Campagne de branchements plombs (47 renouvellement en régie et 15 au marché SADE),
- Chemin de Toubalan, extension du réseau,
- Kergaoulédan, mise place de clôture sur le périmètre de protection immédiat.

>>> Chemin de Toubalan – création réseaux EU et AEP.

>>> Renouvellement des réseaux au Rosmeur.

>>> Impasse St Jean - Remplacement conduites EU, AEP et EP.

>>> Défaut repéré lors d'une inspection télévisée du réseau EP.

>>> Renouvellement des réseaux au Rosmeur.

EAU ET ASSAINISSEMENT

LES TRAVAUX PROJÉTÉS EN 2018

Assainissement Douarnenez

- Rue du Môle, renouvellement du réseau,
- Rue du Commandant Fernand, extension du réseau,
- Rue Grivart, renouvellement du réseau,
- Rue du Rosmeur, renouvellement du réseau,
- Rue st Jean, renouvellement du réseau 2ème phase,
- Route du Juc'h, extension du réseau,
- Rue Pierre Pernès, renouvellement du réseau,
- Rue Salvador Allende, renouvellement du réseau,
- Boulevard Richepin, renouvellement du réseau,
- STEP de Douarnenez, modifications d'ouvrages sur réseau,
- Route du ris, mise en place d'ouvrages de sécurité sur le réseau,
- Plage des sables Blancs, mise en place d'ouvrages de sécurité sur le réseau,
- Inspections télévisuelles diverses rues.

Assainissement DSP

- Raccordement des effluents de Poullan/mer à Douarnenez.

Eaux pluviales Douarnenez

- Port du Rosmeur, renouvellement et extension du réseau,
- Rue st Jean, renouvellement du réseau 2ème phase,
- Rue du Môle, renouvellement du réseau,
- Boulevard Richepin renouvellement du réseau,
- Inspections télévisuelles diverses rues.

Eaux pluviales DSP

- Inspections télévisuelles diverses rues,
- Quartier des Jonquilles à Poullan-sur-Mer,
- Quartier de Kerguesten à Pouldergat.

Eau potable Douarnenez

- Rue Grivart, renouvellement du réseau,
- Rue du Rosmeur, renouvellement du réseau,
- Rue Roz ar Goff, extension du réseau + création de branchement,
- Route du Juch, renouvellement de la conduite d'eaux brutes,
- Clémentec, extension du réseau + création de branchements,
- Campagne de branchements plombs (renouvellement en régie + marché SADE),
- Etude des bétons château d'eau de Kerguesten,
- Curage de la retenue d'eau de Keratry.

Eau potable DSP

- Kerlaz, Le Juc'h et Poullan/ Mer, mise en place de stabilisateurs de pression,
- Démarrage des études château d'eau du Moulin.

SPANC

LE SPANC

- L'Assainissement Non Collectif (ANC) désigne les installations individuelles de traitement des eaux domestiques. Ces dispositifs concernent les habitations qui ne sont pas desservies par un réseau public de collecte des eaux usées et qui doivent en conséquence traiter elles-mêmes leurs eaux usées avant de les rejeter dans le milieu naturel. Le Service Public d'Assainissement Non Collectif (SPANC) est un service public local chargé d'une part de conseiller et accompagner les particuliers dans la mise en place de leur installation d'assainissement non collectif et d'autre part de contrôler les installations existantes. Le service public fait l'objet d'une redevance qui en assure ainsi l'équilibre financier.
- 1968 habitations sont contrôlées par le SPANC.

LES ÉLÉMENTS MARQUANTS DE 2017

- Le SPANC a déménagé sur le site des Services Techniques Municipaux afin d'intégrer le service Eau et Assainissement transféré au 1^{er} Janvier 2017 à Douarnenez Communauté,
- Nouvelle organisation de service avec 2 agents affectés aux contrôles d'assainissement (SPANC et branchements collectifs),
- Suspension des subventions de l'Agence de l'Eau Loire Bretagne à partir du 1er juillet 2017,
- Modification du règlement de service : intégration de l'arrêté du 21/07/2015 qui concerne les installations d'ANC comprises entre 20 et 200 EH,
- Modification des fréquences de contrôles (4 ans pour les ANC défectueux/polluants ; 6 ans pour les ANC non conformes ; 10 ans pour les installations conformes) applicables à compter du 1er Janvier 2018,
- Mise à jour du logiciel Intragéo.

LES CONTRÔLES RÉALISÉS

Conformément à la loi sur l'eau et les milieux aquatiques du 30/12/2006, le SPANC a l'obligation de réaliser un contrôle périodique de bon fonctionnement de tous les dispositifs d'assainissement non collectif existants sur son territoire. L'objectif est de s'assurer que les ouvrages sont bien entretenus, que l'installation n'entraîne pas de pollution des eaux ou des milieux aquatiques et ne porte pas atteinte à la salubrité publique. Entre le 1er janvier 2017 et le 31 décembre 2017, 545 installations ont fait l'objet d'un contrôle de bon fonctionnement (135 sur Kerlaz, 147 sur Le Juch, 211 sur Pouldergat, 36 sur Douarnenez et 16 sur Poullan sur Mer). De plus, 32 dossiers d'installations d'ANC neuves ou à réhabiliter ont été réceptionnés par le SPANC et 22 installations neuves ont été contrôlées. 8 dossiers de subventions ont été déposés auprès de l'Agence de l'Eau, pour un montant total de subvention s'élevant à 52 565,55€. 12 autres dossiers étaient en attente de validation, au 31 décembre 2017.

LES TARIFS 2017

Premier contrôle de diagnostic	100,10 € TTC
Contrôle de bon fonctionnement et d'entretien <20 équivalent habitant	100,10 € TTC
Contrôle de bon fonctionnement et d'entretien <200 équivalent habitant	200 € TTC
Contrôle de conception (nouvelle ou réhabilitée)	70 € TTC
Contrôle de bonne exécution (nouvelle ou réhabilitée)	85 € TTC
Diagnostic de vente	150 € TTC
Pénalités	200,2 € TTC

LES CONTRÔLES RÉALISÉS

	2016	2017	Évolution 2016/2017	Moyenne 2014/2017
Contrôle Bon fonctionnement	447	545	+18%	370
> Dont Diagnostic de vente	16	20	+20%	16
Neuf conception	24	32	+25%	38
Neuf réalisation	35	22	-59%	26
Demandes/Réclamations	-	-	-	-

LA PLAINE DES SPORTS (AU 1^{ER} JUILLET 2018)

La Plaine des Sports de Douarnenez Communauté regroupera une salle multisports (ouverture fin 2019) et un centre aquatique (ouverture courant 2020).

LE CENTRE AQUATIQUE

Le centre aquatique comprendra 645 m² de plan d'eau répartis sur 2 bassins complétés par un espace détente et une lagune de jeux pour les enfants.

Il comprendra :

- Un espace sportif composé d'un bassin de 375 m², 6 couloirs homologués par la Fédération Française de Natation (25 m), d'une profondeur constante de 2,00 m et des gradins de 200 places.
- Un espace ludique et d'apprentissage composé d'un bassin polyvalent de 262 m² avec animations (rivière de courants, banquettes massantes, jets d'eau), d'une lagune de jeux petite enfance de 73 m² et d'un pentaglis de 3 pistes de 31,50 m. En plus de permettre aux usagers une pratique ludique à partager en groupe, le pentaglis du centre aquatique se distingue des toboggans des autres structures aquatiques présentes en Finistère sud.
- Un espace « bien-être » autonome avec vestiaires, composé d'un sauna, d'un hammam, d'un jacuzzi et d'une salle de relaxation.

LA SALLE MULTISPORTS

Elle comprendra :

- Une halle sportive de 1 200 m², comprenant des gradins de 250 places assises et permettant la pratique des sports collectifs (basket, volley,

handball) et du badminton. Des compétitions au niveau régional pourront y être organisées.

- Deux salles sportives polyvalentes. L'une d'environ 150 m², accueillera prioritairement les activités liées à la danse, et l'autre, de 300 m², sera dédiée aux activités gymniques et de combat.
- Des vestiaires, un bureau et une salle de réunion viendront compléter l'ensemble.
- Une structure artificielle d'escalade (mur à pans) de niveau

départemental (sur mur pignon de la halle sportive). La structure satisfera tous les publics en permettant un très large choix de pratiques, du débutant au pratiquant expérimenté. Elle respecte les normes européennes et françaises en matière de points d'ancrage et de prises d'escalade, d'équipements d'alpinisme, de sécurité, etc. En détails, elle s'étale sur plus de 10m de hauteur et plus de 24m de largeur, soit une surface d'escalade d'environ 300m² comprenant 3 zones distinctes : 1 zone déversante avec des lignes d'assurage

tous les 1m et 2 zones verticales et dalleuses avec des lignes d'assurage tous les 1,2m. Elle comprendra une surface de réception d'environ 144 m² et 60 voies à différents degrés d'inclinaison.

LE PLANNING DES TRAVAUX

- 1er semestre 2018 : analyse et sélection des entreprises.
- Mai 2018 : Madame Laura Flessel, Ministre des Sports, est venue visiter le site de la future Plaine des Sports.
- 18 juin 2018 : début des travaux de la salle multisports.
- 09 juillet : début des travaux du centre aquatique.
- Août 2018 : pause estivale des entreprises.
- Septembre 2018 : reprise du chantier salle multisports et centre aquatique.
- De Septembre à Décembre 2018 : poursuite du chantier.
- De Janvier à Juillet 2019 : reprise du chantier et fin des travaux de la salle multisports.
- Août 2019 : pause estivale des entreprises.
- Septembre 2019 : Poursuite des travaux du centre aquatique.
- Mars 2020 : FIN DES TRAVAUX du centre aquatique, suivi de deux mois de test de mise en fonctionnement.

Douarnenez Communauté investit pour le territoire

Plaine des Sports

Centre aquatique - Salle multisports

Ouverture en 2019 !

Ouverture en 2020 !

Avec la participation financière de

LA PLAINE DES SPORTS (AU 1^{ER} JUILLET 2018)

PLAN DE FINANCEMENT

MARCHE avec : prestations supplémentaires éventuelles liées au permis de construire, Actualisation indices, Options, Variante, Subventions

Coûts bruts cumul.	13 960 000 €
Autofinancement	1 132 000 €
Subventions	5 535 596 €
Reste à financer	7 292 404 €
Taux d'emprunt	1,8%
Durée d'emprunt	25 ans
Annuité d'emprunt	364 808 €

SUBVENTIONS

PARTENAIRE \ PROJET		CENTRE AQUATIQUE	SALLE MULTISPORTS	CHAUFFERIE BOIS
ETAT	FSIL 2016	500 000 €	-	-
ETAT	DETR 2017		200 000 €	-
ETAT	FSIL Contrat ruralité 2017	293 000 €	300 000 €	200 000 €
CNDS	Investissement 2017	740 000 €	-	-
ADEME	Fond Chaleur	-	-	260 596 €
EUROPE	ITI FEDER	-	-	80 000 €
RÉGION BRETAGNE	Contrat de partenariat	600 000 €	100 000 €	
RÉGION BRETAGNE	Lignes sectorielles sport et lycée	395 000 €	680 000 €	
CONSEIL DÉPARTEMENTAL FINISTERE	Contrat de territoire	900 000 €	275 000 €	-
FFME	2017	-	12 000 €	-
TOTAL		3 428 000 €	1 567 000 €	540 596 €
			5 535 596 €	

>>> Les travaux ont été lancés en juin 2018.

>>> Salle multisports.

>>> Mur d'escalade.

Douarnenez Communauté
75, rue Ar Véret
CS 60007
29177 Douarnenez Cedex
Tél : 02 98 74 48 50
Email : accueil@douarnenez-communaute.fr

Douarnenez Communauté
75, rue Ar Véret
CS 60007
29177 Douarnenez Cedex
Tél : 02 98 74 48 50
Email : accueil@douarnenez-communaute.fr