

PÔLE SERVICES À LA POPULATION

2018 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

ESPACES NATURELS

JEUNESSE

COMMUNICATION

TOURISME ET RANDO

ENTRETIEN DU BÂTI

DEV.DURABLE

SOMMAIRE

LE TERRITOIRE.....	3
VIE INSTITUTIONNELLE.....	4
ORGANISATION DES SERVICES.....	5
PLAINE DES SPORTS.....	54

*Le rapport d'activités 2018
a été transmis aux communes du territoire en août 2019,
par voie postale et par email.*

AFFAIRES GÉNÉRALES.....	7
COMMUNICATION, INFORMATIQUE.....	8
RESSOURCES HUMAINES.....	9
FINANCES ET MARCHÉS PUBLICS.....	11

CONTRACTUALISATION.....	23
DÉVELOPPEMENT ÉCONOMIQUE.....	24
AGRICULTURE, TFC, PROJET TERRITOIRE.....	27
THD, GENS VOYAGE, TOURISME.....	28
RANDONNÉE.....	29
DÉVELOPPEMENT DURABLE.....	30
HABITAT.....	31

MULTI-ACCUEIL.....	17
RELAIS PETITE ENFANCE.....	18
JEUNESSE.....	21

PROPRETÉ.....	35
DÉCHETS.....	37
VOIRIE.....	39
GARAGE ET ATELIER.....	45
EAU ET ASSAINISSEMENT.....	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,
1^{ère} Vice-Présidente, déléguée à la voirie et à la propreté.
Gaby LE GUELLEC,
2^e Vice-Président, délégué à la petite enfance et à la jeunesse.
Florence CROM,
3^e Vice-Présidente, déléguée au tri et aux déchets.
Marc RAHER,
4^e Vice-Président, délégué à l'aménagement et au développement.
Henri CARADEC,
5^e Vice-Président, délégué à l'environnement.
François CADIC,
6^e 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

Au 31 décembre 2018.

AFFAIRES GÉNÉRALES.....	7
COMMUNICATION, INFORMATIQUE.....	8
RESSOURCES HUMAINES.....	9
FINANCES ET MARCHÉS PUBLICS.....	11

AFFAIRES GÉNÉRALES

Procès-verbal de la séance
du conseil communautaire
du jeudi 8 février 2018 à 18h
Douarnenez Communauté

EXTRAIT DU REGISTRE DES DÉLIBÉRATIONS

Le 8 février de l'An Deux Mille Dix Huit à 18h, le Conseil communautaire légalement constitué s'est réuni à Douarnenez Communauté, sous la présidence de M. Erwan LE FLOCH, Président.

Présents : 20

Erwan LE FLOCH, Patrick TANGUY, Marc RAHER, Yves TYMEN, Gaby LE GRALLE, Thomas VALLIER, Catherine ORSINI, Marie-Thérèse HERNANDEZ, Jean-Jacques GOURTAY, Jean-Benoît KEROUEL, Marie-Françoise BARIOU, Christian GRIJOL, François CADIC, Dominique TILLIER, Françoise PENCAL, CARADEC, Marie-Raphaëlle LANNOU, Hélène QUERE, Françoise PENCAL

Pouvoirs : Philippe PAUL, pouvoirs à François CADIC
Florence CROM, pouvoirs à Marie-Thérèse HERNANDEZ

Secrétaire de séance : Dominique TILLIER

Ordre du jour :

Objet :

Finances :

- Débat d'Orientation Budgétaire (DOB)
- Aménagement des abords des locaux administratifs
- Syndicat des ports de pêche-plaisance de Douarnenez

Développement économique/habitat :

- WiFi Territorial en Cornouaille - Groupe de travail - Comité de pilotage
- Contrat de territoire - Avenant N°5
- Office de tourisme en Cornouaille - Douarnenez - Relais de la Cornouaille
- Douarnenez Habitat - Garantie de service - Réhabilitation des logements du parc Habitat

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 2018, 7 réunions de bureaux et 8 conseils ont été préparés.**
- Achats : gestion des stocks et des fournitures, gestion des commandes.

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 courriers et des colis sortants ou entrants.

ARCHIVES

Les procédures engagées en 2018 :

- Aménagement des archives,
- Poursuite du tri et des éliminations des documents ,
- Préparation de bordereaux d'élimination transmis aux Archives Départementales pour accord,
- Création d'un inventaire informatisé,
- Tri des marchés publics et des autres services.

Douarnenez, Kerlaz, Le Juch,
Pouldergat, Poullan sur Mer

Accueil

COMMUNICATION, INFORMATIQUE

Nous contacter

COMMUNICATION

Le service communication, composé d'un agent, accompagne les élus communautaires et les services dans la promotion et l'information des projets développés par Douarnenez Communauté.

En 2018, le service a poursuivi ses missions à travers :

- Réalisation du plan de communication global 2018 pour l'ensemble des services (rédaction, suivi, préparation budgétaire, etc), sa mise en application et son suivi.
- Management de projets (évolution graphique site Internet, création film promotionnel, suivi des projets des services...)
- 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 des supports de communication pour les services communautaires,
- Création de supports promotionnels (mug, mur publicitaire,...)
- Rédaction de dossiers et de communiqués de presse en lien avec l'actualité des services,
- Gestion des réseaux sociaux,
- Communication événementielle et institutionnelle (Voeux, Plaine des Sports, Rosmeur, Signatures officielles,...)
- Conception, rédaction et mise en page des journaux internes,
- Conception, rédaction, mise en page et actualisation des supports internes RH (trombinoscope, répertoire des services, répertoires RH, organigramme)
- ...

INFORMATIQUE

- Refonte totale du câblage réseau et renouvellement des équipements,
- Renouvellement du parc Wifi, intégration du wifi en Pépinière d'entreprise/caféteria et aire de Penity,
- Mise en place de la charte informatique,
- Refonte de la téléphonie au Multiaccueil,
- Accompagnement au projet de caméras de surveillance sur les déchèteries communautaires,
- Mise en place du socle serveur pour la pompe à carburant et accompagnement à l'intégration,
- Migration des applicatifs métiers externalisés vers le serveur interne pour la redevance OM,
- Etude sur les solutions de gestion de temps de travail existantes,
- Mise en place d'une instance de sauvegarde journalière des applicatifs métiers (Veeam),
- Mise en place de la signature électronique,
- Migration des données de sauvegarde sur nouveau support de stockage
- Mise en place d'une plateforme interne de partage de documents,
- Consultation technique pour le marché télécoms,
- Modification du système de projection dans la salle de réunion - sans fil,
- Intégration des nouveaux postes informatiques dans le cadre des services communs,
- Assistance utilisateurs,
- Veille technologique,
- Maintien opérationnel du SI et de la téléphonie,
- Maintenance informatique des webcams touristiques.

RESSOURCES HUMAINES

Le début de l'année 2018 a été marqué par l'officialisation d'une direction commune des Ressources Humaines à Douarnenez Communauté et à la Ville de Douarnenez.

Mi-janvier, les agents des deux collectivités ont déménagé pour se retrouver dans les bâtiments de l'ancienne trésorerie au 1^{er} étage du n°2 rue Estienne d'Orves.

Afin de maintenir une proximité avec les agents des deux collectivités, des permanences tenues par les agents des Ressources Humaines ont été mises en place dès le mois de mars 2018. Elles alternaient la présence d'un agent de la direction RH et la présence de l'assistante sociale chaque jeudi après-midi de 13h30 à 15h au sein des services techniques de la Ville et au sein du bâtiment administratif de Douarnenez Communauté. Faute de fréquentation, à compter du mois d'octobre, seule la permanence de l'assistante sociale, relais de la direction des ressources humaines, a été maintenue le 1^{er} et 3^{ème} jeudi du mois dans les locaux administratifs de Douarnenez Communauté, et le 2^{ème} et 4^{ème} jeudi du mois aux services techniques, route de Brest.

Côté technique, outre la mise en place de la nouvelle organisation et la prise en compte des nouvelles fonctions de chacun des agents, le nouveau service a travaillé à la reprise des données des carrières des agents pour l'intégration dans le nouveau logiciel des ressources humaines. Cette opération a permis de fiabiliser et de mettre à jour certains dossiers.

Le service a également travaillé à la mise en place du RIFSEEP (régime indemnitaire lié aux fonctions, aux suggestions, à l'expertise et à l'engagement professionnel) qui avait été voté par le conseil municipal courant décembre 2017 pour les agents de la Ville de Douarnenez.

Cette même mise en place sera à déployer en début 2019 pour les agents de Douarnenez Communauté pour lesquels le RIFSEEP a été voté courant décembre 2018.

Début Décembre 2018, ce sont les élections pour désigner les représentants du personnel au sein des comités techniques des deux collectivités qui ont été organisées. Ainsi, 459 électeurs pour ces deux scrutins ont été appelés aux urnes dans un lieu de vote unique où se retrouvaient les deux bureaux de vote l'un dédié pour les agents de la Ville de Douarnenez (309 électeurs) et l'autre pour les agents de Douarnenez Communauté (150 électeurs).

Au cours du dernier trimestre, le service a également préparé la mise en place du prélèvement à la source en organisant deux réunions d'informations et en effectuant la

	Douarnenez Communauté		Ville de Douarnenez et CCAS	
	Nombre	%	Nombre	%
Inscrits	150	-	309	-
Votants	85	57%	133	43%
Suffrages exprimés	72	48%	118	38%

mise en place de simulations sur les bulletins de salaire de l'ensemble des agents dès le mois de novembre.

En parallèle, 4 réunions d'informations ont permis d'expliquer aux agents des deux collectivités le changement de prestataire en matière d'assurance de maintien de salaire suite à la fin du contrat passé par le CDG29. Ainsi, à compter du 1er janvier 2019, c'est l'offre de SOFAXIS qui remplace celle de Collecteam dans ce domaine.

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

- De nombreux actes administratifs ont été réalisés : plus de 1 000 arrêtés émis (765 pour la Ville de Douarnenez, 234 pour Douarnenez Communauté et 12 pour le CCAS de la Ville de Douarnenez), 946 courriers réalisés et gestion des 1 566 courriers reçus pour les deux collectivités, gestion de 3 dossiers disciplinaires ...
- Organisation de 4 comités techniques et 4 commissions du personnel pour Douarnenez Communauté et 3 comités techniques et 4 commissions RH pour la Ville de Douarnenez,
- Organisation de 3 CHSCT pour chaque collectivité et une visite d'une délégation des CHSCT pour chaque collectivité : au sein de la déchèterie de Lestrivin pour Douarnenez Communauté et au sein des espaces verts urbains pour la Ville de Douarnenez.

Prévention :

L'accent a été mis sur la mise à jour des différents contrats de maintenance afin de sécuriser juridiquement et financièrement les engagements de Douarnenez Communauté. Plusieurs dossiers ont également été présentés en CHSCT pour l'amélioration des conditions de travail des agents de Douarnenez Communauté comme :

- La réflexion du réaménagement de l'accueil,
- L'évolution de la signalétique des véhicules de l'atelier,
- L'équipement des agents des espaces verts et naturels,
- L'évolution ergonomique au niveau de l'espace laverie du multi-accueil,
- L'amélioration du palan de la déchèterie de Lestrivin.

En parallèle, le service a travaillé sur l'aménagement ergonomique de plusieurs postes de travail informatique. Le règlement « alcool et travail » a été approuvé en CHSCT et mis en place dès le mois de juillet 2018, et conforté dans la version du règlement intérieur de Douarnenez Communauté présenté en conseil communautaire en décembre pour une application en janvier 2019.

RH QUI CONTACTER ?

SERVICE DES RESSOURCES HUMAINES
2, RUE D'ESTIENNES D'ORVES À DOUARNENEZ

Maguy CELTON - Directrice

EMPLOIS COMPÉTENCES RECRUTEMENTS FORMATIONS

François-Xavier
CUADRAT

Johanna
LOUIS-JOSEPH

CARRIÈRE - PAIE

Ronan CELTON - Resp.

Anne CABILLIC

Audrey CELTON

Lynda
PARC MARCHAL

Sylvie GIBBINS
Référente
agents des écoles

ASSISTANTE SOCIALE COMMUNICATION RH

Nolwenn CABRESIN

PRÉVENTION SÉCURITÉ AU TRAVAIL

Lucile DUPONT - Resp.

Nadège FILY

Michel TALLEC

PROTECTION SOCIALE

Gaëlle POUPON

Cathy BARILLEC

Vincent BATHANY

Quelques chiffres concernant Douarnenez Communauté

166 agents répartis de la manière suivante (au 31 décembre 2018) :

- Catégorie A : 15,
- Catégorie B : 21,
- Catégorie C : 127,
- Apprenti : 3,
- Dont 28 agents sous contrat (8 CDI, 13 CDD, 4 agents CAF, 3 contrat d'apprentissage).

Recrutements pour Douarnenez Communauté en 2018

9 agents en externe :

- Florian LE GOUIL, chef du service Déchets,
- Johanna LOUIS-JOSEPH, gestionnaire recrutement, emplois, compétences et formation à direction RH
- Emmanuel HELIAS, chauffeur balayeuse au service Propreté Urbaine,
- Jean-Yves LE GALL, gardien de déchetterie au service Déchets,
- Thierry BILLARD, agent de signalisation,
- Fabien PERINET, Sébastien KERGOAT et Stéphane BONIZEC, agent de réseau eau potable à la direction Eau et Assainissement,
- Anne-Laure LE GOURRIEREC, directrice Eau et Assainissement.

2 contractuels ont été nommés stagiaires :

- Vincent LE BERRE à l'entretien bâti,
- Gérard LE MOAN agent d'entretien au service Propreté Urbaine,

2 apprentis ont été recrutés :

- Nolan DURIEUX, plombier à la direction Eau et Assainissement,
- Carole MAURAZIN, maçon à la direction Voirie.

24 procédures de recrutement ont été organisées pour Douarnenez Communauté et 36 pour la Ville de Douarnenez.

Déroulement de carrière pour les agents de Douarnenez Communauté :

- 50 avancements d'échelon,
- 12 avancements de grade,
- 2 promotion interne (à l'ancienneté) = changement de cadre d'emplois,
- 2 agents ont obtenu un concours en 2018 et ont été nommés.

Service basé dans les locaux administratifs
de Douarnenez Communauté,
75 rue Ar Vêret à Douarnenez >>>

PÔLE TECHNIQUE

8.19 M€

3.76 M€ EAU ET ASSAINISSEMENT

2.50 M€ DÉCHETS

1.10 M€ VOIRIE

0.71 M€ PROPRETÉ

0.12 M€ SPANC

6.35 M€

RESSOURCES

3.39 M€ ADMINISTRATION

2.14 M€ REVERSEMENT AUX COMMUNES / ÉTAT

0.82 M€ CHARGES FINANCIÈRES

0.83 M€

PÔLE SERVICES À LA POPULATION

0.78 M€ MULTI-ACCUEIL

0.05 M€ RPAM

0.98 M€

AMÉNAGEMENT ET DÉVELOPPEMENT

0.42 M€ ÉCONOMIE

0.23 M€ TOURISME

0.19 M€ HABITAT

0.14 M€ DEV.DURABLE

COMPTES ADMINISTRATIFS 2018*

25.29 M€

FONCTIONNEMENT

16.35 M€

8.94 M€

INVESTISSEMENT

* Dépenses réelles de fonctionnement 2018

FINANCES ET MARCHÉS PUBLICS

FINANCES ET MARCHÉS PUBLICS

• FISCALITÉ TERRITORIALE

Cotisation foncière des entreprises (CFE)	1 841 894 €
Cotisation sur la valeur ajoutée des entreprises (CVAE)	1 046 943 €
Taxe d'habitation	3 202 289 €
Taxe foncière sur les propriétés bâties et non bâties	428 249 €
Taxe sur les surfaces commerciales (TASCOM)	245 370 €
Impositions forfaitaires sur les entreprises de réseaux (IFER)	69 928 €
Fonds national de garantie de ressources (FNGIR)	21 701 €
Redevance ordures ménagères	2 100 230 €
Eau et assainissement	3 737 718 €
Friches commerciales	15 820 €
Taxe de séjour	182 498 €

• REVERSEMENT DE FISCALITÉ AUX COMMUNES

DOTATION DE COMPENSATION	
Douarnenez	1 164 928 €
Kerlaz	- 60 507 €
Le Juch	- 71 537 €
Pouldergat	- 102 374 €
Poullan-sur-Mer	- 116 804 €

DOTATION DE SOLIDARITÉ	
Douarnenez	663 703 €
Kerlaz	6 172 €
Le Juch	12 881 €
Pouldergat	19 561 €
Poullan-sur-Mer	9 781 €

FINANCES ET MARCHÉS PUBLICS

• REVERSEMENT DE FISCALITÉ : AUTRES

DOTATIONS DIVERSES	
Fonds de péréquations des recettes fiscales (FPIC)	232 908 €
Prélèvement sur fiscalité	33 649 €
Taxe de séjour : reversement Conseil Général	9 592 €
	269 590 €

MARCHÉS PUBLICS

En 2018, 106 marchés ont été réalisés pour Douarnenez Communauté comprenant, entre autres* :

- les travaux de la Plaine des Sports,
- les travaux de réaménagement des quais du Rosmeur,
- L'analyse des besoins sociaux du territoire,
- les fournitures diverses (engins, bétons, ...)
- la construction d'un bâtiment de stockage et la rénovation d'un bâtiment artisanal,
- la fourniture des sacs poubelles,
- les travaux d'assainissement (effluents poullan, travaux eaux pluviales, renouvellement de réseaux, ...)
- les divers aménagements de voirie,
- ...

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

• SUBVENTIONS OU PARTICIPATIONS VERSÉES AUX ORGANISMES PUBLICS OU PRIVÉS

Office de Tourisme	187 664 €
ADIL	6 000 €
AOCD	39 598 €
QCD	30 769 €
Cornouaille initiative	6 000 €
CCI Cornouaille	1 525 €
ADIE	1 000 €
Mission locale du Pays de Cornouaille	25 005 €
Actife	3 959 €
Mobil'Emploi	1 700 €
Ulamir	18 300 €
Pouldergat Ar Diharzieren	3 000 €
Troc'herien Lann	3 000 €
Restaurant du coeur	4 500 €
MJC	39 300 €
Amicale du personnel	5 440 €
SIOCA	14 914 €
Ville de Douarnenez : fond de concours piscine	10 953 €
Ville de Douarnenez : école de musique	60 000 €
CAF	112 807 €
EPAB	39 493 €
Cap Solidarité	1 000 €
Entreprendre au féminin Bretagne	1 000 €
Miget Adèle (jeunes agriculteurs)	2 000 €
Planning familial	200 €
Technopole	2 900 €
SMPPPC	95 000 €
Megalix (Très Haut Débit, phase 1)	228 690 €

FINANCES ET MARCHÉS PUBLICS

EN 2018, SUR 100€, LES DÉPENSES (EN FONCTIONNEMENT ET EN INVESTISSEMENT)
DE DOUARNENEZ COMMUNAUTÉ REPRÉSENTENT :

Administration générale = 28 €
(versement aux communes membres, SDIS, fluides, RH, materiel, assurances, subventions...):

PÔLE
SERVICES A LA
POPULATION

MULTI-ACCUEIL.....	17
RELAIS PETITE ENFANCE.....	18
JEUNESSE.....	21

LE MULTI-ACCUEIL

Bénéficiant au cours de l'année 2018 d'une dynamique maintenue en termes de naissances, de nouvelles familles se sont installées sur le territoire. Les demandes de places en structure collective ont dans le même temps augmenté, dans un contexte d'accueil également tendu chez les assistantes maternelles. Cette situation a nécessité une réflexion dans l'organisation (achat de lits, adaptation des budgets...) et un ajustement de l'agrément plus adapté aux besoins, passant d'un accueil de 42 à 48 places à la rentrée de septembre. Une réflexion sur les pratiques a donné lieu à un travail collaboratif avec le service de prévention et l'assistante prévention référente au multi-accueil.

Une refonte des plannings des agents et l'embauche de 1.6 ETP (CDD) ont été actées, afin de pouvoir répondre aux exigences de la PMI (Protection Maternelle et Infantile) et assurer un accueil de qualité.

La structure a ainsi accueilli 103 familles, dont 107 enfants différents au cours de l'année 2018 parmi lesquels 74 originaires de Douarnenez, 3 de Kerlaz, 5 du Juch et 3 de Pouldergat.

Malgré tout, 48 demandes de pré-inscription n'ont pu être honorées. Les familles ont dû s'orienter vers un autre choix en fonction des disponibilités : 14 enfants ont été accueillis chez une assistante maternelle, 4 enfants sont partis à l'école, 1 déménagement pour raisons professionnelles, 3 gardés au domicile et 26 pour lesquelles nous n'avons pas d'informations.

Le taux de fréquentation moyen sur l'année est de 80.82 % et d'occupation de 86,67 %.

En matière de restauration, des investissements en lien avec l'augmentation de l'agrément ont été nécessaires, parmi lesquels, deux dispositifs de maintien au chaud des plats (norvégiennes). Par ailleurs, le cuisinier demeure au quotidien soucieux de maintenir un haut degré de qualité des produits : les yaourts fermiers ont été labellisés bio, le producteur de bœuf et de veau était également dans l'attente d'une labellisation bio, qu'il a obtenu début 2019.

Nous avons poursuivi nos partenariats institutionnels avec le Centre culturel

André Malraux de Douarnenez (éveil musical, éveil corporel), avec l'association Divskouarn (éveil au breton), F.Cneude (bébés signeurs), la MJC (Semaine de la petite enfance + réseau petite enfance...), la médiathèque, la PMI et la CAF du Finistère.

Parmi les nouveaux temps forts, en plus du spectacle de début d'année et des semaines de la petite enfance, deux sorties ont été organisées, l'une à la caserne des pompiers et la seconde à la ferme de Guengat (Mr Hascouet, producteur de bœufs). Ces temps partagés avec les familles en dehors du multi-accueil ont été également très appréciés des enfants, parents et professionnelles participants. L'approche des congés d'été a également donné lieu à un temps convivial et festif « kermesse » avec les familles, sous le soleil de Douarnenez.

La collaboration avec le Relais Petite Enfance se voit renforcée par la mise en place de temps partagés d'animations, d'ateliers et de sorties avec le multi accueil.

Notre structure a accueilli 7 stagiaires d'horizons différents (Pôle emploi, CLPS, MFR Poullan sur Mer, Lycée Rostrenen, Ste Elisabeth, St Blaise) désireux de se former aux métiers de la Petite enfance. Quant au cuisinier, il n'a reçu aucune demande de stage cette année (contre 3 en 2017).

La directrice a continué à participer au « réseau des directrices Ouest Cornouaille » porté par la CAF. En plus du partage indispensable d'informations sur ces territoires, l'accent a été mis sur la qualité de l'accueil au sein des établissements de la petite enfance. Les bases d'une réflexion et d'une méthodologie ont été posées avec le soutien d'une psychosociologue de l'UBO. Un travail d'enquête et de recherche est en cours.

>>> Atelier d'éveil en Breton.

LE RELAIS PETITE ENFANCE

Le Relais Petite Enfance est un service ouvert à tous et gratuit.

Depuis janvier 2018 le nom du service Relais Parents/Assistantes Maternelles a été modifié pour passer à 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.

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. Il peut également être un lieu de centralisation des demandes d'accueil spécifiques (horaires atypiques, accueil d'un enfant en situation de handicap).
- 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 salarié(e)s agréé(e)s, 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 des métiers.
- Le Relais informe les assistants maternels et les gardes à domicile sur les différentes aides auxquelles ils 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 : proposer un cadre de rencontres et d'échanges sur les 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.

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 les 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.

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.

>>> Spectacle de début d'année offert aux enfants, familles et aux assistantes maternelles.

LE RELAIS PETITE ENFANCE

>>> Visite de la caserne des pompiers, sortie mutualisée avec le multi-accueil

L'animatrice organise les 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, 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'activités à mettre en place à leur domicile. 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 aux 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.

>>> Atelier nassarelle avec

RÉPARTITION DES ASSISTANTS MATERNELS EN 2018

Communes (source RPE)	Nombre d'AM agréés en 2018	Nombre d'AM en activité en 2018
Douarnenez	54	46
Poullan sur Mer	9	6
Pouldergat	6	4
Kerlaz	3	2
Le Juch	2	1
Total	74	59

RÉCAPITULATIF DE LA FRÉQUENTATION DES MATINÉES D'ÉVEIL EN 2018

- Nombre total d'enfants ayant participé aux actions collectives : 1131
- Nombre total d'assistants maternels ayant participé aux actions collectives: 451
- Nombre d'enfants différents ayant participé aux matinées d'éveil : 135
- Nombre d'assistants maternels différents ayant participé aux matinées d'éveil : 39
- Nombre total de matinées d'éveil : 86
- Nombre d'assistants maternels différents ayant participé aux soirées à thème : 28
- Nombre d'enfants différents ayant participé aux spectacles, sorties : 70
- Nombre d'assistants maternels différents ayant participé aux spectacles, sorties : 28

>>> Carnaval. Action mutualisée entre le RPE et le multi-accueil.

ACTIONS COLLECTIVES PONCTUELLES (SORTIES, SPECTACLES, RÉUNIONS) MENÉES EN 2018

	Animations	Assistants maternels	Enfants	Parents Autres
Bilan matinée d'éveil	1	18	-	-
Soirée d'échange sur les écrans	1	16	-	12
Soirée information pôle emploi	1	28	-	-
Spectacle dans le cadre des semaines de la petite enfance	2	12	55	31
Atelier parents/enfants dans le cadre des semaines de la petite enfance	2	-	26	28
Spectacle de début d'année	2	15	80	45
Groupe de parole pour les assistants maternels	8	58	-	-
Total	17	147	161	116

>>> Chasse aux trésors aux Plomarc'h.

17 assistants maternels ont été formés en 2017, ce qui a permis au Relais de bénéficier d'un bonus de 3 000 € de la part de la CAF pour avoir facilité le départ en formation des assistants maternels. 23 assistants maternels sont partis en formation continue en 2018.

Les formations permettent les échanges sur leur savoir, leur savoir faire et leur savoir être. Ces différents temps d'animations (réunions, 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 adultes. Le Relais impulse une dynamique participative tout en répondant au plus près aux demandes des assistants maternels.

Conclusion :

Depuis quelques années, le Relais Petite Enfance 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'informations, 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.

JEUNESSE

REFLEXIONS PORTEES SUR LA JEUNESSE

Afin de dresser un état des lieux des actions liées à la jeunesse sur le territoire, une étude a été commandée par Douarnenez Communauté en 2017 au cabinet Jeudevi, en partenariat avec la Caisse d'allocations familiales du Finistère, le Département, la Ville, la MJC centre social Ti-an-Dud et l'Ulami du Goyen-centre social. Parmi ses préconisations figurait l'exercice de la compétence jeunesse par Douarnenez Communauté, déjà en charge de la petite enfance sur le territoire. Lors du Conseil communautaire du 28 juin 2018, les élus communautaires ont acté cette décision et la compétence a été transférée le 1er janvier 2019.

Celle-ci comprend la coordination et l'animation d'une politique jeunesse à l'échelle du territoire et la réalisation d'actions en faveur des jeunes de 11 à 25 ans en partenariat avec les acteurs associatifs et institutionnels des 5 communes. Dans ce contexte, la gestion de l'information jeunesse, assurée principalement par le Point Information Jeunesse (PIJ), est passée de la Ville de Douarnenez vers la Communauté de communes en janvier 2019.

Afin de répondre au mieux aux attentes des jeunes et des acteurs locaux, ont été actés :

- La création d'une commission jeunesse et la nomination d'un Vice-Président (janvier 2019),
- Le recrutement d'un responsable PIJ avec une prise de poste au 1^{er} septembre 2018,
- Le recrutement d'un Coordonnateur Jeunesse Prévention (courant octobre 2018) avec une prise de poste au 2 janvier 2019,
- L'écriture d'un document global : la politique Jeunesse du territoire, courant 2019,
- Le transfert du PIJ de la Ville de Douarnenez vers DZ CO au 1^{er} janvier 2019,
- La prise de compétence Jeunesse et Prévention au 1^{er} janvier 2019.

Une question ? Une idée ?
le POINT INFORMATION JEUNESSE
Au cœur de vos projets !

Le PIJ est à votre service dans toutes vos recherches d'informations et création de projet. Formations, mobilité internationale, jobs, santé, projets, aides logement, baby-sitting, vie pratique...

DOUARNENEZ
18 rue Anatole France
Tel : 02 98 92 47 00
pij@douarnenez-communaute.fr
www.douarnenez-communaute.fr

f Point Information Jeunesse Douarnenez
t PIJ Douarnenez
i pij_douarnenez

Douarnenez
Communauté de communes
Point Information Jeunesse Douarnenez

CONTRACTUALISATION.....	23
DÉVELOPPEMENT ÉCONOMIQUE.....	24
AGRICULTURE, TFC, PROJET TERRITOIRE.....	27
THD, GENS VOYAGE, TOURISME.....	28
RANDONNÉE.....	29
DÉVELOPPEMENT DURABLE.....	30
HABITAT.....	31

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°5 du contrat de territoire a été approuvé en février 2018. Il est destiné à fixer les soutiens départementaux en fonctionnement pour l'année 2018.

CONTRAT DE PARTENARIAT RÉGION BRETAGNE – PAYS DE CORNOUAILLE

Le contrat de partenariat permet d'accompagner, pour la période 2014-2020, la mise en œuvre de la stratégie de développement du territoire par la mobilisation de crédits européens, régionaux et territoriaux.

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.

DÉVELOPPEMENT ÉCONOMIQUE

PASS COMMERCE ET ARTISANAT

Pour soutenir le commerce et l'artisanat de centralité et en lien avec sa volonté de redynamisation des centres villes/centres bourgs, Douarnenez Communauté a adopté un dispositif régional intitulé Pass Commerce & Artisanat lors du conseil communautaire du 27 septembre 2018.

Ce dispositif d'accompagnement en faveur des artisans et commerçants vise les TPE de 7 salariés ou moins dont le chiffre d'affaire ne dépasse pas 1 million d'€ HT. Le soutien porte sur des projets de création, reprise, modernisation ou extension d'activités (hors zones d'activités), à hauteur de 30 % des investissements subventionnables plafonnés à 25 000 € HT, soit une subvention d'un montant maximum de 7 500 €.

L'adaptation du dispositif régional aux réalités locales a fait l'objet de discussions et d'arbitrages lors de deux réunions de la commission aménagement et développement ainsi que lors d'une réunion de travail spécifique ouverte à l'ensemble des élus communautaires.

Les dépenses éligibles et les exclusions au dispositif sont listées dans une fiche descriptive ainsi que les périmètres définis dans chacune des 5 communes de Douarnenez Communauté.

Le Conseil Régional, qui fixe le cadre de ce dispositif et qui demeure un partenaire privilégié dans sa construction, participe à hauteur de 50 % de l'aide hors Douarnenez, où le taux est rabaisé à 30 %.

Ce dispositif est entré en vigueur le 1er janvier 2019 et l'enveloppe allouée par Douarnenez Communauté est de 100 000 €.

POLITIQUE LOCALE DU COMMERCE

La loi du 7 août 2015 portant nouvelle organisation territoriale de la République (NOTRe) a inséré la « politique locale du commerce et le soutien aux activités commerciales d'intérêt communautaire » dans les compétences obligatoires en matière économique des communautés de communes et des communautés d'agglomération. L'intérêt communautaire est déterminé par délibération du Conseil.

Sa définition pour cette compétence a fait l'objet de discussions lors d'une réunion de travail spécifique ouverte à l'ensemble des élus communautaires le 3 septembre 2018 puis lors de de la commission aménagement et développement du 10 septembre 2018.

Par délibération du 27 septembre 2018, le Conseil communautaire a validé les interventions de Douarnenez Communauté suivantes :

- Actions d'études et d'observations des dynamiques commerciales et élaboration de chartes et schéma de développement commercial
- Accueillir et accompagner les porteurs de projet (création, reprise) dans le domaine commercial (notamment par le biais de partenaires)
- Mise en place de dispositifs d'aide à la création, reprise, modernisation et au développement des commerces
- Actions de résorption de la vacance commerciale dans les centralités (observatoire, sensibilisation des propriétaires, vitrophanies, boutiques éphémères, boutiques à l'essai, ...)
- Accompagnement d'initiatives visant à fédérer les professionnels à un niveau communautaire
- Accompagner les communes dans leurs opérations de redynamisation des centres-villes/centres-bourgs, dans le cadre des compétences communautaires
- Aider les communes à monter des opérations de maintien de dernier commerce de première nécessité et à trouver des repreneurs
- Instauration de la taxe sur les friches commerciales

DÉVELOPPEMENT ÉCONOMIQUE

ANIMATIONS ÉCONOMIQUES

>>> Programme d'animations 2018

- Formations organisées en partenariat avec la CCI Métropole Bretagne Ouest et la Chambre des Métiers et de l'Artisanat du Finistère avec des intervenants extérieurs et ouverts à l'ensemble des entreprises du Pays de Douarnenez : ateliers CCIMBO « Les Réseaux sociaux de l'image : Pinterest, Instagram et YouTube », les formations à la création et la reprise d'activités de la CMA, les matinées de l'emploi avec Pôle Emploi.
- Economie Sociale et Solidaire (ESS)

Organisation du Café de l'emploi ESS en décembre 2018 en partenariat avec Pôle Emploi et la Mission Locale du Pays de Cornouaille, qui a permis de valider l'engouement local sur les thématiques liées à l'économie sociale et solidaire.

>>> Accompagnement des porteurs de projet

Dans le cadre du partenariat mis en place avec la Région Bretagne, la première réunion d'échanges du Service Public de l'Accompagnement des Entreprises (SPAÉ) s'est tenu en septembre 2018 avec entre autres le service régional et les chambres consulaires. Ce nouveau service fixe des ambitions pour apporter un service à haute valeur ajoutée aux entreprises, en offrant une meilleure lisibilité des aides et des structures d'appui.

Plusieurs porteurs de projets se sont manifestés auprès du service Aménagement et Développement (AD) dans l'attente de recevoir des conseils. La plupart de ces porteurs de projets sont des artisans du bâtiment mais également des commerçants qui souhaitent être aiguillés vers nos partenaires qualifiés (Chambres consulaires, Boutiques de gestion, Technopole...)

Les projets accompagnés ont d'autant plus de chances de réussir s'ils sont suivis. Le service AD apporte un appui sur 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.

>>> Intervention extérieure

Dans son rôle d'animation économique, le service AD est intervenu auprès de deux classes de 1ère à la découverte du territoire du Pays de Douarnenez et plus particulièrement sur les aspects démographiques et socio-économiques.

>>> Marc Raher, Vice-Président de Douarnenez Communauté délégué à l'aménagement et au développement, Géraldine Pogam, Conseillère d'entreprise à la CCIMBO.

DÉVELOPPEMENT ÉCONOMIQUE

PARC D'ACTIVITES

>>> Acquisition de réserves foncières

En vue d'aménager un nouveau parc d'activités venant en extension des zones existantes dans le secteur de Lannugat à Douarnenez, Douarnenez Communauté a procédé en 2018 à l'acquisition de premiers terrains classés 1AU au PLU, à savoir les parcelles AY n°103 et AY n°104 pour une superficie de 9 832 m².

IMMOBILIER D'ENTREPRISES

>>> 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.
- Trois points presse et un petit déjeuner thématique avec les entreprises de la pépinière organisés conjointement avec la CCI Métropolitaine Bretagne Ouest.
- Trois matinées organisées pour les créateurs d'entreprise.
- Une entrée en formule pépinière : Virginie Le Quéré
- Deux entrées en formule incubateur : Elise Le Hein, Karell Colin.

>>> Acquisition et rénovation d'un bâtiment artisanal à Poullan sur Mer

Par délibération du 29 mars 2018, Douarnenez Communauté s'est portée acquéreur d'un ensemble immobilier situé sur la zone d'activités de Kéraël à Poullan sur Mer ; ensemble composé de trois parcelles (AY n°197, 198 et 199) dont deux construites. La surface totale des terrains acquis s'élève à 8 555 m² et la surface bâtie de 1 200 m².

Cette acquisition est une opportunité pour Douarnenez Communauté de satisfaire des besoins d'entreprises locales en développement.

Une fois l'acquisition réalisée, des travaux de rénovation sont indispensables pour pouvoir mettre le bâtiment en état de location à des entreprises. Deux entreprises de Douarnenez ont manifesté leur intérêt pour louer ces bâtiments. Au regard de la dimension du bâti existant et des besoins respectifs de ces deux entreprises, il a été décidé de réhabiliter le bâtiment en le divisant en deux entités distinctes.

- Maîtrise d'œuvre : Laure DENIGOT
- Démarrage des travaux : novembre 2018
- Coût prévisionnel de l'opération avec acquisition : 600 000 € HT

>>> Vente du bâtiment industriel de Lannugat à Douarnenez

Douarnenez Communauté est propriétaire depuis 2002 d'un ensemble immobilier constitué d'un bâtiment à usage industriel de près de 7 200 m² dénommé « T3 » avec parking extérieur sis sur la Zone Industrielle de Lannugat et figurant au cadastre de Douarnenez section AY numéro 128 pour une contenance de 11 971 m².

Les dirigeants de la société FRANPAC et du Groupe MASSILLY auquel elle appartient, ont manifesté auprès de Douarnenez Communauté leur souhait d'acquérir cet ensemble immobilier. Le Conseil communautaire a délibéré en ce sens le 28 juin 2018 pour une vente au prix de 900 000 € ; vente régularisée par acte notarié du 20 novembre 2018.

La société EOLANE occupant une partie du bâtiment au moment de la négociation et de la vente, elle demeurera locataire auprès de FRANPAC jusque fin janvier 2020, le temps pour Douarnenez Communauté de construire sur la ZI de Lannugat un bâtiment logistique destiné à recevoir les activités de stockage et de conditionnement d'EOLANE.

>>> Construction d'un bâtiment logistique à Douarnenez

Cette opération consiste en la construction d'un bâtiment à vocation de stockage sur Lannugat, destiné à accueillir les activités de l'entreprise voisine EOLANE ; et ce suite à l'acquisition par FRANPAC du bâtiment industriel de Lannugat.

Ce bâtiment est édifié au voisinage des bâtiments actuels d'EOLANE.

Caractéristiques :

- Surfaces totales : 2 569 m²
- Hauteur : 9 m
- Quais de livraison (2PL, 1VL)
- Maîtrise d'œuvre : Patrick LE GAL Architecte / CECIA Ingénierie
- Permis de construire délivré par arrêté du 26 décembre 2018.
- Démarrage des travaux : mars 2019

AGRICULTURE, TFC, PROJET DE TERRITOIRE

AIDE À L'INSTALLATION DES AGRICULTEURS

Une aide à l'installation de 2000 € a été versée en 2018 pour une exploitation sur la commune du Juch.

INSTAURATION DE LA TFC

>>> Bilan de l'an I de cette expérimentation

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

La Taxe sur les Fiches Commerciales a été votée en conseil communautaire en juillet 2017 pour une mise en place effective au 1er janvier 2018.

Au cours de cette première année d'expérimentation, le nombre de locaux vacants répertoriés par la DGFIP et affinés par les services en 2017 sur le territoire de Douarnenez Communauté s'élevaient à 110.

Les recettes perçues à ce titre en 2018 ont représenté un montant de 15 820 €.

PROJET DE TERRITOIRE

Lors des contractualisations signées avec l'Etat via le Contrat de Ruralité (2017) ainsi qu'avec le Département du Finistère à travers le Contrat de Territoire (2015), il a été souligné l'importance de se pencher sur un projet de territoire afin d'en définir une vision partagée. Les membres du Bureau Communautaire ont alors émis le souhait fin 2017 de se lancer dans l'écriture d'un projet de territoire pour le Pays de Douarnenez, consistant en un diagnostic partagé et en orientations prospectives.

Document politique, stratégique et fédérateur, son objectif est de définir les axes de développement du Pays de Douarnenez pour les années à venir.

Il s'agit d'une première pour la collectivité ; à ce jour aucun document de ce type n'avait été rédigé.

L'élaboration et la rédaction du projet de territoire ont été réalisées en régie, sans intervention d'un cabinet extérieur. La démarche s'est déroulée sur toute l'année 2018 à travers plusieurs ateliers participatifs mais également une consultation publique.

par des agents de Douarnenez Communauté et de la Ville de Douarnenez et pour lesquels étaient conviés l'ensemble des élus communautaires et municipaux :

- Phase 1- Un travail de diagnostic partagé,
- Phase 2- Identifier les enjeux et les objectifs stratégiques,
- Phase 3- Poser le cadre stratégique pour les actions lancées et à venir.

Afin de faciliter le travail d'élaboration du projet de territoire et des ateliers, 4 thématiques ont été préalablement définies :

- Habitat et Mobilités,
- Economie et Tourisme,
- Cadre de vie, Environnement et Service au public,
- Cohésion sociale, Santé et Education.

>>> Les grandes dates de l'élaboration du projet de territoire

- Octobre 2017 : Validation de la démarche par les vice-présidents
- Mercredi 10 janvier 2018 : Ateliers participatifs n°1 – Diagnostic partagé
- Jeudi 17 mai 2018 : Ateliers participatifs n°2 – Identification des enjeux et des objectifs
- Du 15 juin au 15 juillet 2018 : Consultation publique – Questionnaire *
- Mardi 25 septembre 2018 : Ateliers participatifs n°3 - Poser le cadre stratégique pour les actions lancées et à venir.
- Octobre-novembre 2018 : Rédaction du Projet de territoire
- 21 janvier 2019 : Présentation du Projet de territoire aux élus
- 28 janvier 2019 : Validation Bureau Communautaire
- 7 février 2019 : Vote du Projet de territoire

* Les habitants ont été invités à s'exprimer sur leurs attentes pour le territoire à travers une consultation publique, sur la base d'un questionnaire en ligne et d'exemplaires papiers déposés dans les mairies.

La réalisation de ce document s'est déclinée en trois phases faisant pour chacune l'objet d'ateliers animés

TRÈS HAUT DÉBIT, GENS DU VOYAGE, TOURISME

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 : Poullan sur Mer

- Les travaux de déploiement ont débuté en 2018 par la pose des deux armoires PM

Communes concernées en Phase 2 (2019-2023) : Kerlaz – Pouldergat (partie nord)

- Signature des conventions avec MEGALIS Bretagne en octobre 2018
- Les études pré-opérationnelles doivent débuter en 2019.

FIBRE OPTIQUE SUR DOUARNENEZ

- Déploiement effectué directement par l'opérateur Orange sur fonds propres,
- Démarrage des travaux de déploiement sur le premier lot en 2016 – Retard constaté,
- Orange et SFR ont trouvé un accord en 2018. SFR prend le relais d'Orange pour le déploiement de la fibre optique sur Douarnenez à compter du 1er janvier 2019.

GENS DU VOYAGE

>>> Aire d'accueil

Au 1er janvier 2017, la Communauté de Communes est devenue compétente en matière d'accueil des gens du voyage. La gestion quotidienne de l'aire d'accueil de Pénity, comportant 40 emplacements, est assurée par deux agents du CCAS de Douarnenez dans le cadre d'une convention avec Douarnenez Communauté. L'aire d'accueil a été fermée pour travaux d'entretien et réparations du 10/08/2018 au 27/08/2018.

>>> Mission évangélique

Deux missions se sont installées sur le Pays de Douarnenez en 2018 : la première en juin (15 jours) à Douarnenez, la seconde en juillet (15 jours) au Juch.

OFFICE DE TOURISME - BOUTIQUE SNCF

- Subvention attribuée en 2018 par la collectivité à l'office de tourisme dans le cadre de sa délégation des missions d'accueil et d'information de la clientèle touristique et de promotion du Pays de Douarnenez : 180 770 €.
- Boutique SNCF : remplacement de l'agent communautaire à la boutique SNCF par la salariée de l'OT (5 519,19 € pour 2018).
- Stratégie de développement touristique de la Destination Quimper Cornouaille : de la Pointe du Raz à Quimperlé, la Destination Quimper Cornouaille est l'une des 10 Destinations touristiques de Bretagne. Participation de Douarnenez Communauté avec l'Office de Tourisme à l'élaboration de la stratégie de développement touristique de la Destination Quimper Cornouaille avec l'ensemble des EPCI de Cornouaille.

WIFI TERRITORIAL

Dans le cadre de la destination touristique Quimper Cornouaille, les acteurs touristiques du territoire cornouaillais ont soulevé l'intérêt d'harmoniser un service de connexion wifi public pour satisfaire la demande croissante de connexion des touristes et habitants, sans avoir à repasser par une étape d'identification à l'échelle de la Cornouaille. L'objectif est d'offrir aux personnes en séjour et aux habitants du territoire un accès internet gratuit et sécurisé depuis tout appareil équipé d'une connexion Wifi (ordinateur portable, smartphone, tablette ...) sur un certain nombre de sites, nécessitant de déployer des hotspots Wifi sur des lieux stratégiques à fortes fréquentations.

Les parties concernées par ce projet sont Quimper Cornouaille Développement, pilote de l'opération, et les 7 EPCI de Cornouaille. Sa mise en œuvre nécessite une coordination technique, financière et juridique entre ces acteurs, qui ont décidé de mettre en place une solution d'achat groupé, prenant la forme d'un groupement de commandes. Lancement de l'opération en 2019.

TAXE DE SEJOUR

La taxe de séjour communautaire a pris effet au 1er janvier 2004. Elle est instituée sur l'ensemble du territoire communautaire à savoir les communes de Douarnenez, Le Juch, Kerlaz, Pouldergat et Poullan sur Mer et est perçue du 1er janvier au 31 décembre de chaque année. La loi de finances rectificative pour 2017 a porté un certain nombre de modifications qui doivent intervenir à compter du 1er janvier 2019, avec notamment le barème légal passant de 10 à 8 tranches tarifaires, la suppression des tranches tarifaires pour les hébergements sans classement ou en attente de classement est remplacée par une taxation proportionnelle. Ces modifications actées par délibération du 26 juin 2018 ont nécessité un travail de refonte complet de l'ensemble des documents nécessaires à la perception de la taxe de séjour.

RANDONNÉE

- Un service 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 Drevez, des parcs d'activités et des bâtiments communautaires.
- 277 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 (625 heures) et Diharzerien (725 heures).

EXEMPLES DE RÉALISATION EN 2018 SUR LE GR 34

>>> Les Roches Blanches

Nettoyage des abords du ruisseau facilitant l'écoulement de l'eau dans le lit du cours d'eau, asséchant les abords et facilitant ainsi le passage des randonneurs.

>>> Kerbasquin

Nettoyage des abords du ruisseau facilitant l'écoulement de l'eau dans le lit du cours d'eau, asséchant les abords.

DÉVELOPPEMENT DURABLE

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

Douarnenez Communauté participe activement à l'identification et à la destruction des nids de frelons asiatiques en permettant aux habitants du territoire de s'en débarrasser gratuitement. Le phénomène des frelons asiatiques a pris de plus en plus d'ampleur au fil des années. En 2014, seulement 6 nids ont été identifiés et détruits contre 46 en 2015 et 186 en 2016. Une légère baisse a été constatée en 2017 avec 153 nids détectés et détruits, et 190 nids ont été détruits en 2018.

A l'heure actuelle le seul moyen de lutter préventivement contre le frelon asiatique est de mettre en place un piégeage de printemps. En effet, à cette période, les fondatrices quittent leur refuge d'hiver. L'objectif du piégeage de printemps est de réduire leur nombre ainsi que les futurs nids (en 2018, grâce à l'implication des habitants, on a pu recenser le piégeage de plus de 2500 frelons asiatiques).

Pour cela, Douarnenez Communauté a fait l'acquisition de 500 pièges mis gratuitement à la disposition des habitants du territoire dans les mairies des communes rurales et à l'accueil de Douarnenez Communauté.

VISITES DE FERMES

7 visites ont été organisées en juin, juillet et août : un producteur de spiruline (deux visites), une productrice d'herbes aromatiques et médicinales, 2 maraîchers et 2 producteurs laitiers.

170 visiteurs. Toutes les visites étaient complètes.

>>> Visite de la ferme de Kervroach, à Douarnenez, en juillet 2018.

HABITAT : LES RÉALISATIONS EN 2018

PROGRAMME LOCAL DE L'HABITAT

• Suite au lancement, en juin 2017, de la réflexion relative au futur PLH, des échanges riches et nombreux se sont poursuivis tout au long de l'année 2018.

• Décembre 2018 :

Le Conseil communautaire a délibéré sur l'arrêt projet du Programme Local de l'Habitat (2019-2025).

ADAPTER LE LOGEMENT AU VIEILLISSEMENT ET AU HANDICAP

• 17 logements aidés 2018 (dispositif OPAH)

>>> Salle de bain avant travaux

>>> Salle de bain après travaux

RÉALISER DES TRAVAUX POUR FAIRE DES ÉCONOMIES D'ÉNERGIE

• 59 logements aidés en 2018 (dispositifs OPAH et Habitat mieux Sérénité)

>>> Isolation avant travaux

>>> Isolation après travaux

PROJETER UN RAVALEMENT DE FAÇADE

• 28 projets agréés en 2018

ACCÉDER A LA PROPRIÉTÉ DANS L'ANCIEN ET LES CENTRALITÉS

• 8 ménages aidés dans leur projet d'accession à la propriété en 2018

HABITAT : LES DISPOSITIFS ET LEURS IMPACTS PLUS EN DETAILS

OPÉRATION PROGRAMMÉE D'AMÉLIORATION DE L'HABITAT (OPAH)

Lancement d'une OPAH mutualisée (mai 2018 – avril 2023) entre la CC Cap Sizun – Pointe du Raz et Douarnenez Communauté et dont le suivi est assuré par la régie habitat mutualisée.

La Régie Habitat est composée de deux conseillers habitat et est coordonnée par la responsable du service habitat de Douarnenez Communauté.

L'OPAH MUTUALISÉE EN 2018, POUR DOUARNENEZ COMMUNAUTÉ, DE MAI À DÉCEMBRE 2018, C'EST :

- **38 logements améliorés** et autant de propriétaires occupants aidés,
- **407 905 € de financements** alloués,
- **Environ 10 700 € de subvention** moyenne par logement,
- **727 057 € HT** de travaux générés,
- Près de 200 contacts ont été pris auprès de la Régie Habitat.

DISPOSITIF D'AIDE FINANCIÈRE À L'ACCESSION DÉNOMMÉ «CLE ACCESSION» (2018)

- 8 ménages ont bénéficié d'un PTZ communautaire (objectif annuel : 10) dont l'âge moyen de la personne de référence est de 38 ans. 7 ménages avec enfants
- 5 projets sont situés à Douarnenez ; 2 à Pouldergat et 1 à Poullan-sur-mer
- Bonification des prêts à la charge de Dz Cté d'une valeur totale de 23 200 €
- 7 acquisitions en individuel et 1 acquisition en collectif dont le montant moyen net vendeur est de 137 169 € (rappel montant moyen 2017: 107 143 €)
- Revenu moyen mensuel net / ménage : 2 240 €
- Taux d'endettement moyen / ménage : 27 %

L'AIDE AU RAVALEMENT EN 2018

- **28 dossiers agréés situés à Douarnenez,**
- **22 164 € de subventions** agréés soit un aide moyenne de 791 €,
- **172 063 € TTC de travaux générés** et un montant moyen de travaux par ravalement aidé d'environ 6 145 € (rappel montant moyen 2017 : 4 807 €),
- **78 % des entreprises originaires du territoire communautaire.**

HABITAT : LOGEMENTS LOCATIFS SOCIAUX EN 2018

PROGRAMMATION 2018

- 5 opérations de Bail à Réhabilitation (BAR), composées de 12 logements et situées à Douarnenez,
- Expérimenté par Douarnenez Habitat, le BAR est soutenu dans le cadre du PLH (6 000€/lgmt à hauteur de 5 lgmts par an) et du Contrat de Territoire (aide du Conseil départemental, complémentaire à celles de droit commun : 15 000€/logement).

RÉHABILITATION THERMIQUE DU PARC SOCIAL EN 2018

- Poursuite et achèvement de la réhabilitation thermique du quartier de Kermarron à Douarnenez (Douarnenez Habitat) : enveloppe pluriannuelle réservée au PLH de 120 000 €.

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.

ACTIONS D'INFORMATION SUR LES COPROPRIETES

La loi pour l'Accès au Logement et à un Urbanisme Rénové (ALUR - 2014), a prévu la mise en place d'un registre national d'immatriculation des copropriétés. Réunions d'information, permanences et ateliers ont été proposés aux copropriétaires pour les accompagner dans cette procédure, en partenariat avec l'ADIL :

- 2 réunions d'information sur le registre national d'immatriculation des copropriétés (85 participants),
- 5 permanences ADIL dédiées copropriété (30 personnes reçues en rdv individualisés),
- 1 atelier d'accompagnement à la procédure d'enregistrement au registre (6 participants).

Poursuite des actions en 2019...

PROPRETÉ.....	35
DÉCHETS.....	37
VOIRIE.....	39
GARAGE ET ATELIER.....	45
EAU ET ASSAINISSEMENT.....	46

PROPRETÉ

ORGANISATION DU SERVICE AU 31 DÉCEMBRE 2018

>>> Moyens humains

- 1 responsable de service,
- 12 agents entretien – balayeurs + 1 contrat aidé (vacant),
- 2 chauffeurs de balayeuses.

En 2018, 2 agents ont été recrutés (stagiaire la 1^{ère} année) : 1 agent entretien – balayeur et 1 chauffeur de balayeuse. 2 agents ont été quasiment absents toute l'année (arrêt maladie). Ils ont été en partie remplacés par des contractuels. Avec la mise à jour du règlement intérieur, les agents ont été associés pour le choix des horaires de travail à compter de 2019 (37H30/semaine).

>>> Equipements

- 3 véhicules électriques (goupil),
- 3 fourgons/fourgonnettes,
- 1 véhicule pour l'entretien des WC,
- 3 balayeuses (5m³, 2 m³ et 1 m³),
- 1 nettoyeur haute pression sur remorque.

Une consultation a été lancée au printemps pour l'acquisition d'une balayeuse 2m³ en remplacement d'une balayeuse acquise en 2012. Le marché a été attribué à la société MATHIEU pour un montant de 94 868 € HT (+ reprise de l'ancienne balayeuse à 20 000 €). La balayeuse a été livrée en décembre 2018.

LES ACTIVITÉS DU SERVICE EN 2018

- **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 d'insertion Championnet (convention) de Quimper pour le désherbage sur certains secteurs (Port Rhu, Port de Pêche, abords des Eglises) et sur des missions spécifiques où ils interviennent entre 5 et 8 agents. En 2018, ils sont intervenus 20 jours pour un coût total de 4 900 €.

- 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 à Tréboul et au Centre-ville, 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.**

>>> Intervention aux alentours de la SOBAD.

- Depuis 2016, il est fait appel à une société pour l'hydro décapage des zones en béton désactivée. En 2018, le secteur des Halles, le bas de rue Anatole France (Centre-Ville) et la rue de la République (Pouldavid) ont été nettoyés par ce système pour un coût de 6 600 € TTC.

- **Des interventions liées à des événements** : les Gras, Grand Prix Guyader, Nuits des Sables Blancs, Fêtes Maritimes, Festival du Cinéma, Saint Michel, Braderies, Aire des gens du voyage, missions évangéliques etc.

- **Les balayeuses** : 2 agents assurent un nettoyage quotidien du lundi au vendredi. Ils ont pour mission de nettoyer les grands axes 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.

- Les déchets collectés sont ensuite traités par enfouissement en classe 2. En 2018, 214 tonnes ont été ramassés et traités pour un coût de 20 489 € TTC.

- **WC public** : 1 agent avec un véhicule et un nettoyeur haute pression assure l'entretien des 21 toilettes publiques (dont 6 automatiques). En 2018, un WC automatique a été installé par la ville de Douarnenez au square Caroff à Pouldavid. Cet agent est également chargé du rechargement des distributeurs de sacs à crottes canines.

>>> Balayeuse 2m³.

PROPRETÉ

>>> Nettoyage / Avant.

>>> Nettoyage / Après.

>>> Nettoyage / Avant.

LES INCIVILITÉS

Considérant que **de trop nombreuses incivilités** dégradent le cadre de vie des habitants ainsi que l'image du territoire, un groupe de travail a été mis en place fin 2018.

Regroupant les élus de la commission Voirie, les Maires, les délégués de quartiers, les directions de la Ville de Douarnenez et de Douarnenez Communauté et les responsables Communication, il a été décidé la mise en place d'un arrêté en 2019 où il sera notamment abordé l'entretien des trottoirs et des caniveaux, les descentes d'eaux pluviales, les dépôts des déchets et règles d'hygiène publique, l'entretien des végétaux, la propreté canine, la protection du mobilier urbain.

>>> Verre non trié.

>>> Jeux à gratter.

>>> Dépôt sauvage.

>>> Encombrants sur l'espace public.

>>> Affichage sauvage.

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 ».

2018 EN QUELQUES CHIFFRES

- 1 service composé de **20 agents** au 31 décembre 2018.
- **15 349 tonnes collectées** (contre 15 387 tonnes en 2017 et 14 495 tonnes en 2016) :
 - >>> **5 005 tonnes d'ordures ménagères** (contre 5 085 en 2017 et 5 148 tonnes en 2016),
 - >>> **1 205 tonnes de déchets recyclables** (contre 1 202 tonnes en 2017 et 1 208 tonnes en 2016),
 - >>> **1 013 tonnes de verre** (contre 964 tonnes en 2017 et 958 tonnes en 2016),
 - >>> **8 126 tonnes collectées en déchèteries** (contre 8 136 tonnes en 2017 et 7 181 tonnes en 2016),
 - >>> **121 204 visites en déchèteries** (contre 112 691 en 2017 et 116 965 en 2016).

ORGANISATION DU SERVICE AU 31 DÉCEMBRE 2018

- 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,
- 4 agents polyvalents pour les remplacements,
- 1 agent à la facturation (redevance).

Un responsable de service a été recruté. Il a pris ses fonctions en Mars 2018. Un poste en contrat aidé a été pérennisé en emploi permanent. Un agent de collecte a été en arrêt de travail toute l'année.

>>> Dépôt des recyclables au centre de tri de Fouesnant où de nombreuses caractérisations sont réalisées toute l'année pour contrôler le contenu des sacs jaunes des habitants.

LES ÉQUIPEMENTS

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

INVESTISSEMENTS 2018

- Acquisition de conteneurs semi-enterrés et d'apport volontaire (91 535.81 € TTC)
- Remplacement de la porte du local gardien à la déchèterie de Lannugat (2 980.75 € TTC)
- Acquisition de bacs roulants et de poubelles bi-flux (11 941.62 € TTC)
- Mise en place de la vidéosurveillance sur les 2 déchèteries (18 113.41 € TTC mandaté en 2019)
- Renouvellement d'un camion grue et d'une benne à ordures (380 944 € TTC mandaté en 2019).

QUELQUES INDICATEURS FINANCIERS

- Le montant annuel 2018 des dépenses du budget Ordures Ménagères (fonctionnement) de Douarnenez Communauté s'élève à 2 750 969,50 €. Ce qui correspond à un coût du service de 144 € / habitant et par an.
- Le montant annuel 2018 des recettes du budget Ordures Ménagères (fonctionnement) de Douarnenez Communauté s'élève à 2 786 270,83€. La redevance payée par chaque usager du service représente 75 % des recettes.

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

DÉCHETS

VENTE DE COMPOSTEURS

Lors du conseil communautaire du 19 décembre 2013, il a été acté le prix de revente de composteurs après déduction des subventions (Conseil départemental + ADEME) :

- Composteur 300 litres : 20 €,
- Composteur 600 litres : 30 €.

Comme les années précédentes, afin de relancer la dynamique de vente de composteurs, et donc le nombre de foyers pratiquant le compostage, pour diminuer le tonnage d'ordures ménagères à incinérer, il a été décidé de baisser le prix de revente de 50 % en participant à une formation au compostage. 3 sessions ont eu lieu à la déchetterie de Lannugat, réunissant plus de 60 personnes à chaque fois. 146 composteurs ont été vendus en 2018.

COMPOSTAGE COLLECTIF EN 2018

- Installation de 3 sites de compostage collectif à Douarnenez,
- Mise en place du compostage des restes de cantine à l'école Sainte Philomène à Douarnenez et Notre-Dame de Kérinec à Poullan sur Mer : temps de présence en cantine, interventions en classe, suivi.

PLATEFORME DE COMPOSTAGE

Aucun ramassage d'algues vertes en 2018. 100 % des déchets verts issus des déchèteries ont été compostés sur la plateforme (3 920 tonnes). Le compost est mis à la disposition des particuliers et des agriculteurs.

INTERVENTIONS SCOLAIRES/ANIMATIONS/SENSIBILISATION

- Interventions en classe sur le tri des déchets à l'école François Guillou et Jules Verne à Douarnenez et Notre Dame de Kérinec à Poullan sur Mer,
- Intervention sur le tri au collège Saint Blaise à Douarnenez,
- Visite du centre de tri avec l'école Notre Dame de Kérinec à Poullan sur Mer,
- Intervention sur le tri et la prévention des déchets à l'IBEP à Douarnenez,
- Intervention sur le tri au centre de dialyse à Douarnenez,
- Etat des lieux du tri à l'entreprise Chancerelle.

COLLECTES DE BIENS RÉUTILISABLES

- En 2018, Cap Solidarité a organisé deux collectes de biens réutilisables à la déchetterie de Lannugat, en juin et en septembre. L'association peut compter sur les habitants du territoire pour récupérer des objets tels que la vaisselle, le mobilier, l'électroménager etc. Une manière de privilégier le réemploi.

VOIRIE

SECRÉTARIAT ET ARRÊTÉS

	2017	2018
Courriers arrivés	415	539
Courriers envoyés	419	362
Permissions de voirie	172	145
DICT reçues	264	229
Arrêtés PMR	47	54
Avis sur dossiers d'urbanisme	45	35

RÉUNIONS

	2017	2018
Commissions d'accessibilité	1	2
Commissions voirie	3	3
Commission circulation	0	1
Coordination des travaux avec les gestionnaires réseaux	0	2
Etudes des demandes de particuliers	6	3
Schéma vélo	1	11
Port du Rosmeur	13	8
Réunions publiques riverains	2	4

DÉGRADATIONS PANNEAUX

2017	6 845,09 €
2018	1 985,24 €

FICHES D'INTERVENTION

2017	315
2018	424

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 2018

Permanents	Travaux	Déménagements	Evènements	Sécurité Publique	Total
18	558	135	170	4	885

COMMUNES RURALES : ARRÊTÉS TRANSITOIRES ET PERMANENTS EN 2018

Kerlaz	Le Juch	Pouldergat	Poullan/Mer	Total
12	12	13	26	63

ALIGNEMENTS

Dossiers traités	Nombre d'arrêtés	Nb de courriers / mails
147	142	54

DOSSIERS TRAITÉS EN COMMISSIONS DES DEMANDES DES PARTICULIERS

2017	145
2018	37

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

Douarnenez Communauté

1	Escalier des Piverts	Escalier, murets, clôture, drainage ...	54 925,74 €	65 910,89 €
2	Impasse du Golvez	Réfection de chaussée en enrobés, suite aux travaux sur le collecteur d'eaux pluviales réalisés en 2017	60 794,64 €	72 953,57 €
3	Place Paul Stephan	Elargissement d'un trottoir et réfection en enrobés devant l'entrée de l'école maternelle Laënnec	15 230,07 €	18 276,08 €
4	Rue du Môle	Aménagement des abords du Centre Nautique	38 987,66 €	46 785,19 €
5	Port du Rosmeur Quai du Petit Port Quai du Grand Port Rue du Rosmeur Rue du Grand Port	Début du réaménagement complet de la voirie du vieux port, commencé en octobre 2018, les travaux se poursuivant jusqu'au printemps 2019 Part facturée en 2018 469 992 € TTC de travaux 46 721 € TTC d'études	430 594,17 €	516 713,00 €
6	Pattes d'oie en enrobés	Renforcement d'une sortie de chemin rural sur la route de Poullan (RD 7)	1 884,15 €	2 260,98 €
7	Allée Ar Vaenez - Entrée LIDL	Aménagement du carrefour à l'entrée du futur parking du LIDL	25 195,92 €	30 235,10 €
8	Mise en accessibilité d'arrêts bus boulevard Jean Moulin	Conformément au SDAP (schéma directeur d'accessibilité programmé)	17 165,90 €	20 599,08 €
9	Trottoir Abri du Marin	Travaux en régie Finition du trottoir pavé au début de l'année 2018		
10	Lotissement du Menhir	Travaux en régie Grosse réfection des trottoirs Montant facturés des matériaux et location	6 118,85 €	7 342,62 €
11	Cheminement piétons Bd Jean Moulin	Travaux en régie Réalisation d'un cheminement piéton entre la voie verte et le giratoire de la STEP (giratoire Jean Moulin)		

Aménagements cyclables

12	Liaison Poullan Douarnenez	Réalisé en régie Travaux de voirie (défrichages, terrassements, empiérement ...)		
13	Liaison Pouldergat Douarnenez	Réalisé en régie Panneaux de signalisation Travaux de voirie sur un petit tronçon (terrassements, empiérement ...)		
14	Signalisation site de la Gare	Réalisé en régie Panneaux de signalisation		

Signalisation directionnelle

15	Renouvellement de la signalisation directionnelle - 1 ^{ère} tranche	La 1 ^{ère} tranche de travaux réalisée en 2018, correspond au quartier Centre Ville de Douarnenez Ont été réalisés fin 2018 le renouvellement de la signalisation principale et de la signalisation d'information locale (SIL) Aucun paiement en 2018 Les relais information service (RIS) ont été étudiés en 2018 et réalisés début 2019		
----	--	--	--	--

Commune de Poullan sur Mer

16	Chemin de Kermaburon	Bitume fluxé	20 790,00 €	24 948,00 €
17	Secteur de Lannergat	Bitume fluxé et patte d'oie en enrobés	3 371,20 €	4 045,44 €
18	Route de l'Ancienne Gare	Bitume fluxé	10 270,40 €	12 324,48 €

Commune de Pouldergat

19	Lotissement Tulasne	Reprofilage et enrobés Réfection des trottoirs en enrobés	14 250,00 €	17 100,00 €
----	---------------------	--	-------------	-------------

Commune de Kerlaz

20	la route de Porastel à Kergoat Névet	Bitume fluxé	9 430,00 €	11 316,00 €
21	Portion de la VC n° 4 (route de Lanevry)	Bitume fluxé	6 832,00 €	8 198,40 €

Commune du Juch

La Commune du Juch a obtenu une délégation de maîtrise d'ouvrage afin de pouvoir étudier et réaliser des aménagements sur la voie publique communale faisant partie du projet Patrimoine Cadre de Vie inscrit au contrat de territoire

VOIRIE

ESCALIER DES PIVERTS

IMPASSE DU GOLVEZ

PLACE PAUL STEPHAN

RUE DU MÔLE

VOIRIE

PORT DU ROSMEUR

VOIRIE

ENTRÉE DU LIDL

BOULEVARD JEAN MOULIN

LOTISSEMENT DU MENHIR

L'ABRI DU MARIN

CHEMIN PIÉTON BOULEVARD JEAN MOULIN

CHEMIN DU CAP

SIGNALÉTIQUE VÉLO

VOIRIE

SIGNALISATION

Des diagnostics ont mis en lumière des défauts dans la signalisation directionnelle du territoire. Douarnenez Communauté va procéder au changement progressif des panneaux pour remettre la signalisation directionnelle au goût du jour et respecter la réglementation en vigueur.

On entend par «signalisation directionnelle» les panneaux permettant d'indiquer la direction de pôles et sites départementaux ou de proximité, hors signalisation de police traduisant le code de la route appliqué sur le territoire. Cette signalisation se regroupe en plusieurs catégories :

- La signalisation directionnelle «principale» indiquant la direction de villes, quartiers, sites touristiques majeurs, hôpitaux, et zones d'activité économique,
- La signalisation d'information locale indiquant la direction de sites touristiques locaux, des établissements publics, des équipements sportifs, des hébergements touristiques et zones de restauration,
- La signalisation de localisation indiquant la direction ou l'emplacement de lieux-dits et rivières.

La vétusté de nombreux panneaux, un nombre trop important d'informations sur certains carrefours, une incohérence dans certains jalonnements, une multiplicité de couleurs et de types de texte ou encore le développement de publicités illicites ont incité les élus communautaires à mener une étude. Il s'agit d'améliorer l'accessibilité du territoire mais aussi d'en renforcer son attractivité tout en mettant en valeur le patrimoine linguistique local, de limiter la pollution visuelle et de lutter contre l'affichage sauvage.

La Communauté de communes assure la conception du projet en s'appuyant d'une part sur les réglementations en vigueur (Instruction Interministérielle sur la Sécurité Routière, Schéma Directeur Départemental, loi portant Engagement National pour l'Environnement, Règlement National de la Publicité Extérieure) et d'autre part sur les décisions et orientations d'un groupe de travail regroupant

différents acteurs socio-économiques locaux (habitants, élus des cinq communes, agents des services publics, Office de Tourisme, etc).

En 2018, l'agence Iorientaise de l'entreprise Signature a démarré les travaux de réaménagement de la signalisation directionnelle sur l'ensemble du territoire, en commençant par le centre-ville de Douarnenez.

Les travaux, dont le montant total s'élève à 265 000 € HT, dont 120 000 € sont financés par l'État via le dispositif de dotation de soutien à l'investissement public local, vont être répartis en plusieurs tranches et sur les quatre ou cinq prochaines années. La chronologie a été étudiée par le groupe de travail en fonction de la vétusté actuelle de la signalisation et de l'impact sur le développement touristique local. Ainsi, la modification des panneaux a été réalisée à l'automne 2018 pour le centre-ville de Douarnenez et au premier semestre 2019 pour le quartier de Tréboul et la commune du Juch. Suivront, en 2019/2020, les quartiers de Pouldavid et de Ploaré, les communes de Kerlaz, de Pouldergat et de Poullan-sur-Mer.

Au total, plus de 1 600 panneaux et 2 kilomètres de mâts vont être mis en place sur l'ensemble du territoire. Par ailleurs, dans les secteurs où le nombre d'hôtels et de restaurants est important, notamment dans le centre-ville de Douarnenez et le quartier de Tréboul, des Relais Informations Services (RIS) seront implantés (mars 2019) à proximité des parkings structurants de la ville : parking du Centre, place Edouard Vaillant, place des 4 Frères Kerivel et au carrefour entre la rue du Coulinec et la rue des Sables Blancs. Ils permettront aux usagers de disposer d'un plan détaillé indiquant la localisation des hébergements, des établissements de restauration, des bars, des services publics et des sites touristiques de proximité. Ces RIS seront signalés à l'aide d'un « point I » accolé au nom du parking ou secteur d'implantation. Ils viendront compléter les totems piétons déjà en place sur la commune de Douarnenez et mis à jour en 2018.

En plus de mettre en conformité l'ensemble de la signalisation du territoire, l'objectif est aussi de respecter les engagements des différentes communes pour le développement du patrimoine linguistique local avec notamment la charte Ya d'ar Brezhoneg. Validées par l'Office Public de la Langue Bretonne, les indications sur les panneaux apparaissent en français et en breton.

GARAGE ET ATELIER

LE FONCTIONNEMENT

- 5 agents réunis dans un service commun,
- 2 garages : un à Bréhuel, un autre rue Ar Véret,
- Maintenance et réparation du parc automobile, des engins TP, espaces verts, agricole, voirie et OM.

LE PARC

- 29 véhicules légers,
- 63 véhicules utilitaires,
- 22 poids lourds dont 11 avec équipements,
- 30 engins, tracteur, télescopique, mini pelle, rouleau, tracteur tondeuse et chariot élévateur,
- 61 petits matériels : tronçonneuse, débroussailluse, tondeuse, taille haie, souffleur et groupe électrogène.

LES CONTROLES

- 127 contrôles, technique, antipollution, limiteur de vitesse, tachygraphe et éthylotest,
- 65 vérifications générales périodiques.

L'EQUIPEMENT

- 2 véhicules de dépannage
- Machine à pneus véhicules légers et poids lourds+ équilibruse
- 2 ponts élévateurs
- 3 fosses
- 3 postes à souder
- 2 presses
- 2 perceuses à colonne + l'outillage individuel (servantes, clés, meuleuses, perceuses, arraches etc...).

LES MISSIONS

- Entretien et réparation du parc (mécanique, hydraulique, pneumatique, électrique, soudure, forge).
- Dépannage sur les chantiers.
- Gestion des carburants.
- Suivi des contrôles périodiques obligatoires.
- Gestion des commandes de pièces et des stocks.
- Planifier et organiser l'activité quotidienne.
- Enregistrer les travaux effectués.
- Évaluer le coût et le temps nécessaires à la réparation
- Recherche de panne avec l'utilisateur (préciser les dysfonctionnements)
- Métallerie (garage Ar Véret) : 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, composteurs collectifs.

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

>>> Réalisation des composteurs collectifs.

>>> Réalisation d'un garde corps à proximité de l'Office de Tourisme.

>>> Cerclage acier conteneur semi-enterré.

EAU ET ASSAINISSEMENT

PRÉSENTATION DU SERVICE

Le service assure en régie, pour la commune de Douarnenez, avec ses moyens propres :

- la protection des ressources (captages d'eaux souterraines de Kergaoulédan, Keryanes et Botcarn, prise d'eau superficielle de Keratry),
- la production d'eau potable (usine de traitement du NANKOU, usine de traitement de KERVIGNAC),
- la distribution d'eau potable,
- la collecte des eaux usées,
- l'entretien des réseaux pluviales et des ouvrages associés (12 bassins de régulation),
- la relève des compteurs et la facturation des usagers ainsi que des prestations annexes.

L'exploitation et l'entretien de la station d'épuration de Poulic an Aod sont assurés par un prestataire (VEOLIA) dans le cadre d'un marché.

La gestion du Service Public d'Assainissement Non-Collectif (SPANC) a été intégrée au service des Eaux communautaire en 2017. Cette mission est assurée pour les 5 communes qui composent le territoire.

Sur les communes de Kerlaz, Le Juch, Poullan sur Mer et Pouldergat, les services publics d'eau potable et d'assainissement collectif sont délégués à un prestataire, la SAUR.

Le service des Eaux communautaire assure le pilotage et le contrôle des contrats de délégation de service public en vigueur.

A partir du 1er janvier 2019, les communes de Le Juch et Pouldergat seront gérées pour l'eau potable par le service communautaire, en régie. A partir du 1er janvier 2020, les communes de Kerlaz (eau potable et assainissement) et de Poullan-sur-Mer (réseau eau potable et assainissement) seront gérées par le service communautaire, en régie. La production d'eau potable de Poullan-sur-Mer (captages de Lésaff et usine de production) sera assurée par le syndicat des Eaux du Nord Cap Sizun par un contrat de délégation de service public.

A partir du 1er janvier 2022, l'assainissement collectif pour la commune de Le Juch sera exploité par le service communautaire, en régie.

La commune de Pouldergat n'a pas d'assainissement collectif.

ORGANISATION DU SERVICE

La direction du service a changé début novembre 2018 : Anne Laure LE GOURRIEREC est la nouvelle directrice, en remplacement d'Yves KERDRANVAT parti à la retraite.

Pour remplir ces missions, le service est composé de 32 agents au 31/12/2018. Il est organisé autour de 6 pôles principaux :

- Pôle Administration et Facturation,
- Pôle Etudes et Travaux,
- Pôle SPANC et contrôles,
- Pôle Production et Maintenance,
- Pôle Collecte Assainissement et Pluvial,
- Pôle Distribution Eau Potable.

Les moyens matériels pour les interventions :

- 4 véhicules légers type CLIO, 206,
- 5 véhicules utilitaires type KANGOO,
- 3 véhicules utilitaires type TRAFIC, MASTER,
- 3 camions benne grue,
- 2 mini-pelles,
- 1 remorque,
- 1 cureuse 19T,
- 1 hydrocureuse 19T,
- 1 compresseur,
- 1 caméra pour les inspections télévisées des réseaux,
- 1 générateur de fumée pour les contrôles d'étanchéité,
- 1 canne GPS,
- 1 corrélateur acoustique et 1 détecteur acoustique (recherche de fuite).

Le Conseil d'exploitation :

En 2018, le Conseil d'exploitation comprend 12 membres :

- Le Président du Conseil d'exploitation : Henri CARADEC.
- 6 élus communautaires : Henri CARADEC, Erwan Le FLoch, Gaby LE GUELLEC, Jean Jacques GOURTAY, Jean KERIVEL, Yves TYMEN.
- 5 élus communaux : Andrée HENAFF, Didier KERIVEL, Jean-Jacques LE BRUSQ, Josik LE DOARE, Bernard LIGAVANT.
- 1 représentant des usagers – CLCV : Pascal JEANNIN GIRARDON.

Le Conseil se réunit au minimum tous les 3 mois. En 2018, le Conseil d'exploitation s'est réuni 5 fois.

Les astreintes :

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

EAU ET ASSAINISSEMENT

INFORMATIONS SUR LA QUALITÉ DE L'EAU DISTRIBUÉE EN 2018 (ARS) :

• **Douarnenez :**

La Ville de Douarnenez est alimentée par les eaux superficielles de la prise d'eau de Keratry (rivière du Névet) traitées à l'usine de Kervignac et les eaux souterraines des captages de Kergaouedan, de Keryanes et de Botcarn traitées à la station du Nankou. Une interconnexion entre les deux unités de traitement permet un mélange variable des eaux de Kervignac et de celles du Nankou.

- > Bactériologie : 53 analyses conformes sur les 53 réalisées.
- > Dureté : TH moyen de 11°f (eau peu calcaire)
- > Fluor : l'eau est généralement pauvre en fluor (moins de 0,5mg/l en moyenne)
- > Nitrates : 53 analyses conformes à la limite de qualité de 50 mg/l sur les 53 réalisées (teneur max = 39 mg/l, teneur moyenne = 30 mg/l)
- > Pesticides : 7 analyses conformes sur les 7 réalisées à la mise en distribution (limite de qualité = 0,1 µg/l par molécule).

L'eau a présenté une bonne qualité bactériologique. Elle a été conforme aux limites de qualité pour les autres paramètres mesurés.

• **Kerlaz :**

La commune de Kerlaz est alimentée par l'eau des prises d'eau de Coatigrac'h et de Guyrobin du Syndicat mixte de l'Aulne.

- > Bactériologie : 7 analyses conformes sur les 7 réalisées.
- > Dureté : TH moyen de 10°f (eau très peu calcaire)
- > Fluor : l'eau est généralement pauvre en fluor (moins de 0,5mg/l en moyenne)
- > Nitrates : 7 analyses conformes à la limite de qualité de 50 mg/l sur les 7 réalisées (teneur max = 29 mg/l, teneur moyenne = 19 mg/l)
- > Pesticides : 10 analyses conformes sur les 10 réalisées à la mise en distribution aux réservoirs du SM Aulne (limite de qualité = 0,1 µg/l par molécule).
- > Autres paramètres : L'eau distribuée est agressive vis-à-vis des métaux.

L'eau a présenté une bonne qualité bactériologique. Elle a été conforme aux limites de qualité pour les autres paramètres mesurés.

• **Le Juch et Pouldergat (ancien Syndicat des eaux du Pen Ar Goyen) :**

Les communes de Pouldergat et du Juch sont alimentées à partir du réservoir du Moulin qui distribue, en mélange, les eaux traitées à la station de Kerstrat (captages d'eau souterraine à Pouldergat), les eaux traitées à la station de Saint-Avé (captages d'eau souterraine à Plogastel-Saint-Germain) et les eaux produites par le Syndicat mixte de l'Aulne (prise d'eau superficielle sur la rivière Aulne).

- > Bactériologie : 13 analyses conformes sur les 13 réalisées.
- > Dureté : TH moyen de 10°f (eau très peu calcaire)
- > Fluor : l'eau est généralement pauvre en fluor (moins de 0,5mg/l en moyenne)
- > Nitrates : 12 analyses conformes à la limite de qualité de 50 mg/l sur les 12 réalisées (teneur max = 47 mg/l, teneur moyenne = 30 mg/l)
- > Pesticides : 1 analyse conforme sur 1 analyse réalisée à la mise en distribution (limite de qualité = 0,1 µg/l par molécule).
- > Autres paramètres : L'eau distribuée est agressive vis-à-vis des métaux.

L'eau a présenté une bonne qualité bactériologique. Elle a été conforme aux limites de qualité pour les autres paramètres mesurés.

• **Poullan-sur-Mer :**

La commune de Poullan-sur-Mer est alimentée par le captage de Lésaff.

- > Bactériologie : 11 analyses conformes sur les 11 réalisées.
- > Dureté : TH moyen de 11°f (eau peu calcaire)
- > Fluor : l'eau est généralement pauvre en fluor (moins de 0,5mg/l en moyenne)
- > Nitrates : 11 analyses conformes à la limite de qualité de 50 mg/l sur les 11 réalisées (teneur max = 39 mg/l, teneur moyenne = 37 mg/l)
- > Pesticides : 1 analyse conforme sur 1 analyse réalisée à la mise en distribution (limite de qualité = 0,1 µg/l par molécule).
- > Autres paramètres : L'eau distribuée est agressive vis-à-vis des métaux.

L'eau a présenté une bonne qualité bactériologique. Elle a été conforme aux limites de qualité pour les autres paramètres mesurés.

ACTIVITES DU SERVICE

Prélèvement sur la ressource en eau pour 2018 : 1 117 039 m³

- Usine de Kervignac : 390 514 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 Nevet (RIS)),
- Usine du Nankou : 726 525 m³ (eaux souterraines provenant des captages et forages situés sur la commune de Pouldergat).

Traitement des eaux usées pour 2018 (Station d'épuration de POULIC AN AOD) :

- Volume rejeté après traitement : 1 092 630 m³ (pour une pluviométrie de 1131 mm)
- Les paramètres de rejet sont conformes .

Pôle facturation

- Nombre d'abonnés au service eau en 2018 : 9 678 (commune de Douarnenez) + 68 abonnés en assainissement de la commune de Pouldergat,
- 34 nouveaux branchements sur DZ,
- Appels reçus au standard du service: 4704 + ceux reçus par l'accueil de DZ Co et l'accueil de la mairie DZ et des STM et qui sont donc transférés,
- Abonnements traités : 1 291,
- Résiliations : 1 215,
- 91 fermetures de compteurs et/ou branchements,
- 73 ouvertures de compteur et/ou branchements (prestations payantes).

Interventions des camions de pompage

- Vidange de fosses : 179
- Vidange de bacs dégraisseurs : 180
- Hydrocurage EU : 271 interventions curatives
- Hydrocurage EP : 106 interventions curatives
- Interventions faisant l'objet d'un contrat d'entretien : 166

Recettes de cette activité : 120 926 €, y compris la facturation des dépotages des entreprises à la STEP.

Contrôles de conformité des maisons ou appartements mis en vente

(les contrôles sont réalisés à la demande des notaires, propriétaires, agences immobilières) :
224 contrôles réalisés.

Recettes de cette activité : 24 852 €

Recettes des plus « gros postes »

- Vente d'eau : 1 348 990 €
- Abonnement Eau : 536 676 €
- Travaux : 47 531 €
- Loyers antennes : 50 710 €
- Redevances assainissement : 1 992 763 €
- Abonnement assainissement : 189 684 €
- PFAC : 115 942 €
- Travaux : 24 117 €

EAU ET ASSAINISSEMENT

LES TRAVAUX EN 2018

Assainissement : Douarnenez

- Rue du Môle, renouvellement du réseau,
- Rue Grivart, renouvellement du réseau,
- Rue du Rosmeur, renouvellement du réseau,
- Route du Juch, extension du réseau,
- Rue Pierre Pernès, redimensionnement/renouvellement du réseau,
- Boulevard Salvador Allende, redimensionnement/renouvellement du réseau,
- Boulevard Richepin, renouvellement et chemisage du réseau,
- Amont de la 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 / Délégation Service Public : Poullan-Sur-Mer

- Investigations en vue du raccordement des effluents de Poullan-sur-Mer à Douarnenez (tests à la fumée, ITV, essais d'étanchéité sur branchements et collecteurs).

Eaux pluviales : Douarnenez

- Port du Rosmeur, renouvellement et extension du réseau,
- Rue du Môle, renouvellement du réseau,
- Rue Maréchal Foch, extension et renouvellement du réseau,
- Inspections télévisuelles diverses rues.

Eau potable : Douarnenez

- Rue Grivart, renouvellement du réseau,
- Rue du Rosmeur, renouvellement du réseau,
- Rue Roz ar Goff, extension du réseau + création de branchement,
- Clémentec, extension du réseau + création de branchements,
- Campagne de branchements plomb (en régie),
- Etude des bétons château d'eau de Kerguesten,
- Desserte du futur stade aquatique.

Eau potable / Délégation Service Public : Le Juch

- Démarrage des études (choix AMO/BE étude environnementale) dans le cadre du projet de construction d'un nouveau château d'eau en remplacement du réservoir existant au Moulin (Le Juch)

>>> Renouvellement du réseau d'eaux usées
rue Salvador Allende (novembre 2018)

>>> Dépose d'un réseau amianté rue Pierre
Pernès (décembre 2018).

>>> Travaux à l'aspiratrice rue St Jean (octobre 2018)

>>> Sécurisation du poste de refoulement des Sables Blancs
(avril 2018)

EAU ET ASSAINISSEMENT

^^^

Assainissement / Rénovation du poste du Treiz : Remplacement des pompes (1981) et des conduites de refoulement, création d'une chambre de vannes pour supprimer les interventions dans la bâche du poste de relèvement.

^^^

Eau Potable / Usine de production de Kervignac : Renouvellement des compresseurs et du traitement de l'air de la production d'ozone.

>>>

Assainissement / Renouvellement des pompes du poste de relèvement du Port de Douarnenez : Après un renouvellement d'une pompe en 2017, deux autres pompes ont été remplacées en 2018 avec mise en œuvre de nouvelles technologies pour limiter les bouchages.

>>>

Eau Potable / Usine de production du Nankou : Renouvellement de la cuve de stockage d'eau de Javel avec augmentation de sa capacité (800 l), remplacement des pompes doseuses et du circuit d'injection.

EAU ET ASSAINISSEMENT

LE SPANC, KÉSAKO ?

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. 1 898 habitations sont contrôlées par le SPANC.

LES ÉLÉMENTS MARQUANTS DE 2018

- Intégration d'un nouveau logiciel de gestion des contrôles et de la facturation du service. Ce changement a engendré un décalage, de la facturation initialement réalisée en mars, au mois de décembre.
- Application des nouveaux tarifs et des nouvelles fréquences de contrôles.

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 de ce contrôle 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 2018

et le 31 décembre 2018, 46 dossiers d'installations d'ANC neuves ou à réhabiliter ont été réceptionnés par le SPANC et 34 installations neuves ont été contrôlées. 16 contrôles ont été réalisés dans le cadre de vente immobilière.

15 dossiers de subventions ont été déposés dans le cadre de la fin du 10ème programme de l'Agence de l'eau Loire Bretagne.

Seules 20 installations ont fait l'objet d'un contrôle de bon fonctionnement. Ce faible nombre s'explique par la modification de la fréquence de contrôle qui est passée de 4 ans à 6 ans pour les installations non conformes non polluantes et à 10 ans pour les installations conformes.

En 2018, les actions ont été portées sur les contrôles des branchements au réseau d'assainissement collectif.

LES TARIFS 2018

Premier contrôle de diagnostic	125 € TTC
Contrôle de bon fonctionnement et d'entretien <200 équivalent habitant	250€ TTC
Contrôle de conception (nouvelle ou réhabilitée)	70 € TTC
Contrôle de bonne exécution (nouvelle ou réhabilitée)	85 € TTC
Diagnostic de vente	150 € TTC
Pénalités	250€ TTC

	Fréquence de contrôle	Montant annuel
Installations non conformes « polluantes »	4 ans	31,25 €
Installations comprises entre 20 et 200 eh	5 ans	50 €
Installations non conformes	6 ans	20,83 €
Installations conformes	10 ans	12,50 €

LES CONTRÔLES RÉALISÉS

	2017	2018	Évolution 2017/2018
Contrôle Bon fonctionnement	544	20	-2620%
> Diagnostic de vente	15	16	+6%
Neuf conception	34	46	+26%
Neuf réalisation	22	34	+35%
Demandes/Réclamations	-	-	-

EAU ET ASSAINISSEMENT

LES CONTRÔLES DE BRANCHEMENT

Dans le cadre de l'amélioration de la qualité bactériologique des plages de Douarnenez, Douarnenez Communauté a engagé une campagne de contrôle des branchements d'eaux usées et d'eaux pluviales sur les bassins versants concernés.

Ainsi les objectifs sont :

- De réduire les arrivées d'eaux de pluie ou de nappe dans le réseau d'assainissement, qui perturbent le fonctionnement de la station d'épuration,
- De réduire les rejets d'eaux usées polluantes vers le milieu naturel (notamment les rejets au fossé ou au réseau d'eaux pluviales).

Au 31 décembre 2018, 761 contrôles ont été réalisés dans ce cadre.

Détails de ces contrôles :

- 314 sur le bassin versant des Sables Blancs
- 443 sur le bassin versant du Ris
- 24 dans le cadre de projet de travaux sur le réseau d'assainissement (Toubalan et Saint Jean)

Pour compléter ces contrôles, des tests à la fumée vont être réalisés en 2019.

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

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

L'année 2018 a été consacrée au lancement opérationnel des deux projets.

Ont ainsi été réalisés :

Les appels d'offres pour la réalisation des travaux, intégrant les options, clauses d'insertions, etc :

- 19 lots pour la salle multisports,
- 23 lots pour le centre aquatique,
- 1 lot VRD distinct.
- L'analyse des candidatures (environ 80), et la relance de plusieurs lots jugés non satisfaisants lors de la première analyse,
- Le démarrage des travaux le 18 juin 2018 avec les opérations de terrassements,
- Des réunions de synthèse pour chaque équipement avec toutes les entreprises retenues,
- Des relations régulières avec les partenaires financiers ou en lien avec les financements (ADEME, ETAT, Conseil régional de Bretagne, Conseil départemental du Finistère, CNDS, FFME, ACT'F),
- Des relations et réunions régulières avec les partenaires techniques (ENEDIS, GRDF, SDEF, FFME, Gendarmerie, service eau et assainissement, service voirie, service informatique, le service municipal des espaces verts...).

Pour mener à bien ces projet, le comité de pilotage s'est réuni 6 fois, hors réunions techniques spécifiques.

En parallèle, 4 groupes de travail, élargis aux Vice-Présidents se sont réunis pour poser les bases du projet d'établissement (programme d'activité et d'animation, ressources humaines, politique tarifaire et communication).

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 €	

LA PLAINE DES SPORTS

>>> Chantier du Centre aquatique.

>>> Halle sportive.

>>> Bassin Centre aquatique.

>>> Salle de réunion, salle multisports.

>>> Emplacement du futur mur d'escalade.

>>> Salle des sports de combat, salle multisports.

>>> Centre aquatique.

>>> Salle multisports.

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