

Plouénan

Bulletin municipal

N° 33 - JANVIER 2013

» Sommaire

Editorial.....	p. 2
Les points essentiels des comptes rendus des conseils municipaux.....	p. 3
Informations budgétaires.....	p. 4
Voirie/Urbanisme.....	p. 5
Etat civil.....	p. 6
Ecole publique du bourg.....	p. 7
Amicale laïque.....	p. 7
APE Ecole publique de Penzé.....	p. 7
Ecole Notre Dame de Kerellon.....	p. 8
Boutegetien Pont-Eon..	p. 9
Le Club Pré-Ados 9-14 ans.....	p. 10 et 11
Ijin ha spered ar vro.	p. 12
Comité des fêtes.....	p.13
Détente et culture.....	p. 13
FNACA.....	p. 13
ADMR.....	p. 14
Secours Catholique..	p. 14
Club des aînés ruraux.	p. 15
Foyer du 3 ^{ème} âge de PENZE.....	p. 15
La Diane.....	p. 15
La Gym.....	p. 16
Avel Dro.....	p. 16
Cyclo Club Plouénan	p. 17
Les Speederien.....	p. 17
Gars de PLOUENAN.	p. 18
Judo Club.....	p. 18
Tennis club Plouénanais.....	p. 20
Tennis de Table.....	p. 20

BULLETIN MUNICIPAL :
Directrice de la publication
Aline CHEVAUCHER

Maquette - Impression :
Imprimerie de Bretagne - Morlaix

Editorial

Meilleurs vœux ! Bonne Année ! Bonne Santé !

Même si ce sont des formules classiques, je les reprends volontiers à mon compte et vous souhaite une bonne et heureuse nouvelle année.

Que 2013 apporte à tous joie, santé et prospérité. Les périodes de fin ou début d'année sont propices à la distribution de cadeaux. Celui que je peux vous offrir est de vous présenter une saine gestion financière de la commune jugée très satisfaisante par notre trésorier payeur général lors de son analyse présentée au dernier conseil municipal du 11 décembre.

Sans avoir augmenté les taux des taxes communales, en maîtrisant au mieux, les charges de fonctionnement nous avons mené d'importantes réalisations et nous sommes parvenus à préserver notre capacité d'investissement pour l'avenir.

Outre la poursuite des chantiers en cours (mairie, extension de l'espace restauration de l'école publique,...) nous pouvons envisager d'autres projets :

- L'amélioration et la sécurisation routière des abords de Kerafel, Kerbiniou, Kerbrug, et de l'aménagement de la route de Saint-Pol (de Kérespern au rond-point de Bel Air)
- L'effacement des réseaux à Kerespern, Kermaria, route de Pont Eon sous couvert du syndicat d'électrification
- L'amélioration des bâtiments et équipements communaux
- Projet de réhabilitation de l'ancien foyer des jeunes en « maison du filet et de la broderie », les locaux affectés à l'association Ijin Ha Spered Ar Vro lui permettront d'y dispenser les cours hebdomadaires, d'y organiser des stages de formation qui ont lieu actuellement au Cristal. Deux autres pièces seront consacrées aux expositions permanentes de leurs réalisations et aussi des œuvres authentiques de « collectage ».
- Nous envisageons l'installation du chauffage à la Salle Omnisports, reste à trouver la solution la plus adaptée à ce genre d'équipement. Des contacts sont déjà pris.
- L'embellissement du cadre de vie reste une de nos priorités, ainsi nous poursuivons le rajeunissement du site de Kerellon agrémenté déjà en 2012 de jeux extérieurs pour les enfants.

Cette liste est loin d'être exhaustive. Je souhaite préparer notre commune aux enjeux et défis de demain et répondre à vos attentes en termes de service ou d'infrastructures.

En ce début d'année, je fais le rêve que conjuguant nos forces, nous puissions ensemble réparer un peu les blessures de notre société, apporter un peu de paix et de sérénité à tous ceux avec qui nous vivons ou que nous côtoyons. Suivons les conseils d'André MALRAUX « **Les idées ne sont pas faites pour être pensées mais pour être vécues** ».

Bloavez Mad

Votre Maire,
Aline CHEVAUCHER.

Vœux 2013 Nouvelle année nouvelle formule ! Invitation

Cette année, Madame le Maire et la municipalité invitent
**la population et tous les acteurs qui participent
au développement et au dynamisme** de la commune à la cérémonie des vœux

le **vendredi 11 janvier 2013** à 18h au Cristal.

La présence de chacun sera appréciée pour partager ce moment de convivialité.

LES POINTS ESSENTIELS DES COMPTES RENDUS DES CONSEILS MUNICIPAUX

24 JANVIER 2012

- Mairie : renforcement du plancher bois de l'étage. Maîtrise d'œuvre confiée à Monsieur Laurent CLOAREC pour 13 085,68 €. Demande de subvention au titre de la DETR.
- Compte-rendu de la commission « Voirie »
- Espace « Enfance, Jeunesse et Culture » : lancement d'une consultation pour le mobilier et demande de subvention à la CAF. Avenant n° 2 : marché SAS atelier St Jacques « Menuiserie bois » pour un coût supplémentaire de 1 525,24 € H.T.
- Télétransmission des actes budgétaires.
- Inventaire des zones humides : constitution d'un comité de suivi.
- Taille des haies communales 2012 confiée à M. TANGUY pour 7 714,20 € TTC.
- Motion de soutien à la démarche UNESCO pour les « jeux et sports traditionnels de Bretagne ».
- Vente d'un terrain de 1207 m² à Kerlaudy à l'entreprise Batiplâtre EURL au prix de 3,81 € H.T./m².
- Participation à la CLIS de l'école Notre Dame de la Charité à hauteur de 525 euros pour un enfant de Plouénan.
- Emplacement sur le Domaine public à la SARL QUEINNEC pour la vente de restauration rapide à emporter. Droit de place 35,76 €/mois.

9 MARS 2012

- Extension du restaurant scolaire de l'école publique du bourg. Maîtrise d'œuvre confiée à Laurent CLOAREC de PLOUGOULM pour 12.756,84 € TTC. Missions « Coordination Sécurité Santé » et « Contrôle technique » confiées à la SOCOTEC pour 2.929,80 € TTC.
- Aménagement d'un parcours Santé au terrain des Sports pour un coût de 6.328,04 € TTC et une aire de jeux extérieurs à Kerellon pour les enfants pour 28.860,28 € TTC.
- Acquisition de trois défibrillateurs chez Armorique Médical Services de Plabennec pour 5.398,31 € TTC.
- Réfection de l'étage de la mairie : missions « Contrôle technique » et « SPS » confiées à la SOCOTEC pour 3.737,50 € TTC.
- Approbation du compte administratif et du compte de gestion 2011.
- Affectation des résultats de fonctionnement de 530.670,14 € en totalité à l'article 1068 pour financer les nouveaux projets.
- Maintien des taux pour 2012 : taxe d'habitation 11,92 %, foncier bâti 17,04 %, foncier non bâti 37,20 %.
- Vote du budget primitif 2012 qui s'équilibre : en section de fonctionnement à 1.695.825 €, en section d'investissement à 2.089.031,90 €
- Vote d'une subvention de 4.000 € au CCAS.
- L'Espace Enfance, Jeunesse et Culture baptisé « L'Espace ».

24 AVRIL 2012

- Tirage au sort des jurés d'assises pour 2013 : AUFFRET Claude, TANGUY Gwénaél, PICART Yvette, BERVAS Marie Thérèse, MIOSSÉC Frédéric, GUERCH Bruno
- Attribution des subventions plouénanaise 2012 pour 20.524 € : les speederiers 200 € ; Boutegerien Pont Eon 200 € + étagère ; Tennis de table 628 + 1 table + subvention exceptionnelle 500 € ; Mutuelle Coups

Durs 241 € + 100 € exceptionnel ; Veufs et Veuves du Finistère 82 € ; les P'tits Mousses de Penzé 580 €, Détente et Culture 575 € ; Cyclo-Club 481 € + réception jumelage avec le club ; F.N.A.C.A. 262 € ; A.C.-P.G.-T.O.E.-C.A.T.M et V.G. 210 € ; gym adultes 471 € ; club des retraités de Penzé 160 € ; Ijin ha Spered ar Vro 200 + vitrine ; Avel Dro 575 €, club des retraités 419 € ; Team Billout Compétition 100 € ; Société de Chasse 484 €, Gars de Plouénan 2.679 € + subvention exceptionnelle 500 €, ADMR 816 € ; Tennis Club 1.046 € + participation location salle 3.500 € + subvention exceptionnelle 500 € ; comité des fêtes 350 € + feu d'artifice 1.000 € ; HBC Haut Léon 2.500 € + subvention exceptionnelle 500 € ; Kumo Judo Club 475 € ; APEL de Kerellon* 782 € ; Amicale Laique* 1.122 € ; Amicale des Parents d'élèves de l'école de Penzé* 136 € ; (*somme allouée en 2011 répartie entre les trois associations de parents d'élèves proportionnellement au nombre d'enfants Plouénanais dans chaque établissement). Autres associations non Plouénanaises subventionnées pour 4.218,60 €.

- Approbation du programme voirie 2012.
- Création d'un poste d'adjoint technique principal 1ère classe : recrutement de Philippe Reungoat aux espaces verts.
- Mobilier de l'Espace : attribution du lot 1 à l'entreprise BORGEAUD (bibliothèque) pour 35.567,66 € TTC, le lot 2 à l'entreprise HABA (ALSH) pour 29.137,19 € TTC et le lot 3 à l'entreprise PAILLARD (divers) pour 13.085,20 € TTC, estimation totale : 97930,59 € TTC
- Restaurant scolaire de l'école publique du bourg : analyse de sol confiée à l'entreprise GINGER CEBTP pour un montant de 2.224,56 € TTC.
- Inscription au concours « Villes et Villages fleuris ».
- Réfection du terrain principal de football par l'entreprise SPARFEL pour un montant de 3.465 € TTC

17 JUILLET 2012

- Programme voirie 2012 confié à l'entreprise COLAS pour 110.872,61 € TTC
- Bibliothèque : résultat de la consultation pour l'acquisition d'un fonds de 36.000 € H.T., subvention à hauteur de 18.000 € par le Conseil Général :
 - ouvrages de fiction adultes et jeunesse : Dialogues
 - ouvrages documentaires adultes et jeunesse : Dialogues
 - Vidéogrammes de fiction et documentaires adultes et jeunesse : ADAV
 - phonogrammes adultes et jeunesse : RDM

Horaires d'ouverture : mardi 17h30 - 19h ; mercredi 10h30 - 12h et 16h30 - 18h ; vendredi 16h30 - 18h30 ; samedi 10h30 - 12h et 13h30 - 15h

- Tarifs : adultes 15 €, extérieurs 20 € ; jeunes de 12 à 18 ans 7 €, extérieur 10 €, étudiants, chômeurs 7 €, extérieur 10 € ; enfant - 12 ans, gratuit ; famille estivant 10 € ; amende 10 €.
- Approbation du règlement intérieur, de la charte informatique et de la charte des collections.
- Transports scolaires sur Plouénan : au vu du bilan financier (déficit de 5.488 € pour 8 enfants transportés) et du nombre d'inscrits suppression du service
- Rapport annuel 2011 du service « Assainissement » et « Eau potable »
- Création d'un poste d'adjoint du patrimoine 2ème classe à mi-temps

- Nomination de Mathilde QUERE au service « jardin »
- Recensement 2013 de la population : création d'un poste de coordonnateur communal et de cinq postes d'agents recenseurs
- Mise en redressement du groupe DOUX : motion de soutien

17 SEPTEMBRE 2012

- Rentrée scolaire : 315 élèves dont 238 plouénanais
- Répartition des charges de fonctionnement à l'école publique de Penzé : PLOUENAN 33,34%, TAULE 53,70%, GUICLAN 12,97%
- Mise à disposition de personnel communal pour la garderie de l'école publique du bourg pour un coût de 59, 50 euros/jour de classe
- Maîtrise d'œuvre pour l'aménagement « Kérafel-Kerbrug-Route de Saint Pol » à A et T OUEST pour un taux de rémunération de 4%.
- Communauté de communes du pays léonard : - groupements de commandes pour les marchés « Panneaux d'information des festivités, Travaux d'entretien de voirie par point à temps, Signalisation horizontale » - présentation du rapport d'activités 2011
- Recensement : rémunération des recenseurs
- Acceptation du legs fait par Mme Marie GUILLOU à la commune de PLOUENAN de la totalité de ses biens
- Actualisation du coefficient multiplicateur unique de la taxe communale sur la consommation finale d'électricité pour 2013 à hauteur de 8,28
- Illuminations de Noël : acquisition de nouvelles décorations

11 DÉCEMBRE 2012

- Analyse financière de la commune par le Trésorier
- Maintien pour 2013 des tarifs communaux 2012
- Maintien pour 2013 des subventions aux écoles 2012
- Restauration de l'école publique du bourg :
 - Gestion assurée par la commune à partir du 1er janvier 2013. Tarif 2,80 €/repas
 - Résultats de la consultation pour l'extension de la salle de restauration pour des travaux d'un montant de 92.458,69 € H.T.
 - Avenants pour un montant de 7.246,88 € HT
- Rénovation de la mairie :
 - Résultats de la consultation pour travaux d'un montant de 93.310,62 € H.T.
 - Avenants pour un montant de 3.011,93 € H.T.
- Adhésion à la convention proposée par le CDG29 pour la mise en place d'une prévoyance pour les agents communaux
- Renouvellement de la convention avec EPAL pour 2013 pour la gestion de l'ALSH
- Avenant au contrat Enfance Jeunesse de la CAF pour l'ouverture de l'ALSH le mercredi
- Zones humides : validation de l'inventaire
- Motion de soutien au projet « Algues vertes » du Syndicat de l'Horn
- Effacement des réseaux, programme 2013 : route de Pont-Eon, cité Kermaria, Kerespern
- Adhésion à la prestation « Santé au travail du CDG 29 »
- Les deux nouveaux lotissements de Parc an Dossen sont baptisés Résidence Park Nevez

Informations budgétaires

Compte administratif 2011

Ont été réalisées en section de fonctionnement

Des dépenses pour un montant de	1 251 666,37 €
Des recettes pour un montant de.....	1 782 336,51 €
soit en excédent de	530 670,14 €

Sont réalisées en section d'investissement

Des dépenses pour un montant de	1 445 759,17 €
Des recettes pour un montant de	1 744 615,93 €
soit en excédent de.....	768 121,82 €

Approbation du compte de gestion 2011 du trésorier de la commune.

Affectation des résultats :

La totalité de l'excédent de fonctionnement 2011 soit 530 670,14 € est affecté à la section d'investissement du budget primitif 2012 pour financer les nouveaux projets.

Vote du taux des taxes directes pour 2011 : maintien des taux

Taxe d'habitation	11,92 %
Taxe foncière bâtie	17,04 %
Taxe foncière non bâtie	37,20 %

Budget primitif 2012

Il s'équilibre en section de fonctionnement à 1 695 825 € et en section d'investissement 2 089 031,90 €

Principales dépenses de fonctionnement

Charges à caractère général	503 520 €
Charges de personnel.....	577 500 €
Virement à la section d'investissement ..	166 605 €
Charges de gestion courante	260 600 €
Charges financière	35 000 €

Principales dépenses d'investissement

Travaux de bâtiments.....	400 000 €
Travaux de voirie	370 000 €
Espace Enfance, Jeunesse et Culture.....	520 000 €
Opérations financières	322 031,90 €
Acquisition de matériel	70 000 €
Mobilier scolaire	120 000 €

Principales recettes de fonctionnement

Impôts et taxes	987 000 €
<i>Dont contributions directes</i>	673 000 €
<i>Dont attribution TPU</i>	289 000 €
Les dotations	548 300 €

Principales recettes d'investissement

Subventions.....	476 394,69 €
Virement de la section de fonctionnement ...	166 605 €
FCTVA	190 000 €
Excédent capitalisé	530 670,14 €
Excédent d'investissement reporté	298 856,76 €

UN GESTE POUR L'ÉCOLOGIE

Avis à la population, aux entreprises, aux associations,
devenez Eco W'acteur www.ecowatt-bretagne.fr

>> Voirie

Programme voirie 2012 confié à l'entreprise COLAS

pour 110.872,61 € TTC :

- Croas ar Bleiz Enrobés
- Ty Collet Bicouche
- Mézarven..... Bicouche
- Penzé RD 769 Chicane de sécurité
- Pont Eon..... Enrobés
- Parking Kerbrug..... Enrobés
- Mingam..... Bicouche
- Radennec..... Tricouche
- Gouezou Tricouche
- Roch Aour..... Enrobés
- Kerbellec Enrobés
- Route du Dalar..... Enrobés
- Route de Kerantiou..... Enrobés
- Diverses reprises d'enrobés autour de la mairie

Afin d'améliorer la sécurité des usagers (réduction de la vitesse), la municipalité a souhaité faire des aménagements de sécurité aux abords de l'entrée d'agglomération de Penzé et de l'école primaire de Penzé

Ces travaux ont consisté en :

- La fourniture et pose de bordure I2 réduisant localement la largeur de la chaussée,
- Réalisation de bande de rive avec microbille réfléchissante,
- Fourniture et pose de résine,
- Fourniture et pose de signalisation verticale pour la mise en place d'une circulation alternée et déplacement de l'entrée d'agglomération.

La totalité de ces travaux ont été réalisés pour un montant de 11.522 € H.T.

Route de Kerlaudy

Construction d'une chicane à Penzé

>> Urbanisme

Réhabilitation de logements par Armorique Habitat

Permis de construire

déposés en 2012 :20

- Extension :7
- Garage :2
- Habitation :8
- Carport :2
- Permis d'aménager :1

Déclaration préalable

déposés en 2012 :26

- Division de lots :4
- Abri de jardin :5
- Réfection de toiture, pose de fenêtre de toit :3
- Garage :4
- Extension :4
- Remplacement de fenêtres :2
- Pose de panneaux photovoltaïques :4

>> du 1^{er} décembre 2011 au 1^{er} décembre 2012

NAISSANCES : 36

- **Nolan, Yves KERBIRIOU**, Kergoz, 17 décembre 2011
- **Carla, Angèle, Danielle GUELOU**, 6 rue de Kerellon, 16 janvier
- **Marius, André SAOUT**, 2 résidence de Kerafel, 20 janvier
- **Naélie, Lucie DIROU**, 14 résidence des Chênes, 22 janvier
- **Djino, Jean-François TALABARDON**, 20 rue du Pain Béni, 24 janvier
- **Louna MAREC**, 4 rue de la Chaussée, 10 février
- **Anouk, Soizig, Coline MESSAGER**, Pen ar Pont, 15 février
- **Suzanne, Eliane, Colette GUIVARCH**, Ruplouenan, 18 février
- **Mathys, Gérard EMPEREUR**, 18 rue Colonel de Soyer, 22 février
- **Titouan POULIQUEN**, 8 Croas ar Vilien, 29 février
- **Ewen NOREE**, 6 résidence Kerafel, 10 mars
- **Maëlle, Françoise, Renée BRETHOMME**, 16 Parc an Dossen, 12 mars
- **Louis, Christian CHOPIN**, Croas ar Rest, 28 mars
- **Eléane LE DEROFF**, Kernevez Keriell, 13 avril
- **Yzia, Nadine, Patricia CAROFF VENIOU**, 73 rue de Kerlaudy, 15 avril
- **Robin PRIOU**, 22 Kerbinou, 24 avril
- **Evann, Louis MARTINEZ**, 1 route du Moustier, 19 juin
- **Camille CARADEC**, 3 Kerellon Izella, 26 juin
- **Lylwenn, Michelle GOASDOUE**, 6 résidence Ar Fao, 3 juillet
- **Emrys PIERZO**, 4 résidence Kerellon Izella, 20 juillet
- **Evan, Dominique, Patrick CARDIN**, venelle du Lavoir, 26 juillet
- **Lou LINDIVAT**, 8 rue de Kerever, 8 août
- **Ninon, Tiphaine LOGIOU**, 13 bis rue Pen ar Pont-Penzé, 9 septembre
- **Estéban, Lionel CRENN**, 77 route de Kerlaudy, 13 septembre
- **Loane, Tess, Coralie JASLIER**, 20 lotissement de Kerafel, 27 septembre
- **Elsa, Hélène, Marie QUERE**, 11 bis rue Balysan, 7 octobre
- **Hailie KERBRAT**, 15 rue Colonel de Soyer, 10 octobre
- **Emma BELLEC**, 13 résidence Kerlann, 18 octobre
- **Enzo LE ROUX**, Kerleverien Vian, 20 octobre

- **Clara FAVE**, route de Pont Eon, 30 octobre

- **Nolan Gaëtan JACQ**, 11 résidence de Kerlann, 22 novembre

- **Chléa MENEZ**, Le Frost, 1er décembre

MARIAGES : 15

- **Brice CHARLES et Riwanon ROSMORDUC**, le Gouezou, le 7 janvier
- **Rémi, Nicolas, Alexandre DIROU et Laurence COCAIGN**, 14 résidence des Chênes, 28 avril
- **Roland QUEMENER et Béatrice VERVEUR**, route de Kerantiou, 25 mai
- **Thierry, Emile COMTET et Cécile, Marie GOUPILLE**, route de Kerifaouen, 26 mai
- **Mathieu DOUARIN, Traon Hir et Fanny, Alexia, Cécile KERTUDO**, 52 résidence de Tourvoie à FRESNES, 7 juillet
- **Arnaud, Bernard, Armel, Marie-Joseph DELAHOUSSE**, 3 rue de la Fédération à GAGNY et **Violaine, Marie, Joseph BARBIER DE LA SERRE**, Messelou, 13 juillet
- **Manuel, Hamon, Marie MAYER et Sonia QUELENNEC**, 13 résidence des Chênes, 27 juillet
- **Sébastien VAN HILLE et Aurélie, Ludvine LE SAINT**, Traon Ruvily, 3 août
- **Julien HERRY**, Borhou Bras à LANGOLEN et **Céline REUNGOAT**, Morgoat, 10 août
- **Serge DOMINE**, 3 rue de Lé-Thi-Phung à COMBS-LA-VILLE et **Marie-José PRISER**, 2 cité Kerbinou, 11 août
- **Philippe QUERNE**, 7 cité Kerbinou et **Edwige, Joëlle TIMBANGOYE**, 274 Boshoff Street Nieuw Muckleneuk à PRETORIA, 18 août
- **Paolo, Georges CARVALHO et Gaëlle, Isabelle TRILLOT**, 40 route de Kerlaudy, 18 août
- **Cédric KERBRAT**, Kerouchen et **Anaïs CARDINAL**, Park Frost à SAINT-YVI, 25 août
- **Pierre-Yves RANNOU**, 28 rue des Marronniers à LANDIVISIAU et **Fanny MEAR**, Lanvaden, 22 septembre
- **Stéphane, Michel ABGRALL et Sylvie BOURHIS**, Pen ar Valy, 10 novembre

DECES : 26

- **Marie, Josèphe QUEGUINER veuve QUIVIGER**, Kerhuel, 6 décembre 2011
- **Marie, Jean SIBILEAU épouse ROUE**, 17 rue de St Pol, 24 décembre 2011
- **Alain, Marie MEUDEC**, 3 cité Kerespern, 25 décembre 2011
- **Christophe KERVEADOU**, 5 route de Kerantiou, 8 janvier
- **Francine SIMON veuve BOUTOILLER**, Stang Oualc'h, 22 janvier
- **Renée GUEGUEN veuve MORVAN**, 2 route du Moustier, 1er février
- **François MIOSSEC**, Tail ar Brezel, 23 février
- **Marie Thérèse CORRE veuve PRIGENT**, 15 résidence Kerlann, 8 mars
- **Germaine PUIL veuve COCHENNEC**, 10 Pen ar Pont, 10 mars
- **Joseph, Marie ARGOUARCH**, Kerfaven, 5 avril
- **Jean, François, Paul KERMOAL**, 16 cité Kermaria, 13 avril
- **Joël UGUEN**, Placenan, 14 avril
- **Rémond, François, Marie JAOUEN**, Kerleverien, 24 avril
- **Jean, Yves QUIVIGER**, Croas ar Rest – Keranguen, 5 mai
- **Raymond, Yves, Marie MIOSSEC**, 11 rue du Moustier, 29 mai
- **Marie, Catherine, Alexis GUILLOU**, Kervian, 9 juin
- **Thérèse, Jeanne, Marie CREIGNOU veuve PENVEN**, Kerameal, 14 juin
- **Anna, Marie DUIGOU veuve TANGUY**, Lanveguen, 24 juin
- **Roger, Armand, Alphonse COUCHEZ**, 8 route de Milinou, 27 Juin
- **Yves LE VEN**, 140 rue Valy-Hir à Brest, 13 juillet
- **Guy LEIN**, Coadou, 9 août
- **Jeanne, Marie PERON veuve DEROFF**, Keranguen, 10 août
- **Marie Olive LE BIHAN veuve BOURHIS**, Pen ar Stang, 9 septembre
- **Hervé PALUD**, Keranguen, 3 novembre
- **Gwénaél, Louis HERLEDAN**, Prat Per, 10 novembre
- **Joseph, Marie COCAIGN**, Keraberen Lopreden, 6 novembre

ECOLE PUBLIQUE DU BOURG

Les différents projets de janvier à juillet

Grâce à l'aide financière de l'Amicale Laïque et la mobilisation des parents d'élèves, différents projets ont pu être réalisés encore cette année.

- toutes les classes ont préparé un spectacle avec l'aide de Matthieu Simon du CEMA de St pol de léon et Luc Aho, danseur professionnel. Thierry et Sandrine ont également contribué à la réussite de cette représentation à la fin du mois de mars.
- les élèves du CP au CM2 ont bénéficié de 10 séances de natation.
- le projet chorale a concerné les élèves du CP au CM avec une représentation à St pol le 15 mai.
- les classes de CP CE, CE1 CE2 et CM1 CM2 ont travaillé sur le thème de la violence avec Thierry.
- les classes de MS GS, CE1 CE2 et CM1 CM2 ont fait partie du projet marinux.
- les CP ont bénéficié d'une journée prévention sur l'hygiène bucco-dentaire.
- les CM1 CM2 ont passé une matinée foot avec le bus de la fédération française.
- lors du 3ème trimestre la classe GS CP a participé au projet jardin avec les retraités de la commune.
- Thierry et Sandrine ont chapeauté une rencontre endurance avec l'autre école.

Les différentes sorties de fin d'année :

- classes de CE1 CE2 et CM1 CM2 : visite du musée de l'école à Trégarvan et visite du musée des vieux métiers
- classes de GS CP et MS GS : zoo de Trégomeur
- classe de CP CE1 : visite du tramway à Brest
- classe de PS1 PS2 : matinée sportive au stade et pique-nique

Tous les élèves de l'école s'investissent dans le projet de la récolte des journaux. L'idée est venue de l'Amicale laïque, cela permet de récolter de l'argent pour financer les sorties.

DE SEPTEMBRE A DECEMBRE

- les CP CE CM participent aux activités de natation à la piscine de ST Pol.
- la fête de la science : les CM sont allés à la station biologique de Roscoff.
- au mois de décembre aura lieu le spectacle de Noël offert par la mairie. Un goûter et des surprises seront financés par l'amicale laïque ainsi que l'intervention du conteur Patrik Ewen.
- le projet de la nouvelle année scolaire porte sur la Bretagne. Différents intervenants sont prévus ainsi que des visites. Les classes de CP CE1 et CE1 CE2 sont allés visiter le château de Kerjean et ont pu admirer la magnifique exposition sur les instruments de musique bretons.

APE : Ecole publique de Penzé

L'équipe de l'APE, toujours très motivée, a finalisé l'année 2011-2012.

Dès septembre dernier le calendrier 2012 s'est mis en préparation, le thème retenu pour cette année étant « Evénements à Penzé », le tout en couleur pour la première fois !

La salle du Triskell à Guiclan était en fête mi-décembre avec le traditionnel spectacle de Noël, beaucoup se sont mobilisés alors pour assurer l'ambiance : les enfants et les institutrices pour les chants ainsi que les parents interprétant la très « originale » histoire de « Blanche Neige et les 7 Schtroumfs ». Petits et grands, riches de cadeaux et souvenirs se sont régalés en fin de soirée autour d'un excellent repas.

Début mars, les déguisements très colorés ont contribué à animer le bourg de temps du défilé du carnaval. Crêpes, bonbons et boissons étaient servis à l'arrivée à la salle communale.

La vente de croissants et petits pains organisée conjointement avec l'association « Les P'tits mousses de Penzé » a satisfait, comme chaque année tous les gourmands ! L'écologie et le recyclage, deux thèmes chers aux enfants de l'école et à de nombreux habitants de Penzé, ont motivé la mise en place de deux nouveautés cette année :

- La récupération de journaux rachetés par l'entreprise Cellouate de St Martin des Champs (recyclage en isolant pour bâtiment). Quatre points de collecte sont mis en place : école, boulangerie, bureau de tabac, foyer des anciens.
- L'achat de gobelets réutilisables pour les diverses manifestations organisées par l'APE (seront consignés pour 1 euro).

L'école de voile comme chaque année ne manquait pas de moussaillons, 17 enfants du CE1 au CM2 ont embarqué sur les optimistes le long de la Penzé au gré des marées de mai et juin.

La fête de l'huître a eu lieu le dimanche 10 juin, fidèle aux éditions précédentes : vente et dégustation d'huître de la baie, boucanage de poissons, petite restauration (crêpes, galettes saucisse, sandwiches,

bonbons...), buvette, concerts, panier garni, tombola de plantes en pots, maquillages pour enfants.

Les bénéfices ont permis tout au long de l'année de financer en grande partie les sorties et activités scolaires organisées par l'équipe enseignante de l'école :

- Spectacles aux théâtres de St Pol et Morlaix
- Visite de la caserne des pompiers de St Pol
- Sortie cinéma
- Piscine à St Pol au 3ème trimestre
- Classe de découverte de 5 jours sur le thème de la préhistoire à Monteneuf (56) fin mai
- Achats de livres, abonnement magazine

Pour clôturer l'année, les enfants sont montés sur la scène du Cristal à Plouénan afin d'offrir à leur famille une représentation théâtrale préparée depuis plusieurs semaines à l'école.

Quelques jours avant les vacances d'été, les optimistes ont mis à l'abri jusqu'à l'année prochaine et un grand pique-nique fût organisé pour tous les parents d'élèves sur les bords de la Penzé.

L'APE tient à remercier chaleureusement tous les parents d'élèves qui participent au bon fonctionnement de l'école, les commerçants qui aident à la mise en place des activités de l'association, l'équipe enseignante pour leur engagement tout au long de l'année, les mairies des communes de Taulé, Guiclan et Plouénan pour leurs contributions respectives.

L'école de PENZE fête ses 100 ans

A cette occasion, nous organisons une exposition de photos et d'archives retraçant la vie de l'école. Celle-ci aura lieu à la fin de l'année scolaire ou tous les anciens de l'école se retrouveront. C'est pourquoi nous sollicitons toutes personnes pouvant nous aider dans nos recherches.

Si vous avez des vidéos, photos ou simplement vos témoignages, cela nous intéresse.

Contactez-nous : aquadorothee@yahoo.fr
francois.pouilly@sfr.fr

Le bureau de l'APE

Amicale laïque

L'amicale Laïque a organisé pour l'année scolaire 2011/12 plusieurs manifestations dont les bénéfices servent à acheter du matériel pour l'école, et à financer certaines sorties scolaires.

Donc le dimanche 20 octobre 2011 nous avons organisé le traditionnel couscous de l'école publique, le 12 février la foire aux puces, et la kermesse le 17 juin sous une pluie battante, néanmoins toutes les manifestations ont reçu de très belles affluences.

Cette nouvelle année scolaire nous avons déjà organisé le couscous le 21 octobre, et notre prochaine manifestation sera la foire aux puces le 10 février.

Nous souhaitons remercier tous les parents et les maîtresses pour tout l'investissement donné lors de chaque organisation.

» ECOLE NOTRE DAME DE KERELLON

En juin, l'école a reçu le résultat des délibérations du jury Eco-École 2012 : Notre-Dame de Kerellon a été retenue au titre du projet conduit sur les déchets et a reçu le label Eco-école, label international d'éducation à l'environnement et au développement durable pour l'année 2012. Un drapeau Eco-Ecole a été mis en valeur dans la cour maternelle. Le jury a particulièrement apprécié le partenariat avec Terre d'Espoir visant à recycler les déchets de papier produits dans l'établissement, ainsi que les actions de sensibilisation comme la visite de l'usine Cellaouate, la création de la machine à papier, la réalisation du totem Eco-Ecole, ou encore la journée portes ouvertes « Réduire, Recycler, Réutiliser ». Le nombre et la variété des membres du comité de suivi (enseignants, élèves, parents d'élèves, directrice, personnel de service, éducatrice à l'environnement, représentants des associations de parents d'élèves et de la commune...) reflètent parfaitement bien l'engouement que suscite cette démarche au sein de l'école.

Afin de conserver son label Éco-école, l'établissement poursuit ses actions sur le thème de l'eau.

La journée « Réduire, Recycler, Réutiliser », le 9 juin.

Une opération qui a mis en lumière les animations et les travaux réalisés par les élèves avec l'aide de leurs professeurs, les animateurs de la commune et Matthieu Simon, Coordinateur Enseignement Musique et Danse de la Communauté de Communes du Pays Léonard. L'objectif : la sensibilisation à la réduction des déchets. L'exposition des travaux des élèves était égayée par des jeux, des saynètes, des concerts et des projections vidéo. Les visiteurs ont découvert l'histoire du composteur, assisté à des démonstrations de sculptures sonores et concerts dans la salle de motricité. Pendant ce temps, les enfants participaient à des ateliers en continu : loto du tri, jeu du toucher, pêche aux déchets, confection de

jouets recyclés. Les enfants eux-mêmes ont expliqué aux adultes les phénomènes de dégradation des déchets, les bons gestes de tri et donné des conseils pour ne pas gaspiller.

Séjour « Environnement » pour tous les enfants du primaire : Du 2 au 6 avril, les primaires se sont rendus à la base du Douron à Plouégat Guérand en classe de découverte. Ils ont débuté ce séjour par un rallye découverte, l'écriture par ateliers d'une chanson et la création d'un totem qui a servi de charte à notre projet « Eco école » sur la thématique des déchets. Une belle sortie à la journée dans la vallée de Trobodec fut le point d'orgue de ce séjour. De la source à la mer, les élèves ont été sensibilisés au cycle naturel de l'eau et ont été initiés au land art sur la plage. Le dernier jour, après avoir participé à des ateliers sur le cycle de l'eau domestique, les plus grands ont fait une course d'orientation dans Pont Menou avant de prendre le chemin du retour.

Tellement de sorties et moments forts vécus par les enfants : Pour tous, des temps forts aux moments des fêtes chrétiennes (Journée des Talents, rencontres associatives, spectacle de Noël, ...). Pour les primaires, une rencontre sportive UGSEL avec l'école Notre Dame de la Charité à Saint Pol de Léon et l'école Ange Gardien de Roscoff, une sortie « A fer et à flots », une rencontre au Collège Sainte Ursule. Pour les maternelles, un cycle « poney », une sortie à la forêt de Coat ar Forest, et bien d'autres.

Grâce à l'investissement de l'APEL (Association des Parents d'Elèves de l'Enseignement Libre) dans la vie de l'école, dans l'organisation de manifestations (kig ha farz, kermesse, ...) et d'opérations ponctuelles (vente de pizza, de galettes, de sapins...), toutes les sorties et interventions ont pu être financées.

Meilleurs vœux à tous !

» QUOI DE NEUF CHEZ LES BOUTEGERIEN PONT-EON

Changement de nom

Il y a un an notre association de vannerie s'appelait : « Gwialenn nevez Pont-Eon ». De trop nombreuses confusions avec nos collègues de Plouzévéde nous ont amené à adopter cette nouvelle dénomination à laquelle tout le monde s'est rapidement habitué.

Fête des vieux métiers

Le second changement a probablement été plus remarqué : le 13 mai dernier, après 3 opérations « Portes Ouvertes », nous avons décidé de donner l'occasion au public plouénannais de découvrir d'autres vieux métiers que la vannerie.

Les plus jeunes ont découvert comment on fabriquait le beurre, on affûtait les faux, on fabriquait des couteaux et des balais, des vases, sans oublier la broderie et la vannerie, tandis que les plus anciens se remémoraient leur jeunesse.

Une nouvelle édition est programmée pour le mois de mai 2014. Beaucoup de Plouénannais peuvent faire partager leur savoir-faire à cette occasion (l'appel sera renouvelé l'an prochain) et notre vœu le plus cher serait qu'ils (et elles) nous rejoignent avec autant de simplicité que Jean, Alain, Yves, Daniel, Louis... et tant d'autres

Leur concours, ainsi que la mise à disposition du Cristal par la municipalité ont permis la mise sur pied de cette mémorable manifestation... gratuite.

Des animations en hausse

Si, à Plouénan, nous continuons à collaborer avec le comité des fêtes et les gars de Plouénan pour l'animation de leurs fêtes respectives, les communes voisines commencent également à faire appel au talent de démonstrateurs des « Boutegerien » : Roscoff, Saint-Pol, Santec, Mespaul, Plougoum...

Au cours de ces animations, la nouvelle activité des « Boutegerien », le tressage de cordes connaît un grand succès auprès du public.

Les séances du mercredi soir au « Mille-Club » sont toujours aussi suivies, sauf peut-être les mois d'été, par une bonne vingtaine d'adhérents.

Projets 2013

Comme nous attendons 2014 pour programmer une nouvelle fête des vieux métiers, une visite d'un haut-lieu de la vannerie est en préparation. Pour améliorer notre savoir-faire, sans aucun doute, pour faire un peu de tourisme aussi.

Le club pré-ados

Le Club pré-ados est parti avec 15 jeunes en Mini camp à CARHAIX du 9 au 13 Juillet 2012 pour un séjour à dominante équitation.

Petit briefing de Maryline : Ce matin, nous allons en course d'orientation, cette après-midi, c'est équitation, et ce soir c'est veillée avec « jeux d'ambiance ». C'est parti !

Dépêchez-vous, l'autre équipe est déjà en action !
« Toi tu vas par là et moi je vous attends ! »
« Euh, vous devez tous y aller...En équipe Dorian, en équipe ! »

« Avant de monter il faut sceller les chevaux ! »
« Ben comment on fait ? »
« Et le cheval, il ne va pas se laisser faire ! »
« Ne vous inquiétez pas, ils sont doux comme des agneaux. »

« Nous on maîtrise, l'équitation c'est notre dada ! »

« Nous aussi...C'est haut quand même ! »
« Pourvu qu'il ne bouge pas trop ! »

Les cow-boys de plouénan se préparent à l'action...Et c'est tournez manège !

Nous voilà maintenant prêts à évoluer dans les arbres :
« Tarzan nous voilà ! »

Maëlane et Dorian attendent leur tour :
« C'est bon maxime, t'es sorti ? »

Après l'effort, le réconfort : Un bon barbecue !
Pour le dessert, c'est brochette de chamallows !
Les cuisinots Tristan, Maëlle et Delphine en pleine cuisson.
« Attention préparez-vous, les brochettes arrivent ! »

« Pas tout à fait. Vous êtes trop pressés !
Que l'on est bien dans son canapé ! »

Et pour finir la journée, une veillée avec des jeux
humoristiques...
« Alors, vous les avez trouvés les carrés de
chocolat cachés dans la farine ? »
« J'y suis, j'ai trouvé ! »

« Ben nous on a rien trouvé ! On est chocolat !
On a l'impression de s'être fait rouler
dans la farine ! »

L'ambiance était excellente, et nous comptons repartir
l'été prochain pour de nouvelles aventures.

Tu as entre 9 et 15 ans et tu es intéressé :
Rejoins nous au Club pré-ados tous les mercredis
après-midi et vacances scolaires de 14H à 17H
à L'Espace.

Pour toute information :
L'ESPACE 02 98 67 64 66
Sandrine 06 66 07 09 79
Thierry 06 75 52 48 75

IJIN HA SPERED AR VRO

IJIN HA SPERED AR VRO

Association créée en 2006

OBJECTIFS

- **SAUVEGARDER** le savoir-faire traditionnel de la réalisation du filet et de la broderie sur filet.
- **TRANSMETTRE** toutes les techniques de filet et de broderie : filet irrégulier, en rond, filet richelieu, filet cluny, filet d'art ou guipure.

Les mains agiles de l'atelier s'inspirent des ouvrages anciens retravaillés ou collectés et sont capables de tout refaire : respect d'un devoir de mémoire envers ce patrimoine.

- **CRÉER** : une grande liberté de création se traduit par des réalisations variées, agrémentées de broderies, de jours, de couleurs.
- **FAIRE RECONNAÎTRE** cette tradition. L'association est présente dans de nombreuses manifestations locales, soucieuse de valoriser la création artistique de ces ouvrages de fil et de dentelles, fragiles témoins du passé culturel de la Bretagne.

L'association a été récompensée en 2012 par les Trophées de la vie locale, concours organisé par le Crédit Agricole.

FONCTIONNEMENT DE L'ATELIER

Chaque adhérent peut réaliser les ouvrages qu'il souhaite en fonction de ses centres d'intérêt. De nombreux documents sont à disposition. Les techniques se transmettent grâce à la participation active des adhérents, chacun initié une autre personne selon sa maîtrise d'un domaine de prédilection. Le premier trimestre est consacré à l'initiation des nouveaux adhérents.

INFORMATIONS PRATIQUES :

L'atelier fonctionne tous les jeudis (hors vacances scolaires), de 14h00 à 16h30 dans une salle du Cristal à Plouénan.

STAGE D'INITIATION

Suivant les demandes, l'association organise un après-midi d'initiation à la technique du filet (en général un samedi).

<http://ijin.ha.spered-arvro.over-blog.com>

Contact : 02 98 69 56 24
06 20 35 35 52

Mail : ijinhasperedarvro@yahoo.fr

Site officiel de la commune de Plouénan :
<http://www.plouenan.fr>

STUDIO COMMUNICA Landivisau - 02 98 69 36 36 / Photographes : ijin ha spered ar vro

IJIN HA SPERED AR VRO

L'art du filet brodé

<http://ijin.ha.spered-arvro.over-blog.com>

REPRODUCTION DE COIFFES

L'association réalise à l'identique les coiffes de dentelles, si légères, si délicates (que les danseuses des cercles celtiques portent fièrement), préservant ainsi ces trésors fragilisés au fil des ans. Ces coiffes, toutes différentes suivant la région, étaient souvent brodées : merveilles confiées ensuite au talent des repasseuses.

RÉALISATIONS DIVERSES

L'art du filet s'adapte à son époque et se décline dans de nombreuses réalisations ... (Les réalisations de l'atelier sont visibles sur le blog de l'association)

➤➤ FNACA

Pour l'ouverture de l'assemblée générale avec ses mots de bienvenue à l'égard des adhérents présents pour la circonstance, le Président Louis CADIOU n'a pas omis de remercier la municipalité pour la subvention qu'elle nous accorde et la mise à notre disposition de la salle le Cristal à l'occasion du concours de dominos et de belote.

Notre assemblée a débuté par une revue d'effectif : notre association reste forte de 46 adhérents + 2 épouses. Malheureusement nous avons eu à déplorer 2 décès dans le courant de l'année à savoir Jean QUIVIGER et Raymond MIOSSEC une minute de silence a été observée à leur égard.

Concernant nos revendications, elles restent les mêmes : 1962-2012, cinquante années ont passé et le problème n'est toujours pas résolu. Aux dernières nouvelles, la date de la journée de commémoration de la fin des hostilités en Algérie, serait en bonne voie pour être officialisée, alors attendons !

Quant à la retraite du combattant, si elle augmente péniblement de quelques euros à chaque semestre, cela reste quand même assez éloigné de nos espérances.

19 mars 1962, année du cinquantième anniversaire, on ne pouvait pas mieux rêver pour célébrer comme il se doit la remise de la médaille militaire à notre président Louis CADIOU, une distinction rare et prestigieuse décernée à titre exceptionnel à un non-officier pour services militaires rendus. Tous les honneurs lui ont été adressés, d'abord par le Général 4 étoiles François DE GOESBRIAND pour la remise de la médaille militaire, Madame Aline CHEVAUCHER et Françoise SAILLOUR déléguée aux affaires patriotiques y sont allées de leur témoignage de félicitations. Les drapeaux étaient présents pour la circonstance et nos sonneurs lui ont offert une aubade. Étaient également à ses côtés une bonne partie de la municipalité, bon nombre d'adhérents et de sympathisants.

Concernant les autres fêtes patriotiques nous avons honoré de notre présence les journées du souvenir du 8 mai et du 11 novembre qui sont toujours célébrées avec la même ferveur et bien suivies dans l'ensemble par nos adhérents.

Il nous reste à souhaiter une bonne et heureuse année, ainsi qu'une bonne santé à tous les anciens d'AFN et à leur famille et que tous soient présents pour l'assemblée 2013.

Le Comité

➤➤ COMITE DES FETES

Cette année encore plusieurs animations étaient au programme du Comité des fêtes. Malgré l'annulation du grand déballage prévu au mois de juillet pour cause de mauvais temps, les bénévoles du comité ont mis toute leur énergie à préparer la traditionnelle fête de Pont-Eon qui fût un franc succès avec 67 équipes de pétanqueurs, 400 repas servis, l'animation de la soirée était assurée par le groupe « Affaire Classée » de Plougouven sans oublier le splendide feu d'artifice tiré par nos artificiers locaux et qui attiré une fois de plus la foule sur les berges de la Penzé. Le 4 novembre les bénévoles ont assuré le ravitaillement à Penzé du St Pol Morlaix . Le 24 novembre Place François Prigent a eu lieu la 2ème édition du marché de Noël avec une trentaine d'exposants et diverses animations de Noël. Puis pour clôturer les festivités de l'année la « Rédadeg Nédéleg » a eu lieu le 15 décembre où de nombreux coureurs se sont affrontés sur le circuit du bourg durant deux heures puis tous ses sportifs se sont retrouvés au Cristal pour une soirée dansante et un repas préparé et servi par le comité, tout ceci dans une ambiance chaleureuse. Donc un grand merci à l'équipe de bénévoles du comité car chacun sait que sans bénévoles aucune fête ne serait réalisable.

Le président et les membres du comité vous souhaitent une bonne et heureuse année 2013 et vous donnent rendez-vous pour les festivités à venir.

➤➤ DETENTE ET CULTURE

Depuis la mi-septembre, les amateurs du club informatique se retrouvent avec plaisir chaque jeudi à l'ancienne mairie. Les séances sont ouvertes à tous et les sujets étudiés sont très variés. Les membres ont souhaité approfondir leurs connaissances en priorité sur les logiciels de retouches d'images, ainsi que sur la création de livres photos. Après avoir investi la saison passée dans une nouvelle imprimante, il est prévu cette saison d'acheter un ordinateur neuf.

La récente assemblée générale a vu la nomination de Jean Paul MIOSSEC au poste de président.»

Le Club informatique

ADMR

PLOUENAN-MESPAUL
1 rue du Colonel de Soyser
29420 PLOUENAN
Tél. 02.98.69.57.89
plouenan@asso-admr29.fr

Il y a plus de 2 ans, nous vous annonçons que la Fédération Départementale ADMR avait des difficultés financières. Comme l'administratif (paye, facturation, comptabilité, etc...), le financier (convention avec le Conseil Général, les Caisses de retraite et autres) et la technique dépendaient en grande partie de la Fédération, les bénévoles, les salariés et les personnes aidées se sont inquiétés de la continuité du service.

Dès lors les bénévoles du secteur de MORLAIX, qui ne se rencontraient que très rarement auparavant, ont souhaité se réunir régulièrement pour se soutenir mutuellement et pour trouver des solutions afin de mener leurs actions auprès des personnes aidées, rassurer leurs salariés et effectuer ensemble des démarches pour avoir une vision plus claire de la situation et informer le Sous-Préfet et les élus du secteur.

Mars 2012 un autre choc : la liquidation judiciaire de la Fédération. Les bénévoles du secteur avaient anticipé et formé un groupement composé des 13 Associations locales du secteur MORLAIX-LANDI-

VISIAU. Ceci a permis la prise en charge par les Associations locales, aidées par un prestataire de service, des différentes missions dépendant jusque là de la Fédération. Cela ne s'est pas fait sans mal. Les bénévoles et les secrétaires d'association étaient très sollicités.

Ce surcroît de travail et beaucoup de dysfonctionnements informatiques ont entraîné quelques perturbations dans les salaires et l'encaissement des factures. Nous tenons à souligner la patience, la compréhension et même la collaboration des salariés et des personnes aidées qui ont été exemplaires. Il faut dire que le service auprès des personnes n'a pas eu à souffrir de la situation.

Aujourd'hui une autre étape est franchie. L'Association PLOUENAN-MESPAUL a repris son rythme de croisière et nous vous rappelons les différents services à votre disposition :

■ Entretien du lieu de vie

Poussières, sols, sanitaires, cuisine, entretien du linge, nettoyage des vitres et portes accessibles, etc....

■ Aide à la personne :

Préparation des repas, courses, aide à la prise des repas, aide à habillage, repassage, aide à la promenade etc.....

■ Accompagnement :

Ecoute et dialogue, favoriser les contacts de la personne aidée avec l'extérieur, etc...

■ Autres activités :

- Garde d'enfants
- Télé assistance

Pour vous aider à bénéficier de ces services, des aides financières existent parmi lesquelles :

- L'Aide Personnalisée à l'Autonomie (APA)
- L'aide des Caisses de retraite
- L'aide sociale
- L'aide aux besoins familiaux délivrée par la CAF ou la MSA pour les personnes de moins de 60 ans (Naissances, Accidents, besoins ponctuels etc...)
- Aide au retour à domicile après hospitalisation (Mutuelles)

Nous pouvons intervenir également, d'une manière ponctuelle ou régulière, selon vos besoins au tarif fixé par le Conseil Général.

Pour tout renseignement, n'hésitez pas à nous contacter ADMR PLOUENAN-MESPAUL

1 Rue Colonel de Soyser
29420 PLOUENAN
Tél : 02.98.69.57.89

Isabelle, la secrétaire, est présente le
lundi de 9h à 12h30 et de 13h30 à 17h30
Jeudi de 9h à 12h30 et de 13h30 à 17h30
Vendredi de 9h à 12h30 et 13h30 à 16h

SECOURS CATHOLIQUE

Une quinzaine de bénévoles agit directement au nom du Secours Catholique au sein d'une équipe regroupant les territoires des communes du canton, à savoir Saint Pol de Léon, Roscoff, Plouénan, Santec, Sibiril, Mespaul, sans oublier l' Ile de Batz quand cela est nécessaire.

Cette équipe se tient à la disposition des intervenants sociaux sur ce territoire. C'est ainsi que nous agissons en étroite collaboration avec les Assistants Sociaux du Conseil Général et les Centres Communaux d'Action Sociale.

Nous constatons chaque jour que la pauvreté, la misère et la solitude touchent de plus en plus de personnes et familles qui se trouvent ainsi dans des situations d'une grande précarité.

Les situations deviennent de plus en plus lourdes et posent de gros problèmes aux finances du Secours Catholique.

Nous voyons venir à nous, de plus en plus nombreuses, des mamans seules avec de jeunes enfants et des personnes âgées dont la retraite ne leur permet plus de subvenir

à leur minimum quotidien.

Nous intervenons pour des aides alimentaires d'urgence, des secours de cantine et frais scolaires, des factures d'énergie (électricité, gaz, eau), pour des assurances, des loyers, etc...

Pour réaliser notre mission, le Secours Catholique compte en permanence sur la **générosité des donateurs** que nous remercions ici pour leur charité et le souci du bien-être des familles en difficulté.

Nous remercions également toutes les personnes et sociétés qui offrent de l'alimentaire.

Nous n'oublierons pas la **Municipalité pour les subventions et pour le très bon et très efficace partenariat entre l'équipe locale du Secours et le Centre Communal d'Action Sociale, représenté par Madame le Maire - Aline Chevaucher - et par l'adjointe aux Affaires Sociales - Anne Marc.**

Que tous les participants à ces actions caritatives soient ici reconnus par les familles et personnes souffrant de

pauvreté, de solitude, de la maladie ou du handicap.

Pour sa part, notre équipe a un **besoin urgent de se renforcer avec de nouveaux bénévoles.**

Toute personne intéressée peut prendre contact avec les bénévoles de l'équipe et sera la bienvenue pour l'organisation de permanences de convivialité ou pour les visites d'amitié.

Les personnes intéressées peuvent se signaler en appelant le 02 98 69 53 25.

L'équipe locale du Secours Catholique espère que **toutes les familles pourront vivre dans la dignité** les fêtes de fin d'année; nous essayerons d'y contribuer.

Pour les personnes en difficulté, nous espérons que l'année 2012 leur sera meilleure et que le courage et la santé les aideront à faire face à leur quotidien.

Bonne Année et Grande Santé à tous

Les bénévoles du Secours Catholique

» AINES RURAUX

En 2012 l'effectif du club est resté stable avec 175 adhérents. Malheureusement des amies et amis nous ont quittés au cours de l'année. On aura une pensée émue pour eux, ainsi que quelques personnes malades auxquelles le club souhaite un prompt rétablissement. Fin juin le club a organisé un voyage au Sept-Iles et la visite de la côte de Granit-Rose. La promenade traditionnelle à St Jacques Guiclan a connu le même succès, une petite visite de l'Ile de Batz a été organisée.

Les concours de dominos et pétanque avec les communes avoisinantes ou internes au club ainsi que le tarot et belote, avec une équipe locale de Santec, ont mis de la bonne humeur au boulo-drome et au Mille Club.

Le club propose des tickets piscine à un tarif avantageux et il reste ouvert aux nouveaux adhérents ils seront les bienvenus.

Les aînés ruraux vous souhaitent à tous une Bonne Année et une bonne santé.

» LE FOYER DE PENZE

Le foyer de Penzé a commencé l'année par fêter les rois où 5 rois et reines ont été couronnés. A la demande des adhérents le foyer reste ouvert toute l'année les jeudis attendu par tous pour les dominos, scrabble, marche, pétanque, goûter à 16 h 00 ensuite jusqu'à 18 h 00 reprise des jeux.

Notre assemblée générale s'est tenue le 9 février 2012 sans changement au bureau suivi d'un bon repas au Tal ar Milin.

Au mois d'avril nous avons fait une sortie en co-voiturage à St Jacques en Guiclan, puis jeux et marche pour d'autres.

Nous avons déjeuné avec nos amis d'Henvic le 12 juillet au Comptoir des Johnnies au Pont de la Corde avec histoires et chansons durant le repas. En fin d'année nous fêtons Noël avec un goûter amélioré.

C'est avec plaisir que nous accueillons les nouveaux adhérents, n'hésitez pas à nous rejoindre.

Marie Thérèse CAROFF

» SOCIETE DE CHASSE LA DIANE

A l'issue de l'assemblée générale, présidée par Monsieur François CUEFF et son bureau en présence de Madame CHEVAUCHER, Maire de la commune de Plouéan que nous remercions pour son appui pour notre société il a été procédé au renouvellement du bureau :

■ Un tiers sortant : ROUE Michel et LE NOAN Michel, M. KERBIRIOU démissionnaire laisse sa place à M. Frédéric MADEC

Voici le bilan concernant le gibier :

- Lapin : gros problème, maladies importantes
- Lièvre : bon
- Perdrix – faisans : peu de portée, vu le temps pluvieux cet été
- Chevreuil : 1 bracelet, bon
- Bécasse : on espère un peu de froid (moyen l'an dernier)
- Renard : invasion du jamais vu

Le forum des associations nous a permis de montrer les dégâts que peut occasionner le renard surtout sur les effets des maladies.

A notre époque le chasseur doit être reconnu comme un auteur légitime et indispensable à l'équilibre de la faune sauvage qui respecte la nature.

Les chasseurs vous souhaitent leurs meilleurs vœux pour l'année 2013.

AVEL DRO PLOUENAN ASSOCIATION DE DANSES BRETONNES

L'association AVEL DRO a pour but de promouvoir les danses folkloriques notamment bretonnes et celtiques par la mise en place des cours d'initiation et de perfectionnement, par l'organisation de fest-noz et de toutes autres manifestations artistiques autour de la culture bretonne et celtique.

Cette année encore le groupe de danses bretonnes AVEL DRO a repris ses activités avec son ambiance amicale qui lui est chère. Les premiers pas ont eu lieu le mercredi 12 septembre dans la salle du Cristal.

Plus de 50 danses seront étudiées, d'abord les classiques que l'on retrouve à chaque fest noz, mais aussi d'autres de toute la Bretagne, les pas simples du rond de Saint Vincent du début de saison vont bientôt se compliquer !

AVEL DRO, c'est une association dynamique qui à maintes reprises en 2012 a su le prouver. Voici un petit aperçu des manifestations que nous avons organisées cette année.

Le 12 janvier, c'était la galette des rois. A la suite du cours les heureux gagnants posent pour la postérité !

Tous les ans nous organisons une soirée avec les groupes des environs, cette fois-ci c'est St-Pol qui reçoit le 25 janvier.

Souvenir du jour de notre repas annuel, le 28 janvier à Penzé au restaurant Tal ar Milin, et qui se poursuit au fest noz de Guiclan.

Informations pratiques

Les cours de danse ont lieu le mercredi soir de 20h30 à 22h dans la salle du Cristal à Plouénan (29).
Les cours suivent le calendrier scolaire. Coût de l'inscription pour l'année : 35 €, par couple 65 €. Chaque danseur a droit à deux séances gratuites avant de s'inscrire.

Samedi 14 avril.

Le fest noz de l'association mobilise tous les adhérents et ses amis pour sa préparation.

Quand l'occasion se présente nous aimons participer à des stages de danse. Le Club Roscoff a accueilli les volontaires le 6 mars.

L'Ile de Bréhat, destination du traditionnel voyage de l'association, a dévoilé ses magnifiques sites par un temps superbe. Très belle excursion le 13 mai.

Le 25 juin, c'est la dernière séance de la saison, l'assemblée générale est suivie d'un apéritif et d'un repas convivial.

CLUB GYM ENTRETIEN ADULTES Saison 2011 - 2012

Depuis plus de 22 ans, le club « Gym Entretien Adultes » de Plouénan propose à ses nombreux adhérents des activités d'entretien de forme physique, gymnastique douce en salle, et aquagym en piscine. Le club est affilié à la fédération « EPMM » qui lui apporte, conseils, assistances technique et juridique. Toutes ses activités sont encadrées par des moniteurs et monitrices diplômés qui adaptent leurs cours en fonction du niveau et des attentes des adhérents, et s'attachent à doser progressivement les difficultés des exercices physiques au cours de la saison.

La saison 2011-2012 a débuté à l'issue de l'assemblée générale qui s'est tenue le 16 septembre 2011 en présence de Madame Le Maire.

La constitution du bureau est la suivante : Josée Déroff, présidente, Maryvonne Lemestre vice-présidente – René Cardinal et Josiane Cazuc,

secrétaires, Marie Pierre Le Coulz et Annie Habasque, trésorières ; les responsables des groupes et les cadres techniques complètent ce bureau qui a géré l'an dernier 120 personnes réparties en :

- 8 groupes pour les cours d'aquagym dispensés tous les Lundis, Mardis, Mercredis (1 fois sur 2) et les Jeudis à la piscine d'eau de mer de Kerléna. 110 séances ont été ainsi encadrées par Mathias, Jean-Marie et Marie Paule, tout au long de l'année, sauf en période de vacances scolaires ;

- 2 groupes de gymnastique au sol qui se retrouvent tous les Mardis et Vendredis au Cristal, les cours étant animés par Marie-Paule, remplacée par Mimi.

Il est inutile de préciser que tous ces efforts physiques sont réalisés dans la bonne humeur, l'esprit de groupe crée

une émulation qui aide à la progression de ses limites physiques, et permet parfois de vaincre ses phobies.

Le Club invite une fois l'an ses adhérents, ainsi que leur conjoint, à partager une soirée conviviale au restaurant. L'ambiance du repas et le bal qui termine cette soirée témoignent du bon esprit et du bon dynamisme du Club. Cette soirée s'est déroulée cette année au Manoir, le 17 mars dernier.

Le Club a également répondu présent à la journée des associations organisée au Cristal le 8 septembre par la mairie. Les inscriptions ont été nombreuses pour la nouvelle saison qui a repris ses activités le 17 septembre.

Le bureau souhaite à tous ses adhérents, ainsi qu'à leur famille, de passer des bonnes fêtes de fin d'année, et une très bonne et heureuse année 2013.

Contact : Josée Déroff (06 83 9578 98)

CYCLO CLUB

Compte rendu des principaux événements 2012 du Cyclo Club de Plouénan

■ Fête du vélo le 13 mai 2012

Pour sa Cinquième année consécutive, la fête du vélo à Plouénan a attiré un grand nombre de participants, dès 8 h00 les randonnées cyclistes ont permis de se faire les mollets vers les sommets du Finistère, le record de participation a été largement battu, 150 cyclotouristes ont gravi allègrement les 100, 75 ou 60 kms. En parallèle de cette randonnée et à partir de 10h, le Cyclo Club encadrait tous les cyclistes en herbe de la commune avec leurs parents pour un tour du bourg en famille, qui d'année en année défilent de plus en plus nombreux dans les quartiers de Plouénan. En fin de matinée les coupes ont été remises aux clubs les plus nombreux, sans oublier évidemment le concours de Wheeling qui a vu, cette année un nouveau vainqueur Quentin... puis Julien... et 3ème Guillaume. Il faut dire que les 2 premiers savent de qui tenir, leur gd frère détient le record : 44m sur la roue arrière. Des nouvelles graines de champions que le club de Plouénan, espère attirer sur un vélo comme dans le passé....

■ Jumelage avec le Cyclo Club de Goven du 25 au 27 Mai 2012

Le Cyclo Club de Plouénan a accueilli une quinzaine de Cyclistes du Cyclo Club de Goven, bourg de 3 900 habitants situé au sud de Rennes, qui sont arrivés en vélo après 220km de périple, rejoints à mi parcours par les cyclos de Plouénan. Le lendemain matin, ils ont pu découvrir le patrimoine de Plouénan, l'Eglise Saint Pierre, La chapelle de kérellon et sa fontaine, la nouvelle médiathèque etc... avant d'être reçu officiellement par Ma-

dame Le Maire Aline Chevaucher pour une présentation détaillée de la commune. Dans l'après midi, une ballade à vélo a permis d'emprunter la route submersible menant à l'île Calot à Carantec et visiter la Chapelle Notre Dame datant de l'an 502, avant de pouvoir découvrir la baie de Morlaix avec le Château du Taureau, l'île Elouet, l'île noire qui inspira Hergé pour sa célèbre bande dessinée. Le soir, les Govennois ont pu goûter aux spécialités locales dégustation d'huitres, suivi du célèbre RATA, pour finir par un dessert « léger » le kouing aman. Ce week-end de jumelage prit fin le dimanche après midi suite une sortie vélo de plus de 100km entre Léon et Trégor permettant de longer la superbe côte. Rendez vous est donc pris pour l'année prochaine pour que cette fois les Cyclos de Plouénan se déplacent à Goven et ainsi perdurer ce jumelage cyclo qui permet de découvrir d'autres lieux et traditions dans une ambiance sportive mais aussi et surtout conviviale.

■ Séjour en Ariège du 16 au 23 juin 2012

Basés à Tarascon sur Ariège, 11 adhérents, accompagnés de 5 cyclos de Sizun, ont pu découvrir la beauté des paysages de l'Ariège. Ce séjour a permis de faire des montées mythiques telle que le Plateau de Beille altitude 1790m, 16km de montée avec un pourcentage moyen de pente à 8% et le Port de Pailhère altitude 2001m, 19km de montée avec un pourcentage moyen de pente à 7%, mais il a aussi permis de découvrir des décors magnifiques de montagne préservée avec une météo très clémente au travers de parcours très étudiés par notre routeur André Charbonnel. Entre deux

cols, les cyclos ont pu admirer le château de Foix et celui de Montségur, nommé citadelle du vertige et dernier bastion de l'église Cathare. Plus de 600 km ont donc été parcourus durant la semaine, et deux ascensions resteront gravées dans les mémoires, le col de Péguere, avec ces 14% de pente moyenne sur les 4 derniers km avec des passages à 18% (col emprunté par le Tour de France 2012), et le col de la Cruzette en partant de Biert avec des passages à plus de 20%, imaginez monter un toit en vélo, tout simplement terrible !! Remis de leurs émotions, les Cyclos de Plouénan se souviendront longtemps de ce séjour magnifique et convivial permettant d'allier activités sportives et culturelles. Rendez vous est donc pris pour l'année prochaine pour une destination à définir.

■ Sorties longues distances les 1 et 2 septembre 2012

Le samedi une vingtaine de cyclos ont pris la direction de Landerneau, le Faou, Chateaulin avec une pause déjeuné sur les rives de l'Aulne à Pont Coblant. L'après-midi le retour s'est effectué par Braspart, le Roc et Commana, totalisant ainsi 160kms. Le dimanche matin une boucle d'une centaine de kms nous a amenés vers la baie de Morlaix, Locquirec et retour par la côte. Le midi le repas était prévu avec les épouses pour un jambon à l'os chez Patricia et Michael Caroff, dans une chaleureuse ambiance, animée par son père François, chanteur émérite. Une visite de leur exploitation pépiniériste concluait cette agréable journée. Merci à eux pour cet accueil.

André Guillemot Secrétaire du CC
Plouénan

Association LES SPEEDERIEN

Ambiance au beau fixe chez les Speederien. Tous les mercredis soirs à 18 h 30 et tous les dimanches matins à 9 h 00, les mordus de la course à pied se retrouvent au terrain de Kermaria, et ce, quel que soit le temps. Chaque sortie dure de 1 h 00 à 1 h 30, parfois plus, selon le niveau de chacun. Nous courrons avant tout pour le plaisir, pour entretenir notre condition physique, et non pour réaliser des exploits. Si vous avez des fourmis dans les jambes, n'hésitez plus, venez nous rejoindre ! Augmentation du nombre des inscrits. Le nombre d'adhérents est en augmentation et approche maintenant de la cinquantaine. La moyenne d'âge est en forte baisse car nous avons accueilli tout récemment plusieurs jeunes coureurs. La plus jeune a 16 ans seulement.

Activités de l'année. En plus des entraînements habituels (ou à la place), de nombreux Speederien ont participé aux différents interclubs organisés dans le Haut Léon : Cléder et Plouénventer en janvier, Landivisiau, La Roche-Maurice et Plourin en février, Pleyber-Christ et Santec en avril, Plougoulm en septembre... La liste est longue puisque 18 rencontres sont ainsi planifiées tout au long de l'année. Le dimanche 9 décembre, à notre tour, nous organiserons l'inter-clubs à Plouénan. La présence d'environ 150 coureurs est attendue. Nous avons participé également à de nombreux trails : Plouédern, Le Cloître Saint-Thégonnec, Morlaix, Plou-

rin-lès-Morlaix ... Nous étions 19 à participer au trail de l'Aber Wrac'h.

Nous étions présents également sur les 100 kilomètres de Cléder en juillet. La sortie annuelle du club a été organisée pour la troisième année consécutive à Vannes en octobre : participation d'une dizaine de coureurs sur le 10 km, autant sur le semi et trois sur le marathon. Pour maintenir la convivialité, nous organisons des repas : à l'occasion de l'assemblée générale en février, un cochon grillé en septembre. A noter, la mobilisation de plusieurs d'entre nous pour le forum des associations en septembre.

Nous serons présents sur le marathon Saint Pol Morlaix le 4 novembre ainsi que sur la Redadeg Nedeleg organisée par le Comité des Fêtes prévue le 15 décembre.

Que signifie « Speederien » ?

C'est un nom original qui se compose du mot anglais « Speed » qui vient de l'Anglais et qui signifie « vitesse » et de la fin du mot « rederien » qui en Breton signifie « les coureurs ». En Breton, à la différence du Français, il n'y a pas de « s » à rajouter à la fin des noms au pluriel. Ar reder --> le coureur Ar rederien --> les coureurs

Président : Christian Le Couls

Co-présidente : Marie-Agnès Cabioch

Pour tout renseignement, téléphoner au 02 98 69 58 82

Les Speederien engagés sur le Saint-Pol Morlaix en 2011.

Accueil des coureurs lors de l'inter-clubs en décembre 2011.

Inter-clubs 2011 : passage du pont de la corde.

➤➤ GARS DE PLOUENAN

MORLAIX PARTENAIRE DES GARS DE PLOUENAN

Il y a soixante cinq ans que Saïk Picart ,Jean Baron et l'abbé Quillévéré ont créé le club des Gars De Plouénan .De la première équipe ,il ne reste plus qu'un seul représentant : François Quiviger.

Que de chemin parcouru depuis ce temps là ,avec des montées ou des descentes ,mais l'esprit du club reste toujours.

La saison passée ,nous avons trébuché en fin de parcours pour une montée en division supérieure mais les joueurs ont renouvelé leur bail pour retenter l'aventure.

Notre club avait la saison passée ,145 licenciés comprenant 54 seniors,73 chez les jeunes et 16 dirigeants. L'école de foot fonctionne toujours en groupement avec Guiclan et Mespaul et cette saison la fédération française du foot à décerné au groupement un label qualité.

Ce label est attribué suivant plusieurs critères : la qualité des installations ,le nombre de bénévoles avec leur diplômes et l'organisation. Nous sommes très heureux de cette attribution car il récompense tous les bénévoles qui tout au long de l'année encadrent nos jeunes dans les meilleures conditions.

L'encadrement des seniors est toujours assuré par l'entraîneur Christophe Morvan. Pour les jeunes, les entraînements du mercredi sont assurés par Jean Luc Legrand,François Moal ,David Picart et Bertrand Metge. Le bureau n'a connu aucun changement.

La fête du terroir a connu un franc succès grâce aux nombreux bénévoles .La place François Prigent était encore comble avec ses nombreux exposants

et les nombreux visiteurs venus concourir au championnat du monde du cracher de tomate ou au championnat de France du lancer de l'artichaut et sans oublier la dégustation du délicieux moules frites.

Les gars de Plouénan remercient toutes les personnes qui tout au long de l'année aident notre club par leurs actions .Que ce soit le jour de la fête du terroir où tenir les entrées où la buvette le dimanche sans oublier les arbitres bénévoles,encadrer les jeunes .Cet ensemble fait que notre club fonctionne dans les meilleures conditions même si dès fois on souhaiterait voir jouer à des plus hauts niveaux. Mais la devise de la commune nous dit qu'il faut endurer pour durer.

Les gars de Plouénan vous souhaitent tous leurs meilleurs vœux de bonheur, de respect, de santé surtout, pour cette nouvelle année.

ALLEZ LES VERTS.

➤➤ CLUB DE JUDO DE PLOUENAN

Le club de judo de Plouénan ouvre ses portes tous les mercredis à l'étage de la salle omnisports, et c'est une trentaine d'enfants qui profitent de l'enseignement de serwan des Cognets, professeur de judo diplômé d'état.

Le judo permet aux enfants de s'exprimer pleinement dans un contexte ludique. Il canalise leur énergie et leur permet d'acquérir la maîtrise et le contrôle de leurs gestes.

C'est un bon moyen d'expression pour les enfants dès l'âge de cinq ans, grâce à une pédagogie progressive. Les uns apprendront à contrôler leur agressivité, tandis que les autres surmonteront leurs craintes, tout en développant leur adresse et leur force. Essentiellement tourné vers l'initiation et la découverte le club de plouénan accueille des enfants de 5 à 12 ans.

Le club de judo fait, pour les plus grands, également partie d'un regroupement de club départemental le Kumo, et certains combattants locaux réussissent à se distinguer lors de différentes échéances. Les résultats de la saison passée ont pu mettre en avant les frères Arthur et Alexis Cueff qui ont fait belles impressions lors des championnats:

-Arthur Cueff: Champion du Finistère et 5ème des championnats de Bretagne par équipe. 5ème des championnats du Finistère individuel puis qualifié pour les demi-finales du championnat de France

- Alexis Cueff: 7ème des championnats du Finistère individuel pour sa première participation et 3ème des championnats du Finistère par équipe en photo:

Arthur Cueff et l'équipe du Kumo, championne du Finistère

Alexis Cueff immobilisant un adversaire

Le groupe des plus jeunes de la saison 2012/2013

TENNIS CLUB PLOUENANAIS

Pour la saison sportive 2012, le Tennis Club Plouénanais a connu une légère augmentation du nombre de ses licenciés, pour atteindre 108 licenciés, plus 4 adhérents réguliers. Ecole de Tennis : Yann Richard, Enseignant diplômé d'Etat, désormais licencié au Tennis Club, a composé 6 groupes de jeunes avec un effectif de plus de 50 jeunes, dont pour la première fois trois groupes de filles.

L'école de Tennis pour les jeunes fonctionne le mercredi de 16 heures à 20 heures, le vendredi de 17 heures 15 à 20 heures 15 et le samedi de 9 heures 15 à 12 heures 15.

Il sera toujours possible d'adhérer à l'école de Tennis à tout moment en se présentant au Tennis aux heures des leçons Championnats pour 19 équipes en 2012/2013 :

4 équipes seniors messieurs
1 équipe senior dames
6 équipes vétérans messieurs
8 équipes jeunes sur 2 championnats (Automne et Printemps)

Résultats individuels :

Globalement, l'ensemble des résultats est très satisfaisant car nombreux sont les joueuses et joueurs qui ont amélioré leur classement ou qui ont obtenu leur premier classement.

Plus de la moitié des joueurs sont classés, avec :

2 joueurs à 15/1 : Jérôme Poisson et Yann Richard
1 joueur à 15/2 : Rémy Crenn
3 joueurs à 15/3 : Ronan Péron, Gwénaél Petton et Pascal Saillour
1 joueur à 15/4 : Mikael Hervéou
3 joueurs à 15/5 : Joseph Castel, Robert Le Bour et Raphaël Mouillon
6 joueurs à 30 : Martine Corre, Pascale Le Bris, Philippe Gayet, Roger Le Querrec, Franck Plassard et Bastien Pouliquen
8 joueurs à 30/1 : Amandine Crenn, Rainer Erk, Régis Guézénoc, Fabrice Le Floch, Jean Yves Le Querrec, Daniel Miossec, François Passey et Louis Pengilly

Les Résultats des équipes :

L'équipe Féminine Seniors :
2ème en Départementale 2 (Phase de montée)

Les équipes Masculines Seniors :

Equipe 1 : L'équipe du Capitaine Saillour a terminé 1ère en Départementale 1. Pour la première fois depuis la création en 1981, cette équipe accède aux Championnats Régionaux. L'objectif du maintien semblé déjà acquis.

Equipe 2 : maintien en Départementale 1 (plus haut niveau départemental)

Equipe 3 : maintien en Départementale 2

Equipe 4 : maintien en Départementale 3

Les équipes des Jeunes :

Les équipes jeunes se sont très bien comportées avec une prime particulière pour les 11/12 ans et 12/14 ans qui ont gagné leur championnats respectifs
Bravo à Anthony Durand, Luka Gouriou, Romain Guillou, Ronan Lozach et Erwan Le Lez en 11/12 ans et à Lucien Saillour, Félix Chanteau, Thomas Le Querrec, Lucas Masson et Pierre Yves meudec en 13/14 ans

Les Vétérans, dénommés Seniors + :

1 équipe en plus de 45 ans
1 équipe en plus de 55 ans
2 équipes en plus de 65 ans
1 équipe en plus de 70 ans
La palme revient à l'équipe des plus de 70 ans qui a été sacrée championne de Bretagne à Moëlan sur Mer avec : Robert Le Bour, Rainer Erk, Louis Pengilly, Roger Le Querrec, Georges Meunier et Louis Le Borgne
L'équipe des plus de 65 ans a atteint les demi-finales régionales et a remporté le titre départemental avec Joseph Castel, Philippe Gayet, Jean Louis Morvan plus les 70 ans.

Les Capitaines :

Le Tennis Club Plouénanais tient à remercier très chaleureusement l'ensemble de ses capitaines. Sans leur présence et leur bénévolat, la compétition par équipes ne serait pas possible, et surtout le capitaine n'est pas toujours facile.

Les Résultats Individuels :

Nombreux sont les joueurs qui se sont distingués dans les tournois et championnats individuels.

Quelques noms : Jérôme Poisson, Rémy Crenn, Ronan Péron, Philippe Gayet, Roger Le Querrec, Amandine Crenn, Régis Guézénoc, Anthony Durand, Luka Gouriou, Jean Julien, Olivier Coulomb, qui ont amélioré leur classement par rapport à la saison précédente

Le Tournoi Régional :

Les tournois du mois de Juin pour les adultes (seniors et vétérans) et du mois de Juillet pour les jeunes ont regroupés plus de 200 participants.

Ce chiffre de 200 semble se stabiliser, mais l'ensemble des participants reconnaissent la qualité exceptionnelle des courts en « Terre Battue », le plus du Tennis Club Plouénanais.

Les Membres :

Un grand merci en toute simplicité pour l'ensemble des adhérents du Tennis Club Plouénanais pour leur gentillesse, pour leur dévouement et pour leur participation à la vie de l'Association.

Un bureau rapproché gère le quotidien; nous nous voyons presque chaque semaine et pouvons ainsi prendre les décisions dans l'intérêt du Tennis Club

Les Sponsors et les Institutions :

Nos différents partenaires et institutions permettent au Tennis Club de faire face à des budgets importants du fait des prises en charge par le club des loyers, des factures d'électricité et d'eau. Malgré cela et avec le concours de tous, nous arrivons à organiser lune école de tennis pas chère et abordable à tous.

Les Institutions :

L'Etat, par la Direction Départementale de la Jeunesse et des Sports, nous a accordé une subvention de 950 € pour les actions que nous entreprenons en faveur des jeunes avec l'école de tennis et des dames non compétitrices avec la préparation aux championnats loisirs

La Municipalité de Plouénan :

En rappelant que la subvention municipale perçue en 2012 est de 4 546 Euro; réparés pour 3 500 € sur les loyers et les charges d'électricité des terrains et de 1 046 € sur le titre de fonctionnement, nous ne pouvons que remercier la Municipalité pour cette dotation.

N'oublions pas l'aide exceptionnelle de 500 € de la Municipalité. De plus, nous tenons à souligner les excellentes relations et les facilités de communication que nous entretenons avec toute l'équipe municipale avec Madame le Maire Aline Chevaucher et Daniel Quiviger, ainsi qu'avec Françoise Saillour, qui sont toujours prêts à nous rendre visite et à honorer de leur présence nos manifestations.

Merci pour les coupes et trophées qui récompensent les vainqueurs Messieurs et Dames de notre traditionnel tournoi régional annuel.

La Presse : La aussi, il nous faut remercier Michel Pleiber pour Le Télégramme et René Roué pour Ouest

France pour leur aimable collaboration. Le Tennis Club Plouénanais n'hésite pas à les contacter, pratiquement toutes les semaines en saison sportive. Ainsi, nous témoignons d'une intense activité, ce qui contribue à situer Plouénan dans le cercle des communes sportives.

Conclusion :

Avant de terminer ce rapport moral, le Tennis Club tient à remercier l'ensemble de la famille Gldic pour leur collaboration; François pour l'entretien inlassable des courts, Annie pour sa disponibilité pour recevoir les réservations et Marie pour sa gestion financière des réservations horaires.

En cette fin d'année et à l'aube de l'année 2013, le Tennis Club Plouénanais se permet d'offrir ses meilleurs vœux de bonheur, de santé et de joie dans tous les foyers de la commune.

Pour toute information, il est possible de se renseigner au 02 98 69 53 25.

Roger le Querrec

Au nom de tous les membres du Tennis Club
Le Président

GARS DE PLOUENAN TENNIS DE TABLE

Après une saison 2011-2012 ponctuée de très bons résultats, tant dans le championnat adulte que le championnat jeune, le club de tennis de table présidé par Christian PICART vient de franchir un nouveau pallier cette année : près de 70 licenciés, dont la moitié de jeunes.

Le club a ainsi engagé pour cette saison 8 équipes en compétition, 6 dans le championnat départemental adulte et 2 dans le championnat jeune.

L'arrivée de nouveaux joueurs cette année encore permet au club d'afficher des ambitions. Pour la première fois de son histoire, 2 équipes seniors se retrouvent engagées au niveau départemental 2. Les 3 premières journées de championnat sont d'ailleurs l'illustration de la bonne santé du club : les équipes 1 et 3, invaincues, sont déjà en tête de leur groupe et peuvent viser l'accession à la division supérieure.

Des ambitions affichées dès l'entame de saison : être présent à tous les échelons départementaux pour la fin de cette saison, ceci afin de faciliter l'intégration des jeunes.

Le club investit toujours plus sur les jeunes. La montée en puissance des effectifs des jeunes l'an passé a permis à l'association de

mieux se préparer et se structurer cette année. D'une part, 3 groupes de niveau sont mis en place depuis septembre.

D'autre part, le club a établi une charte pour les jeunes, responsabilisant ainsi tous les acteurs, dirigeants – jeunes pongistes – parents. L'objectif est de permettre à toutes et à tous d'évoluer en fonction de ses capacités dans un environnement respectueux des uns et des autres, et que chacun puisse s'épanouir dans la bonne humeur.

Nous pouvons déjà souligner les progrès significatifs des jeunes entraînés par Stéphanie JAOUEN, diplômée d'Etat. Cette saison, le club a mis en place 3 séances d'entraînement spécifiques à destination des jeunes : lundi soir, vendredi soir et samedi matin. De débutants à confirmés, ce sont près de 35 jeunes qui ont accès à ces séances à la salle de Cristal sous la coupe du responsable jeune, Erick LE NAOUR.

Au côté du responsable jeune, ce sont plusieurs seniors des 2 équipes premières qui participent à l'initiation des plus jeunes, avec un engouement certain des enfants de 5 à 8 ans pour ce sport trop souvent considéré comme un simple loisir.

Nous suivrons tout particulièrement les résultats des 2 équipes jeunes engagées cette année dans le championnat cadet et minime. Enfin, il faut également souligner l'inscription de 9 jeunes au critérium fédéral individuel.

Contacts :

Président : Christian PICART

Tel : 06 82 76 57 17

email : lecomptoirdespains29@orange.fr

Secrétaire : Eric POULIQUEN

Tel : 06 75 89 44 63

email : elpouliquen@yahoo.fr

Responsable jeune : Erick LE NAOUR

Tel : 06 11 64 88 90

email : eric.lenaour@gmail.com

