

Moustoir-Ac

↳ www.moustoir-ac.fr

MAGAZINE
MUNICIPAL

FOCUS SUR

AVENIR SPORTIF DE
MOUSTOIR-AC P.33

Edito

Vie locale

Projets ...

Travaux 2015

Locminé Communauté

Ecoles

Subventions

Associations

Etat civil ...

Sommaire

HORAIRES DE LA MAIRIE

Lundi	9h à 12h	
Mardi	9h à 12h	14h à 17h
Mercredi	9h à 12h	
Jeudi	9h à 12h	14h à 17h
Vendredi	9h à 12h	14h à 17h
Samedi	9h à 12h	Fermée en juillet-août

COORDONNÉES DE LA MAIRIE

11 rue de la Maillette
56500 Moustoir - Ac
Tél : 02.97.44.11.73
Fax : 02.97.44.11.10
Mail : commune.de.moustoir@wanadoo.fr
Web : www.moustoir-ac.fr
Facebook : Commune de Moustoir-Ac

PERMANENCES DES ÉLUS

Benoît ROLLAND, Maire :
Sur rendez-vous

Bernard LE LABOURIER, Adjoint :
mercredi de 9h à 11h sur rendez-vous

Catherine CHARLES, Adjointe :
samedi de 9h à 11h sur rendez-vous

Philippe PIERRE, Adjoint :
mardi de 9h à 11h sur rendez-vous

Estelle LE REZOLLIER, Adjointe :
jeudi de 9h à 11h sur rendez-vous

Michel GUILLEMET, Conseiller délégué :
samedi de 9h à 11h sur rendez-vous

P.3	Edito
P. 4	Vie locale
P. 13	Projets, investissements, travaux
P. 14	Travaux 2015
P. 16	Locminé Communauté
P. 18	Ecoles
P. 22	Subventions aux associations
P. 24	Associations
P. 40	Etat-Civil
P. 41	Calendrier des manifestations
P. 42	Rétrospective 2015

www.moustoir-ac.fr

BENOIT ROLLAND
Maire de Moustoir'Ac

LIBERTÉ - EGALITÉ - FRATERNITÉ... ESPÉRANCE

L'année 2015 qui s'est terminée a été particulière dans notre histoire. Les attentats des mois de Janvier et de Novembre resteront longtemps marqués dans nos mémoires.

Les douleurs issues de ces attaques doivent nous interroger sur le modèle même de notre société. Nous devons y réfléchir sans nous oublier.

Mais les différentes mobilisations populaires ont aussi montré de quoi, tous ensemble, nous étions capables. Je dois avouer avoir été particulièrement touché et rassuré par le moment de recueillement à la Mairie 3 jours après les attentats de Novembre, cela illustre la communauté que nous représentons et l'espoir possible face à la difficulté.

Tous ensemble nous nous devons d'être optimistes, nous devons avoir espoir.

Notre vie locale est un formidable atout. Cette vie locale est souvent faite de rencontres, de bonheurs et d'échanges. Cette vie locale est riche de chacun d'entre nous.

Au travers des pages suivantes, vous aller pouvoir découvrir la richesse de nos associations et un bilan de l'action municipale de l'année écoulée. Vous pourrez aussi y découvrir un certain nombre de projets en cours et à venir.

Je vous souhaite une bonne et heureuse année 2016. Qu'elle soit faite d'espoir et de satisfactions pour vous et tous vos proches.

Bien cordialement,
Benoît ROLLAND
Maire de Moustoir-Ac

Méthode

et écoute

Voici 21 mois, vous nous avez confié les clés de la Mairie pour gérer au mieux la vie locale.

Confier les clés est une marque de confiance :

- Une confiance sur les projets à conduire et à mettre en place sur notre territoire
- Une confiance sur les budgets à gérer. Ce n'est pas seulement de l'argent public, c'est d'abord et avant tout de l'argent des habitants de notre commune dont on parle.
- Une confiance sur la gestion du « bien-vivre ensemble ». Ceci passe par la prise en compte de toutes les forces vives de la commune et de tous les individus. Pour être digne de cette confiance nous devons faire preuve de méthode et d'écoute.

Tout d'abord sur la méthode : Bien avant les élections notre groupe avait élaboré un programme réfléchi et rigoureux. Au-delà des membres de notre équipe, nous l'avions confronté à différents experts des domaines concernés.

Ce projet vous a été présenté clairement et vous avez décidé qu'il devait se mettre en place. Depuis, nous pouvons saluer l'esprit qui règne au sein du conseil municipal. L'ensemble des conseillers se mobilisent pour faire en sorte que les meilleurs choix soient faits pour améliorer les conditions de vie des habitants. La colonne vertébrale de notre action est bien entendu le programme présenté lors des élections, mais au moment de la mise en place de chaque projet toutes les contributions de l'ensemble des conseillers sont discutées, sans sectarisme.

C'est l'illustration de l'adage suivant: «il y a plus d'idées dans plusieurs têtes que dans une seule». Pour que tout ceci fonctionne au mieux, la transparence au sein du conseil est de mise. Tous les conseillers ont bien entendu accès à toutes les informations. C'est un principe indiscutable. Selon les projets, et en fonction des nécessités, des habitants non-élus sont sollicités pour apporter leur expertise et leur motivation. C'est le cas, par exemple, de la réflexion sur l'espace multi-service où plus de trente personnes participent à la réflexion. C'est le cas également concernant l'aménagement végétal avec un groupe de personnes expertes en ce domaine. C'est aussi le cas pour la révision du PLU. Ce sera le cas pour beaucoup d'autres projets. Nous sommes convaincus de cette façon de faire.

Enfin le partage des décisions. Le conseil est mandaté pour décider des projets à conduire et de la manière de les mener. Nous faisons en sorte de communiquer au mieux sur ces projets, en toute transparence. C'est pour cela que nous avons fait évoluer, ou créé des outils de communication: flash-info mensuel, page facebook, site internet, etc... Nous partageons aussi nos décisions au travers de nombreuses réunions pour rendre compte de nos travaux : réunions publiques, réunions avec les associations (salle polyvalente, etc....)

Par ailleurs sur l'écoute : Nous faisons en sorte d'être présents au mieux lors des moments clés des associations, par exemple lors des assemblées générales. Les adjoints et les conseillers sont aussi à l'écoute, dans leurs attributions, des habitants de la commune pour enrichir nos projets qui sont par essence au service de tous. Vous l'aurez compris, notre cap est clair depuis le début, et nous nous faisons en sorte de prendre la meilleure route avec vous tous. Dans les trois pages qui suivent, nous vous proposons de faire un premier bilan de notre projet à presque un tiers du mandat.

VIE LOCALE

Programme pour Moustoir-Ac : 1^{er} bilan

Citoyenneté

■ Une mairie aux locaux vieillissants, un lieu d'accueil pas assez intime, des postes de travail obsolètes autant de raisons qui ont rendu nécessaire un «coup de jeune» de notre maison commune pour un lieu plus accueillant. Quatre mois de travaux avec un budget de 100 000€ dont 28% financés par l'État au titre de la dotation d'équipement des territoires ruraux (DETR) ont permis d'atteindre cet objectif.

Nous proposons désormais à nos citoyens des locaux entièrement revus pour plus de discrétion. Pendant les travaux, de mars à juillet, les services administratifs de la mairie ont été transférés place de l'église. Les nouveaux locaux de la mairie ont été inaugurés le samedi 12 septembre.

L'année 2015 nous a permis d'améliorer les supports de communication sur la vie municipale. Le site internet de la commune

www.moustoir-ac.fr après quelques années d'existence nécessitait une évolution. Le site rénové a été mis en ligne en octobre. Il bénéficie désormais de mises à jour fréquentes. Le Flash Info, un «2pages mensuel» d'actualités municipales et communales a désormais trouvé son rythme de croisière. Disponible dans les commerces, dans les écoles, en mairie, il est aussi en ligne sur le site internet de la commune.

En 2015, l'action municipale s'est aussi attachée à développer de nouvelles formes de participations citoyennes. Le 6 juin a eu lieu une cérémonie citoyenne d'accueil des nouveaux arrivants dans la commune, un rendez-vous convivial de rencontre et de connaissance mutuelle. C'est le moment où les nouveaux nés de l'année précédente sont mis à l'honneur en étant symboliquement accueillis par un livre qui leur est offert.

Jeunesse

■ Début 2015 a vu la mise en place du conseil municipal des jeunes. Pour leur premier mandat nos jeunes conseillers ont fait part de pleins d'idées et de projets tant social qu'écologique. Leur première initiative a été un succès en collectant des jeux pour meubler les garderies. Ils ont eu tout le plaisir de visiter le conseil départemental (ancien conseil général). Leurs prochains travaux seront entre autre de travailler sur une opération citoyenne.

L'attractivité de la commune lui permet de voir croître sa population. En 2015, les effectifs scolarisés à Moustoir-Ac en maternelle et primaire sont passés de 207 à 221 élèves.

Dans ce contexte et après la rénovation de l'école publique de l'été 2014, l'action de la commune en 2015 a visé à consolider l'organisation et le fonctionnement du service scolaire. L'augmentation du nombre de repas à servir à la cantine de Kerhéro, a conduit,

à la rentrée de septembre, à mettre en place un double service. Un appel d'offres a été lancé en juin concernant la restauration scolaire des deux cantines, bourg et Kerhéro, avec dans les critères de sélection la prise en compte de l'intégration des produits locaux. La société Océane de Restauration a été retenue. A la rentrée 2015, l'organisation à l'école publique des temps d'accueil périscolaire (TAP) a trouvé son régime de croisière. Ils se déroulent les mardi, jeudi et vendredi de 15h30 à 16h15. La nouvelle organisation mise en place conduit à la création d'un poste CAE (contrat d'aide à l'emploi) dédié à la fois à la cantine et aux TAP avec des temps d'échange et de découverte. En 2015, l'amélioration du fonctionnement est aussi passé par la mise en place de règlements intérieurs cantine et garderie. Une nouvelle procédure de règlement des impayés de cantine et de garderie a été mise en oeuvre.

Solidarité

Dès 2014, une réflexion sur les besoins en hébergement des seniors a été engagée. Celle-ci a d'emblée pris en compte le souci d'une complémentarité avec l'existant dans des communes proches (Locminé, Colpo, Remungol, Naizin, St-Jean-Brévelay ...). L'année 2015 a permis de formaliser un véritable projet communal pour les personnes âgées qui veulent rester sur la commune et se rapprocher du centre-bourg. L'opération portera sur une offre de logements permettant de vivre dans un domicile adapté (de plain pied) et à proximité du centre bourg, de taille T2 et T3 pour des loyers réduits, adaptés aux ressources de ses occupants. Ces logements permettront aux seniors de vivre de façon autonome chez eux mais dans un lieu procurant des facilités d'échanges et de lien social. Ce projet de logements groupés aura une dimension de mixité intergénérationnelle dans

la mesure où il permettra aussi l'accueil de familles. Le projet est de regrouper sur le même secteur les logements, les écoles privée et publique et la future cantine, en proximité des services à développer, par ailleurs, dans le bourg.

A l'automne 2015, nous sommes en contact avancé avec un opérateur public (bailleur social). Le projet a été validé en comité d'engagement. L'étude de faisabilité est en cours. L'horizon visée est de 2-3 ans. L'opération porterait sur 6 à 7 logements de type T2-T3.

En matière d'action sociale, l'année 2015 a permis de stabiliser un dispositif d'écoute et d'orientation des personnes en difficultés (santé, financières, handicap ...) et d'aide aux démarches administratives. Celui-ci fonctionne tous les samedis matin de 9h à 11H (en général sur rendez-vous).

Urbanisme

En vue notamment d'une meilleure densification du bourg et de permettre la réalisation des projets communaux tels que le déplacement de l'espace scolaire de Kerhéro vers le bourg et la réalisation de nouveaux lotissements, la commune a engagé au printemps 2015 une révision de son plan local d'urbanisme (PLU). Il s'agit de favoriser le renouvellement urbain tout en préservant la qualité architecturale et l'environnement. Cette révision du PLU est l'occasion pour la commune de mener une réflexion sur ses orientations en matière d'urbanisme, d'aménagement et de développement durable. Il apparaît nécessaire de redéfinir l'affectation de certaines zones pour un développement harmonieux de la commune. Cette procédure concernera principalement le bourg et Kerhéro.

Dans l'immédiat, le projet de densification du bourg passe par la modernisation et l'extension de capacité de l'unité de traitement des eaux usées. Cette opération avait été lancée sous le précédent

mandat municipal. La nouvelle station d'épuration, inaugurée le 15 octobre dernier, se traduit par un doublement de capacité de traitement désormais portée à 800 équivalents habitant.

Dans le cadre d'une charte d'engagement et de partenariat entre la commune de Moustoir-Ac et La Poste, toutes les adresses dans la commune comporteront désormais un numéro. Le déploiement de cette numérotation de toutes les adresses est engagé en cette fin 2015. Si cette opération vise à faciliter la distribution du courrier, elle répond aussi et surtout à un objectif d'une identification plus précise de chacune des adresses facilitant, par exemple, une intervention plus rapide des premiers secours d'urgence.

Durant l'année 2015 et de façon très anticipées, ont été amorcées des réflexions en vue de futurs lotissements pour le bourg de demain. Il importe, en effet, qu'il n'y ait pas de rupture d'offre de terrains une fois achevée la commercialisation actuelle.

Economie

Le projet d'espace multi services vise la création en centre bourg d'un nouvel espace de services de proximité, de vie collective et de convivialité. Cet espace sera implanté dans l'ancienne chapelle et la maison attenante place de l'église. Où en est-on fin 2015 ? L'étude de faisabilité et de définition du programme était un préalable nécessaire à l'engagement réel du projet lui-même. Elle a été confiée à la société Créaticq en juin 2014. Cette mission d'assistance à maîtrise d'ouvrage a mobilisé des compétences multiples : un architecte, un économiste de la construction. Elle a aussi fait appel aux habitants, élus ou non élus pour préciser le projet. Avec l'étude de faisabilité bouclée en juillet 2015, la commune dispose d'un schéma de référence pour la phase opérationnelle d'aménagement du site. Celui-ci définit une réponse complète à l'ensemble des besoins exprimés avec de larges possibilités d'adaptation et de mise en œuvre étalées dans le temps.

Le 15 septembre dernier, le conseil municipal a voté un périmètre de travaux d'aménagement immédiat du site dans le respect du plafond de dépenses communales fixé à 300 000 € HT. L'arbitrage s'est appuyé sur l'étude de faisabilité. Le recrutement d'un architecte est en cours avec un objectif d'achèvement des travaux pour début 2017. Dans le même temps, est lancée la création d'une association ouverte à toute personne désireuse de s'impliquer dans le projet. L'assemblée constitutive de cette association interviendra début 2016. Elle s'investira en premier lieu sur le projet de médiathèque qui constituera avec la petite restauration, le cœur initial de l'établissement. L'association aura ensuite vocation à être transformée en SCIC (société coopérative d'intérêt collectif) dès obtention d'un agrément d'intérêt collectif et d'utilité sociale. L'ambition est d'ouvrir l'espace multi services en 2017.

Vie associative

La vitalité des associations de Moustoir-Ac est un facteur important de la qualité de la vie dans la commune. Elles sont source d'animations et de convivialité. Le soutien actif au tissu associatif local est un axe en tant que tel de l'action municipale. Il s'agit de la mise à disposition de locaux dont en particulier la salle polyvalente. Il s'agit aussi de soutien financier et d'appui logistique. L'année 2015 nous a permis de mettre sur les rails le projet de rénovation et d'agrandissement de la salle polyvalente (voir page 13). Des réunions d'information et de concertation avec les associations ont été organisées. Les travaux de réaménagements intérieurs et extérieurs de la salle polyvalente sont à ce jour au stade d'avant projet définitif (15/10/2015). Les opérations de préparation de dossier (permis de construire, appel d'offres, études assainissement, demandes de subventions...) laissent envisager un démarrage des travaux courant mai 2016

Médiathèque de Beignon (Morbihan) implantée dans une ancienne chapelle

et ceci pour une période de 13 mois. Pendant la durée du chantier, la salle polyvalente actuelle et la cuisine seront inutilisables. La salle de sport, le club house et les sanitaires resteront à disposition pour leurs utilisations habituelles. La circulation sur le complexe sera modifiée selon l'implantation des travaux et il sera recommandé aux différents utilisateurs de bien respecter le plan de circulation proposé.

L'année 2015 a aussi permis de définir un nouveau cadre pour les relations municipalité-associations. Un vote du conseil municipal en mars a instauré un dispositif clarifié pour les subventions. Une subvention de base unique dont le montant a été fixé à 170€, à toute association communale qui organise au moins une manifestation publique dans l'année et qui en a fait la demande. Par ailleurs, la rédaction d'une charte de vie associative a été mise en chantier. Elle doit voir le jour début 2016.

VIE LOCALE

Le personnel communal

Une équipe
au service de
la population

Sabine PEDRONNO

Responsable Communal (partagé
avec La Chapelle Neuve)

Josiane HILARY

Responsable de la cantine de Kerhéro
Garderie de Kerhéro
TAP

Rose-Marie CAUDAL

Agent d'accueil
Remplacée durant son congé maternité
par Gwénaëlle PEREZ-JAN

Isabelle LE MECHEC

Cantine du bourg
Garderie du bourg
Salle Polyvalente

Dominique LE JEUNE

Responsable technique communal
(partagé avec La Chapelle Neuve)

Brigitte RIQUELME

Cantine de Kerhéro
Garderie de Kerhéro

Maryline MANDART

ATSEM Ecole Publique
TAP

Eva LE MARECHAL

Cantine de Kerhéro
Garderie du bourg
TAP

Stéphanie RIO

Responsable de la cantine du bourg
Garderie du bourg
TAP
Salle Polyvalente

Béatrice LAMOUR

Cantine Kerhéro

Martine LEGEAY

Cantine du bourg
Garderie du bourg

VIE LOCALE

Moustoir'Ac à l'ère du numérique ...

De nouvelles Technologies

Site Internet

Les temps évoluent et les moyens de communications aussi. Il était donc impératif de revoir notre site internet. Il s'est rajeuni d'une nouvelle structure et d'une nouvelle arborescence qui permet une recherche et une lecture plus fluides : <http://www.moustoir-ac.fr/>

Flash Info

En parallèle, le flash info, mensuel d'information tenant sur une page recto-verso concerne surtout les événements à venir sur notre commune. Il connaît une diffusion intéressante, c'est un support que chaque famille peut s'approprier au sein de nos commerces, écoles, garderies et mairie.

Pour recevoir chaque mois, dès sa parution, le flash info, faites une demande en mairie ou par mail : commune.de.moustoir@wanadoo.fr

Facebook

La page Facebook de notre mairie permet une diffusion d'infos «en live» ce qui permet de connaître à tout moment les événements sur notre territoire.

Le repas des aînés

■ Traditionnellement, le repas des aînés a lieu tous les 11 novembre à la salle polyvalente. Sont conviées les personnes âgées de 66 ans et plus et résidants sur la commune. Cette année, 145 personnes ont répondu présentes. La journée était animée par le groupe de musiciens NOZ MAD au rythme de chants, danses et musique traditionnelle.

Les colis de Noël

■ Les personnes ayant plus de 85 ans ont reçu comme chaque année leur colis de Noël, distribué par les membres du CCAS accompagnés de nos jeunes élus municipaux. C'est un moment privilégié de partage, d'écoute et d'attention que nos jeunes élus auront l'occasion de vivre avec leurs aînés. Cette année, les colis étaient préparés par des ESAT (anciennement CAT) : Alter Ego d'Hennebont, Le Prat à Vannes, Les bruyères à Plumelec. En choisissant ces paniers, nous devenons acteur de l'économie sociale et solidaire.

Journée Intergénérationnelle

■ Le 17 décembre 2015, les enfants des écoles, les personnes âgées, le conseil municipal des jeunes et les membres du CCAS se sont réunis à la salle polyvalente. Cette action est en lien avec la semaine bleue qui a eu lieu du 12 au 19 octobre. Le matin, les plus petits vivront la magie d'un conte de Noël suivi d'un goûter. L'après-midi, les plus grands assisteront à un spectacle proposé par les bénévoles de l'ADMR suivi également d'un goûter.

Les actions du CCAS

■ Le CCAS a un rôle d'accompagnement, d'écoute, d'information, d'orientation, de soutien et aide aux personnes et aux familles en difficulté. Le CCAS mène son action en lien avec les différents partenaires locaux : le centre médico-social, la banque alimentaire, l'ADMR. Une permanence est assurée tous les samedis matin de 9 h à 11 h sur rendez-vous.

ZOOM SUR L'ADMR

■ L'ADMR s'adapte à toutes les situations et travaille en complémentarité avec les services existants. Le réseau réaffirme tous les jours sa mission de soutien à domicile en proposant des services dans les champs de la vie quotidienne, le socio-éducatif et la santé.

Les bénévoles et les professionnels de l'ADMR peuvent répondre à vos attentes en vous proposant un service adapté :

Service d'Aide aux Personnes Agées :

Rester chez soi, c'est le vœu de tout à chacun

Quand il devient difficile d'accomplir seul certains gestes de la vie quotidienne (ménage, préparation des repas, aide à la toilette, ...), une aide est indispensable.

Les intervenants aident à faire ces gestes tout en étant attentifs à faire avec la personne pour lui permettre de rester autonome le plus longtemps possible et en favorisant les liens avec son entourage.

Service d'Aide aux Personnes Handicapées :

Préserver son autonomie. Les personnes handicapées ont besoin d'une aide adaptée en fonction de leur handicap. Le rôle des professionnels est d'aider les personnes à conserver leur autonomie.

Service d'Aide à la Famille

Selon les besoins, des professionnels qualifiés (techniciens de l'intervention sociale et familiale, aide à domicile) interviennent pour proposer une aide à l'entretien du logement, pour s'occuper des enfants petits ou grands, ...

Service de Garde d'Enfants à domicile :

Reprendre le travail et confier ses enfants. L'ADMR s'adapte aux horaires de travail : tous les jours ou certains jours de la semaine, horaires décalés, le mercredi ou après la classe, sont autant de possibilités qui sont offertes pour concilier vie professionnelle et vie familiale.

Service de Téléassistance :

Rester seul mais en toute sécurité. Deux systèmes : Celui de Téléassistance Filien avec un système de médaillon et d'interphone ou la Téléassistance mobile avec un appareil portatif permettant de sortir de chez soi en toute sécurité.

La population de Moustoir-Ac : hier, aujourd'hui, demain

Au 1^{er} janvier 2013, Moustoir-Ac compte une population municipale de 1 795 habitants. Avec un territoire de près de 34 km², sa densité de population y est de 52 habitants au km². C'est relativement peu par rapport à l'ensemble du territoire de Locminé Communauté qui compte 74 habitants au km² et à la Bretagne avec 119 habitants par km². La démographie communale connaît un dynamisme récent particulier. Entre 2007 et 2012, la population de Moustoir-Ac a progressé au rythme de +2,0% l'an. Pour mémoire, la variation annuelle moyenne de la population sur la même période a été en France métropolitaine de +0,5%, en Bretagne de +0,7%. Pour l'ensemble du territoire de Locminé Communauté, la croissance annuelle de la population entre 2007 et 2012 a été de +1,5%. En proximité de Moustoir-Ac, seule connaît un rythme plus rapide la commune de Plumelin (+2,8%), même si toutes voient croître leur population: Locminé (+0,9%), Bignan (+1,1%), Colpo (+0,6%). Le dynamisme démographique récent de Moustoir-Ac est à replacer dans le temps. Avec la création des communes

en 1789, sont apparus les recensements de la population. Le premier en 1794 a dénombré 1512 habitants à Moustoir-Ac. Jusqu'en 1870, la population de la commune a peu varié autour des 1500 habitants. Elle a ensuite connu une période de croissance rapide pour atteindre les 1 900 habitants au début du 20^{ème} siècle soit plus qu'actuellement. Moustoir-Ac a payé un lourd tribut à la première guerre mondiale: quelque 110 des siens y ont laissé leur vie. Ce cataclysme a amorcé une longue période de baisse de sa population: crise des années 30, seconde

guerre mondiale, exode rural... La dépopulation s'est même accélérée dans les années 60. Avec la mécanisation, émerge une agriculture ayant moins besoin de bras. En 1975, Moustoir-Ac ne compte plus que 1300 habitants. Depuis 1975, le regain démographique a pris peu à peu de la vigueur. La commune surtout agricole il y a 40 ans, est désormais péri-urbaine. Au rythme actuel de croissance de +2% l'an, Moustoir-Ac franchira le seuil des 2 000 habitants au début des années 2020. Pour rester une cité vivante ou pour devenir une commune dortoir ?

Mariage de Marie-Joséphine Pédranno et Jean-François Pierre au bois du Cerf, dans les années 30 - Photo Le Govic

VIE LOCALE

Maisons fleuries

Catégorie 1.1 : Jardin d'agrément visible de l'espace public

1.A Le jardin paysager

Participants

QUEMENER Sandrine - l'Hermitage	1
CORFMAT Raymonde- 1, le Château	2
CHAMAILLARD Pascal - Touleu Douar	3
LEPENNETIER Françoise - Lande du Resto (face à la route du Petit resto)	4
JARNO Christian - Kergueris	5
LAMOUR Joseph - Poulguern	6
LE PAIH Marie-Thérèse - Lande de La Boulaye	7

Classement

- 1
- 2
- 3
- 4
- 5
- 6
- 7

Catégorie 1.4 : Décor floral sur façade ou sur cour

1.4 A Façade de maison

Participants

FILY Henri - Rue de la Maillette	1
BROHAN Danièle - Logt 7 , Touleu Douar	2

Classement

- 1
- 2

1.4 B Espace Jardiné sur cour

Participants

BESNARD MORANTON Didier - 6, Chemin de la Carrière	1
NOBLANC Joël - Lotissement des Pins	2
LE DIVENAH Philippe - La Villeneuve Bourg	3
PRIOL Maria - rue du Four	3
JAFFRE Denise - Kerhero	4
PICAUT Catherine - Kerluhan	5

Classement

- 1
- 2
- 3
- 3
- 4
- 5

Catégorie 3.1 : Décor végétal sur l'espace public

3.1 Décor végétal sur l'espace public réalisé sur l'espace public par un particulier ou une association

Participant

LEVEQUE René - Roglas

Plus d'info sur : www.moustoir-ac.fr

Salle polyvalente

AVANT PROJET DÉFINITIF

Avril 2016
 démarrage
 des travaux

Les travaux de réaménagements intérieurs et extérieurs de la salle polyvalente sont à ce jour au stade d'avant projet définitif (15/10/2015). Les opérations de préparation de dossier (permis de construire, appel d'offres, études assainissement, demandes de subventions...) laissent envisager un démarrage des travaux courant mai 2016 et ceci pour une période de 13 mois. Pendant la durée du chantier, la salle polyvalente actuelle et la cuisine seront inutilisables. La salle de sport, le club house et les sanitaires resteront à disposition pour leurs utilisations habituelles. La circulation sur le complexe sera modifiée selon l'implantation des travaux et il sera recommandé aux différents utilisateurs de bien respecter le plan de circulation proposé.

TRAVAUX

2015

SECONDE TRANCHE DE LA RESTAURATION DE L'EGLISE

mars 2015 - juin 2016

Montant : 370 000 € HT

EMBELLISSEMENT DU CIMETIERE

octobre 2015 (1^{ère} tranche)

Montant : 5 000 € HT

AMÉNAGEMENT D'UNE AIRE DE COVOITURAGE À KERVÉHEL

décembre 2015

Montant : 21 000 € HT

AMÉNAGEMENT DU LOTISSEMENT DU PRE DU PONT

septembre 2015 - janvier 2016 (2^{ème} tranche)

Montant : 215 000 € HT

RÉNOVATION DE LA MAIRIE

mars 2015 - juillet 2015

Montant : 100 000 € HT

MISE AUX NORMES ET DOUBLEMENT DE LA STATION D'ÉPURATION

mars 2015 - septembre 2015

Montant : 345 000 € HT

RÉAMÉNAGEMENT D'UN RALENTISSEUR À KERHÉRO

mai 2015

Montant : 12 000 € HT

PREMIERE OPÉRATION DE RÉAMÉNAGEMENT DU COEUR DU BOURG

mai 2015 - juin 2015

Montant : 15 000 € HT

Fusion

Intercommunalités

Loi NOTRe

La loi NOTRe du 7 août 2015 a pour objectif la clarification des compétences des collectivités territoriales. En fixant un seuil minimum de population à 15000 habitants pour les Communautés de Communes, elle vise également à renforcer l'intégration communautaire. De même, elle prévoit la suppression des syndicats intercommunaux pour éviter les doublons avec les Communautés de Communes. La mise en œuvre du volet intercommunal de la loi est orchestrée par le Préfet dans le cadre de l'élaboration du Schéma Départemental de Coopération Intercommunal (SDCI).

La procédure d'élaboration du SDCI : les échéances

12 octobre 2015 : Le Préfet a présenté en Commission Départementale de Coopération Intercommunale (CDCI) son projet de schéma, qui contient ses propositions de fusions de Communautés et de suppression de syndicats : pour notre territoire sa proposition consiste :

- A fusionner les Communautés de Locminé, Saint-Jean Brévelay et Baud
- A supprimer le Syndicat Mixte de Gestion de la Zone Commerciale de « Talvern-Kerforho », dont la gestion serait reprise par la nouvelle Communauté.

Novembre et décembre 2015 : les communes et communautés concernées par des projets de modifications doivent émettre un avis sur les propositions du Préfet.

Janvier à Mars 2016 : La CDCI débattera de la proposition de schéma à la lumière des avis des collectivités concernées, et pourra amender le projet de schéma à la majorité des 2/3.

Le 31 mars au plus tard : Le Préfet prendra un arrêté d'adoption du SDCI actant ainsi les limites des nouvelles communautés.

Le 15 juin 2016 au plus tard : le Préfet notifiera son projet d'arrêté de périmètre, les communes ayant alors 75 jours pour émettre un avis (le Préfet pourra encore proposer des modifications).

31 décembre 2016 est la date butoir de mise en œuvre du schéma, les fusions deviennent effectives.

De nouvelles compétences pour les Communautés de Communes

1^{er} janvier 2017 :

- nouvelle compétence économique avec notamment l'aide à l'immobilier d'entreprises.
- Les déchets deviennent compétence obligatoire des Communautés de Communes
- La gestion des aires d'accueil des « gens du voyage » devient compétence obligatoire des Communautés de Communes

1^{er} janvier 2018 : La compétence gestion des milieux aquatiques et prévention des inondations deviennent compétence obligatoire des Communautés de Communes

1^{er} janvier 2020 : La compétence eau et assainissement devient compétence obligatoire des Communautés de Communes.

Réduction du nombre de représentants

La mise en œuvre de la loi NOTRe aura pour conséquence la réduction du nombre de représentants de chaque commune au sein du Conseil Communautaire pour atteindre 45 conseillers. 11 communes risquent alors d'être représentées que par un seul délégué (contre 3 minimums aujourd'hui à Locminé Communauté).

Projet de schéma départemental de coopération intercommunale 2016

ECOLE PUBLIQUE

Les petits chaj Du

■ Cette année sera encore riche de projets pour amener nos élèves à renforcer leurs compétences dans les domaines de la lecture, de l'écriture, de la résolution de problèmes et de l'utilisation des outils numériques. Il est toujours aussi important de varier les activités physiques et sportives et les approches culturelles.

Se sentir bien à l'école et en sécurité :

- Le débat coopératif pour valoriser les réussites de chacun, régler les conflits et investir les élèves dans les choix et la vie de l'école.
- L'estime de soi est travaillée en mettant en valeur les qualités de chacun.
- la sensibilisation aux risques du quotidien et la formation aux premiers secours
- les exercices incendie et de confinement pour réagir face au danger sans paniquer.

Découvrir des activités physiques :

- après l'escrime, le patin à glace, l'équitation, cette année, ce sont les élèves de CE2/CM qui iront à la salle de Régigny pour pratiquer l'escalade.
- La randonnée : poursuite du travail avec Moustoir'ac Patrimoine avec pour objectif : une randonnée jusqu'à l'étang de la Forêt à Brandivy suivi d'une nuit au camping bien méritée !
- et tous les autres sports : tchouk ball, Hockey cirque, vélos, piscine...

Les petits chaj Du

Hameau de Kerhero
56500 Moustoir-Ac
Tél: 02 97 44 14 70

Cette année, 63 élèves inscrits, répartis en 3 classes.

Classe de maternelles PS MS GS :
Enseignante: Stéphanie Decourcelle
ATSEM: Marie-Lyne Mandart

Classe de CP/CE1/CE2 :
Enseignante et directrice: Virginie Le Padrun

Classe de CE2/CM1/CM2 :
Enseignante: Lucie Duchier
Auxiliaire de vie Scolaire: Claudine Bolesis

Des activités variées

Découvrir d'autres cultures :

- spectacles vivants : salle de la Maillette, centre Athéna à Auray...
- Cinéma le club à Locminé avec un travail sur l'image
- L'apprentissage de l'anglais : les enseignantes ont monté un projet Erasmus + pour se perfectionner en langue lors d'un voyage. Des ateliers seront mis en place dès la maternelle et une journée anglaise sera organisée.

Nous remercions la mairie et l'amicale laïque grâce à qui tous ces projets peuvent voir le jour ainsi que toutes les personnes (*intervenants, parents et bénévoles*) qui nous aident à concrétiser ces projets. Nous remercions également les représentants de parents d'élèves pour leur investissement et leur travail permettant une réelle et bonne communication entre les familles, l'équipe enseignante et la municipalité. La directrice est votre disposition pour tous renseignements ou inscriptions.

A bientôt. L'équipe pédagogique

Mais encore...

- une sortie scolaire au parc Zoologique de Branféré de 2 jours avec nuitée pour les enfants de maternelle au mois de juin afin de mobiliser leurs connaissances.
- un projet poésie commencé par la visite du musée du poète ferrailleur à Lizio avec toutes les classes pour s'amuser avec notre langue et la mettre en valeur.
- le blog de l'école avec le retour du journal « l'écho des petits chaj du »
- le jardin pédagogique pour s'émerveiller devant la nature.

Plus d'info sur : www.moustoir-ac.fr

ÉCOLES PRIVÉES

Sainte Barbe et Notre Dame

Ecole Sainte Barbe

8 rue des sources
56500 MOUSTOIR-AC
02-97-44-11-57
eco56.steba.moustoir-ac@ecbretagne.org

Ecole Notre Dame

2 Impasse de la Lande Kerhéro
56500 MOUSTOIR-AC
02-97-44-15-09
eco56.nd.moustoir-ac@ecbretagne.org

Répartition pédagogique

Au bourg :

- PS/MS : Isabelle PICAUT et Maryse MAHE (ASEM)
- CE1/CE2 : Marie-Paule THEBAUD (DIRECTRICE)
- CE2/CM1 : Emilie VENIAT
- CM1/CM2 : Sterenn HEUZE

A Kerhéro :

- MS/GS : Josiane ROBIC (DIRECTRICE) et Laurie LE GRAND (ASEM)
- CP : Marie-Hélène BROGARD

Dans les 2 écoles :

- Soutien aux élèves en difficulté : Jacqueline KERJOUAN
- Aide Pédagogique Complémentaire par les enseignantes après la classe
- Projet calcul mental suite aux évaluations diagnostiques de début d'année scolaire

Sous le signe de
la pédagogie

Domaines pédagogiques

Notre projet d'année : LES ARTS

- 3 axes retenus : La musique, la sculpture, le théâtre
- Spectacle de Noël incluant ces expressions artistiques.

Anglais

- Initiation de la maternelle au CP par un intervenant de l'association POP'ENGLISH
- Enseignement dans les autres classes

Liaison CM2 – 6ème

- Vivre une journée au collège
- Comédie musicale à la salle de la Maillette à Locminé

« Un chemin, une école »

- projet de balisage d'un chemin de randonnée en lien avec l'association « Moustoir-ac patrimoine » et la commune : le domaine de la flore est retenu.

Sorties scolaires

- Classe de neige dans les Alpes pour les CE/CM
- Défis sport, sciences, français, arts... entre écoles du réseau

Prix littéraire

- En lien avec les écoles du réseau de Locminé, lire un lot de 5 livres par cycle, rédiger son carnet de lecture avec ses impressions... et ensuite vote pour le livre préféré.

Plus d'info sur : www.moustoir-ac.fr

Des projets forts

Remerciements :

- Les directrices et l'équipe enseignante remercient :
- Mr le Maire et le conseil municipal qui nous accordent subventions et conventions.
 - Les bureaux AEP, OGEC, APEL, les parents d'élèves et amis de l'école, les différentes associations de la commune qui nous soutiennent et nous permettent de réaliser les divers projets de nos écoles. Les Directrices et l'équipe enseignante se tiennent à la disposition des familles qui souhaiteraient visiter nos écoles, inscrire leurs enfants.

Les subventions

2015

Subventions - nouveau calcul :

L'examen des demandes de subventions des associations à caractère social relève désormais de la commission Affaires sociales. L'examen des subventions aux structures de gestion scolaire (OGEC et coopérative des Chaj Du) relève désormais de la commission des Affaires scolaires. Pour toutes les autres associations de la commune une règle unique leur est appliquée : dès lors qu'elle contribue à minima à l'animation de la commune (au moins une manifestation publique), elles peuvent, à leur demande, bénéficier :

- de la subvention annuelle de base
- du financement d'un pot dans l'année
- d'un trophée
- d'appui logistique

De plus les associations locales assurant tout au long de l'année une activité éducative auprès des jeunes en particulier (foot, tennis,...) voient leur subvention augmentée d'un montant par adhérent. La subvention de base d'une association peut aussi être abondée pour valoriser des services particuliers rendus par elle à la commune à l'exemple des chasseurs ou de toute autre association assurant une délégation de service public. S'agissant des demandes de subvention annuelle émanant d'associations extérieures à la commune, elles seront examinées en une seule fois, réparties en 3 domaines avec pour chacun un plafond pour le

total fixé d'emblée ; solidarité, santé, prévention / jeunesse, scolaires / sport et autres . Seul le domaine « sport et autre » relèvera de la commission vie associative, le premier domaine étant traité par les affaires sociales et le second par les affaires scolaires. Dans tous les cas, seront pris en compte des critères de retombées pour la commune et ses habitants. Une subvention de 150 € par an est attribuée par association et par manifestation pour l'organisation d'un vin d'honneur, et une subvention de 30 € par an est attribuée pas association et par manifestation pour la fourniture d'un trophée.

Subventions aux associations communales pour l'année 2015

AMAP de Moustoir Ac	170,00 €
Amicale Laïque	200,00 €
Anciens FFA	170,00 €
APEL	170,00 €
Avenir Sportif de Moustoir-Ac	1 766,00 €
Club des Menhirs	170,00 €
FNACA	170,00 €
Les Amis de Job	170,00 €
Les Petites Aiguilles de Moustoir-Ac	311,00 €
Les Randonneurs de Lanvaux	170,00 €
Moustoir-Ac Patrimoine	170,00 €
Société de chasse	420,00 €
Tennis Club	1 027,00 €
Tu veux jouer ?	170,00 €

Les subventions

2015

Subventions aux associations œuvrant dans le domaine des animations sportives et autres

Kervrenn Bro Logunec'h	170,00 €
Association Trophée Job Morvan	170,00 €

Subventions aux associations œuvrant dans le domaine social

ADMR Locminé Moustoir Ac	1 050,00 €
Accueil Solidarité	150,00 €
Adapei du Morbihan Les Papillons Blancs	35,00 €
AFM Téléthon	35,00 €
Alcool assistance	35,00 €
Ass des paralysés de France	35,00 €
Banque alimentaire Mhan	35,00 €
Croix Rouge - Vannes	35,00 €
Gem l'harmonie	35,00 €
La ligue contre le cancer	35,00 €
Rêves de Clown Bretagne	35,00 €
Secours Catholique	35,00 €
Union départementale des sapeurs pompiers du Morbihan	35,00 €
Virades de l'espoir - Vaincre la mucovisidose	120,00 €
Conférence Saint-Vincent de Paul	35,00 €

Demande de subvention exceptionnelle Bagad Kervrenn Bro Logunec'h

Le Bagad Kervrenn Bro Logunec'h sollicite une subvention exceptionnelle afin de financer leur projet de fabriquer de nouveaux costumes pour remplacer leurs anciennes tenues qui datent de 2002.

Pour cette année 2015, le conseil municipal décide à l'unanimité d'attribuer une subvention exceptionnelle de 300 € au Bagad Kervrenn Bro Logunec'h.

A l'avenir, une subvention exceptionnelle sera attribuée par an. Son attribution sera examinée par la commission Vie Associative et votée par le Conseil Municipal.

Plus d'info sur : www.moustoir-ac.fr

Les associations de Moustoir-Ac

ASSOCIATIONS	Titre	Présidents	ADRESSE	Téléphone	Mail
A.P.E.L	Madame	Trubert Stéphanie	14 place Sainte Barbe	02 97 44 18 96 06 22 51 45 15	jeanmarc.trubert@wanadoo.fr
Amicale Laïque	Madame	Soazig COATRIEUX	Bellevue 56500 MOUSTOIR-AC	06 84 22 39 75	amicale.kma@gmail.com
Anciens F.F.A	Monsieur	Ernest LE TEXIER	Kerhero 56500 MOUSTOIR-AC	02 97 44 13 59	
Association Chasse	Monsieur	Rolland LE GUERNEVE	23 Quellenec 56500 MOUSTOIR-AC	06 80 59 55 88	franck.creno@orange.fr
Avenir Sportif de Moustoir-Ac	Monsieur	Miguel BERNARD – Président	7, rue de Kerlaurent 56500 MOUSTOIR-AC	06 10 92 80 93	miguel.bernard@pro-fermetures.info
Club des Menhirs	Madame	Marie Thérèse LE PAIH	Lande de La Boulaye 56 500 Moustoir-Ac	02 97 66 83 38	jakezrochaix01@orange.fr
Comité des fêtes du Bourg	Monsieur	Philippe BRIEN	26, Kergueurh 56500 MOUSTOIR-AC	02 97 60 09 51	
F.N.A.C.A	Monsieur	René LE BOUQUIN	23 Avenue du Petit Prêtre 56500 LOCMINE	02 97 61 60 46	
Gwen Ha Du Troupe Théâtrale	Monsieur	Christophe LE DASTUMER	Le Douargo 56500 MOUSTOIR-AC	02 97 44 14 12	c.ledastumer@hotmail.fr
Les Petites Aiguilles de Moustoir-Ac	Madame	Amélie LE HENANFF	Le Vieux Moulin 56500 MOUSTOIR-AC	0297441607	amelititi@hotmail.fr
Les Randonneurs de Lanvaux	Monsieur	Bernard LE LABOURIER	Kerhero 56500 MOUSTOIR-AC	06 03 12 92 25	lelabourier-b@wanadoo.fr
O.G.E.C	Monsieur	Guénael BELLEC	Toulleu Douar 56500 MOUSTOIR-AC	0297679502	eco56steba.moustoir-ac@eco.ecbretagne.org guenael.bellec@transdev.fr
Tennis Club	Monsieur	Dimitri MENANT	3 Avenue Victor Hugo 56000 VANNES	06 69 71 68 75	tc.moustoirac@gmail.com
Moustoir-Ac Patrimoine	Monsieur	Jean-Luc HILARY	Bottergal 56500 MOUSTOIR-AC	02 97 44 13 07/ 06 03 12 42 79	jeanluc.hilary@sfr.fr moustoirac.patrimoine@laposte.net
Les Amis de Job	Monsieur	Michel GUILLEMET	Quellenec 56500 MOUSTOIR-AC	06 23 09 08 44	quellenec56@gmail.com
Tu veux jouer ?	Monsieur	Stéphane GRATTESAC	Bellevue 56500 MOUSTOIR-AC	06 52 77 59 91	tuveuxjouer56@gmail.com page Facebook : Tu veux Jouer ?
AMAP	Madame	Danièle JOSSIC	Kerivalain 56390 COLPO	02.97.66.84.35	daniele.jossic@sfr.fr

ASSOCIATIONS

F.N.A.C.A

BUREAU

Président : LE BOUQUIN René
Secrétaire : SYLENE David
Secrétaire adjoint : PUREN Rémi
Trésorier : FABRER Jocelyne
Trésorier adjoint : JICQUEL Claude
Portes drapeaux : BRIEN Rémi, PASCO André,
LE BLANC Roger
Membres : MARTINEAU Gilbert, DAGORNE Gilbert

ASSOCIATIONS

F.F.A

BUREAU

Président : LE TEXIER Ernest
Président d'honneur : DE KERSABIEC Sylvie
Secrétaire : LAUDRAIN Philippe
Trésorier : LE JEUNE Marie Reine
Porte Drapeau : LE LABOUSSE Joachim

Plus d'info sur : www.moustoir-ac.fr

Pour rendre hommage

Le comité FNACA de Moustoir-Ac avec son drapeau a été présent aux différentes cérémonies patriotiques du canton.

- **19 mars 2015** : célébration de la fin de la guerre d'Algérie : le rassemblement a eu lieu sur la place du 19 mars : Pour rendre hommage, le cortège s'est rendu aux Monuments afin d'y déposer une gerbe.
- **8 mai 2015** : rassemblement au Monument aux Morts et dépôt de gerbe.
- **13 juillet 2015** : Cérémonie au Fort de Penthièvre.
- **10 octobre 2015** : Assemblée Générale de la FNACA.
- **11 Novembre 2015** : Commémoration de l'Armistice, rassemblement devant la mairie avec les drapeaux, puis cortège jusqu'au Monument aux Morts, allocution de Monsieur le Maire, Benoît ROLLAND et dépôt de gerbe.

Contact Président

Tél : 02.97.61.60.46

Plus d'info sur : www.moustoir-ac.fr

Cérémonies patriotiques

Fédération nationale des anciens des forces françaises en Allemagne et Autriche « Rhénanie-Ruhr-Tyrol »

173^{ème} section des A.F.F.A.A. du Morbihan - sous-section de Moustoir-Ac

Association des anciens des Forces Françaises en Allemagne et Autriche

Secteur de Locminé Moustoir-Ac

L'association a été présente avec le drapeau aux diverses cérémonies patriotiques du secteur :

- **15 mars** : assemblée générale départementale à Pluvigner
- **19 mars** : F.N.A.C.A. à Moustoir-Ac et Locminé
- **18 juin** : appel du Général de Gaulle à Locminé
- **28 juin** : cérémonie au Minio à Moustoir-Ac
- **13 juillet** : au Fort de Penthièvre à Saint Pierre de Quiberon
- **11 novembre** : dépôt de gerbe au monument aux Morts de Moustoir-Ac

Contact Président

Tél : 02 97 44 13 59

ASSOCIATIONS Comité des fêtes

Un bilan très positif

BUREAU

Président : BRIEN Philippe
Vice-Président : LE DASTUMER Christophe
Trésorière : LE FLOCH Denise
Secrétaire : LE JEUNE Pascal
Membres : BRIEN Marie-Thérèse, CARO Eric,
GEFFRAY Noël

Le bilan des animations 2015 a été très positif pour le comité des fêtes. Notre calendrier a commencé par un loto sur 2 jours organisé en collaboration avec la société de chasse. Une nouvelle fois ce loto, qui s'est déroulé au mois d'août, a connu un franc succès. Le mois de septembre a vu l'organisation de notre course cycliste « La route des mégalithes ». Pas de changement dans le déroulement de cette épreuve, une course d'attente sur circuit, suivi de l'arrivée de la course en ligne traversant plusieurs communes voisines. Cette année, nous avons eu le plaisir de récompenser la victoire de Valentin LE TORTELIER du VC LOUDEAC. Nous avons clôturé notre saison 2015 au mois d'octobre avec l'organisation du loto au profit de la lutte contre la Mucoviscidose.

L'intégralité des bénéfices a été reversé à cette cause qui nous tient tout particulièrement à cœur. Enfin, ce mot est pour nous l'occasion de remercier tous nos généreux sponsors, la municipalité et également tous nos bénévoles qui sont fidèles et dévoués tous les ans. Toute l'équipe du comité des fêtes, vous adresse tous ses meilleurs vœux pour la nouvelle année 2016 !

Contact Président

Tél : 02 97 60 09 51

BUREAU

Président : LE LABOURIER Bernard

Vice président : MERCIER Jean Claude

Secrétaire : LE TURNIER Christine

Secrétaire adjoint : LE LABOURIER Roselyne

Trésorier : MAHE Daniel

Une année riche en actions

L'année 2015 aura été riche en randonnées et compétitions pour les cavaliers et pédestres de l'association. Les rassemblements commencent toujours par la journée débroussaillage en mars. Nous tenons à remercier les propriétaires qui nous autorisent les passages tout au long de l'année. En avril l'épreuve d'endurance équestre, sur deux jours a connu un grand succès avec plus de 200 cavaliers. Nous remercions d'ailleurs tous les bénévoles sans qui une telle organisation serait impossible. En mai lors de la Trans Morbihannaise (une randonnée sur 4 jours) beaucoup de cavaliers y ont participé. Cette année la randonnée se déroulait sur Plouay et Quistinic. Plusieurs randonnées organisées sur 1 ou 2 jours ont connu aussi un grand succès : L'équiloch, la nuit chouette et bien d'autres ... En septembre le pardon de Kérhéro où 25 cavaliers ont charmé le public et surtout les enfants. De février à novembre, 20 épreuves d'endurance sont organisées sur les 4 départements bretons avec la participation d'une cinquantaine de cavaliers morbihannais dont quelques randonneurs de Lanvaux avec de bon résultats : Quentin Lemée fini 11ème au Championnat de France jeunes cavaliers sur 120 km à Liliergues, Manoel Le Vagueresse prend une très belle 3ème

place sur 90 km à vitesse libre à Plourivo en côtes d'Armor. Virginie Bernard a terminé 3ème sur 90 km vitesse imposée à Plourivo également. Et bien d'autres bonnes performances ont marqué l'année sportive des cavaliers. L'association a pour but d'entretenir et baliser les chemins de randonnées afin d'avoir le plaisir de les emprunter avec les pédestres et vététistes. Beaucoup de personnes sont intéressées pour monter à cheval mais l'association n'est pas habilitée à donner des cours d'équitation. Pour cela, vous devez vous adresser à un centre équestre.

Contact Président

Tél : 06 03 12 92 25

Mail : lelabourier-b@wanadoo.fr

ASSOCIATIONS

Les amis de Job

BUREAU

Président: GUILLEMET Michel (Quellenec)

Vice-Président: LE GOUGAUD Jean

Secrétaire: LE CLAINCHE Stéphane

Secrétaire-adjoint: FÉVRIER Jean-Marc

Trésorier: GUILLEMET Michel (Kerdréan)

Trésorier-adjoint: LE JELOUX Jean-François

Président d'honneur: MORVAN Bernard

Affluence record à la
course du 1^{er} mai

Depuis 2010, les Amis de Job regroupent une cinquantaine de bénévoles pour assurer chaque année l'organisation de la course cycliste du 1er mai à Moustoir-Ac. Celle-ci constitue la 3ème épreuve du Trophée Job Morvan après Colpo et Moréac et avant Plumelin. Avec aussi, l'apport de multiples annonceurs et sponsors, la «Job» du 1er mai à Moustoir-Ac est une course en ligne attractive. L'édition 2015 a battu tous les records d'affluence avec 150 coureurs au départ de l'épreuve en ligne de Moustoir-Ac. Une météo favorable, un public nombreux, une course vivante et disputée : tous les ingrédients de succès étaient là. Si la victoire a souri à Pascal Harnois du VC Pays de Loudéac, la course a aussi permis à Benjamin Jégat, le locminois sociétaire du VC Pays de Lorient de maintenir sa position de leader qu'il a pu conserver à l'issue des 4 épreuves du Trophée.

L'association des Amis de Job a aussi pris toute sa part au succès des retrouvailles des anciens coureurs organisées le 21 juin 2015 par le Comité Job Morvan à Moustoir-Ac. Ce «jour de fête à Quellenec» a réuni une cinquantaine d'anciens coureurs pour une randonnée cycliste et 210 convives pour le repas champêtre qui a suivi. Un grand moment de convivialité. Réussir une course en ligne est toujours un gros challenge en termes de réglementation, de financement et d'organisation. Les amis de Job ambitionnent de maintenir le cap en 2016. N'hésitez pas à nous rejoindre.

Agenda 2016 des Amis de Job

dim. 1^{er} mai: Trophée Job Morvan » à Moustoir-Ac

sam. 11 juin après-midi: Jour de fête à Quellenec

Contact Président

Tél : 06 23 09 08 44

Mail : lesamisdejob@hotmail.com

Plus d'info sur : www.moustoir-ac.fr

De nombreux ateliers proposés

BUREAU

Présidente : LE PAIH Marie Thérèse

Vice présidentes : PICAUT Catherine

LE PRIOL Maryvonne

Trésorière : LAMOUR Monique

Secrétaire : GERBAUD Patrick

Membres :

CADORET Yvonne, PEDRONO Christiane,

BRIEN Marie Thérèse, CORDOBÉ Maryvonne,

SIMONNEAUX Maryvonne, CADORET

Raymonde, GHIBAUDAU Nicole

Trois ans déjà que le club est reparti avec une nouvelle équipe de dirigeants et un nombre d'adhérents toujours croissant.

Les ateliers actuels sont les suivants :

Loto et jeux de cartes

Ils se déroulent le premier mardi de chaque mois.

Cours de gym douce et adaptée

Ils se pratiquent à la salle polyvalente de 17H30 à 18H30 tous les jeudis hors périodes congés scolaires sous la responsabilité de notre chère Maryvonne toujours aussi dévouée et compétente.

Ateliers «contes et écriture»

En attente de sa finition pour sa future édition, le club est à la recherche d'une future activité et est ouverte à toute proposition. A ce sujet Mme Corlobé est prête pour démarrer un quelconque atelier touchant le travail manuel (tricot, broderie, crochet, perles etc).

Sorties à la journée

Deux voyages en autocar ont fait cette année le bonheur de nos adhérents.

- 18 juin, découverte de la côte nord Finistère avec tous ses attraits (*Phares, port goémonier, château d'eau transformé en restaurant panoramique...*)

- 11 Septembre, visite de l'ASSEC Guerlédan magnifique site du centre Bretagne...

Contact Président

Tél : 02 97 66 83 38

Mail : jakezrochaix01@orange.fr

ASSOCIATIONS

Moustoir-Ac Patrimoine

Rendez-vous

en**2016**

BUREAU

Président : HILARY Jean Luc

Vice président : HELLEC Christophe

Secrétaire : JARNO Martine

Secrétaire adjoint : L'HUISSIER Jack

Trésorier : JEAN Erwan

Trésorier adjoint : LE GUERNEVE Léone

Moustoir-Ac patrimoine pour cette année 2016 vous propose des randonnées mensuelles à travers les chemins de notre commune de Moustoir-Ac, mais aussi sur les communes voisines. Vous êtes de plus en plus nombreux à apprécier ce service, n'hésitez pas à contacter les responsables sentier de l'association. (n° 06/31/91/03/58 Christophe Hellec). L'année passée, la fontaine de Bodéno a été totalement rénovée par l'atelier patrimoine. Chacun a pu apprécier le résultat. L'équipe de Gérard Texier s'oriente cette année vers le nettoyage et éventuellement une remise en état de nos calvaires et elle portera une attention toute particulière à la croix de Kergo. Ceci permet de redonner vie petit à petit à notre patrimoine communal.

Le 5 juillet 2015 vous étiez nombreux à participer à la rando du patrimoine et au repas préparé dans un des fours à pain de Branghouzerh. Les retours que nous avons eu nous encouragent à renouveler cette expérience dans un autre secteur de la commune. Retenez déjà la date du 3 juillet 2016. Nous vous attendons nombreux pour découvrir un nouveau lieu, d'autres histoires et bien sûr un repas convivial. Pour toute information visitez notre site : moustoiracpat.free.fr

Contact Président

Tél : 06 03 12 42 79 ou 02 97 44 13 07

Mail : moustoirac.patrimoine@laposte.net

Plus d'info sur : www.moustoiracpat.free.fr

ASSOCIATIONS

chasseurs et propriétaires
de Moustoir-Ac

Plus de 60 adhérents

BUREAU

Président : LE GUERNEVE Roland

Vice-Président : KERNEUR Jean Luc

Secrétaire : TANGUY Franck

Trésorier : CRENO Franck

Membres : AUDO Yohann, HILARY Jean-Luc,

GEFFRAY Noël, NOUVEL Bertrand,

MORVAN Michel, GUIDEC Daniel, DEUDON Franck

La saison de chasse 2015-2016 a commencé le troisième dimanche de septembre. En cette nouvelle saison 2015 -2016 la société compte 60 adhérents, dont un jeune de 16 ans. En ce qui concerne la destruction des nuisibles, au mois de mars 2015 nous avons encore prélevé une vingtaine de ragondins. Cette campagne de destruction des ragondins se fait en collaboration avec la municipalité et la Fémodéc. Elle sera reconduite en mars 2016, une dizaine de chasseurs contribue à la destruction des ragondins. En outre la société dispose de 2 piégeurs agréés. Les comptages nocturnes auront lieu en février 2016, durant 3 soirs sur la même semaine, de 20 heures à 1 heure du matin. Le parcours d'une année sur l'autre est le même. Les recensements de février 2015 ont montré une hausse du nombre de renards ainsi qu'une hausse de la population des lapins. Le lièvre se maintient. On a recensé en moyenne sur les 3 soirs, 30 chevreuils, 25 renards, 20 lièvres et 70 lapins. Pendant la saison 2015-2016, la chasse du lièvre a été interdite sur toute la commune. Courant Mars on effectuera aussi un comptage de perdrix et de faisans à l'aide de chiens d'arrêts.

Nous constatons toujours des dégâts causés par les sangliers, (champs de maïs, prairies, pelouses, bords de route etc..) nous effectuons beaucoup de battues, pour essayer de prélever un maximum de sangliers. Il en a été prélevé une quinzaine en 2014- 2015, c'est un record. Certaines battues aux sangliers se font avec les sociétés de chasse des communes limitrophes en fonction de la localisation des animaux et ils sont chassés quasiment toute l'année. Côté festif, le repas offert aux propriétaires se déroulera, comme d'habitude, le dernier samedi du mois de février, à midi. Y sont

invités, en principe, les propriétaires de terrains ayant signé un bail. Si toutefois, on en oublie, n'hésitez pas à nous appeler. Un autre repas, ouvert à tous, aura lieu le 21 Mars 2015 en soirée. Ces 2 repas sont préparés comme d'habitude par nos grands cuisiniers qui sont Chim, Gilbert, Jean-Luc et Noël. Au menu civet de chevreuil... Le 14 Juillet, on organisera notre traditionnel concours de pétanque au terrain des sports de MOUSTOIR-AC. Nous organiserons aussi 2 lotos en collaboration avec le Comité des fêtes de Moustoir-Ac, le Vendredi 15 et le Samedi 16 juillet.

Remerciements

- Tous les propriétaires et agriculteurs, car sans eux, on ne pourrait pas chasser sur une surface d'environ 2000 hectares, voire plus.
- La Municipalité, l'A.S.M. et le Comité des fêtes pour leur collaboration et entre-aide tout au long de l'année.
- Tous les amoureux de la nature : randonneurs pédestres et équestres, vétérinaires, ramasseurs de champignons etc.

Le président et toute son équipe vous souhaitent une bonne et heureuse année 2016.

Contact Président

Mail : franck.creno@orange.fr

Plus d'info sur : www.moustoir-ac.fr

ASSOCIATIONS

AMAP

BUREAU

Président : Président : JOSSIC Danièle

ASSOCIATIONS

Tennis club

Plus d'info sur :

www.le-tennis-club.fr/moustoir-ac/moustoir-ac-tennis-club/

BUREAU

Président : MENANT Dimitri

Vice président : GUIROIS Florent

Secrétaire : DUFRESNE Fawsia

Secrétaire adjoint : CHARLES Sophie

Trésorier : MENANT Marcel

Membres : MENANT Martine, LE TALOUR Muriel, CORFMAT Laëticia, CORFMAT Floriane, DE KERSABIEC France, LE FRANCOIS Michel, LE METAYER Jacques, LE COMTE Claude, LE CORVIC Bernard, LE COMTE Yves Marie

Notre premier anniversaire

L'association «Amap de Moustoir-Ac» (*Association pour le Maintien de l'Agriculture Paysanne*) a fêté cet été son premier anniversaire. Elle propose à ses adhérents, chaque vendredi soir, en partenariat avec la Ferme «Le coin de paradis», au Cosquer, un panier hebdomadaire de légumes bio cueillis le jour même: panier à 11 € pour 2 à 3 personnes, à 15 € pour 4 ou 5 personnes, et des oeufs frais. Les contrats s'établissent sur un semestre (de janvier à juin et de juillet à décembre) mais il est possible de commencer en cours de semestre. Cette année, une porte ouverte a été organisée à la ferme le 4 juillet, et l'association était présente au «Tohu-Bohu» le 11 juillet pour faire goûter les fruits et légumes de la ferme. Pour tout renseignement, tél : 06 33 34 21 83, ou mail : amap.moustoir-ac@laposte.net

Contact Président

Tél : 02.97.66.84.35

Mail : daniele.jossic@sfr.fr

Plus d'info sur : www.moustoir-ac.fr

De bons résultats

Le tennis club a enregistré de bons résultats lors de la dernière saison sportive 2014-2015. 5 équipes adultes et 5 équipes jeunes représentaient le club en championnat départemental. Plusieurs satisfactions cette année parmi celles-ci :

- La montée en départementale 2 de l'équipe 1 masculine
- Le maintien en départementale 2 de l'équipe 1 féminine
- Le bon comportement des équipes jeunes et notamment l'équipe filles des 17/18 ans (*Amandine TREBON, Amélie LE FORESTIER et Typhaine LE DAIN*) qui termine première de sa poule en départementale 3 et celui de l'équipe garçons des 12/14 ans composée de Jérôme DE KERSABIEC, Ewen LUCAS et Thomas EVEILLEAU qui termine à la seconde place en départementale 3.

Le tennis club a proposé aux écoles de Moustoir-Ac des séances de découverte du tennis, celles-ci seront dispensées en septembre à l'école privée et au printemps à l'école publique. Comme prévu l'an passé, le club a engagé un moniteur d'état pour se conformer à la réglementation. C'est Gilles DREAN du TC Muzillac qui a été retenu. Au terme de l'année sportive et au vu de l'enquête de satisfaction faite auprès des jeunes participant à ses cours, le club a décidé de le reconduire pour la saison prochaine. Pour aider au financement des cours le club organise un loto en juillet.

Contact Président

Tél : 06 69 71 68 75

Mail : c.moustoirac@gmail.com

BUREAU

Président : BERNARD Miguel
 Vice président : CADORET Claude
 Président d'honneur : LEVEQUE René
 Secrétaire : BOYER Aurélien
 Secrétaire adjoint : FAUCHON Daniel
 Trésorier : FAUCHON Daniel
 Trésorier adjoint : JAFFRE Séverine
 Membres : MOISAN Franck,
 JAFFRE Jérôme, LE HOUEDDEC Christophe,
 AUDO Serge , RAULO Bastien,
 MINIOUS Florian, BOURRIN Jean Luc,
 JOSSIC Sylvain

ASSOCIATIONS

Avenir Sportif de Moustoir-Ac

Allez les Rouges et Blancs

L'Avenir Sportif de Moustoir-ac vous souhaite à vous mais aussi à tous vos proches, une bonne et heureuse année 2016, qu'elle vous apporte la joie et surtout la santé. Pour cette saison 2015-2016 notre association compte un peu plus de 120 licenciés, 3 équipes séniors qui évoluent en D1, D3 et D4 et des jeunes en foot animation en U6, U7, U8 et U9.

Cet automne 2015 nous a permis de vibrer aux exploits de notre fanion en coupe de France. Pour la première fois depuis sa création en 1972, le club a pu accéder au 5ème tour de la coupe de France. L'ASM a éliminé successivement Colpo D2, Cruguel DRH, St-Perreux D1 et Guidel PH avant de tomber avec les honneurs contre Plancoët (0-3), le 11 octobre. En 1993, le club était déjà parvenu au 4ème tour de la compétition.

Equipe B - 2015/2016

Equipe C - 2015/2016

- Voici nos animations pour l'année 2016 :
- Dimanche 28 février – Galette des rois à la salle polyvalente. Si la salle est prise ce sera le dimanche 31 janvier.
 - Samedi 5 mars – Raclette à la salle polyvalente.
 - Samedi 24 avril - Omelette chez Sylvie au bar des 4 saisons à Kerhéro.
 - Samedi 28 mai - Assemblée générale « lieu à déterminer ».
 - Samedi 4 juin - Tournoi de sixte sur nos 2 terrains en herbe.
 - Samedi 11 juin – Loto à la salle de sport.
 - Dimanche 26 juin - Concours de boules « Challenge Loïc LE GUERNEVE » au boulodrome de Kerhéro.
 - Dim. 24 juillet - Concours de boules au boulodrome de Kerhéro.

Contact Président

Tél : 06 10 92 80 93

Mail : miguel.bernard@pro-fermetures.info

Plus d'info sur : www.avs-moustoir-ac.com

ASSOCIATIONS

Gwenn Ha Du

Une poussière dans l'moteur

Après notre dernier succès où nous vous avons présenté une pièce de Gérard LEVOYER intitulée «Un petit dîner à deux». Cette année, la troupe ne dérogera pas à ses habitudes car il s'agit d'une comédie d'Anny DAPREY : « Une poussière dans l'moteur ». Ce mot est pour nous l'occasion de remercier notre public qui nous est fidèle depuis de nombreuses années, nos généreux sponsors qui sont tous les ans présents sur nos affiches et enfin notre équipe de bénévoles qui œuvre pour que tout se déroule dans la joie et la bonne humeur. Toute la troupe vous adresse, à vous et vos familles, tous ses meilleurs vœux pour la nouvelle année 2016 !

Date des représentations :

- Les sam. 16 janvier, 30 janvier et 6 février à 20h00
- Les dim. 17 janvier et 31 janvier à 14h30

Contact Président

Tél : 02 97 74 54 92

Mail : briensonia@yahoo.fr

BUREAU

Présidents : LE DASTUMER Christophe,
LE FISCHER-STRUGEON Valérie, BRIEN Sonia
Secrétaire : LE DORTZ Sylvianne
Secrétaire adjoint : LE FRANCOIS Marie Hélène
Trésorier : CARO Eric
Trésorier adjoint : STRUGEON Jean Luc
Membres : LE LAUSQUE David et Florence,
GUILLARD Yvon

Plus d'info sur : www.moustoir-ac.fr

De nombreuses Festivités et animations

ORGANISATION

Le collectif des associations de Moustoir - Ac

Le Tohu Bohu Chez Les Chas Du , fête gratuite dans le bourg de Moustoir-ac a pour but de réunir les habitants de Moustoir-Ac. L'intérêt de cette journée réside dans une démarche collective: les associations, les commerçants, les habitants, la municipalité et les entreprises locales, chacun peut prendre part à l'organisation de cette fête. L'objectif est de proposer des animations, festives, originales et gratuites. Le concours de langue de bois, la course de lenteur, la balade buissonnière ont, par exemple, été organisés par des associations de la commune et ont attiré des visiteurs autour des commerces du bourg. L'édition 2015 a été rythmée par la venue du Bagad de Locminé, de Batoukacouak (fanfare de Sérent), et du groupe rock

Les Borderlines, d'Hennebont, qui, ont clos la journée, par un apéro concert autour d'une buvette inter-associative. La réussite des deux premières éditions du Tohu-Bohu nous motive pour réaliser une édition 2016. Les personnes voulant prendre part à l'organisation de cet événement peuvent participer à son élaboration et se faire connaître auprès de Stéphane au 06.52.77.59.91 L'équipe du Tohu-bohu remercie tous les bénévoles ayant œuvré à l'organisation et à l'animation de cette journée festive et conviviale, tous les sponsors de Moustoir-ac et des environs qui ont permis de maintenir la gratuité du Tohu-Bohu chez les Chas Du, ainsi que la municipalité, pour son soutien.

Contact Mairie de Moustoir-Ac

Tél : 02 97 44 11 73

Mail : commune.de.moustoir@wanadoo.fr

ASSOCIATIONS

Tu Veux Jouer?

souffle sa 2^{ème} bougie !

BUREAU

Président : GRATTESAC Stéphane

Secrétaire : CAPDEVILLE Rebecca

Trésorier : COATRIEUX Soazig

Membres : LE PADRUN Virginie, LE FLOCH Fabienne

Cette année, l'association a organisé des après-midi ludiques intergénérationnels à la salle polyvalente de Moustoir-ac comme à la médiathèque de Locminé. Elle a animé des soirées jeux dans les 3 bars de Moustoir-Ac et à la médiathèque de Locminé. Elle a été sollicitée pour prendre part à divers événements locaux: au vernissage de la bande dessinée Voyageurs Bretonnants à Locminé, au Marché des créateurs des Petites aiguilles, à la Randonnée des Chas Du de Moustoir-ac Patrimoine, aux Temps d'Activité

Périscolaire des écoles primaires de Moustoir-ac et de Plumelin, et a participé à la deuxième édition du Tohu Bohu Chez Les Chas Du dans le bourg de Moustoir-ac. Enfin, elle a mis à disposition de ses adhérents un catalogue de jeux de société et de jeux en bois, étoffé de nouveautés. Animés d'un esprit ludique et motivés par la dynamisation de la vie de notre commune, les membres de l'association ont pleins de projets pour cette troisième année et vous attendent pour y prendre part. Alors, Tu veux jouer ?

Plus d'info sur : tuveuxjouer56@gmail.com et page facebook: [Tuveuxjouer?](https://www.facebook.com/Tuveuxjouer?)

Contact Président

Tél : 06 52 77 59 91

Mail : tuveuxjouer56@gmail.com

Atelier pour tous !

ASSOCIATIONS

Les Petites Aiguilles

L'association Les Petites Aiguilles de Moustoir-ac a fait sa rentrée fin septembre en reprenant ses cours de coutures adultes. Les cours sont ouvert à partir de 14 ans pour débutants ou expérimentés. Ils se déroulent au local de l'association 8, rue de la Maillette, un samedi tous les 15 jours (hors vacances scolaires). Tarif à la carte :

- Carte 20h (soit 10 cours) : 120 € + 10 € d'adhésion annuelle à l'association
- Carte 10 h (soit 5 cours) : 80 € + 10 € d'adhésion annuelle à l'association
- Cours ponctuel : 20 €/cours + 10 € d'adhésion annuelle à l'association.

Et comme à son habitude, les bénévoles de l'association proposent toujours des ateliers couture pour les enfants à partir de 7 ans pendant les vacances scolaires. De 14h à 18h, nous proposons aux enfants de confectionner eux mêmes une création textile. Tarif : 5 € /enfant Matériel et goûter inclus.

Contact Président

Tél : 06-82-64-19-56

Mail : amelititi@hotmail.fr

Plus d'info sur : <https://fr-fr.facebook.com/Les-Petites-Aiguilles-de-Moustoir-ac>

BUREAU

Président : LE HENANFF Amélie

Secrétaire : SANSON Marlène

Trésorier : HAYS Mélina

Membres : LE MOING Isabelle, LE PORT Yasmine, LE ROUX Fabienne, GUEGAN Murielle

ASSOCIATIONS

Amicale Laïque

L'Amicale Laïque a multiplié ses activités cette année avec la volonté de s'impliquer fortement dans l'animation de la vie locale. Laïcité, respect, mixité et convivialité sont les valeurs portées par l'Amicale à travers ses actions :

- Participer au financement de sorties et activités de qualité pour les enfants de l'école publique en organisant des manifestations : vente de sapins de Noël avec les écoles privées, repas à emporter, troc et puces, bal country...
- Entretenir une atmosphère de convivialité autour de l'école et dans la commune : spectacle de Noël, fête de l'école, fête du sport.
- Développer des activités sportives de loisirs pour tous : école de sport pour les enfants (les lundis à 17h00) et multi-sports pour les adultes (les mercredis à 20h00) au complexe sportif. A l'Amicale, chacun donne un petit, ou grand, coup de main quand il le peut et quand il le veut. Participer à une manifestation est toujours une occasion d'élargir son réseau de connaissance. A bientôt.

Au coeur de Moustoir-Ac

CONSEIL D'ADMINISTRATION

Nolwenn Besse, François Caharel, Soazig Coatrieux,
Florence Ely, Séverine Gouet, Stéphane Grattesac,
Virginie Le Padrun, Mickaël Sautron, Vincent Tellier

Contact représentant légal

Tél : 06 84 22 39 75

Mail : amicale.kma@gmail.com

Plus d'info sur :

www.facebook.com/Amicale-laique-de-Moustoir-Ac

De nombreuses actions

L'OGEC, abrégé du titre « Organisme de Gestion de l'Enseignement Catholique », est l'association qui assure le fonctionnement de l'établissement au quotidien. Association à but non lucratif, elle est composée de membres, bénévoles et élus, ayant pour objectif premier de permettre aux écoles d'exister et de se développer dans le respect du projet éducatif de l'établissement. L'OGEC assume juridiquement la gestion économique, financière et sociale de nos deux établissements scolaires. Elle délègue ses pouvoirs aux chefs d'établissements scolaires qui assurent le fonctionnement de l'établissement. L'OGEC intervient au niveau des ressources (contributions familiales, subventions de la mairie...), des dépenses (achats, salaires...) et des investissements importants comme les travaux par exemple.

BUREAU

Président : BELLEC Guénaël
Vice-Président : LE JELOUX Jean-François
Trésorière : JAFFRE Séverine
Secrétaire : GARO Sandrine
Membres : NAVEOS Muriel, BRIEN Sophie,
BELLEC Nicolas, DANO Stéphanie

Nos actions :

- Journée entretien de nos écoles (1 fois / année)
- Collecte de journaux (2 fois / année)
- Loto (juillet)
- Pardon d'antan de Kerhéro (septembre)

Contact Président

Tél : 02 97 44 11 57

Mail : eco56steba.moustoir-ac@eco.ecbretagne.org

Plus d'info sur : www.moustoir-ac.fr

ASSOCIATIONS

APEL

BUREAU

Président : LE GUERNEVE Annaïg

Vice président : TRUBERT Stéphanie

Secrétaire : LE HENANFF Amélie - Secrétaire adjoint : HAYS Méлина

Trésorier : BRIAND Julien - Trésorier adjoint : RUZ Pascal

Membres : LE GUERNEVE Nadia, AMET Muriel, BELLEC Emmanuelle, KERSULEC Renan, LAMOUR Ludovic

Des projets en perspective

Association des Parents d'élèves de l'Enseignement Libre
Ecole Sainte Barbe et Ecole Notre Dame

L'apel est constituée d'une équipe de parents en relation avec les enseignants et l'OGEC. Nous participons à la vie et à l'animation de l'école et représentons les parents, ainsi durant l'année scolaire 2014-2015 nous avons organisé et participé aux :

- Pot de rentrée offert aux parents le jour de la rentrée scolaire
- Vente de plats à emporter pour financer la location de la salle de la Maillette pour le spectacle de Noël
- Vente de sapins de Noël en partenariat avec l'école publique
- Soirée carnaval avec jarret /frites défilé dans le bourg de Moustoir'ac
- Ventes de plantes au printemps
- Kermesse au mois de Juin

Les bénéfices récoltés tout au long de l'année ont permis de financer les jeux dans la cour de l'école et les sorties scolaires des enfants.

Projets 2015-2016

Cette année, les élèves des classes CE1 au CM2 partent une semaine à la neige du 13 au 19 Mars, tous les bénéfices des manifestations organisées au cours de l'année permettront de participer au financement du voyage. Cette année plusieurs dates permettront aux enfants et à leurs familles de se retrouver :

- Arbre de Noël vendredi 18 Décembre à la Maillette
- Carnaval le 5 Février 2016
- Kermesse le 19 Juin 2016

L'APEL a besoin de vous parents pour faire vivre nos écoles. N'hésitez pas à nous rejoindre soit en donnant un coup de main ponctuel lors de nos manifestations soit en proposant de nouvelles idées, plus nous sommes nombreux, plus nous sommes efficaces et dynamiques. Le bureau souhaite également remercier l'équipe éducative pour sa présence et son implication lors de nos différentes manifestations.

Contact Président

Tél : 06 28 54 18 37 ou 02 97 44 16 29

Plus d'info sur : www.moustoir-ac.fr

ETAT CIVIL

Naissances

«A la date de clôture du texte»

19/01/2015	GUEGAN	Erlé	Le Roch
19/01/2015	LE GARFF	Viktor	Bellevue
16/02/2015	SAID	Meysam	Résidence Toulleu Douar
21/02/2015	d'HUMIERES	Paul	Roglas
29/04/2015	DUBOIS	Ethan	Kerveze
23/04/2015	RAULT	Noah	1, rue du Jasmin
17/05/2015	RAULO	Estevan	5, rue de Langle
20/05/2015	CARO	Charline	rue Mistral
03/06/2015	PFISTER	Jules	Rochelard
20/06/2015	HIVERT	Malya	3, Impasse de l'écureuil Kerhéro
02/07/2015	LE TUMELIN	Pierre-Louis	Kerlaurent
16/07/2015	RIO	Lorys	Calperit
22/07/2015	PINAU	Mathéo	Kertexier
06/08/2015	LE FLOCH	Nathan	Le Viaouit
28/09/2015	LECUYER	Eden	1 impasse des Bambous
05/10/2015	BAUCHE	Mélio	10, lotissement de Kérabus
07/10/2015	LE ROUX	Mayllie	1, résidence Le Verger
21/10/2015	BRAZIDEC	Camille	Kerliard
18/11/2015	LE ROUZIC	Louise	Le Porado
22/11/2015	OFFREDO / GRENNÉPOIS	Liam	Pen Mené
24/11/2015	CADORET	Hugo	Quellenec

ETAT CIVIL

Mariages

22/08/2015	LE ROUZIC Jean-Philippe et BODEREAU Jenny
29/08/2015	BACHELIER Pierre et HOSTIOU Jeanne-Marie
19/09/2015	DUBOIS Nicolas et BODET Céline
24/10/2015	BAGUET Christopher et GUGENBERGER Aurélia

ETAT CIVIL

Décès

20/01/2015	DUCLOS Lucien	Colpo
03/02/2015	GUILLEMOT Cécile	Lorient
09/02/2015	BRIEND Joséphine	Vannes
21/02/2015	BLANCHARD Marie Louise	Vannes
22/02/2015	LE PAIH Emile	Nantes
03/03/2015	HILARY Odette	Locminé
05/04/2015	DORSO Alcime	Moustoir-Ac
18/04/2015	HILARY Marguerite	Colpo
09/05/2015	LE DIVENAH Marie dit Alice	Vannes
01/06/2015	LE TEXIER Joseph	Moustoir-Ac
17/07/2015	BRIEN Suzanne	Locminé
20/07/2015	LARDANT Clémentine	Pontivy
04/10/2015	DUPUIS Jacques	Saint avé
05/10/2015	LE LAUSQUE Serge	Vannes
01/11/2015	BOUCHER Viviane	Moustoir-Ac
04/12/2015	GUGUIN Anne Marie	Clichy
10/12/2015	BOURGAS Ludovic	Amiens

Le calendrier des manifestations 2016

Date	Manifestation	Organisateur
Mardi 5 janvier 2016	Loto	CLUB DES MENHIRS
Samedi 16 janvier 2016	Représentation Théâtre	LES GWEN HA DU
Dimanche 17 janvier 2016	Représentation Théâtre	LES GWEN HA DU
Samedi 23 janvier 2016	Repas	AMICALE LAIQUE
Samedi 30 janvier 2016	Représentation Théâtre	LES GWEN HA DU
Dimanche 31 janvier 2016	Représentation Théâtre	LES GWEN HA DU
Mardi 2 février 2016	Loto	CLUB DES MENHIRS
Vendredi 5 février 2016	Carnaval	APEL DES ECOLES PRIVEES
Samedi 6 février 2016	Représentation Théâtre	LES GWEN HA DU
Samedi 13 février 2016	Atelier jeux	TU VEUX JOUER ?
Samedi 27 février 2016	Repas	CHASSEURS DE MOUSTOIR-AC
Dimanche 28 février 2016	Galette des rois	ASMOUSTOIR-AC
Mardi 1er Mars 2016	Loto	CLUB DES MENHIRS
Samedi 5 mars 2016	Raclette	ASMOUSTOIR-AC
Vendredi 11 mars 2016	Assemblée Générale	MOUSTOIR-AC PATRIMOINE
Samedi 26 mars 2016	Repas	CHASSEURS DE MOUSTOIR-AC
Samedi 2 avril 2016	Troc et puces	AMICALE LAIQUE
Mardi 5 avril 2016	Loto	CLUB DES MENHIRS
Sam. 9 avril et Dim. 10 avril 2016	Endurance équestre	RANDONNEURS
Dimanche 1er mai 2016	Trophée Job Morvan	LES AMIS DE JOB
Samedi 21 mai 2016	Tohu Bohu	INTER-ASSOCIATIF
Samedi 28 mai 2016	Bal country	AMICALE LAIQUE
Samedi 11 juin 2016	Loto	ASMOUSTOIR-AC
Samedi 11 juin 2016	Jour de fête à Quellenec	LE COMITE TROPHE JOB MORVAN
Samedi 18 juin 2016	Kermesse	APEL DES ECOLES PRIVEES
Samedi 25 juin 2016	Kermesse	AMICALE LAIQUE
Vendredi 1er juillet 2016	Loto	OGEC
Dimanche 3 juillet 2016	Randonnée	MOUSTOIR-AC PATRIMOINE
Samedi 9 juillet 2016	Loto	TENNIS CLUB
Ven. 15 juillet et sam. 16 juillet 2016	Loto	COMITE DES FETES ET CHASSEURS
Samedi 8 août 2016	Loto	COMITE DES FETES
Dimanche 18 septembre 2016	Pardon	OGEC
Samedi 15 octobre 2016	Repas	AMICALE LAIQUE
Samedi 22 octobre 2016	Assemblée Générale	FNACA
Samedi 29 octobre 2016	Atelier jeux	TU VEUX JOUER ?
Samedi 26 novembre 2016	Atelier jeux	TU VEUX JOUER ?
Vendredi 9 décembre 2016	Arbre de Noel	AMICALE LAIQUE
Samedi 17 décembre 2016	Atelier jeux	TU VEUX JOUER ?

Cérémonie du 8 mai 1945

Accueil des nouveaux arrivants - 6 juin 2015

Inauguration mairie -12 septembre 2015

Honorariat Hubert De La Forest
24 novembre 2015

RETROSPECTIVE

2
0
1
5

Cérémonie du 11 novembre

Tohu Bohu -11 Juillet 2015

MAGAZINE
MUNICIPAL

Mise en place du Conseil Municipal Jeunes - 24 Janvier 2015

Inauguration de la rue Job Guillemet
13 juin 2015

Cérémonie du Minio - 28 juin 2015

Inauguration de la station épuration
15 octobre 2015

BONNE ANNÉE 2016