

PENCRAN

infos

nov 2021 - n° 204

Édito

Les travaux engagés pour la rénovation et l'agrandissement de l'espace multigénérationnel Arc-en-ciel arrivent à leur terme. Les enfants ont pu retrouver depuis plusieurs semaines les locaux de la garderie et de l'accueil de loisirs. L'espace qui leur est dédié pour les temps péri et extra-scolaire a été agrandi et sécurisé. Il est dorénavant plus adapté à leur nombre et aux différents âges de 3 à 11 ans. Le Jardin d'enfant est maintenant doté d'une salle de motricité et d'une cour plus grande. L'abri à vélo est en cours de réalisation.

De l'autre côté du bâtiment, une nouvelle salle associative a vu le jour. Elle a un nom depuis le Conseil municipal du 16 novembre dernier : salle Sterenn. Sterenn signifie « étoile » en breton. Son nom s'inscrit dans la continuité aux côtés des salles Arvest, Héol, Avel, Armor, Argoat et Skol Goz. Elle est dédiée, pour le moment aux associations de la commune. Certaines ont déjà commencé à l'utiliser pour leurs activités, pour des réunions ou des assemblées générales.

Le Conseil municipal va réfléchir à ouvrir cette salle à la location pour les habitants de la commune qui cherchent un lieu plus adapté à des petits groupes pour des événements familiaux, par exemple.

Les activités des associations ont repris. Toutefois, il convient encore d'être prudent et de continuer à faire attention. Le respect des gestes barrières est important : masque aux abords de l'école et des salles associatives, mais aussi masque pendant

les réunions, même si le pass sanitaire est demandé. Pour les bises et les serrages de main, attendez encore avant de « faire comme avant », le virus n'est pas parti. Il est encore actif et une nouvelle vague, la cinquième, arrive sur notre sol. Notre devoir est d'essayer autant que faire se peut de lutter contre sa propagation.

Il y a maintenant 2 mois, des cas de Covid19 ont été déclarés à l'école Lucien Kerlann. L'action des personnels municipaux et de l'éducation nationale a permis de circonscrire le problème en organisant la fermeture des classes et une campagne de tests généralisée. Les mesures barrières dans la cour et à la cantine sont toujours et plus que jamais en vigueur. Le danger a été écarté, mais il y a eu quelques dommages collatéraux. Ainsi, contrairement aux communes voisines, nous n'avons pas organisé de repas pour les anciens de notre commune, comme tous les premiers samedis du mois d'octobre avant l'épidémie. Il ne nous semblait pas responsable de le faire dans ce contexte. Ce repas n'a pas été annulé mais reporté. Nous espérons pouvoir l'organiser au printemps. La date a changé, mais nous n'oublions pas ce moment important de lien social pour les personnes de plus de 70 ans habitant sur le territoire de notre commune. Dans ce repas, ce qui est important, c'est se retrouver, se voir, se parler, faire des rencontres. Le repas n'est qu'un prétexte. L'envoi de panier repas, comme cela a pu se faire dans certaines communes, ne nous apparaît donc pas une solution adaptée. La vaccination, les gestes barrières et la patience sont, pour le moment, nos seules armes efficaces.

Stéphane Hervoir, Maire

Ouverture et contacts de la mairie

La mairie de Pencran est ouverte du lundi au vendredi de 8h30 à 12h15 et de 13h30 à 17h30 (fermeture au public le jeudi après-midi et fermeture à 16h30 le vendredi), le samedi matin de 9h à 12h

Tél. 02 98 85 04 42
N° d'astreinte, en cas d'urgence et en dehors des heures d'ouverture de la mairie : 07 56 18 10 61
Courriel : mairie@pencran.fr
Site internet : www.pencran.fr

LA MAIRIE COMMUNIQUE

Etat civil - Urbanisme - Recensement des jeunes - Avis aux nouveaux habitants - Analyse de l'eau - Cérémonie de commémoration du 11 novembre - Bienvenue aux nouveaux agents - Résumé du conseil municipal du 16/11/2021 - Film documentaire.

ÉCOLE

Projet artistique : La Grande Lessive.

ENFANCE JEUNESSE

Le Jardin d'enfant s'agrandit - ALSH.

VIE ASSOCIATIVE

APE : nouveau bureau - Gym Club de Pencran - APAF : retour sur le trail et opération pizza - Les Amis de la Colline - USP.

LA VIE PAROISSIALE

Agenda.

DIVERS

Les Dragonéides, roman de David BELSE - Campagne de vaccination anti grippale - L'Île Aux Cheveux.

Permanences des élus en mairie

Le Maire et les élus reçoivent sur rendez-vous. Contactez le 02 98 85 04 42

Contacts des services enfance jeunesse

Jardin d'Enfants :

Tél : 02 29 05 73 63

Courriel : jardindenfants@pencran.fr

Centre de loisirs et garderie :

Tél : 09 60 54 23 03

Courriel : alsh@pencran.fr

Espace jeunesse :

Tél : 02 98 21 53 94

Courriel : mpaugam@mptlanderneau.org

École Lucien Kerlann :

Tél : 02 98 85 31 94

Courriel : ec.0290933G@ac-rennes.fr

Prochain Pencran Infos

Envoi de vos articles : pour faire paraître une information ou une annonce dans le **Pencran Infos**, faites parvenir votre texte pour le **6 décembre en mairie** ou à : pencran-infos@pencran.fr

Rappel : les bulletins municipaux sont disponibles sur le site internet de la mairie.

LA MAIRIE COMMUNIQUE

État civil

NAISSANCES :

Shayna PHILIPPON, 3 Kermadec, le 13 octobre
Lemmy MARANGOS, 37 Kermalguen, le 16 octobre
Eliott ALIX, 24 Kernevez, 30 octobre

MARIAGES :

Razanne SOLAIMAN et Mehdi FRIHA, 12 rue Xavier Grall, le 2 octobre
Laëtitia HILY et Julien MARREC, 1 Le Bourg, le 16 octobre

Urbanisme

DÉCLARATIONS PRÉALABLES :

- M. BOULAIN, 6 imp Théodore Botrel, construction d'un muret
- M. CHALEIX, 33 Kermalguen, transformation du garage en chambre et extension
- M. CHITRE, 40 rue des Cerisiers, construction d'un abri de jardin
- Mme BENKHABECHECHE, 8 rue des Myosotis, édification d'une clôture
- M. BAUDRY, 5 rue des Aubépines, construction d'un carport
- Mme LE BOT, 14 route de Keranhoat, changement porte d'entrée
- Mme MEAR, 12 Keranna, remplacement portes et fenêtres
- M. GARREAU, 13 rue des Amaryllis, construction d'un carport
- M. BRUNEEL, 9 rue des Cerisiers, implantation d'une pergola

PERMIS DE CONSTRUIRE :

- Mme et M. BROCH, 1 rue du Clos des Serres, construction d'une maison individuelle
- M. SENE, 3 imp Victor Segalen, construction d'un garage
- Mme et M. FOUILLARD, 8 rue des Myrtilles, construction d'une maison individuelle
- Aiguillon construction, rue des Coquelicots, construction 10 maisons
- Mme SIMON, 4 rue du Clos des Serres, construction d'une maison individuelle
- M. ROPARS, 16 rue Tristan Corbière, modification implantation maison individuelle
- Mme KERDONCUFF et M. GRECH, 16 rue des Agapanthes, construction d'une maison individuelle
- Mme et M. GUEVEL, 6 Lesmoualc'h Bras, extension d'habitation
- Mme SPARFEL et M. ABGRALL, 33 bis Kermalguen, extension et construction atelier
- Mme BOTHOREL et M. DA SILVA FERREIRA, 6 rue Glenmor, construction d'une maison individuelle
- Mme ALEGOET et M. GAGOU, 14 rue des Agapanthes, construction d'une maison individuelle
- Mme CARDINAL et M. THEPOT, 27 rue des Agapanthes, construction d'une maison individuelle
- Mme QUEFELEC Hélène, 12 rue du Clos des Serres, construction d'une terrasse
- Mme et M. HEMON, 12 rue Tristan Corbière, construction d'une maison individuelle
- Mme LE BORGNE, 24 route de Keranhoat, extension d'habitation

Recensement des jeunes

Les jeunes nés en novembre 2005 doivent venir se faire recenser en mairie à partir du jour de leurs 16 ans et dans les 3 mois. Se munir du livret de famille et de la carte d'identité.

Avis aux nouveaux habitants

Les nouveaux habitants sont invités à se présenter en mairie munis de leur livret de famille, afin de faciliter les tâches administratives les concernant.

Analyse de l'eau

Prélèvement effectué le 01/09/2021. Nitrates (NO3) : 24 mg/l (limite de qualité : 50mg/l). Eau d'alimentation conforme aux normes en vigueur pour l'ensemble des paramètres mesurés. Les résultats détaillés sont consultables en mairie et sur le site internet : www.pencran.fr

Cérémonie de commémoration du 11 novembre

Jeudi 11 novembre à 17h s'est déroulée la traditionnelle cérémonie de commémoration de l'armistice de novembre 1918 et d'hommage aux morts pour la France. Une assistance nombreuse composée des associations d'anciens combattants pencranais et landernéens, de représentants de la gendarmerie et d'élus, s'est retrouvée près du monument aux morts. Après avoir déposé une gerbe en hommage aux morts de la Grande Guerre, le Maire Stéphane HERVOIR a donné lecture de la lettre de Madame la ministre des anciens combattants. Ensuite, Clément Quéré a lu une émouvante lettre d'un soldat français qui vivait l'enfer des tranchées. La cérémonie s'est achevée autour d'un verre de l'amitié.

Bienvenue aux nouveaux agents

Pour compléter les effectifs des services techniques suite aux départs de David RIGOT et Corentin DUNAS, la municipalité a procédé à deux recrutements :

Julien FLOCH

Pencranais d'origine, électricien de formation, titulaire d'un BTS Mécanisme et automatismes industriels, il était précédemment responsable Bâtiments pour la commune de Plouvorn. Julien est le nouveau responsable des services techniques depuis le 18 septembre 2021.

Pierre CASTEL

Embauché le 26 juillet 2021, titulaire d'un Bac Pro Aménagement Paysagers et d'un BTS technico-commercial, Pierre a travaillé auparavant pour la mairie de Chateaulin et au Golf de Lann Rohou. A Pencran, il est plus particulièrement chargé des espaces verts avec Julien Marrec.

Nous leur souhaitons la bienvenue à Pencran !

Toutes les délibérations ont été prises à l'unanimité des votants.

RAPPORT D'ACTIVITÉ 2021 DE LA CCPLD

Le rapport d'activités 2021 est présenté par Frédéric KERLAN, Vice-Président de la CCPLD.

APPROBATION DU PACTE DE GOUVERNANCE AVEC LA CCPLD

Le Conseil de communauté du 9 avril 2021 a décidé d'établir un pacte de gouvernance. Il précise, notamment, les conditions dans lesquelles sont prises les décisions communautaires.

Par exemple :

- La conférence des maires est réunie avant chaque conseil communautaire pour donner son avis sur des sujets d'intérêt communautaire ;
- La gestion de certains équipements ou services peut être confiée à une ou plusieurs communes membres ;
- Des commissions spécialisées associant les maires peuvent être organisées ;
- Des conférences territoriales des maires, selon des périmètres géographiques déterminés sont mises en place. Elles peuvent être consultées lors de l'élaboration et la mise en œuvre des politiques de la communauté ;
- Les conditions dans lesquelles le président de la communauté peut déléguer au maire d'une commune certaines dépenses d'entretien courant ;
- Les objectifs à poursuivre en matière d'égalité de représentation des femmes et des hommes au sein des commissions et des organes de gouvernance.

Le Conseil municipal approuve le pacte de gouvernance et émet un avis favorable à l'adoption de ce pacte par la communauté.

TRANSFERT DE COMPÉTENCES À LA COMMUNAUTÉ DE COMMUNES DANS LE CADRE DE SA TRANSFORMATION EN COMMUNAUTÉ D'AGGLOMÉRATION.

Lors du Conseil de communauté du 17 septembre dernier, la CCPLD a engagé sa transformation en communauté d'agglomération au 1^{er} janvier 2022.

Cette transformation ne peut se faire que si deux types de conditions sont réunies. Des conditions démographiques et le transfert préalable des compétences obligatoires aux communautés d'agglomération.

Ce n'est pas le cas, actuellement, des statuts de la CCPLD. Il est par conséquent nécessaire de procéder aux transferts de compétence ou de modifier la rédaction de certaines compétences transférées. La quasi-totalité de ces transferts sont sans conséquences sur les communes de la communauté et ne concernent souvent qu'une modification d'intitulé de la compétence.

Le transfert qui impacte notablement les communes est celui de la gestion des eaux pluviales urbaines.

Ce transfert devra faire l'objet d'une convention entre la Communauté et chaque commune.

TRANSFORMATION DE LA COMMUNAUTÉ DE COMMUNES EN COMMUNAUTÉ D'AGGLOMÉRATION

La CCPLD projette de se transformer en communauté d'agglomération au 1^{er} janvier 2022. La loi permet cette transformation dès lors que la communauté exerce les compétences fixées par la loi pour ce type d'EPCI (Etablissement public de coopération intercommunale à fiscalité propre) et qu'il remplit les con-

ditions démographiques prévues : 50 000 habitants minimum et au moins une ville de plus de 15 000 habitants.

Cette transformation offrira à la communauté une meilleure visibilité dans ses relations avec les services de l'Etat, de la région ou du département.

RAPPORT SUR LE PRIX ET LA QUALITÉ DE SERVICE – EAU POTABLE ET ASSAINISSEMENT

Les trois rapports sont présentés aux élus. Ils n'appellent pas de délibération.

A retenir que le prix de l'eau potable a augmenté à Pencran en 2021, passant de 1,7600 € le m³ à 1,8508 €.

Toutes les communes de la communauté, à l'exception de Daoulas et Hanvec ont connu une augmentation des prix.

En ce qui concerne l'assainissement collectif, les prix ont baissé, passant de 2,2204 € le m³ en 2020 à 2,1875 € en 2021. 11 communes ont vu les prix baisser et 9 les prix augmenter.

Il y a encore 84 abonnés à l'assainissement non collectif sur la commune.

GEORÉFÉRENCIEMENT DES RESEAUX D'ÉCLAIRAGE PUBLIC

Ce projet de géoréférencement des réseaux d'éclairage public permettra d'améliorer la précision du repérage des réseaux et de ce fait d'améliorer la sécurité lors des travaux. Il permettra aussi de fiabiliser les échanges entre la collectivité, les exploitants de réseaux, les maîtres d'ouvrages et les entreprises de travaux.

Une convention doit alors être signée avec le SDEF, qui doit s'occuper de l'opération, afin de fixer le montant du fonds de concours qui sera versé par la commune au SDEF.

Le financement s'établit comme suit :

Montant des travaux : 10 734,33 € HT (12 881,19 € TTC)

Financement du SDEF : 7 514,03 € HT (9660,89 € TTC)

Part communale : 3 220,30 € HT

HORAIRES D'EXTINCTION NOCTURNE DE L'ÉCLAIRAGE PUBLIC

Le Maire rappelle la volonté de la municipalité d'initier des actions de maîtrise de la consommation d'énergie. Une mesure d'extinction de l'éclairage public pendant une plage horaire peu fréquentée par la population permettrait de réaliser des économies sur la consommation d'énergie, sur la durée de vie des matériels et sur la maintenance.

Cette extinction participerait également à la protection des écosystèmes et à la préservation de l'environnement en diminuant les nuisances lumineuses et en limitant les émissions de gaz à effet de serre, ainsi qu'à la maîtrise de la demande en énergie dans le cadre du dispositif Ecowatt.

Toutefois, il apparaît important que la sécurité des enfants et adolescents qui doivent se déplacer sur la commune pour se rendre, notamment aux arrêts de car, soit assurée.

Les horaires de l'éclairage public de Pencran sont donc :

Allumage de tous les points lumineux : 6h30 le matin

Extinction des points lumineux : 22h dans les lotissements et 22h30 sur les voies et places publiques. La connexion de certains luminaires de lotissements aux mêmes armoires que ceux des voies et places publiques peut, toutefois, expliquer une extinction plus tardive de certaines rues.

NOM DE LA NOUVELLE SALLE ASSOCIATIVE

La commission information propose au conseil de donner le nom de salle Sterenn à la nouvelle salle associative.

LA MAIRIE COMMUNIQUE

Film documentaire

Depuis l'an 2000, novembre est le Mois du Documentaire, manifestation nationale portée dans le Finistère par Daoulagad Breizh qui travaille à l'année à la promotion de l'audiovisuel breton. Pour la première fois, Pencran a participé à cet événement. Vendredi 12 novembre à l'Arvest, une quarantaine de spectateurs ont assisté à la projection du film « Le dernier des Laitiers » réalisé par le douarneniste Mathurin Peschet. Ce film interroge sur l'avenir de l'élevage laitier en Finistère. Le département comptait plus de 30 000 fermes laitières dans les années 1970. Et si en 2050 il ne restait plus qu'une poignée de producteurs de lait à la tête de dizaines de milliers de vaches enfermées dans des bâtiments, seules avec des robots ? La soirée s'est poursuivie par un débat animé par Jules Hermelin, doctorant en anthropologie, actuellement salarié vacher en attendant de s'installer comme éleveur de vaches laitières et producteur de fromage. Une soirée riche d'échanges, à renouveler en 2022 autour d'un autre documentaire.

ÉCOLE

Projet artistique : La Grande Lessive

Les élèves de 6 classes (des PS aux CM2) de l'école de Pencran ont participé le 14 octobre 2021, à un projet artistique international, intitulé La Grande Lessive. Il s'agit, à une date donnée (2 jeudis dans l'année, en octobre et en mars), d'accrocher sur des fils tendus, à l'aide d'épingles à linge, des œuvres (dessins, peintures, photos, images numériques ou poésies visuelles) réalisées par un groupe de personnes, enfants ou adultes. Cette exposition éphémère se déroule sur une seule journée et se tient obligatoirement en extérieur. Le 14 octobre 2021, 118 pays et 11 600 000 participants ont participé à ce projet artistique, dont l'école Lucien Kerlann qui apparaît sur la carte du monde du site internet consacré au projet La Grande Lessive 2021 <https://lagrandelessive.net/la-grande-lessive/>. A l'occasion de cette 29^{ème} édition, les enfants de l'école ont réalisé sur un support A4 blanc, transparent ou translucide, des créations sur le thème « Tous des oiseaux ? ». Les parents des élèves ont été invités à venir regarder sous le préau « la grande lessive » de leurs enfants. La météo clémente a permis de faire de ce projet, un moment unique et poétique. Rendez-vous en mars 2022 pour découvrir la prochaine Grande Lessive de l'école Lucien Kerlann !

ENFANCE JEUNESSE

Le Jardin d'enfants s'agrandit...

Après quelques mois de travaux et avoir admiré tous les engins autour du Jardin d'enfants, nous pouvons enfin profiter de notre nouvelle salle. En effet le Jardin d'enfants s'est agrandi et dispose d'une salle dédiée à la motricité afin de répondre aux besoins des enfants. Ce nouvel espace leur permet de grimper, se cacher, d'observer, de glisser, de tester, ... et surtout de prendre beaucoup de plaisir.

ENFANCE JEUNESSE

ALSH

Tous les mercredis des mois de septembre et octobre, l'ALSH de Pencran a voyagé à travers différents contes en réalisant des « contes détournés » sur des supports variés. Les plus jeunes ont fabriqué la maison des trois petits cochons en utilisant de la paille, du bois et des briques. Et à travers diverses expériences scientifiques sur le souffle, les enfants se sont mis à la place du loup afin de faire tomber les maisons. Quant aux plus grands, ils ont réalisé plusieurs planches de bandes dessinées et ont découvert les différentes étapes de conception. Durant les vacances d'automne, les enfants du Jardin d'enfants et le groupe de petits de l'ALSH ont effectué une sortie commune aux ateliers des Capucins à Brest. Le voyage en car a été une grande aventure pour eux. Le groupe de grands de l'ALSH a également réalisé une sortie en visitant la nouvelle exposition du FHEL à Landerneau.

VIE ASSOCIATIVE

APE : nouveau bureau

L'assemblée générale de l'Association des Parents d'Élèves de l'école s'est déroulée le 21 octobre 2021 à l'école, en présence de Guylaine SÉNÉ, adjointe chargée de l'enfance et de la jeunesse, et de Annabelle LEHRE, directrice de l'école de Pencran. Suite à la démission de la présidente Céline LE GALLIC, l'objectif principal était de composer un nouveau bureau mais aussi d'indiquer que les membres souhaitent donner un nouveau sens à l'APE en étant encore plus à l'écoute des parents afin de faire évoluer l'association. Suite à l'appel à l'aide lors des réunions de classes, de nombreux parents ont répondu présents afin de continuer à faire fonctionner l'association, et le nouveau bureau est désormais composé de 19 adhérents. Composition du nouveau bureau :

- Président :** Romain HILLION
- Vice-présidente :** Céline DISSEZ
- Trésorière :** Nadège L'HOSTIS
- Vice-trésorière :** Thi Mi MARION
- Secrétaire :** Céline ALVES
- Vice-secrétaire :** Aurélie HELOUIS

L'APE reste ouverte à toutes les bonnes volontés souhaitant donner un peu de temps et d'idées afin de trouver des financements pour les projets scolaires de nos enfants.

Contact : apedepencran@gmail.com

Gym Club de Pencran

Le 20 octobre dernier, le Gym Club de Pencran a tenu son Assemblée Générale. La présidente, Hélène Péron, a fait le bilan de l'année écoulée, un bilan en demi-teinte, puisque la convivialité des cours en présentiel a fait place au confinement et à la solitude des cours en distanciel. La reprise en juin des cours en salle a mis du baume au cœur des adhérentes et des adhérents, ravis de se retrouver enfin. Cependant les deux dernières années, marquées par de longues périodes de confinement, ont érodé les effectifs. Appréhension face à une situation sanitaire encore fragile ? Nouvelles habitudes sportives ? Hélène Péron a remercié la municipalité pour la mise à disposition gratuite des salles ainsi que pour la subvention accordée. La trésorière, Jocelyne Elies, a présenté un bilan financier à l'équilibre, grâce, notamment, à un jeu d'écriture comptable favorable. Cependant, la situation financière du club risque d'être plus compliquée cette année, au vu du nombre d'inscriptions enregistrées à ce jour. L'Assemblée Générale a été suivie de l'élection du nouveau bureau :

- Présidente :** Hélène Péron
- Trésorière :** Jocelyne Elies
- Secrétaire :** Chantal Morel
- Membres :** Marité Fitamant, Monique Kérébel, Marie Laure Le Guen, Gisèle Péron, Guylaine Séné

Il est toujours possible de s'inscrire au Gym Club. Alors, n'hésitez plus ! Rejoignez nos différents groupes. Car ensemble, on va plus loin !

- Cours :** Lundi 19H – 20H : Gym Tonique
- Mercredi 9H30 – 10H30 : Gym Loisirs
- Mercredi 19H – 20H : Gym Tonique

Cotisation : réinscription : 55€ / nouvelle adhésion : 75€ (ouvrant droit aux 3 cours)

Contacts : 06 15 18 67 51 / gymclub-pencran@laposte.net

VIE ASSOCIATIVE

APAF : retour sur le trail et opération pizza

Essai transformé pour la 2ème édition de " La Pencranaise ", organisée par l'APAF dimanche 17 octobre. Ce sont 500 traileurs et marcheurs qui se sont lancés à l'assaut des différents parcours empruntant les chemins entretenus par " Les Sentiers de Pencran ". L'APAF, qui reversera une partie des bénéfices de cette manifestation sous forme de don à l'association Handi-Sport Brest, remercie les coureurs et marcheurs, les partenaires et sponsors, la municipalité, " Les Sentiers de Pencran " et les bénévoles, pour leur contribution à ce succès.

L'APAF vous donne à présent rendez-vous pour le Téléthon, qui aura lieu samedi 4 décembre à partir de 14h à la salle des sports. En plus des animations proposées tout au long de l'après-midi (Randonnée pédestre 8 kms, tennis de table, jeux, crêpes...), l'APAF organise une vente de pizzas à emporter en partenariat avec Domino's. Les commandes doivent être envoyées à l'APAF d'ici vendredi 26 novembre (Permanence au local de l'APAF vendredi 26 novembre de 19h à 20h ou boîte aux lettres de la mairie,

sous enveloppe au nom de l'APAF). Les pizzas seront à retirer à la salle des sports samedi 4 décembre entre 17h30 et 18h45. Contact : asso.paf29800@gmail.com

Les Amis de la Colline

L'assemblée générale du club aura lieu samedi 11 décembre à 10h à l'ARVEST. Elle sera suivie d'un repas à l'Express Café. Vu le contexte actuel, le passe sanitaire sera obligatoire. Vous pouvez dès à présent vous inscrire auprès de : Didier Guérin, Jean-Yves Kermarrec, Marcelle Delaroue, Alain Toularhoat ou Roger Emily, et les mardis après-midi à l'ouverture du club dans la salle Sterenn La cotisation pour 2022 est de 20€ payable par chèque à la réservation, à l'ordre des « Amis de la Colline ». Le repas est inclus. ATTENTION : date limite des inscriptions samedi 27 novembre, accompagnées du règlement 20€. Conditions particulières pour le repas : un chèque de caution de 10€ vous est demandé. Il vous sera restitué si vous participez effectivement au repas.

USP

Jeudi 11 novembre a eu lieu le traditionnel kig ha farz de l'USP Pencran. Environ 200 repas ont été préparés servis sur place ou à emporter. Les cuistots (Eric Cunit-Ravet et Dédé Castel) présents à la préparation dès 5h30 du matin étaient assistés par Stéphane Madec. Le service a été assuré par les bénévoles et les joueurs du club. Les responsables de l'USP ont annoncé deux dates importantes pour le club : la soirée années 80, le 12 mars (à l'Arvest) qui verra aussi l'élection de Miss et Mister Carnaval pour Pencran. Et surtout, les 50 ans du club célébrés avec un peu de retard (Covid oblige) les 28 et 29 mai prochain.

VIE PAROISSIALE

Agenda

• Samedi 11 décembre : messe des familles à 18 h à Dirinon.

• Vendredi 24 décembre : veillée et messe de Noël à 19h à Dirinon.

DIVERS

Les Dragonéides, roman de David BELSE
Habitant Pencran depuis 1999, David BELSE a le plaisir de vous annoncer la parution de son premier roman d'aventures fantastiques, entre uchronie et steampunk. Les Dragonéides, tome 1, La Quête de l'Hermocrate est disponible en version papier sur commande chez Les Passagers du Livre ou au Leclerc Culturel, mais également en version numérique sur les sites de la FNAC, Cultura... L'auteur a participé à son premier Salon du Livre de Châteaulin, dimanche 21 novembre 2021. Pour plus d'infos, n'hésitez pas à le contacter via l'adresse mail : lesdragonéides@laposte.net

Campagne de vaccination anti grippale

La campagne de vaccination anti grippale a débuté le 26 octobre dernier et se déroulera jusqu'au 31 janvier prochain. Vos infirmières, Guilène, Hélène et Charline (remplaçant Lauriane en congé maternité) peuvent vous vacciner. Vous pouvez les joindre 7jrs/7 de 6h à 21 h au **02 98 85 29 04** afin de convenir d'un RDV.

L'île Aux Cheveux

URGENT, recrute coiffeur pour un remplacement, CDD de 24h. Adaptation en fonction du profil. Contacter Fanny : **02 98 85 17 47**