

Quartier
solidarité

Enfance
Voisinage

Habitants

Loisirs

Jeunesse

Vie sociale

Pour tous

Partage

idées

MAISON POUR TOUS DU GUELMEUR

Association d'Éducation Populaire, affiliée à la fédération Léo Lagrange

Rapports 2014

Assemblée Générale du jeudi 9 avril 2015

**Rapports moral, financier et
d'activités de l'année 2014**

**Association
Maison Pour Tous
du Guelmeur**

LE RAPPORT MORAL

Par Elisabeth LE HIR-DUPRAY, Présidente

L'association Maison Pour Tous du Guelmeur, régie par la loi de 1901, a pour but de bâtir avec ses partenaires (adhérents, habitants du quartier..) un projet global d'animation sur le quartier du Guelmeur basé sur ses valeurs fondatrices (Solidarité, Justice Sociale, Citoyenneté, Démocratie et Laïcité).

« On ne naît pas citoyen ou militant, on le devient.
Les adultes ont la responsabilité de transmettre aux nouvelles générations les valeurs porteuses de civilisation. Aux jeunes de les enrichir et de les incarner »
(Extrait de la Déclaration de Principe de la Fédération Léo Lagrange)

Constitution du Conseil d'Administration :

Elisabeth LE HIR-DUPRAY,
Présidente

Emmanuel PRIGENT,
Vice-Président

Laurence KERDUFF
Secrétaire

Antoine BRIAUX
Trésorier

Christine HENOUX,
Hélène ORIA.

Cathy GAONAC'H
Brigitte RIVOAL

Orélia ABAUTRET
Roseline BILLEY

Didier GRUAU
Odette MANACH

Christiane MIGOT,
membre de droit, Ville de Brest.

Ronan PICHON, **membre de droit, Ville de Brest,**

Denis ROULAND, **membre de droit, fédération Léo Lagrange.**

Notre association a poursuivi en 2014 ses activités dans l'esprit qui l'anime depuis plusieurs années : qualité, accueil, ouverture aux autres. En parallèle à ce quotidien, et comme cela avait été validé lors de la précédente assemblée générale, nous avons ouvert le chantier d'une demande d'agrément Centre social auprès de la CAF.

Un centre social, c'est :

1) un lieu de proximité à vocation globale, familiale et inter-générationnelle qui accueille toute la population en veillant à la mixité sociale,

2) un lieu d'animation de la vie sociale permettant aux habitants d'exprimer, de concevoir et de réaliser leurs projets (circulaire CNAF, 2012).

Il apparaît que la MPT tend à répondre partiellement à ces missions et souhaite les développer plus encore. C'est une longue évolution de nos actions vers des projets collectifs, de l'ouverture sur le quartier, de l'attention portée aux habitants. Cette demande d'agrément c'est aussi l'envie partagée des salariés et des administrateurs de conforter notre identité et notre « façon de faire ».

Une demande d'agrément est une démarche structurée par l'écriture d'un projet social. Les différentes étapes sont les suivantes :

- réalisation d'un diagnostic social partagé avec recueil de la parole des habitants du quartier et des partenaires,
- analyse des données statistiques sociologiques,
- discussion et définition des grandes orientations et du territoire d'intervention, compte tenu des problématiques repé-

rées,

- écriture des actions et des moyens nécessaires.

Nous avons, en 2014, réalisé le diagnostic (cf le rapport d'activités) avec l'appui technique de la CAF, de la Ville de Brest, et de la Fédération Léo Lagrange. Notre démarche se poursuit en 2015, avec pour objectif le dépôt du dossier à l'automne.

Cette démarche est riche de rencontres, de réflexions, de découvertes aussi, notre quartier étant très hétérogène. L'enjeu est de placer la MPT au cœur du quartier, de travailler en complémentarité avec des partenaires associatifs et institutionnels, dans le respect de chacun, et de développer notre action d'animation sociale pour un bien-vivre à St Marc.

Je voudrais souligner ici l'engagement des administrateurs et des salariés, et notamment de Sébastien Brenner, le directeur, dans cette aventure collective. Merci à tous, et aussi à nos adhérents qui bien souvent nous disent « Qu'est-ce que l'on se sent bien à la MPT ». C'est un encouragement pour aller encore plus loin.

LE RAPPORT FINANCIER

	2014	2013	Variation 2014/2013	
PRODUITS D'ACTIVITES				
VENTES DE MARCHANDISES	4 986	4 525	461	10%
PARTICIPATION AUX ACT. SOCIOCULTURELLES	91 747	87 258	4 489	5%
PARTICIPATION ENFANCE/JEUNESSE/FAMILLE	35 455	39 496	-4 041	-10%
ACTIVITÉS ANNEXES	10 734	40 064	-29 330	-73%
ACTIVITÉS ANNEXES: SÉJOUR CORSE	30 710			
SUBVENTIONS D'EXPLOITATION	176 738	182 119	-5 381	-3%
VDB: CHARGES LOURDES/FLUIDES	7 761	8 692	-1 021	-12%
REPRISE ET TRANSFERT DE CHARGES	5 084	2 456	2 627	107%
ADHESIONS	5 526	5 620	-94	-2%
AUTRES PRODUITS	21	223	-135	-60%
POLITIQUE TARIFAIRE	4 916	5 348	-432	-8%
TOTAL	373 588	375 800	- 2 213	-1%
CHARGES DE FONCTIONNEMENT				
ACHATS DE MARCHANDISES	1 296	3 990	- 2 690	- 68%
AUTRES ACHATS	16 436	18 304	- 1 867	-10%
CHARGES LOURDES / FLUIDES	7 202	9 210	-2 008	-22%
CHARGES EXTERNES	10 223	10 971	-748	-7%
SERVICES EXTERIEURS	54 827	86 805	-31 978	-37%
SÉJOUR CORSE	32 910		32 910	N/S
IMPOTS ET TAXES	4 222	8 351	-4 129	-49%
FRAIS DE PERSONNEL	225 571	204 470	21 101	10%
DOTATIONS AUX AMORTISSEMENTS	4 366	4 645	-279	-7%
PROVISION «RETRAITES»	5 437	16 257	-10 820	-67%
AUTRES CHARGES	5 052	4 862	190	4%
POLITIQUE TARIFAIRE	4 916	5 348	-432	-8%
TOTAL	372 459	373 213	- 754	-0.2%
RESULTAT D'ACTIVITES	1 129	2 587	- 1 458	-56%
RESULTAT FINANCIER	1 605	1 558	47	3%
RESULTAT EXCEPTIONNEL	-933	102	- 1 035	- 1 018%
IMPOT 24% SUR LIVRET B	- 172	- 99		
RESULTAT NET	1 629	4 148	- 2 520	-61%

Rapport de Gestion

L'année 2014 a été une année compliquée dans le suivi financier. Bien heureusement, le résultat est très satisfaisant compte-tenu de la projection budgétaire très déficitaire que nous avons estimée en Février 2014.

Cela ne laisse rien au hasard.

Encore une fois, la maîtrise des dépenses de fonctionnement évite un déficit sur l'exercice 2013. L'exonération de la taxe sur les salaires est un autre élément.

Cette année, nous notons particulièrement l'impact financier que génère la scolarisation du mercredi: baisse des participations des familles, baisse des aides de la CAF (car moins d'heures de présence) et moins de la Ville de Brest sur l'aide à l'accessibilité.

L'orientation budgétaire 2015 est évasive car ancrée d'incertitudes. L'arrêt du CAE en Septembre devrait nous permettre de réduire le déficit programmé. En même temps, l'arrêt de ce contrat aidé va directement impacter l'activité que nous menions.

LE BILAN

ACTIF	2014	2013	PASSIF	2014	2013
ACTIF IMMOBILISE			FONDS ASSOCIATIFS		
Immobilisations incorporelles			Fonds propres	82 787	78 639
Immobilisations corporelles	5 277	9 643	Résultat de l'exercice	1 629	4 148
			Réserve «Développement de l'emploi»	38 200	38 200
			Réserve «projets Enfance-jeunesse-famille»	6 942	6 942
total	<u>5 277</u>	<u>9 643</u>	total	<u>129 558</u>	<u>127 929</u>
			PROVISION «RETRAITES»	<u>45 516</u>	<u>40 701</u>
ACTIF CIRCULANT			DETTES		
Avance et acomptes versés			Dettes fournisseurs	<u>8 209</u>	<u>4 206</u>
Autres créances	10 198	19 004	Dettes fiscales et sociales	<u>31 811</u>	<u>33 268</u>
Disponibilités	250 690	229 298	Autres dettes	<u>5 724</u>	<u>5 333</u>
			Produits constatés d'avance	<u>49 239</u>	<u>50 170</u>
Charges constatées d'avance	3 893	3 662			
total	<u>264 780</u>	<u>251 964</u>	total	<u>94 983</u>	<u>92 977</u>
TOTAL ACTIF	270 057	261 607	TOTAL PASSIF	270 057	261 607

Commentaires: Le Bilan Comptable est une « photographie » de la situation de l'association au 31 décembre 2014.

Le bilan est un document plus complexe à appréhender. A gauche (l'actif), on présente l'ensemble des biens dont l'association est propriétaire (matériel, mobilier) ; à droite (le passif) on indique les différentes sources de financement de l'association. (Essentiellement son épargne et ses dettes). Le bilan permet donc de répondre à deux questions fondamentales à propos de l'argent qui circule dans l'association : quel est le patrimoine de l'association (emploi des fonds) et comment finance-t-elle ce patrimoine (origine des fonds) ?

Définition : Le fond de roulement (FDR) représente la capacité d'investissement de l'association, une fois les créances perçues et les dettes payées. Il se traduit par un montant mais on peut également illustrer le fond de roulement « en jours d'activité ». Par cette dernière méthode, le Fond de roulement en jours d'activité permet de montrer combien de temps l'association peut fonctionner si elle ne perçoit plus d'entrées d'argent.

Evolution du fonds de roulement:

2007 : 7 jours
 2008 : 22 jours
 2009 : 41 jours
 2010 : 86 jours
 2011 : 112 jours
 2012 : 122 jours
 2013 : 159 jours.
 2014 : 171 jours

(la préconisation du Commissaire aux Comptes est d'atteindre 90 jours de FDR)

701* adhésions en 2014

769 en 2013
775 en 2012
744 en 2011
736 en 2010
574 en 2009
615 en 2008
697 en 2007

Il faut considérer qu'1 adhésion = 1 dossier. Cependant, une adhésion «famille» peut inclure plusieurs personnes.

Nombre de personnes physiques inscrites 817 (824 en 2013).

(Ce chiffre représente le nombre d'adhésions du 1er septembre au 31 décembre 2014)

* les enfants et parents fréquentant le lieu d'accueil Parents-enfants ne sont pas comptabilisés en tant qu'adhérents.

LES ADHERENTS ET PARTICIPANTS A LA MPT

La part des adhésions «famille» est plus importante encore cette année avec 23% contre 15% en 2013 et 11% en 2012.

La part des adhésions prises pour les activités dites socioculturelles reste similaire aux années précédentes : 69% en 2014 (69% en 2013, 70% en 2012, 70% en 2011 et 80% en 2010).

Chaque année, nous enregistrons de nouveaux adhérents. En 2014: 23% de nouvelles adhésions (contre 27% en 2013 et 30% en 2012) soit 220. 96 viennent d'enfants, 109 d'adultes et 15 de familles.

L'activité est très féminine puisque 69% sont des adhésions «Femme». Un petit sursaut des adhésions «Hommes» puisque l'an dernier elles représentaient 28% contre 31% en 2014. Chez les enfants la proportion est de 46%/54% (H/F).

69%
c'est la proportion
d'adhérents qui habitent
St-Marc.

50%
C'est la proportion
d'adhérents qui habitent le
secteur Guelmeur/Forestou

Si on distingue le nombre d'adhésions au nombre de participants aux activités : 817 personnes inscrites à la MPT, 84 enfants sur le lieu d'accueil «Ptits Galets et Gros Cailloux».

Avec les associations adhérentes on estime entre 1000 à 1050 personnes qui viennent à la MPT de manière hebdomadaire.

Les associations adhérentes:

19 associations adhérentes :

Notre contribution à la vie associative s'illustre par :

- Mutualisation de matériel entre la MPT et certaines associations pour éviter l'encombrement des salles par du matériel en double,
- Mise à disposition de personnels pour certaines activités d'associations adhérentes .
- Soutien logistique pour le bon fonctionnement associatif.
- Une écoute et un accompagnement aux développements de nouvelles activités.

NOTRE PARTICIPATION AU DYNAMISME DU TERRITOIRE:

REFLECHIR A UN NOUVEAU PROJET, ÇA SE TRAVAILLE !

L'année 2014 est traversée par ce chantier titanesque mais ô combien enrichissant: Ecrire un projet associatif en partant des caractéristiques du quartier, de la sociologie de ses habitants, des remarques et avis de ceux qui y vivent, en écoutant et en entendant des demandes, en associant le plus largement possible ceux qui souhaitent s'investir, mobiliser, sensibiliser ceux qui n'osent pas.....

Mais pas de démarche comme celle-là sans méthode !

1ère étape: S'intéresser à la sociologie du quartier, aux services qui s'y trouvent, aux modes de transport, etc...

2ème étape: Recueillir et partager le maximum d'informations (de tout ordre, y compris les statistiques démographiques) avec les personnes plus ou moins concernées.

- Les habitants : via des micro-trottoirs, des «permanences» et des discussions lors de nos balades sur le quartier sur des sujets traitant de tout ce qui fait la vie sociale d'un quartier (le cadre de vie, les services de proximité, les relations sociales, ...)

- Les adhérents : via des questionnaires, via les échanges formels et informels que nous avons au quotidien... sur des propositions d'activités, sur la qualité de l'accueil, sur les valeurs défendues par l'association

- Les associations adhérentes : des échanges sur leurs connaissances du quartier, sur leur souhait de développement ...

- Les professionnels des autres structures intervenantes : CCAS, Collège, Brest Métropole Habitat, etc...

3ème étape : Croiser les regards et les remarques. Croiser les idées pour en dégager les éléments qui font sens commun.

Lancer des temps de réflexion sur des thématiques communes: Enfance-Jeunesse, la solidarité sur un quartier, se déplacer sur le quartier,

4ème étape : Mélanger le tout dans un récipient suffisamment grand..... puis définir la finalité du projet en se demandant : «Au final, il doit produire quoi notre projet? » et écrire les objectifs qui permettront d'atteindre notre but.

Ensuite, et seulement ensuite, choisir les actions et élaborer des critères d'évaluation (qu'est-ce qui me permet, concrètement, de dire que mon objectif est atteint ?).

« Comité de suivi » :
Ville de Brest, CAF, MPT, Fédération Léo Lagrange

« Associations »

Petit florilège de paroles d'habitants :

« Le quartier est calme »... « il faut plus de jeux pour les petits »... « les gens du bas sont pénalisés depuis qu'ils ont supprimé les arrêts de bus »... « c'est un quartier calme, agréable pour les familles »... « il n'y a rien pour les jeunes »... « j'ai vu l'évolution du quartier, les mœurs ont changé, la convivialité d'aujourd'hui n'est plus la même à cause de la nouvelle génération, individualiste et irrespectueuse »... « c'est un quartier vivant avec des personnes chaleureuses »...

Affiche annonçant les temps d'échanges mis en place en Novembre dont le débat philosophique avec Yann Marchand «Comment créer un monde solidaire en moins d'une heure?»

DISCUSSIONS LIBRES: idées, réflexions, propositions, projets... SAMEDI 29 NOVEMBRE 10h30 «Comment créer un monde solidaire en moins d'une heure?» Echange philosophique à la MPT, Avec Van Marchand, formateur en philosophie	MARDI 9 et 16 DECEMBRE 16h30 CAFE-DISCUT' SUR LE QUARTIER Du 9 au 17 Décembre, la MPT sera présente sur le quartier pour aller à la rencontre des habitants. Présentations de projets, discussion libre, partage d'idées, d'envies... MERCREDI 10 et 17 DECEMBRE 8h30
MARDI 2 DECEMBRE 18h00 «Déplacements à pied sur le quartier et Espace Verts» Discussion libre à la MPT.	Le Projet Associatif de la MPT, doit s'adapter aux évolutions du quartier, imaginons-le ensemble! Notre démarche s'adresse aux habitants et à tous les acteurs du quartier Forestour-Guelmeur. L'objectif est de partager la connaissance que chacun en a, d'être à l'écoute des idées et de réfléchir aux actions qui vous semblent les plus intéressantes.
SAMEDI 13 DECEMBRE 10h30 «Sorties en famille et aides au départ en vacances» Discussion libre à la MPT. Présentation et propositions pour 2015.	

Association Maison Pour Tous du Guelmeur Léo Lagrange
Contact : 18 rue Morlaix, 29200 Brest, 0298781616 - http://guelmeur.mptbreizh.com

conduire à définir la finalité de l'association « A QUOI DOIT-ELLE SERVIR? »

NOTRE PARTICIPATION AU DYNAMISME DU TERRITOIRE

FAVORISER LE LIEN SOCIAL, LA RENCONTRE, LE PARTAGE,

Le Truc et Troc des voisins !

Deux « Truc&Troc » ont eu lieu :
- Avril 2014
- Octobre 2014

L'esprit de ces manifestations est le suivant : pendant quelques semaines, les habitants du quartier peuvent déposer à la MPT des choses dont ils n'ont plus l'utilité mais qui peuvent encore servir à d'autres (vêtements, livres, plantes, jouets...). Cette action est organisée grâce à l'appui d'Orélia, bénévole à la MPT.

Repas et fêtes sur le quartier !

Les repas et les temps festifs marquent les saisons. **Kig Ha Farz dansant** du 2 février, repas japonais à emporter, journée festive pour l'été ou pour la fin d'année connaissent de bon succès. **Fête de l'été le 28 Juin**, «En attendant...», animations autour de Noël en décembre (spectacle, balade à calèche, musique, ateliers décoration, etc..) avec la participation de l'Amicale des Locataires du Guelmeur.

Journée du Patrimoine

Festival de la soupe

L'association participe également aux animations proposées et organisées par la Mairie de Quartier et son Conseil Consultatif.

Dans cet esprit, on notera le spectacle des enfants des écoles dans le cadre du projet «St-Marc en chansons» le 9 Février au PLPR, la journée du Patrimoine du 21 Septembre et le festival de la Soupe.

Spectacles

La MPT a accueilli plusieurs spectacles sur l'année. Petit concert, **Théâtre avec la troupe des Piqueteros** en novembre 2014, **spectacles pour enfants** en décembre, **Contes via le festival de l'ADAO**, etc.... Même si l'association ne dispose pas d'une salle spécialisée pour cela, elle offre la possibilité aux habitants d'assister à des spectacles de qualité à proximité.

Situé rue de Maleyssie, l'espace regroupe 11 parcelles individuelles et 2 jardins partagés et collectifs.

Le principe est relativement simple puisqu'il s'agit de mettre à disposition d'habitants, une parcelle pour jardiner, individuellement ou collectivement. La MPT bénéficie de l'appui de l'association Vert Le Jardin.

Le jardin du Guelmeur

Réseau voisin'âge

Ce réseau de bénévoles, dont l'action s'étend sur tout le quartier de Saint-Marc, est accompagné par le CLIC, l'ORB et la MPT du Guelmeur. Son action vise à lutter et à prévenir l'isolement des personnes âgées. Un enjeu important. L'équipe travaille continuellement à la sensibilisation face à cet enjeu et à l'accompagnement de personnes âgées vers des activités de loisirs. L'équipe a organisé également une **exposition «100 ans déjà» sur la guerre de 14** qui a rencontré un énorme succès !

6 ans d'existence pour cette action qui traverse les années avec toujours autant de succès. L'idée simple d'une projection d'un film, choisi par les participants, suivi d'un café-gâteau. Cette action s'inscrit dans la démarche du réseau Voisin'âge pour tenter, modestement, de **rompre l'isolement** dont peuvent souffrir des personnes. Pour d'autres, c'est un temps de retrouvaille avec «les copines», un temps agréable passé à discuter.

1 Ciné-café Dimanche par mois.

Comme l'an passé, Jean-Yves, bénévole, a organisé deux randos à vélo. Une au printemps, l'autre en septembre qui a permis au groupe de traverser la Bretagne de Malestroit à Dinard.. Des parcours variés, une bonne ambiance. Déjà 7 randos d'organisées avec 18 personnes différentes...

Pierre, lui, a fait voyager son groupe vers la **Corse en 2014**. 35 personnes sont parties. Une réflexion sera menée pour augmenter l'accessibilité des voyages au plus grand nombre : réduire les tarifs, partenariat ANCV Séniors ... plusieurs pistes seront étudiées.

Rando Vélo Voyage

Désà

Exposition

du 10 au 27 novembre
Sur la guerre 1914-1918
Venez découvrir des
affiches, des livres,
des objets...

Désà 100 ans...

Exposition
du 10 au 27 novembre
14h00-17h00
Sur la guerre 1914-1918
Venez découvrir des
affiches, des livres,
des objets...

Samedi 15 novembre
14h00-17h00
Disponibles photo,
chansons, lectures
Et s'y on s'en souvenait
autour d'un café

Renseignements au 02 98 44 71 85

Renseignements au 02 98 44 71 85

NOTRE PARTICIPATION AU DYNAMISME DU TERRITOIRE : LES ACTIVITES SOCIOCULTURELLES

La Maison Pour Tous utilise comme outil principal de son projet la mise en place des activités socioculturelles. Elle considère comme fondamental d'offrir à tous des temps de détente et d'enrichissement personnel.

NOS ACTIVITES :

Activités corporelles : 27% des adhérents.

Eveil aux mouvements dansés
Yoga
Danse Orientale (arrêtée en Septembre)
Musette
Gym
Randonnée
Balade
Motricité
Gym Douce
Hip-Hop

Activités artistiques et techniques : 18% des adhérents.

Arts Plastiques
Poterie
Théâtre
Loisirs créatifs
Informatique
Broderie
L'Atelier des Peintres

Activités musicales : 13 %
Accordéon Diatonique
Guitare acoustique
Piano
Chorale

Activités linguistiques : 4 %

Anglais, Japonais

Activités Jeux: 5%

Scrabble, Belote

Au total 69% de nos adhérents pratiquent au moins une activité socioculturelle.

Au total, **114** heures d'activités sont proposées sur la semaine. C'est plus que l'an passé.

26 personnes contribuent à l'animation des activités (Bénévoles et salariés)

171 Enfants/ Ados pratiquent une activité socioculturelles. 20 de moins que l'an passé d'où l'arrêt ou la fusion d'activités pour lesquelles les inscriptions étaient insuffisantes.

Augmentation de la politique tarifaire :

Pour la rentrée 2014-2015, l'association a décidé d'augmenter les tranches de réduction de 50€ chacune.

En 2014 : 104 personnes

En 2013: 16% (88 personnes)
En 2012: 24% (122 personnes)
En 2011: 18% (soit 104 personnes)
En 2010 : 15% (soit 86 personnes)
En 2009 : 14% (soit 71 personnes)
En 2008 : 7% (soit 33 personnes)

Des bénévoles- animateurs à l'honneur !!

10 bénévoles-animateurs assurent chaque semaine l'animation d'une activité sur leur temps libre. Leur dynamisme est reconnu, l'ambiance qui s'en dégage donne satisfaction. 31H00 d'animation au total sont proposées par:

Claude à la Broderie, Nicole et Jeannot à la Musette, Jean-Yves à la Balade, Daniel, Catherine et Odette à la Randonnée, Mathilde et Madeleine à l'Atelier des Peintres, Jean-Yves à la Belote et aux randos vélos, Pierre, pour les Voyages, Jeanne-Marie à la chorale «Océane», Edith au scrabble.

Les permanents apportent leur soutien à chacun d'entre eux, en fonction des demandes et des besoins .

Des modifications sur certaines activités :

- Arrêt d'un cours de poterie, d'anglais, arrêt de l'activité Loisirs Créatifs, diminution importante en Arts Plastiques, fusion des 2 groupes de théâtre... **L'impact est principalement sur le mercredi après-midi ou la baisse des inscriptions des enfants est significative.**

A l'inverse : cours Hip-Hop en force, création d'un atelier supplémentaire en gym douce, etc...

NOTRE PARTICIPATION AU DYNAMISME DU TERRITOIRE : ENFANCE-JEUNESSE-FAMILLE

«P'tits Galets et Gros Cailloux»

le lieu d'accueil Parents Enfants

L'Accueil de LOISIRS 6-12 ans

-42 enfants par mercredi.
30 par vacances scolaires.
- Une équipe stable tout au long de l'année.
- Des semaines à thème.
- L'intergénération comme axe majeur.

L'accompagnement à la scolarité

Les T.A.P (Temps
d'Activités
Périscolaires)

Le fonctionnement de PGGC

- Mardi de 9h à 12h
et de 15h à 18h
 - Mercredi de 9h à 12h
 - Jeudi de 15h à 18h
- Ouvert une semaine par période de vacances scolaires (toutes les matinées de 9h à 12h)

Quels Objectifs ?

- Soutenir et accompagner la fonction parentale
- Renforcer et valoriser les liens Parents-Enfants
- Valoriser les compétences parentales
- Rompre l'isolement social
- Favoriser des relations familiales harmonieuses
- Participer à la socialisation et à l'éveil de l'enfant.

Le Centre de Loisirs stabilise son effectif aux alentours de 40 enfants. Après une année complète avec le mercredi scolarisé, nous affinons notre analyse, au regard de ce qui se passe également sur les autres structures : davantage de présence les mercredis après-midi, surtout chez les moins de 6 ans, moins d'enfants bénéficiant de tarifs aux bas Quotient Familiaux

Autre constat, moins de présences sur les vacances scolaires. Le sentiment est que les semaines sont bien chargées et qu'il faut trouver des solutions de garde plus familiales et reposantes. La deuxième hypothèse est que l'ALSH reste toujours trop cher pour certaines familles, malgré les aides de la Ville de Brest et de la CAF.

Les actions majeures de l'année :

- **Un concert au profit du Secours Populaire avec JL Roudaut** (chansons écrites et interprétées par les enfants de l'ALSH)
- **Les activités motricité enfants-personnes âgées de l'EPA-HD de Kérampéré.**
- **Projet «écolo'gestes» - Avril 2014**
- **Projet Arthotèque avec Léo Lagrange.**
- etc...

Le lundi et jeudi uniquement.

Un accueil jusqu'à 19H, les parents reviennent chercher les enfants à la MPT.

Les animateurs prennent en charge les enfants à la sortie de l'école pour venir prendre le goûter à la MPT, puis les animateurs et bénévoles peuvent accompagner les enfants dans la lecture des leçons, pour ceux qui le souhaitent (les enfants), ou participer aux activités éducatives qui leur sont proposées.

La MPT poursuit ses activités dans le cadre des T.A.P. Au total, **6 animateurs** interviennent le lundi et le jeudi pour proposer des activités de qualité aux enfants de l'école du Forestou. (60 enfants accueillis, le reste étant pris en charge par les animateurs de la Ville de Brest).

2014

444H d'ouverture
3,5 enfants accompagnés
en moyenne par séance.

Âge :

Moins 1 an : 3%
1 à 2 ans : 41%
2 à 4 ans : 34%
4 à 6 ans : 2%

D'où viennent les familles ?

92% des familles
de St-Marc
7% de Brest.
1% hors Brest

23 enfants

2 enfants en CP
4 enfants en CE1
5 enfants en CE2
5 enfants en CM1
7 en CM2

5 bénévoles

**POTERIE
ARTS PLASTIQUES
THEATRE
P'TITS REPORTERS
BRICOLAGES
etc....**

NOTRE PARTICIPATION AU DYNAMISME DU TERRITOIRE : ENFANCE-JEUNESSE-FAMILLE

Le secteur Jeunes

L'objectif majeur du secteur Jeunes est d'accompagner les adolescent(e)s dans la réalisation des projets et des envies qui les animent. Tout le travail consiste à faire « avec eux » et non « pour eux » bien qu'ils ne soient pas complètement autonomes. Le paramètre le plus important dans cette démarche est de prendre le temps;

Une légère baisse de la fréquentation, notamment sur la première partie de l'année (L'Animateur en arrêt).

Les présences informelles sur le quartier continuent. Elles permettent de garder contact avec des jeunes que

nous ne voyons pas forcément à la MPT ou d'en rencontrer de nouveaux.

Le public du secteur Jeunes s'est fortement renouveler sur la fin d'année .

Des interventions au collège et lycée de l'Iroise.

- Jeux de société au collège.
- Education aux médias avec des lycéens.

Séjour à Londres :

Nos petits brestois du Guelmeur auront travaillé dur pour s'autoriser à partir à Londres en Juillet 2014.

Ce projet était l'aboutissement de plusieurs séjours urbains sur des métropoles de plus en plus grandes :

Rennes en 2012
Nantes en 2012
Paris en 2013
Londres en 2014.

Des séjours d'été sur le thème du Surf...

L'activité nautique est très présente du fait de notre proximité avec le centre nautique. Tous les mercredis, 6 à 8 jeunes pratiquent la voile, le kayak ou autre....

Des actions et des projets tout au long de l'année

Sorties en soirée
Théâtre d'impro, match de foot ou hockey
Animations sportives
Visite d'expo
Auto-financements
etc...

SORTIES EN FAMILLE :

Depuis 2010, la MPT a relancé les sorties dites «en famille» avec à chaque fois beaucoup de succès.

Ces activités permettent également de rencontrer des personnes nouvelles, parfois récemment installées sur le quartier.

Cette année, **64 personnes** différentes ont participé aux sorties.

5 sorties en été : Ouessant, Carhaix, trégomeur, Parc animalier Ploudalmezeau, Château de Kerjean, etc... et une sortie à Noël, au Château de Trevarez.

ANCV FAMILLE, accès aux vacances pour tous avec Léo Lagrange.

Grâce à la Fédération, la MPT accompagne des familles, dont les revenus ne dépassent pas un certain plafond, dans l'élaboration d'un projet de vacances. Le dossier, rédigé, est reçu par une commission de la Fédération Léo Lagrange qui peut attribuer des Chèques Vacances à la famille. (Jusqu'à 25€ par personne et par jour, dans la limite de 5 jours)

En 2014:

5 dossiers présentés pour Juillet
3 dossiers présentés pour Aout.

LES ATELIERS DE CUISINE

3 ou 4 fois par an, nous organisons, avec des petits groupes de 6 à 8 personnes, des ateliers de cuisine Parents-Enfants.

Le secteur «Famille»

VIE ASSOCIATIVE: LA FONCTION «EMPLOYEUR», UNE ACTIVITE A PART ENTIERE

Masse salariale : 225 571€

- 23 Salariés en CDI
dont 3 mis à disposition par la Fédération Léo Lagrange.
21 CDI dont 1 CDI avec des aides de la Région Bretagne (fin des aides: octobre 2014) et 1 CDD CAE-CUI.

- 8 animateurs pour l'ALSH 3-9 ans qui bénéficient d'un contrat spécifique dit «Contrat d'Engagement Educatif». 3 sont engagés sur l'ensemble de l'année.

Les mouvements de personnels :

- Départ de Sarah TOULEMONT, animatrice de Gym/Step et remplacée par Giovanni MU-ROLO.

- Départ de Christine Henoux, en tant que salariée, et par conséquent arrêt des Loisirs Créatifs.

- Départ de Charlotte CYMER, animatrice de Danses Orientales. L'activité s'est arrêtée en septembre 2014.

Formation professionnelle :

1985 € de budget de formation professionnelle. Mathieu Bodollec, en contrat CAE, a bénéficié d'une formation BAFD (Brevet d'aptitude aux fonctions de Directeur) pour l'ALSH.

Conseil d'Etablissement :

Une allocation de 1569€ versée au CE. (Chèques cadeaux, épargne salariale ANCV, ...).

Délégués du personnel :

Eliane FRANCOIS est déléguée du personnel.
Angélique LE SAINT est suppléante.
Renouvellement des délégués : Juin 2015.

La MPT est adhérente au CNEA (Conseil National des Employeurs associatifs) via son affiliation à la Fédération Léo Lagrange:

CNEA : conseils juridiques, informations actualisées de la Convention Collective.

VIE ASSOCIATIVE: LE CONSEIL D'ADMINISTRATION, UN ENGAGEMENT INDISPENSABLE.

Le B.A.– BA du CA !

Lors de l'assemblée générale, les adhérents de la MPT élisent leurs représentants au Conseil d'Administration.

Le CA se réunit environ toutes les six semaines, en présence du directeur. Des commissions thématiques salariées/élus, des informations, des demandes d'avis par mail viennent s'intercaler, pour un maximum d'échanges. Le CA discute et définit les orientations de l'association, s'assure que les actions sont en adéquation avec le projet associatif, décide des embauches et recrute animateurs et permanents, décide de la politique budgétaire, des tarifs... et rend compte de sa gestion à l'assemblée générale annuelle.

L'association MPT du Guelmeur est affiliée à la Fédération Léo Lagrange.

Elle bénéficie donc de ce réseau et s'y inscrit pleinement.

En outre, des administrateurs et salariés ont ainsi participé :

- A la **Convention Terroriale à Brest le 19 Avril**. Cette rencontre permet aux bénévoles et salariés de toutes les structures affiliées d'échanger sur des thématiques qui font le Projet de la Fédération.

- Au **Congrès National de la Fédération à Dijon du 24 au 26 octobre 2014**.

- Une rencontre avec les responsables de la Fédération à **St-Nazaire sur les outils d'élaboration du projet social de la MPT**.

Les dates des CA 2014:

23 Janvier,
20 Mars,
07 Avril,
17 Avril,
24 Juin,
25 Septembre,
6 Novembre,
9 Décembre,

ESPRITS LIBRES
ET ENGAGÉS !
DES IDÉES ET DES ACTES

24>26
OCTOBRE
2014

LA PERSPECTIVE 2015

Ecriture du projet social avec discussion et validation, à l'Assemblée Générale d'Avril 2015, des grandes orientations de l'association.