vivre nunicipale d'information avril-mai-juin 2009 n°65

. La semaine ⊢ du Golfe

une envolée er mer festive et étonnante

Patrimoine

nos quartiers on

Un nouveau festival i à Sarzeau

les arts dans la rue

Une envolée en mer festive et étonnante au cœur du Golfe du Morbihan

Pour sa 5° édition, la semaine du Golfe vous embarque dans un programme riche en animations nautiques et portuaires. Au gré des vagues du Golfe du Morbihan, vous découvrirez des centaines de voiliers de caractère venus de France et d'Europe naviguer sur les flots de notre «petite mer». De spectacles en tout genre en dégustations de spécialités bretonnes, petits et grands se laisseront porter au fil des animations des petits ports du Golfe.

A noter: le mercredi 20 et le jedan 21, le Port du Logeo proposera des ateliers pour tous, de nombreuses animations musicales, des spectacles de rue, des stands divers... et clôturera cet événement par un feu d'artifice. Vous trouverez le programme complet dans tous les offices de tourisme. La grande parade du samedi 23 mai regroupera l'ensemble des flottilles dans un magnifique spectacle nautique à contempler depuis la côte...

Les vœux du maire
Le carnaval à Dahlem
L'Inauguration de l'école de St Colombier
Les fêtes de Noël
Le déménagement de la maison
de retraite Francheville
Des évènements de l'hiver 2008
Le compte rendu du conseil
municipal du 19 janvier 2009
« Nos quartiers ont une histoire »

dossier P. 10 à 13

Le développement durable et solidaire en action

sommaire

actualités P. 14 à 17

Conseil municipal des jeunes Administration Municipalité Zoom sur...

- « Les abeilles sarzeautine»
- « Rhuys emploi »
- « Asphodelinh »

Portrait

« Les coulisses de ma mairie » Le passeport biométrique

tribune d'expression P. 18

bloc-notes P. 19 à 23

Permanences des élus Réglementation Emploi Nouveau commerçant Evènements Animations Espace culturel l'Hermine Carnet du jour

Un Budget d'optimisme.

La crise internationale, financière d'abord et économique ensuite, affecte directement notre commune: baisse des droits de mutations, baisse du montant de la taxe locale d'équipement. S'ajoute à ces baisses de recettes, une diminution importante de la dotation globale de fonctionnement (DGF) versée

par l'Etat compte tenu d'un nouveau mode de calcul issu des recensements.

Afin de maintenir un niveau de recettes permettant de garantir les services à la population, les impôts locaux vont augmenter. Cette hausse n'affectera pas les 400 foyers aux revenus les plus modestes qui seront exonérés de la taxe d'habitation. Nous conjuguons nos efforts pour limiter au maximum l'évolution des charges de fonctionnement afin de ne pas mettre plus encore les Sarzeautins à contribution.

En 2009, les investissements de la commune seront augmentés de 300 000 € pour accroître les travaux au bénéfice des Sarzeautins. Cette augmentation est rendue possible par une disposition du plan de relance du Gouvernement. Nous soutiendrons ainsi l'emploi local. Les collectivités doivent être solidaires de l'activité économique.

Ce budget est un budget d'optimisme, garantissant les services aux Sarzeautins tout en limitant l'évolution de leur coût et permettant de réaliser les travaux nécessaires à l'évolution de notre Commune.

> David LAPPARTIENT, Maire de Sarzeau

pour David Lappartient

Vœux à la population

Le 8 janvier dernier, David Lappartient et son conseil municipal, accompagnés de Messieurs François Goulard (Député, Maire de Vannes), Yves Borius (Conseiller Général), Gérard Labove (Président de la Communauté de Communes de la Presqu'île de Rhuys et Maire d'Arzon), et ont souhaité leurs vœux à l'ensemble de la population venue nombreuse.

Une occasion pour le maire de Sarzeau d'annoncer les principaux projets lancés en 2009 :

- L'accession au logement et à la propriété (préemption d'une maison et d'un terrain en centre bourg, projet Francheville).
- La mise en place d'une politique environnementale (agenda 21, grenelle de l'environnement)
- Le développement de l'intercommunalité.
- La poursuite des travaux : amélioration de la voirie, enfouissement des réseaux, pose d'éclairage public.

D'autres projets comme l'étude du

transfert de la caserne des sapeurs pompiers, le réaménagement du port de St Jacques, la création d'un pôle

de santé, la réalisation de nouveaux équipements sportifs et associatifs, la création du conseil municipal des jeunes et la création du site internet de la commune, ont été évogués.

Pour clore l'ensemble des discours, le maire a remis la médaille de la ville à cinq personnes en leur remettant la médaille de la ville : Yves Borius (Conseiller Général et ancien Maire de Sarzeau), Henri Bénéat (ancien Maire de Sarzeau), Jean-Claude Cousin (ancien président du Sarzeau Footbal Club), Jean-Claude Langlet (ancien élu Sarzeautin) et Michel Le Duc (retraité communal).

L'ensemble de la population a été invité au vin d'honneur servi à l'occasion de cette nouvelle année.

Vœux au personnel communal

Dans une ambiance chaleureuse, le

maire et le conseil municipal recevaient le mercredi suivant les employés communaux.

Après les félicitations du maire au personnel et aux pompiers bénévoles pour leur investissement, David Lappartient a souhaité la bienvenue aux nouveaux agents et n'a pas manqué d'appeler chacun à l'effort en 2009 afin de participer au bon développement de la commune.

Monsieur le maire a terminé son discours en mettant à l'honneur quatre agents municipaux : Mme Jacqueline Joffredo, à l'occasion de son départ en retraite ; et Mmes Michelle Coudé, Sylvie Le Clanche et Renée Le Dirach, qui ont reçu la médaille d'honneur du travail. La cérémonie s'est clôturée par un repas convivial pour tous.

JUMELAGE

Le Carnaval à Dahlem

A l'initiative du Comité de jumelage, une dizaine de Sarzeautins ont assisté aux festivités du Carnaval de Dahlem (Allemagne) : une semaine de fêtes et de défilés organisés dans chaque village quelle que soit sa taille. C'est une tradition de la culture allemande qui, chaque année, manifeste ainsi sa joie de chasser l'hiver pour passer au printemps.

A cette occasion, une élève du collège de Rhuys a été hébergée pendant 2 semaines dans une famille d'accueil allemande, a suivi les cours du collège local et a participé au Carnaval organisé dans cet établissement. Le Comité de jumelage souhaite que ce premier échange scolaire en suscite beaucoup d'autres.

Contact «Comité de jumelage» : 02 97 41 80 99

INAUGURATION

Une nouvelle école à St Colombier

Beaucoup de monde ce samedi 24 janvier en fin de matinée à l'école «Les Korrigans» de Saint-Colombier pour visiter les locaux flambant neufs : des salles de classe lumineuses, un espace informatique dédié, un réfectoire moderne, un dortoir tranquille, une grande salle de motricité et une bibliothèque toute neuve... et toute ronde! Bref, des conditions plus propices à la scolarité et à l'épanouissement des enfants.

M. le maire : «Ce village a connu une forte poussée démographique d'où la nécessité d'agrandir les bâtiments existants. L'opération décidée par l'ancienne mandature en 2005 a vu sa conclusion fin août 2008 pour un coût de 1 350 000 €.».

Après la visite, M. le maire, M. Borius (Conseiller Général), et Mme Lecomte (inspectrice Académique adjointe) en présence de Mme Brière (inspectrice de l'Education Nationale, circonscription de Questembert 2) ont tous exprimé leur satisfaction d'avoir une école adaptée aux besoins de St Colombier et ont félicité Mme Guyot, directrice, pour son dynamisme et son implication dans la réalisation du projet. Cette dernière a quant à elle souligné le plaisir de toute l'équipe éducative de travailler dans d'excellentes conditions.

Les enfants de l'école souhaitent tous un bout de ruban tricolore

M. le maire coupe le ruban en compagnie de Mme Guyot, M. Borius, Mme Marie (adjointe aux affaires scolaires), Mme Lecomte.

FÊTES DE NOËL

Un spectacle de Noël avec l'Espace Petite Enfance

Il est 9h le samedi 20 décembre 2009... L'équipe de l'Espace Petite Enfance au grand complet répète une dernière fois le spectacle de chansons et comptines qu'elle prépare depuis plusieurs semaines. 10h les premiers spectateurs arrivent et s'installent : les enfants sur les tapis aux premières loges et les parents juste derrière. Une joyeuse équipe déguisée les accueille : un sapin de noël, une étoile, des guirlandes, un beau cadeau enrubanné, un bonhomme de neige... Les premières notes du piano retentissent et c'est parti pour une demiheure de chansons animées de danses et de rires. Les enfants reprennent en cœur ces chansons qu'ils ont apprises tout au long de l'année.

Une chanson de «Gugus» et c'est

Mimiche le clown qui fait alors son entrée... humour et farces l'accompagnent; quelques assistants choisis dans le public et la magie de la rencontre opère.

Les enfants sont enthousiastes et les applaudissements rythment le spectacle!

Soudain les pingouins apparaissent et les enfants les rejoignent, leur emboîtant le pas en chantant.

La farandole se poursuit pour enfin finir autour d'un goûter et ainsi clôturer cette rencontre festive!

Ce spectacle gratuit s'est adressé aux parents, enfants et assistantes maternelles de l'Espace Petite Enfance. Il a eu lieu à l'Espace Culturel L'Hermine.

Les anciens fêtent Noël

C'est avec plaisir que le 18 janvier dernier nos aînés de plus de 75 ans ont pu partager un repas de noël, en compagnie de M. le maire, de Mme la directrice du CCAS, et du Conseil municipal. Ce repas, servi au Centre culturel par un traiteur de la presqu'île, était joyeusement animé par l'association «Parfum d'Orient» dont les danseuses orientales ont ravi le public présent.

Ceux qui ne souhaitaient pas participer au repas organisé par le CCAS ont reçu un «panier de noël» remis à leur domicile par les élus de leur quartier.

une journee exceptionnelle à Francheville

Cela faisait deux mois que le compte à rebours avait commencé. Le déménagement des 75 résidents de la Maison de retraite Francheville a enfin eu lieu le 28 janvier dernier.

Autour du Directeur, le groupe de pilotage, infirmières, aides soignantes, agent technique, secrétaire, avait tout organisé pour que ce transfert se déroule le mieux possible afin de ne pas perturber la vie des personnes âgées.

C'était un sacré challenge car tout devait être réalisé dans la même journée. Bien sûr depuis quelques semaines la maison de retraite de Francheville préparait ses résidents en essayant de les rassurer, mais plus la date se rapprochait plus l'angoisse se faisait ressentir.

28 janvier au matin : «on y est les filles, faut assurer» lance Patricia.

Après leur réveil vers 7h. les résidents prendront leur petit déjeuner sur l'ancien site, puis au cours de la matinée, ils seront transportés dans leur nouvelle résidence, déjeuneront dans une grande et belle salle à manger avant de prendre possession de leurs chambres. «Pas de chance, il pleut beaucoup ce matin, il faisait si beau la veille, on avait pourtant tout prévu», regrette Sandrine, «mais cela ne fait rien, il faut garder le moral».

Et c'est parti. Secteur par secteur, les personnes âgées sont prises en charge par un membre du personnel, et selon son état de santé ou d'handicap chacune sera transportée par les deux minibus adaptés aux personnes à mobilité réduite (celui de l'établissement et celui prêté par la Maison de retraite de Muzillac), le minibus de la Mairie et enfin, pour cinq d'entre elles, par les ambulanciers dans leurs véhicules mis gracieusement à disposition par les Ambulances de Sarzeau.

A l'arrivée, toutes les personnes âgées sont accueillies par une autre équipe puis installées autour de la cheminée qui fume un peu mais c'est tellement agréable, en attendant le vin chaud qui va être servi.

Le temps ne s'arrange pas. Il faut pousser les fauteuils roulants à toute allure pour éviter les gouttes.

Patricia a revêtu son grand sac poubelle noir. «Elle est chouette comme ça» s'amuse Mme L.

A midi, tout le monde est là pour le repas. Les cuisiniers ont pris possession de leur superbe cuisine, ça les change. Dans la grande salle à manger, pas facile de trouver sa place. Tout le monde est un peu perdu, mais encore une fois, il ne faut surtout pas le montrer pour ne pas angoisser les résidents.

Pendant ce temps, trois camions de déménagement et 14 déménageurs transportent les 250 cartons d'affaires personnelles des résidents qui ont été

préparés tout au long de la semaine et une partie des meubles qui sont récupérés de l'ancien site. D'autres sont en train d'installer les lits et les matelas qui sont faits au fur et à mesure par les soignants.

L'après-midi, chacun sera accompagné pour intégrer sa chambre. Beaucoup de familles sont maintenant là, pour rassurer leur parent. Mais d'abord il faut trouver sa chambre.

«Oh la la, mais c'est immense ici, on ne se retrouvera jamais»

«Ne vous inquiétez pas, vous voyez madame B..., votre chambre c'est ici, vous êtes dans le quartier de St Jacques.» rassure Séverine.

Oui, chacun va pouvoir bientôt découvrir, qu'il réside dans un quartier de Sarzeau. En effet l'établissement a été pensé autour d'une grande place de village, qu'on a appelé «le bourg», sur laquelle on trouve le restaurant, le cabinet infirmier, le salon de coiffure, la chapelle, le club d'animations, le bureau des secrétaires et la direction.

A partir de là, on peut accéder aux quatre secteurs d'hébergement dénommés «Brillac», «St Jacques», «Penvins» et «St Colombier».

Voila, il est 21 heures, tout le monde est dans son lit.

Tout au long de la journée ce sont près de trente agents du personnel qui se sont relayés pour la réussite de cette journée.

Tout va bien, enfin presque...

On voit Nicolas, Gilles et le Directeur qui s'agitent à la cuisine. Rien de grave? Non, simplement, le raccordement des eaux usées n'a pas été réalisé, et les égouts remontent par les siphons de la cuisine! «C'est la cerise sur le gâteau» lance Gilles qui parle en connaisseur. «Va falloir pomper les gars... comme les Shadocks», plaisante le Directeur. 22h30. Mission accomplie. Le Directeur est soulagé. Il n'a plus qu'une pensée,

et c'est à l'attention de son personnel :

CHAPEAU et MERCI!

BILAN

Bel engagement des associations au Téléthon 2008

31 associations ont activement participé, avec le concours de la mairie, à cette édition 2008. Elles ont organisé de nombreuses activités au profit des enfants atteints de myopathies ou de maladies génétiques. 7500 € ont ainsi pu leur être remis.

Un grand merci à tous pour le dynamisme et la générosité témoignés tout au long de cette journée!

ÉVÉNEMENT

22ème corrida de Rhuys

Dimanche 14 décembre, plus de 300 coureurs ont participé à la 22ème édition de la corrida de Rhuys dans les rues de Sarzeau.

Organisée par Athlé Rhuys, sous la houlette de sa présidente Colette Bocher, cette manifestation a attiré un public nombreux venu admirer et applaudir les «athlètes» de tous âges.

La journée s'est conclue par la course des AS sur une distance de 10 km. Olivier Grand, du 3ème Rima, a emporté l'épreuve en 33'33. La gagnante parmi les femmes, Christine Tarbis (intrépide Angers) a quant à elle parcouru la distance en 42'.

Un grand bravo à tous les participants et un grand merci aux organisateurs!

La «Banque Alimentaire du Morbihan» fait savoir qu'elle tient à remercier très chaleureusement les communes et associations qui ont participé à la Collecte Nationale des 28 et 29 novembre dernier.

Pour votre information, 144 tonnes environ de denrées de bonne qualité ont été récoltées, en progression d'environ 22% par rapport à 2007.

CONSEIL MUNICIPAL

Le 19 janvier 2009:

• URBANISME COMMERCIAL

ZAC DE FRANCHEVILLE

- ment d'une étude sur le réaménagement du quartier
 STATION D'ÉPURATION DE KERGORANGE
 Levée des décisions limitant les autorisations de construire
 Instauration d'un DROIT DE PREEMPTION URBAIN REN-
- ACQUISITION parcelle cadastrée section AD n°173 La
- CIMETIERE DE BRILLAC Lancement d'une étude hydrogéologique pour la faisabilité
- CESSION gratuite au profit de la commune
- Espaces verts Section CI n°273 rue de la Madeleine
- DÉPENSES D'INVESTISSEMENT 2009 Autorisation préalable avant le vote du budget primitif
- AVANCE SUR SUBVENTION 2009 au profit du C.C.A.S.
- CRÉATION DE DEUX EMPLOIS :
- **VÉHICULES DE SERVICES** Adoption d'un règlement d'utilisation
- CENTRE TECHNIQUE
- RESTAURANT SCOLAIRE RÉGENT

Entreprises	Lots	Prix H.T. en €	Options HT	
E.T.P.M.	1	21 779,32		26 048,07
Rolland Marcel	2	1 196,27		1 430,74
S.D.T.M.	3	3 226,33		3 858,69
		4 044,55		4 837,28
Menuiserie				
Le Cadre	5	1 871,30		2 238,07
Guy Danilo	6	3 312,00		
Bernard Roux	7	11 963,40		14 308,23
Confort Isolation	8	3 873,00		4 632,11
Confort Isolation	9	5 124,00		6 128,30
Golfe Peinture				
+ options	10	2 656,31	524,50	3 804,25
Entreprise Sala	11	1 232,70		1 474,31
TOTAL		60 279,18		

Par ailleurs, la Société SOCOTEC a été retenue pour assurer les missions SPS (1 000 € HT) et Contrôle technique (1 000 € HT).

- AMÉNAGEMENT VOIRIES DE KERLOHÉ ET LE GODEC Appel à candidature pour une mission de maîtrise d'œuvre
- RUE DU GÉNÉRAL DE GAULLE Effacement des réseaux - Signature d'une convention avec le SDEM
- INVENTAIRE ET SAUVEGARDE DU PATRIMOINE SARZEAUTIN Demande de subvention Leader+ et Conseil Général
- ADHÉSION à l'Association Nationale des Conseils d'Enfants et de Jeunes
- MARCHÉS D'ASSURANCES : les contrats d'assurance de la

GROUPAMA + Variante SMACL – 30 jrs cumulés

Lot 6 : Navigation et embarcations GROUPAMA Le lot «responsabilités communales» est déclaré infructueux.

PATRIMOINE

Nos quartiers ont une histoire

A l'heure des regroupements de communes, de départements, voire de régions, il peut paraître étonnant de parler encore de quartiers. Pourtant à Sarzeau on en compte 7 qui ont chacun leurs activités, leurs projets, leurs associations, bref leur vie propre (saiton que 28 associations Sarzeautines portent dans leur intitulé le nom d'un village ou d'un quartier?). Du reste, la mairie, pour être plus proche des citoyens, organise des réunions dans ces quartiers qui ne sont pas de simples divisions administratives mais bien la subsistance au XXIème siècle d'entités issues au moins du Moyen Age.

De une à quatre paroisses

Imaginez que vous habitez Illur alors rattachée au continent et que le niveau de la mer monte dangereusement. Vous allez vous réfugier au Ruault légèrement plus élevé, puis voyant au sud La Grée de Sarzeau, vous vous rendez au point culminant (environ 40m). Comme on est au temps des romains vous construisez votre nouvelle église que vous vouez à St Saturnin? C'est peut être ce qui s'est passé dans les premiers siècles de notre ère, période de fort réchauffement. Illur a bien existé en temps que paroisse à partir du Vème siècle. On ne trouve les preuves historiques de Sarzeau qu'au XIème siècle.

De cinq à dix frairies

Aujourd'hui les subdivisions de commune sont des quartiers. Autrefois les subdivisions de paroisse se nommaient «Frairies».

A Sarzeau, les premières frairies ont dû apparaître avec les premiers défrichements à l'ouest : Trévenaste (plus tard St James puis St Jacques) et Coetant Nouble (plus tard Coeterscoufle puis Brillac). A l'est la répartition de la population a été perturbée peut-être vers 1008 mais surtout après 1250 par l'existence de Parcs de chasse ducaux. Cela a entraîné la formation de la frairie de St Armel puis celle du Toul Dou Parc (plus tard celle de Penvince) et de la Ville Jagu (plus tard Kerguet).

L'étude du Rentier de Rhuys⁽¹⁾, écrit il y a 500 ans (1510) fait apparaître de nouvelles frairies nées sans doute d'un démembrement des précédentes. Il s'agit du Ruault (St Martin), et du Duer (St Colombier) et de Landrezac (Suscinio). Au XVIIème siècle la grande frairie de Penvince se coupe définitivement en 2 : Penvince et Le Tour du Parc. En comptant le Bourg on dénombre donc à Sarzeau 10 frairies à la fin de l'ancien régime.

Chaque frairie a son lieu de culte, son prêtre, ses seigneurs, son four, son moulin, sa fontaine, son lavoir, etc... Lorsqu'on est loin du bourg, l'esprit de clocher devient l'esprit de frairie, et la tentation d'autonomie est grande. Mais le recteur veille au grain. D'ailleurs en 1615, Illur, submergée, est conviée par l'évêque à regagner la paroisse d'Ars.

Il n'y a plus que 3 paroisses en Rhuys, réunies d'ailleurs dans une Communauté depuis le XVIème siècle sous la direction d'un syndic.

La guerre d'indépendance des quartiers (1842 - 1906)

La révolution a fait disparaître les anciennes structures. Les paroisses sont devenues communes. La communauté de Rhuys n'a pas survécu. L'heure est à l'éclatement. Les quartiers s'émancipent et souhaitent prendre leur indépendance. Le mouvement est général en France. Aussitôt Le Tour du Parc fait la demande mais n'obtient qu'un adjoint spécial (1842). Au moins sur le plan religieux devient-il paroisse. St Armel depuis peu paroisse devient commune en 1858. Le mouvement est lancé 3 quartiers demandent leur indépendance, en 1860 c'est Brillac, en 1861 Penvins, en 1864 Le Tour du Parc. Le Conseil Général ne reconnaît que la 3^{ème} en 1864.

7 quartiers

Au début du XX^{ème} siècle Le Messager de St Saturnin fait état de 7 quartiers ou sections. Les 7 quartiers d'aujourd'hui ont en moins Kerguet réuni à St Colombier et en plus Suscinio (non mentionné au bulletin paroissial car il n'y avait pas de chapelle publique).

Cette petite guerre des quartiers qui date de plus d'un siècle n'aurait plus sa raison d'être aujourd'hui avec l'évolution des moyens de communication. Elle montre cependant combien à travers les siècles, jusqu'à l'aube du XXème les quartiers de Sarzeau avaient gardé une forte personnalité. C'est pourquoi il est intéressant d'étudier le passé de Sarzeau par unité géographique. Car comme vous le verrez dès le prochain bulletin nos quartiers ont une histoire...

Pierre BEUNON

(1) Inventaire des terres de Rhuys qui sera sans doute édité en 2010

Le développement durable & solidaire en action

«Nous n'héritons pas de la terre de nos ancêtres, nous l'empruntons à nos enfants»

St Exupery

Depuis son arrivée, l'équipe municipale affirme une volonté forte d'intégrer le développement durable sous toutes ses formes dans la politique communale. Elle souhaite donc vous présenter cette notion, ce qu'elle implique dans les décisions de la vie communale et surtout de quelles façons chacun peut être acteur et mettre cette idée en pratique au quotidien.

EXPOSITION «Passez au durable,ca marche!»

Au rez-de chaussée de la Mairie de Sarzeau du 28 mars au 13 avril (semaine du développement durable du 1er au 7 avril)

Repères

1987

Naissance de la notion de développement durable ou soutenable : «un développement qui s'efforce de répondre aux besoins du présent sans compromettre la capacité des générations futures à satisfaire les leurs».

1992

Sommet de la Terre de Rio : 182 états s'engagent à résoudre les grands problèmes de la planète.

1997

Protocole de Kyoto : les états se mobilisent contre l'effet de serre, responsable du réchauffement climatique.

2005

Avec l'adossement de la Charte de l'Environnement à la Constitution française, les politiques publiques ont obligation d'en intégrer les principes fondamentaux.

2009

Sarzeau pense global et agit local...!

Le développement durable et solidaire, qu'est-ce que c'est?

C'est la confluence de trois préoccupations: un développement à la fois performant sur le plan économique, responsable sur le plan social et respectueux de notre environnement.

Concrètement, c'est une réponse à la nécessité d'un développement maîtrisé, concerté et responsable. Il s'agit donc d'envisager chaque décision sous un autre angle, qui prend en compte ces paramètres et préoccupations.

5 finalités officielles:

- La lutte contre l'effet de serre et la protection de l'atmosphère.
- La préservation de la biodiversité, des milieux et des ressources naturelles.
- L'épanouissement de chacun dans un cadre de vie satisfaisant.
- L'emploi et la cohésion sociale entre les territoires et les générations.
- Une dynamique de développement selon les modes de production et de consommation responsables.

VRAI/FAUX

L'environnement n'est pas la seule préoccupation du développement durable ?

VRAI: on parle des 3 E du Développement Durable : Equité sociale, développement Economique, prise en compte de l'Environnement.

Les enjeux étant planétaires, agir localement est inutile ?

FAUX: réchauffement climatique, déforestation, pauvreté et exclusion... le public se sent souvent impuissant face à ces enjeux. Pourtant la traduction de ces objectifs au quotidien, à l'échelon d'une commune ou d'un individu permet un double bénéfice à la fois local et global.

Moi particulier, je ne peux pas faire de développement durable ?

FAUX: «Si tous les habitants de la terre vivaient comme nous, il faudrait deux planètes supplémentaires pour satisfaire leurs besoins! Or, nous n'avons pas de planète de rechange... En apprenant à économiser et à partager de manière équitable les ressources, en utilisant les technologies qui polluent moins, qui gaspillent moins d'eau et moins d'énergie, et surtout en changeant nos habitudes de consommation et nos comportements. C'est cela, le développement durable. Ce n'est pas un retour en arrière, mais un progrès pour l'humanité : «celui de consommer non pas moins, mais mieux». Il est devenu urgent d'agir. Nous en avons tous les moyens. Et surtout, le devoir.» (Anne Jankéliowitch)

La mise en œuvre du développement durable est-elle une utopie ?

FAUX: par exemple en 2008: 350 agenda 21 en France traduisent leurs objectifs de développement durable dans leurs actions et 178 pays soutiennent le programme «action 21» qui préconise les agendas 21 locaux.

Un Agenda 21 à Sarzeau 3

VRAI: l'Agenda 21 est un guide de mise en œuvre du développement durable pour le 21ème siècle.

Il comprend un carnet de route pour la réalisation d'actions concrètes, les moyens pour y parvenir, un suivi et des évaluations. Il implique aussi une concertation avec la population.

Sarzeau disposera donc à terme d'un outil concret pour mettre en oeuvre sa politique de développement durable.

Mieux vivre ensemble

Idées et actions concrètes en marche à Sarzeau

Valorisons & préservons notre environnement et notre patrimoine

PLAN DE DÉSHERBAGE: la commune a réalisé son plan de désherbage pour les espaces communaux ayant pour objectif la réduction de l'utilisation des pesticides. Aujourd'hui, seuls les cimetières et les terrains de foot font l'objet d'un traitement chimique. Le 3 octobre 2008, la commune a signé la charte de désherbage du bassin versant de la rivière de Pénerf avec les 7 autres communes (Ambon, Berric, La Trinité Surzur, Surzur, Damgan, Lauzach et Le Tour du Parc), et étudie le recours à des techniques alternatives.

RIVAGES PROPRES: nous vous donnons rendez-vous le samedi 4 avril prochain pour une journée citoyenne de nettoyage du littoral lors de la semaine du développement durable

Service environnement au 02 97 41 97 02 environnement@mairie-sarzeau.fr

CHANTIER NATURE ET PATRIMOINE / RHUYS-EMPLOI

Chaque année, le chantier nature et patrimoine composé d'un encadrant et de 8 personnes en insertion, entretient et met en valeur pendant 25 semaines le littoral, les sentiers de randonnée et le petit

patrimoine bâti de Sarzeau. Via Rhuysemploi, association intermédiaire pour l'emploi, 3 personnes sont embauchées par la commune pour nettoyer les plages avant et après la saison estivale sur une durée totale de 1 mois.

L' école à pied, à vélo, à cheval...

Un pédibus, vélobus ou équibus à Sarzeau ? : la

voiture reste à la maison et des adultes bénévoles accompagnent les enfants à l'école via des parcours avec arrêts «pédibus» : un petit exercice physique tout en apprenant la sécurité en toute convivialité! La mairie de Sarzeau se propose de soutenir toute initiative en ce sens, c'est pourquoi chaque parent d'élève de primaire recevra prochainement un courrier accompagné d'un questionnaire invitant à une réflexion sur ce sujet.

Gérons mieux nos ressources naturelles donc économisons

ECONOMIES D'EAU ET D'ÉNERGIE

Après réponse à un appel à projets, Sarzeau a été sélectionnée avec 13 autres communes pour un projet départemental d'économies d'eau. Un diagnostic est en cours : il aboutira à la préconisation de travaux et d'équipements permettant de réaliser des économies d'eau et de sensibiliser les Sarzeautins à la préservation de la ressource en eau. Dans un second temps, la commune mènera une même étude concernant les économies d'énergie.

Communiquons, informons & entreprenons

SITE INTERNET: avec le nouveau site internet qui devrait être mis en ligne fin

avril, Sarzeau sera doté d'un réel «portail citoyen», outil d'expression du Développement Durable : relais entre les citoyen et l'équipe municipale, il permettra à chacun d'avoir accès à de nombreuses informations sur la vie de la commune, mais aussi d'avoir un grand nombre de services à portée de clavier! : démarches en ligne, bulletin municipal, compte rendu de conseil, signalisation des déviations, etc...

RÉUNIONS DE QUARTIER: la commune a choisi de concerter les habitants dans la mesure du possible, chaque fois qu'un aménagement important sera prévu dans un quartier, afin que chacun puisse apporter ses remarques éventuelles...

ENTREPRENONS: la commune souhaite intégrer le «développement durable» dans ses documents d'urbanisme et dans les nouveaux projets d'aménagement. D'ores et déjà, le dépassement de COS (Coefficient d'Occupation des Sols) est autorisé dans la limite de 20% pour les constructions remplissant les critères de performance énergétique ou comportant des équipements de production d'énergie renouvelable.

Consommons durable & local

25 exploitations agricoles subsistent sur la commune dont 15 exercent la vente à la ferme. Vous êtes accueillis directement à la ferme, chacun peut ainsi soutenir et valoriser l'activité d'agriculteurs locaux (marché quotidien du jeudi, vente à la ferme, commerce de proximité,...)

ILS L'ONT FAIT...

Clin d'œil

Pascal Blai, technicien en urbanisme à la commune utilise l'eau pluviale. «J'ai installé une fosse de récupération d'eaux pluviales qui m'a couté 1000 € environ, elle est en béton, et a une contenance de 3000 litres. Il me sera nécessaire d'adjoindre une pompe et un système de filtration dans mon lot plomberie afin de permettre l'utilisation de l'eau de pluie pour mes deux cuvettes de WC ainsi que pour l'arrosage des plantes et fleurs du jardin. Cette cuve me permettra d'économi-

ser de l'eau potable traitée et réduira de 30 à 50 m³ ma consommation d'eau par an.»

La nouvelle maison de retraite Francheville s'est équipée

Avec une chaufferie bois, une toiture végétalisée et une isolation thermique importante, la régulation de la température est facilitée.

L'aménagement des jardins intérieurs (végétation dunaire sans entretien) permet de supprimer l'utilisation de pesticides. Le bien-être et le confort des résidents sont aussi assurés grâce à la prise en compte de leur cadre de vie : les différents secteurs de la maison portent le nom des quartiers de la commune, un secteur a été tout spécialement pensé et construit pour les personnes désorientées, l'ensemble du bâtiment est construit de plain-pied pour faciliter les circulations...

Bref, une maison de retraite à la page.

QUIZZ SARZEAU

- 1. Quelle est la consommation en eau de la commune de Sarzeau ?
- 7 600 m³
- 15 350 m³
- 30 420m³
- 2. Quelle est la dépense annuelle en électricité de la commune ?
- **□** 73 000€
- 120 000€
- 185 000€
- 3. Quelle est la quantité de déchets produits par personne sur la presqu'île ?
- 250 kg/habitant/an
- 960 kg/habitant/an
- 1240 kg/habitant/an

- 4. Si je vais à Vannes seul avec ma voiture régulièrement, je dépense au minimum :
- **100 €/an**
- **■** 500 €/an
- **■** 900 €/an
- 5. Le sentier côtier peut-il être emprunté par :
- Les piétons
- Les vélos
- Les motos
- Les trois
- 6. Tous les ans, la commune organise la journée «rivages propres», grand nettoyage de notre littoral Golfe et Atlantique?
- Oui
- Non

Réponses : 1. 15 350 m³ / 2. 185 000€ (73 000€ est la dépense annuelle seulement pour l'éclairage public) / 3. 960 kg/habitant / 4. 900€/an (voiture diesel, Z20 Jours/an) / 5. Les piétons / 6. Oui (le samedi 4 avril cette année)

Quelques chiffres

- Deux conducteurs dans une voiture c'est moitié prix et trois tonnes de CO2 en moins par an!
- co-voiturage@morbihan.fr
- La veille des appareils peut consommer jusqu'à 70% de la consommation électrique totale de ces appareils
- Pour une température abaissée de 1°C dans une pièce, je réalise jusqu'à 7% d'économies d'énergie
- Une douche consomme 3 fois moins d'eau gu'un bain
- Le train est 35 fois moins polluant que l'avion

L'association Rhuys emplois, entreprise d'économie solidaire œuvrant en faveur du développement durable

Outre plusieurs projets en cours qui inscrivent l'action de Rhuys emplois dans le développement durable de son territoire, l'association permet aux particuliers et entrepreneurs de s'engager en faveur de l'environnement. Ainsi, Monsieur R., en tant que particulier, sollicite l'association régulièrement pour demander du personnel pour l'entretien de son jardin. Le

désherbage à la main évite l'utilisation de produits polluants et offre une activité à des personnes qui en ont besoin. Suite à ces interventions chez les particuliers, les salariés peuvent ensuite se professionnaliser grâce à des formations, un accompagnement et un partenariat avec les entreprises locales. Rhuys emplois permet aussi à des porteurs de projet notamment dans des domaines innovants d'expérimenter et d'être accompagnés dans leur création d'activité.

Jeu

«L'empreinte écologique» permet de mesurer la pression qu'exerce chaque personne sur son environnement. C'est un des outils permettant de visualiser notre consommation d'espace et de ressources non renouvelables. A l'échelle d'un individu, l'empreinte écologique est une estimation de la superficie de terre biologiquement utile pour répondre à l'ensemble de ses besoins en ressources naturelles. Calculez votre empreinte écologique à partir de cette adresse : www.wwf.fr

CITOYENNETÉ

Création du Conseil Municipal des Jeunes (CMJ)

La commune met en place un conseil municipal des jeunes à Sarzeau. Le service sport et jeunesse explique : «Un conseil municipal de jeunes est une instance qui permet de considérer les jeunes comme des citoyens à part entière et de prendre en compte leur regard sur la commune. A ce titre, ils peuvent initier, proposer et réaliser des projets afin de participer de manière active à la vie locale. Les jeunes conseillés sont les porte-paroles des jeunes de la commune auprès du conseil municipal adulte, avec qui ils

travaillent en étroite collaboration.

Ce CMJ se composera de 15 jeunes Sarzeautin(e)s âgés de 10 à 15 ans qui exerceront un mandat de 2 ans. Selon les projets le CMJ travaillera en petits groupes ou commissions qui se réuniront régulièrement. Des réunions plénières (réunissant l'ensemble des membres du conseil des jeunes), auront lieu tous les 3 mois.

Les jeunes conseillers municipaux seront accompagnés tout au long de leur mandat par des adultes : monsieur le maire, conseillers municipaux et animateurs.»

«Stop pub»

Afin d'éviter les débordements de publicité dans les boîtes aux lettres des résidences secondaires, et pour mettre vos poubelles au régime, pensez à apposer un autocollant «Stop pub» sur votre boîte. Sachez que l'on compte 40 kg de publicité par an et par boîte aux lettres.

Vous pourrez récupérer un sticker «Stop pub» à la communauté de communes (zone de Kerollaire) ou à l'accueil en mairie de Sarzeau.

ADMINISTRATION

Changement d'adresse en ligne

Avec «24h/24h mes démarches quand je veux», vous pouvez effectuer vos changements d'adresse en ligne. Ce service est gratuit et facultatif, il vous permet en quelques clics de déclarer à plusieurs organismes de votre choix votre changement de résidence principale et celui des personnes déménageant avec vous.

Les organismes choisis prendront en compte votre nouvelle adresse et, le cas

échéant, vous accompagneront dans les démarches complémentaires à effectuer. Plusieurs informations particulières suivant les organismes choisis peuvent vous être demandées. Nous vous conseillons de les réunir avant de commencer les démarches en ligne (liste visualisable sur le site internet).

Adresse du site internet : www.changement-adresse.gouv.fr

MUNICIPALITÉ

Bienvenue au nouvel agent de la mairie

Steven Oger, Policier municipal succède à Pascal Le Jean depuis le 1er janvier 2009. Ancien gendarme, il a pour missions au sein d'une équipe de 3 policiers municipaux (hors saison) le maintien de l'ordre et de la sécurité publique et la mise en place d'actions de prévention (exemple : sécurité routière). Bienvenue à Steven.

URBANISME

Prélèvement d'eau souterraine

Depuis le 1er janvier dernier, chaque particulier qui utilise ou souhaite réaliser un ouvrage de prélèvement d'eau souterraine (puits) à des fins d'usage domestique, doit déclarer cet ouvrage ou son projet d'ouvrage au service urbanisme en mairie.

Ainsi, tout nouvel ouvrage réalisé après le 1er janvier 2009 devra faire l'objet d'une déclaration au plus tard un mois avant le début des travaux.

Contact service urbanisme: 02 97 48 29 60

ÉCRIRE POUR LES AUTRES

Un écrivain public à Sarzeau

C'est l'histoire d'une prof de lettres qui a décidé de tourner la page. Après trente ans d'enseignement dont huit au collège Sainte-Marie à Sarzeau, Marie Joé Métayer vient de changer de vie en devenant écrivain public et biographe. Elle souhaite désormais mettre ses connaissances et son expérience au service des autres, «parce que parfois ils n'osent pas ou ne peuvent pas écrire, parce qu'ils n'en ont ni le temps, ni l'envie ou encore parce qu'ils ont besoins d'un accompagnement».

En tant qu'écrivain public, elle peut rédiger des courriers administratifs, relire des lettres intimes, des mémoires

d'étudiants et en tant que biographe, rédiger des récits de voyage, recueillir des témoignages de vie «en toute confidentialité»...

Contact: Marie Joé Métayer au 02 97 26 81 01 ou au 06 26 56 42 19 Courriel: mijoeme@orange.fr

Les Abeilles Sarzeautine fêtent leurs 20 ans

Cette association vient de fêter ses 20 années d'existence. Elle a beaucoup évoluée pendant toutes ces années, tant du point de vue du nombre des adhérents que de la diversité de ses activités. Actuellement les «abeilles» comptent une centaine d'adhérents et se réunissent 3 après-midi par semaine (hors vacances scolaire) pour diverses activités, à savoir :

• Lundi de 14h à 17 h : couture, patchwork, encadrement (débutants) Mardi de 14 h à 17 h : peinture sur soie, encadrement et de temps en temps du cartonnage, points comptés, tricot, crochet, etc...

 Mercredi de 14 h à 17 h : peinture sur tissus et scrabble (version familiale)
 Une fois ou deux par trimestre une journée entière est consacrée au cartonnage.

Toutes ces activités ne sont possibles que grâce à l'investissement en temps de 9 monitrices bénévoles. Les infrastructures actuelles ne permettent pas de travailler toutes en même temps. Pour essayer de redonner l'esprit «associatif», l'association organise un ou deux repas par an et une sortie avant l'été. Ce voyage de juin prochain les emmènera visiter le Cadre Noir de Saumur, les caves troglodytiques et un village de vieux métiers à St Laurent de La Plaine.

Contact: 02 97 41 77 78

2009 : Les 10 ans de Rhuys emplois

Belle reconnaissance : c'est l'année de ses 10 ans, que Rhuys emplois obtient la certification CEDRE, qui reconnait et garantit son engagement qualité en faveur du retour à l'emploi!

Cette certification est le fruit du travail de l'ensemble des administrateurs, des bénévoles, des salariés en parcours et de l'équipe de salariées permanentes.

Quelques faits marquants:

- Création du Proxim'services ASP Rhuys Muzillac en 2002 en faveur de la sécurisation des parcours dans le service à la personne.
- Evolution de la structure de 2 à 7 salariés avec professionnalisation des

salariées permanentes.

 A l'issue de l'accompagnement personnalisé que l'association propose, des personnes ont créé leur entreprise, accédé à un CDI ou construit ou validé leur projet professionnel et ce, dans différents domaines d'activité.

2009 marque un tournant dans l'évolution de la structure avec une volonté de développer l'offre de services au travers de différents projets : création d'une entreprise de production maraîchère biologique, d'un groupement d'employeurs, etc.

Contact: 02 97 48 01 68

Depuis la rentrée, une nouvelle association à Sarzeau dispense des cours d'art floral japonais, dit «ikebana»; cette association, parue au Journal Officiel de juillet 2008, a pour nom «Asphodelinh» branche d'une association nantaise d'art floral qui a 25 ans : Asphodèle.

L'ikebana naît de l'offrande à Bouddha

Asphodelinh ou l'art floral japonais

en Chine et signifie «fleur vivante». Les japonais développent cet art depuis le XVème siècle ; S'il est au début empreint d'ésotérisme, d'exaltation de la nature et du temps qui passe, l'ikebana, connu dans le monde entier, développe de nos jours différents styles: classique, végétatif, moderne, très moderne, suivant les écoles très nombreuses au Japon et au nombre de quatre en France (dont l'école Sogetsu). Bien davantage qu'une simple habileté à présenter des fleurs dans un vase, l'ikebana est un chemin ouvert sur la connaissance du monde végétal, le respect de la nature, et de plus pour l'école Sogetsu un moyen d'expression. Les cours à Sarzeau ont lieu à la Maison des associations salle Govihan le vendredi entre 10h et 18h, par série de 3 cours et sont donnés par Soazic Le Franc, professeur diplômée de l'école Sogetsu. Prochain cours : 29 mai, 12 et 19 juin. NB : Lors de l'initiation, on apprend les règles des compositions classiques et on s'exerce aux premiers

Contact : Soazic Le Franc Tél : 09 54 96 70 48

styles libres.

Courriel: soasic.lefranc@free.fr

La commune, de par ses diverses activités, joue localement un rôle économique important. La mairie, directement ou indirectement, emploie de nombreux salariés et contribue à faire vivre les entreprises locales :

- elle représente, avec ses différents services, l'un des principaux employeurs de la commune,
- elle peut sous traiter une partie des services publics à des entreprises qui emploient pour cela du personnel,
- elle passe de nombreux marchés publics dans tous les domaines,
- elle est, en tant que «maître d'ouvrage», un client de première importance dans les secteurs du bâtiment et des travaux publics. Sarzeau compte en moyenne : 145 agents titulaires (au 02/03/09), 21 agents contractuels (remplacement d'agents momentanément indisponibles) et recrutent tous les ans environs 89 agents saisonniers.

Au fil des bulletins municipaux, nous allons vous présenter les différents services de la commune, leurs activités ainsi que leur mode de fonctionnement.

Les agents de la Ville de Sarzeau sont des fonctionnaires territoriaux travaillant pour des entités juridiques distinctes : la ville, le centre communal d'action sociale, les services industriels et commerciaux (centre nautique, ports, camping). Ils exercent les métiers les plus divers (menuisier, électricien, secrétaire, journaliste, policier, jardinier, éducateur sportif,...). Ces métiers, répartis en sept filières (administrative, animation, culturelle, police, sanitaire et sociale, sportive, technique) sont pour la plupart, accessibles sur concours.

Le service «accueil, population, élections, état civil»

Le service principal est situé à la Mairie, en centre bourg. Cependant, des permanences sont effectuées dans les Mairies annexes de Penvins (le mardi et vendredi de 9h à 12h) et de Brillac (le mardi et jeudi de 13h15 à 17h).

Actuellement, quatre personnes y travaillent :

- Mireille Goumon, responsable du service, a la charge, outre de l'organisation du service, celle des élections politiques, professionnelles, s'occupe de la gestion des cimetières et du recensement général de la population (tous les 5 ans). Elle est en poste à Sarzeau depuis le 1er février 1992.
- Marie France Le Godec est chargée de l'accueil, du suivi des listes électorales, des dossiers de mariage, de la gestion de salles, des débits de boissons, etc. Elle est en poste à Sarzeau depuis le 16 juin 1975.
- Sylvie Le Clanche est chargée de l'ac-

cueil, des délivrances d'extraits d'actes de l'état civil, des passeports et cartes d'identités. Elle est en poste à Sarzeau depuis le 1er novembre 1990

• Stéphanie Geffray est chargée de la gestion des mairies annexes (accueil, état civil, etc.) et de la salle des fêtes de Brillac. Elle est en poste à Sarzeau depuis le 1er novembre 1991.

Lorsque l'on reste quelque temps près d'un poste d'accueil on se rend compte de la patience de ces agents face à des situations parfois difficiles. Il est certain que lorsque nous arrivons en Mairie, notre comportement est souvent le reflet de notre humeur du moment. Epanouissement, souffrance, mauvaise humeur voire colère sont des comportements à gérer chaque jour avec discrétion et sérénité.

Les missions de ce service sont très variées, nous allons les détailler ci-après :

L'état civil

Le service de l'état civil est une fonction assumée par la commune pour le compte de l'État placé sous le contrôle de l'autorité judiciaire et ressortissant à la juridiction judiciaire en ce qui concerne la compétence juridictionnelle. L'Etat doit identifier chaque Français avec précision : nom, prénom, dates de naissance, de mariage, de décès.

Les mairies de France sont chargées d'enregistrer ces renseignements sous forme d'actes officiels : l'acte de naissance, l'acte de mariage, l'acte de décès. La commune procède aux enregistrements administratifs nécessaires dans les registres d'état civil (mariages, naissances, décès) sous la responsabilité du Procureur de la République. D'autre part, elle procède à la célébration des mariages civils. Elle organise également les baptêmes républicains, les noces d'or. d'argent, de palissandre....

Le service délivre tout extrait d'acte dans le cadre de la réglementation.

La gestion des cimetières

Le rôle de la commune s'exerce à plusieurs titres : elle est propriétaire des cimetières dont elle doit entretenir les murs et les allées, elle vend des concessions aux habitants, elle est responsable de la police des sépultures, elle prend à sa charge l'enterrement des «sans famille».

ÉTAT CIVIL

Vos questions sur le passeport biométrique

L'Union Européenne a décidé de se doter d'un passeport plus sûr : le passeport biométrique. La commune de Sarzeau a été choisie pour être l'une des 26 communes pilotes dans le Morbihan. Un nouveau système mis en place pour accélérer et faciliter vos démarches.

Qu'est-ce que le passeport biométrique?

C'est un document de voyage qui comporte un composant électronique dans lequel sont insérées la photo numérisée et l'image de deux empreintes digitales du titulaire. C'est ce qui explique le qualificatif biométrique. C'est la différence essentielle avec l'actuel passeport électronique qui a commencé à être délivré à partir d'avril 2006. La présentation du passeport biométrique reste identique.

Pourquoi le passeport biométrique maintenant ?

Il s'agit là d'une obligation de la France, au même titre que l'ensemble des autres pays de l'Union Européenne. Le règlement européen du 13 décembre 2004 fait obligation à l'ensemble des Etats de l'Union de délivrer des passeports biométriques au plus tard le 28 juin 2009. C'est pourquoi la France a pris toutes les dispositions pour que l'ensemble des citoyens français (métropolitains, d'outre-

mer, et à l'étranger à travers les consulats) puissent se faire délivrer ce nouveau document.

Les passeports biométriques remplaceront-ils les autres passeports ?

Les personnes disposant d'un passeport non biométrique conserveront ce document jusqu'à sa date d'expiration. Il n'est donc pas nécessaire de remplacer ce titre en cours de validité par le passeport biométrique.

COTÉ PRATIQUE

Quels documents faut-il présenter pour la constitution d'une demande? Les mêmes documents qu'aujourd'hui

pour l'obtention d'un passeport électronique.

Il convient de se reporter à la notice d'information qui est à votre disposition dans toutes les préfectures et services municipaux. Bien entendu, il faut distinguer le cas des personnes majeures et des personnes mineures et cela fait l'objet de deux formulaires de demande.

Quel est le temps prévu à terme pour délivrer un passeport?

A terme, la procédure devrait être accélérée : l'objectif est un délai d'une semaine entre le moment où l'usager se présente au guichet d'une mairie pour déposer sa demande et le retour du passeport biométrique dans cette même mairie.

Les usagers pourront-ils fournir leur propre photo lors du recueil de la demande (clé usb, format papier...)?

L'usager peut venir avec une photo réalisée par un photographe ou produite par une cabine photographique, celle-ci est ensuite scannée et transmise avec le dossier électronique. En revanche, l'opérateur ne peut pas utiliser une clé USB pour exploiter une photo scannée. L'application et la sécurité mises en œuvre sur le PC du Dispositif de Recueil n'autorisent pas cette opération.

A partir de quel âge la prise d'empreintes est-elle obligatoire ?

A partir de 6 ans.

Comment savoir que le passeport est prêt ?

La procédure ne change pas par rapport à la procédure actuelle pour le passeport électronique.

Lorsque le passeport arrive en mairie, le coupon détachable du CERFA, préalablement timbré par l'usager lors de son enregistrement est adressé au domicile de l'usager par la mairie.

Les élections

Le service organise sur le territoire de la commune les élections politiques ou professionnelles ainsi que les référendums : municipales, cantonales, régionales, législatives,

présidentielles, européennes, prud'homales et référendums.

A chacune de ces échéances électorales, la mairie est responsable : de l'inscription des électeurs sur les listes électorales, de l'envoi de la carte d'électeur, de la mise en place des bureaux de vote, du dépouillement des bulletins de vote et de la proclamation des résultats, etc.

Le recensement de la population

Le recensement est organisé par l'INSEE (Institut National des statistiques et des Etudes Economiques). Il a pour objectif d'estimer les besoins actuels et futurs en matière de logements, de transports publics, d'écoles, etc. Il faut donc comptabiliser les habitants et recueillir, grâce à un questionnaire, des informations sur leur mode de vie.

Les agents recenseurs, recrutés et rémunérés par la mairie, réalisent le recensement, qui a lieu tous les 5 ans dans les communes de moins de 10 000 habitants, tous les ans pour les autres.

Le recensement militaire

Chaque Français âgé de 16 ans doit obligatoirement se faire recenser à la mairie pour le service National. Les jeunes gens et filles sont ensuite convoqués par l'armée pour une « journée d'appel de préparation à la défense », pendant laquelle on leur présente le rôle de la défense nationale, son organisation et les possibilités d'engagement comme volontaire.

Délivrance de documents divers

Les mairies fournissent aux citoyens de nombreux papiers officiels nécessaires dans la vie de tous les jours, comme par exemple une carte d'identité ou un passeport, les imprimés nécessaires à la vente d'un véhicule.

Le service répond à de nombreuses demandes de renseignements, s'occupe de la location de certaines salles municipales, effectue des recherches généalogiques. Le personnel est toujours présent pour vous orienter en cas de besoins. N'oubliez donc pas que chaque acte est multiplié par 7500 habitants qu'abrite Sarzeau à l'année multiplié par 2 avec les résidences secondaires et par 10 en saison estivale.

Un sourire est toujours le bienvenu!

GROUPE « SARZEAU AUTREMENT »

La crise économique n'épargne pas notre territoire.

Elle entraîne dans son sillage un certain nombre de personnes et crée des situations humaines difficiles. De plus en plus de monde vient au CCAS et à la Perception pour demander des aides ou des reports de paiement.

Les choix gouvernementaux aggravent la situation.

Le désengagement de l'état vis à vis des collectivités locales, par le changement des règles de calcul des dotations par exemple, ne fait qu'accroître le risque de recours à l'augmentation des taux d'impositions pour trouver l'équilibre du budget de la commune.

Pour Sarzeau, les risques sont d'autant plus importants que les politiques menées précédemment ont été axées sur le développement touristique par la construction de maisons secondaires. L'équilibre budgétaire était en partie réalisé par l'apport des taxes sur les constructions nouvelles et sur les droits de mutations.

Que doit-on défendre pour que les politiques locales n'aggravent pas les si-

tuations difficiles?

La charge financière supplémentaire due à la politique nationale ne doit pas être seulement à la charge des habitants. Des économies doivent aussi porter sur le «train de vie» de la commune. Le renforcement de l'esprit communautaire et la recherche d'une mutualisation des études et des moyens au niveau de la communauté de communes peuvent être source d'économie.

La ligne des investissements doit être à la hauteur de l'enjeu par la mise en chantier rapide de logements accessibles au plus grand nombre.

Les entreprises locales pouvant postuler aux appels d'offres ont besoin de signes forts pour maintenir l'emploi.

La mise en place d'une politique économique tournée vers le marché du développement durable incluant le soutien aux activités primaires et au commerce doit permettre l'exploitation de débouchés nouveaux.

Notre actualité de mi-février.

Notre recours au contrôle de légalité qui a entraîné l'annulation des délibérations du

conseil du 24 novembre, a permis d'obtenir ce que nous demandions depuis un an : La tenue d'une réunion de travail du conseil municipal en Avril pour l'aménagement global du centre ville. L'objectif est de réaliser, dans la concertation, un schéma directeur d'aménagement, avec les priorités et un calendrier. Dans cet esprit, on ne peut que regretter fortement la décision de Monsieur le Maire de lancer, avant cette réunion d'avril, l'étude de faisabilité d'un médipôle sur une des rares réserves foncières encore disponible (5500 m²) en centre ville. Ceci restreint de facto la concertation et peut limiter l'ampleur de la réflexion par l'abandon d'un des leviers quasi indispensable pour relever le défi d'un aménagement durable pour des logements, des locaux dédiés à la santé, aux associations, aux services sociaux et humanitaire... Pour continuer ce débat vous pouvez venir nous rencontrer le samedi matin de 10 à 11 heures à la mairie et consulter le site de l'association Sarzeau Autrement : www.sarzeauautrement.fr

Y. Le Goff, M. Fardel, D. Goupil.

GROUPE « AU CŒUR DE SARZEAU »

Un an de mairie à Sarzeau

Regardons brièvement ce qui s'est passé à SARZEAU depuis l'élection de Mr Lappartient. Rappel des résultats: Mr Lappartient 41,18%, Mr Kérignard 37,19%, Mr Le Goff 21,63%, ce qui s'est traduit suivant la loi électorale par l'élection de : 21 conseillers majoritaires, 5 conseillers de notre groupe «Au cœur de Sarzeau» et 3 conseillers pour «Sarzeau autrement».

Que s'est-il passé depuis, quelles sont les actions engagées ?

- Les conseils municipaux des 22 mars, 1^{er} avril, 8 avril, 15 avril, 15 mai ont été pour l'essentiel consacrés à la désignation des conseillers dans les différentes commissions.
- A l'ordre du jour du 7 juillet, nous avons voté contre l'achat d'une maison en centre bourg, pour l'unique raison d'un prix excessif. 270 000 euros, par rapport à son prix d'achat initial!
- Le 1er septembre : figurait le projet de création d'une zone d'aménagement concertée (ZAC) sur le secteur de Francheville. Ce vote sera annulé par la préfecture, car cette responsabilité est du ressort de la Communauté de Communes ?
- Le conseil municipal du 24 novembre a été annulé à postériori par le Préfet, l'ordre du jour n'étant pas parvenu aux conseillers dans les délais légaux.

En résumé en 2008, 7 conseils munici-

paux ont eu lieu...

Pour 2009, une autre dynamique est souhaitable. D'abord, Il y a urgence d'établir une méthode, de fixer des objectifs, un plan d'actions avec des étapes, année par année, de partir d'un projet global et de le découper en lots ; et non l'inverse... et en concertation. Aujourd'hui, c'est du coup par coup!

- Nous proposons de travailler sur l'élaboration d'un plan de référence pour le «centre bourg». Nous avons approuvé la proposition de Mr le Maire, de faire avant toute étude, un cahier des charges définissant : le type de Centre-ville de demain!, son périmètre, ses équipements, ses liaisons avec son environnement... Afin d'exprimer ce que nous voulons pour Sarzeau.
- Dans ce contexte et simultanément, nous devons clairement énoncer notre ambition pour le devenir de Francheville, quelles sont les différents scénarios financiers pour acquérir l'ancienne maison de retraite. Dès lors nous fixerons des priorités et affecterons des lieux au logement, d'autres aux associations, au secteur privé, ainsi qu'à l'action publique.
- La même attitude en direction de nos quartiers devra être entreprise, en cohérence avec son centre ville. C'est ce que nous appelions «la charte village»

dans notre programme.

S'il s'avère que des études par des cabinets privés ou publics sont nécessaires, nous demandons au préalable que ce soit sur la base de la mission des élus : «établir le cahier des charges, en préciser le cadre et affirmer clairement leurs choix en terme de réalisation» ; afin de passer concrètement et très rapidement à leur mise en œuvre (contre-exemple : cela fait 20 ans que l'on parle de la réorganisation du tourisme..., aujourd'hui, rien n'a été fait.).

Aujourd'hui, le droit d'expression est réel, mais est-ce suffisant ?

La transparence, la participation des élus à tous les stades de la consultation permettront de servir l'intérêt général, l'unité du conseil municipal et son efficacité.

Ce travail en amont rendra plus efficace notre action, notre coopération et notre soutien. Il est aussi déterminant que les actions doivent être pilotées par les ELUS de la commune en association avec les secteurs administratif et technique, et non le contraire.

En conclusion : Sur cette base, nous sommes déterminés à participer concrètement aux projets de la commune pour servir TOUS les Sarzeautins.

Y. Kerignard, N. Mauffret, M.-H. Belliot, C. Paquet, R. Bosser.

PERMANENCE DES ÉLUS

• M. LAPPARTIENT David

Maire de Sarzeau Mardi: 10h à 12h Samedi: 9h à 12h (sur RDV)

• M. GUÉGUEN Georges

1er Adjoint

Adjoint aux sports et à l'économie Mercredi: 9h à 12h (sur RDV) Jeudi: 9h à 12h

• Mme LAUNAY Jeanne

Adjointe aux affaires sociales et à la vie associative

Lundi: 14h à 16h (vie associative) Mardi: 9h à 11h (vie sociale)

• M. LE BOULHO Jean

Adjoint aux travaux et au secteur de Penvins

Jeudi: 9h à 11h

Samedi: 9h à 11h (à la mairie annexe de Penvins)

• Mme LARZUL Annie

Adjointe à la culture et au patrimoine

Mercredi: 9h à 11h M. MÉNARD Georges

Adjoint aux finances et au personnel

Lundi: 14h à 16h

• Mme MARIE Chantal Adjointe aux affaires scolaires et

à la jeunesse

Mercredi: 9h à 11h • M. JACOB Bernard

Adjoint au secteur de Brillac Mardi: 15h à 16h (à la mairie

annexe de Brillac) Samedi: 10h à 11h (à la mairie annexe de Brillac)

• Mme LIOT Dominique-Sophie

Adiointe à l'urbanisme Lundi: 16h30 à 18h30 (au bureau urbanisme)

• M. RAUD Alain

Conseiller délégué aux affaires maritimes Vendredi (le 1er ven. de chaque mois uniquement):

10h à 12h

• Mme PETERS Camille

Conseillère déléguée à l'environnement et au développement durable Prendre RDV au 02 97 41 38 64

• Permanence quartier de St Jacques

Une permanence pour le quartier de St Jacques est tenue par Alain Raud, Georges Ménard ou Gisèle Le Plain le 1er et 3ème samedi de chaque mois de 10h à 12h Lieu : Rue des plaisanciers à St Jacques

RÈGLEMENTATION

Tondre aux bonnes heures... oui mais à quel moment ?

Avec le retour du printemps, le retour des tondeuses à gazon... A quelle heure peut-on passer la tondeuse sans déranger ses voisins?

«Les occupants et les utilisateurs de locaux privés, d'immeubles d'habitation, de leurs dépendances et de leurs abords doivent prendre toutes précautions pour éviter que le voisinage ne soit gêné par les bruits répétés et intempestifs émanant de leurs activités, des appareils, instruments ou machines qu'ils utilisent pour leurs loisirs ou diverses activités ou par les travaux qu'ils effectuent» (article 18 arrêté préfectoral du 12 décembre 2003).

A cet effet, les travaux d'entretien, de bricolage et de jardinage utilisant des appareils à moteur ne sont autorisés qu'aux horaires suivants :

- du lundi au vendredi de 9h à 12h et de 14h à 19h30
- les samedis de 9h à 12h et de 15h à 19h
- les dimanches et jours fériés de 10h à 12h.

Lorsque vous prendra l'envie de bricoler ou de iardiner, pensez à vos voisins. Merci de respecter les horaires.

EMPLOI

Venez découvrir vos aptitudes professionnelles

Vous êtes demandeurs d'emploi, saisonniers, étudiants : venez découvrir vos aptitudes professionnelles

Le jeudi 16 avril 2009 toute la journée à la salle de réunion de la communauté de communes de Rhuys, zone de Kerollaire.

Le Pôle Emploi organise une journée de recrutement par la méthode de recrutement par simulation.

- Pour vous permettre d'accéder aux métiers «employé polyvalent de restauration» ou «d'aide à domicile»;
- pour évaluer vos habiletés pour ces métiers ·
- pour rencontrer des employeurs qui recrutent dans ces deux secteurs.

Pour toute information, contacter le PAE au 02 97 41 73 44

NOUVEAU COMMERÇANT

Haie Sprit Net

Haie Sprit Net propose une solution adaptée à chacun avec l'utilisation de produits respectueux de l'environnement.

Professionnels, HSN vous laisse le choix de la régularité des prestations et des horaires. HSN vous propose aussi une large gamme de forfaits (vitrerie, entretien courant, exceptionnel...)

Particuliers, HSN vous propose un service d'ouverture et de fermeture de vos résidences secondaires.

Rapidité, efficacité, rigueur et confidentialité vous sont assurés.

Anne-Soazig Le Gallo Tél. 02 97 68 72 44 / 06 68 56 72 44 aslegallo@gmail.com 18 ch. Toul Fetan - 56370 Sarzeau

ÉVÉNEMENTS

Carnaval des écoles

Ambiance brésilienne cette année pour le carnaval des écoles, qui sera animé et orchestré par l'association APITO de Questembert, virtuose de la percussion brésilienne!

Comme chaque année, toutes les écoles de la commune ont été sollicitées, et la réalisation du Bonhomme Carnaval revient cette année aux parents d'élèves de l'Ecole Deur An Heol de Brillac, aidée par le comité des fêtes du quartier.

Alors, rendez vous déguisés aux couleurs du Brésil (jaune, bleu, vert et blanc) le **3 avril à 14h** (départ de l'Ecole de Kerlohé) dans les rues de Sarzeau pour le défilé qui vous emmènera jusqu'à la place des Trinitaires pour le grand final!

Gala de boxe anglaise

Le Rhuys Boxe organise son 2ème gala. Tous les boxeurs s'entraînent sérieusement pour cette soirée exceptionnelle, avec de la Boxe Educative en ouverture et plusieurs combats en amateur. Le club s'active pour mettre en place un combat de boxe professionnelle... combat qui « électrise » en général le public!

Rendez vous : samedi 25 avril à 18h au complexe sportif de Sarzeau.

Tarif entrée : 5 €

(Gratuit pour les moins de 15 ans) Sur place buvette et sandwiches. Pour tout renseignements :

02 97 67 41 97

Site internet: www.rhuys-boxe.org

1a 14 Jun

Un nouveau

festival à Sarzeau

Pour la première fois, la ville de Sarzeau organise le festival «les arts dans la rue», les 13 et 14 juin prochains.

Ce festival est ouvert aux artistes créateurs, amateurs ou professionnels : peintres sculpteurs, photographes, graveurs, potiers, bijoutiers d'art, tisserands...

Pour les personnes intéressées, les fiches d'inscription sont à retirer au service relations publiques de la mairie.

Pour plus de renseignement : 02 97 41 38 60.

Grande régate à Penvins!

Le Centre Nautique de Sarzeau (CNS), à la pointe de Penvins, organise le **31** mai **2009** la Coupe du Morbihan en voile légère (dériveurs, catamarans et planches à voile).

Cette régate annuelle rassemble tous les jeunes compétiteurs à la voile du Morbihan, pour une confrontation sur des parcours mouillés dans l'anse de Suscinio et la rade de Penerf...

C'est l'occasion pour le CNS d'accueillir et de faire redécouvrir aux autres clubs nautiques du département un site exceptionnel se prêtant parfaitement à un événement d'une telle envergure.

L'occasion également de créer des vocations chez les jeunes locaux, puisque le CNS affiche pour les années à venir une volonté de développement de la voile sportive.

Rendez-vous donc le dimanche de Pentecôte pour cet événement inédit à Sarzeau...

Contact : CNS - Pointe de Penvins 02 97 67 38 47

ANIMATIONS

BRETAGNE VIVANTE «Connaître pour faire découvrir et préserver la biodiversité bretonne»

En 2009, «Bretagne Vivante-SEPNB» fêtera son cinquantième anniversaire. À cette occasion, l'association propose un programme d'animations spécifiques. Vous pourrez, par exemple, participer du 5 au 7 juin au «défi pour la biodiversité» un grand évènement qui a pour but de montrer l'incroyable richesse naturaliste du Golfe du Morbihan et qui s'articulera autour de quatre sites : Séné, Saint Nolff, Sarzeau et Locmariaquer.

« Défi pour la biodiversité », un programme d'animations tout public Programme du 6 juin à Sarzeau Marais de Suscinio

Atelier jouets buissonniers de 10h à 18h

Les enfants seront ravis de pouvoir fabriquer eux-mêmes leurs instruments de musique ou leurs jouets à partir d'éléments naturels.

Rallye Nature de 10h à 18h

Cet atelier familial vous permettra de découvrir le site de Sarzeau en participant à certaines épreuves en rapport avec la biodiversité.

Atelier baguage d'oiseaux de 10h à 13h

Venez découvrir la migration des oiseaux du golfe grâce au travail des ornithologues qui les répertorient.

Animation «Les oiseaux du marais» de 10h à 18h

Un animateur vous accueille avec

jumelles et longuesvues pour vous faire découvrir les espèces présentes dans le ma-

Sortie nature « Laisse de mer » de 10h à 11h30 et de 14h à 15h30

Partez en balade avec un animateur afin de découvrir la laisse de mer et les problématiques qui lui sont associées.

Sortie nature «Vie des dunes» de 10h30 à 12h et de 14h30 à 16h Partez à la rencontre de la faune et de la flore des milieux dunaires.

Sortie nature «Batraciens» de 11h à 12h30 et de 15h à 16h30

Partez à la découverte des différentes espèces d'amphibiens dans les marais de Sarzeau avec un animateur de «Bretagne Vivante».

SORTIR

Rendez-vous ornithologique

David Lédan, ornithologue et photographe, propose de faire découvrir le peuple ailé qui fréquente nos marais. Ouvrage et longue-vue à disposition.

Tarifs: adulte 5€ / enfant 2,50€ Le mercredi 8 avril, les mardis 14, 21 et 28 avril, le mardi 19 mai. Départ 9h de l'Office de Tourisme.

Renseignements et réservation : Office de Tourisme - 02 97 41 82 37 www.tourisme-sarzeau.com

ESPACE CULTUREL L'HERMINE

Musique Vendredi 3 avril à 20h30

LA CHATTE MÉTAMORPHOSÉE EN FEMME

Avec la complicité d'un drôle de fakir indien, une jeune fille se fait passer pour la réincarnation de la petite chatte adorée du garçon dont elle espère faire son époux. Un sujet tout simple, prétexte à quelques airs, duos et ensembles de fantaisie, pour un divertissement à savourer en famille.

Accompagnée au piano, présentée dans une mise en scène légère, cette chatte métamorphosée en femme est comme un instantané de l'art subtil et primesautier d'Offenbach.

Réservation : 02 97 48 29 40 Tarifs : 12€ / 8€ / 5€

Samedi 2 mai à 20h30

AMÉLIE-LES-CRAYONS

Amélie-les-crayons ne fait pas des concerts: elle fait des spectacles. On le sait depuis 2004 et la première apparition du piano magique où poussaient des fleurs. Cette saison, elle revient avec un piano-porte de 2m de haut, affublé d'instruments étranges, de personnages qui apparaissent, disparaissent, semblent suspendus en l'air, un monde qui parfois s'enveloppe de brume, ou s'illumine soudainement. Un spectacle avec une qualité d'image, de son, de mouvement qui le rendent unique.

«Son nouveau spectacle, plus encore que le précédent, est une parenthèse d'absolue poésie, où la chanson se met toujours très joliment en scène. Magnifique!» Télérama

$1^{\mbox{\scriptsize ere}}$ partie : MALOH

En première partie, Maloh, 21 ans apparaît comme un digne représentant d'une scène qu'on pourrait appeler chanson-folle. Aucun artifice, ni paillette, chez ce jeune Breton, juste des mélodies, une curieuse façon de jouer de la guitare et une voix des plus touchantes. Ses chansons sont des ballades acoustiques, aux textes rêveurs, parfois surréalistes. Charmant. «Il y a du Renan Luce et du Raphaël en ce jeune Breton (...) et la lointaine mais réelle prégnance de Souchon... Ce premier disque, superbement abouti, est l'une des surprises du moment» Chorus.

Réservation : 02 97 48 29 40 Tarifs : 18€ / 15€ / 10€

Théâtre Vendredi 24 avril à 20h30

«A QUOI REVENT LES POISSONS ROUGES» Théâtre du Rictus.

Loin des portes qui claquent et du rythme effréné que l'on retrouve habituellement chez Georges Feydeau, c'est à une lente plongée vers les abysses insondables de l'amour que nous convie le Théâtre du Rictus. Ce spectacle réunit en une même histoire deux pièces de Georges Feydeau : «Léonie est en avance» et «on purge bébé». De ce lien imaginaire entre les deux pièces, dans le respect du texte de Feydeau, surgit l'histoire d'un couple et son itinéraire depuis l'attente d'un enfant et les promesses de bonheur jusqu'aux conséquences malheureuses d'un traumatisme dont la femme ne se remettra pas.

Dans une scénographie contemporaine et une mise en scène épurée, Laurent Maindon fait la part belle au jeu des comédiens. Le comique et le drame se côtoient ici, invitant le spectateur à un moment où théâtre et vie se mêlent intimement.

«Laurent Maindon va bien au-delà de la simple satyre de la petite bourgeoisie. Il renouvelle et magnifie le texte.» Nantes-Poche

Réservation : 02 97 48 29 40 Tarifs : 12€ / 8€ / 5€

Danse

Mercredi 20 mai à 20h30

RÉPERCUSSIONS

Compagnie Hip Tap Project

Leela Petronio est une référence internationale dans le monde du Tap Dance. Elle a intégré pendant quatre ans la troupe Stomp en tournée dans le monde entier. Avec Répercussions, elle fusionne en un langage commun tap dance, hip hop, percussions corporelles, photos et musiques live. Plaisir des sens et quête du sens, la parole pointe et questionne : «pourquoi on fait ce qu'on fait?»

«Danseuse de claquettes, mes sources d'inspirations sont les musiques du monde, le jazz, le groove et ma rencontre déterminante avec la danse hip/hop. J'ai développé une approche actuelle des claquettes en les fusionnant avec d'autres formes de danses. J'ai conçu « Répercussions » comme un patchwork chorégraphique et musical dont la couture est le rythme... le rythme universel, un battement de cœur que nous avons tous en commun.» Leela Petronio

«Tap, la planète du plaisir. Ce spectacle aura été un vrai régal sans un temps mort. On savoure la mise en parallèle avec le hip hop imaginé par Leela. » Magazine Danser

Réservation : 02 97 48 29 40

Tarifs: 12€ / 8€ / 5€

La Chatte métamorphosée en femme

CARNET DU JOUR

Bienvenue à... _

Novembre 2008

Le 15 novembre DRÉAN Louis, Le Duer

Décembre 2008

Le 10 décembre
RENAUD Pierre,
47B Rue du Capitaine Jacky Thomas
Le 29 décembre
CORNEVIN-HERPE Maxime,
Kerhouët Saint Colombier

Janvier 2009

Le 13 janvier
MOIZIARD Estéban,
7 Rue Georges Cadoudal, Kerguet
Le 23 janvier
CRATTELET Enzo,
3 Lotissement Avel Dro
Le 29 janvier
LAIR Caroline, 7bis Rue des Vénètes

Félicitations à....

Le 13 décembre LE GAL Frédéric et CALDERON JUAREZ Jany

Sincères condoléances aux familles de...

Décembre 2008

Le 1er décembre

SOUCHON née PUILLET Denise, 21 Allée des Tilleuls,

Résidence Les Grands Cardinaux, 79 ans

Le 2 décembre

KÉRIGNARD née TUAL Marcelle,

11 Rue du Beglann,

Résidence Les Chênes, 84 ans

Le 15 décembre

DOMON née PANHALEUX Marie Françoise, 7 Impasse Poulmenach, 99 ans

Le 15 décembre

MARIE Daniel, 35 Rue Saint Germain,

Saint Colombier, 62 ans

Le 17 décembre

KERIGNARD Lionel,

1 Rue de Kerlohé, 53 ans

Le 20 décembre

HELLARD Lucien,

13 Rue Général de Gaulle, 85 ans

Le 31 décembre

SIMON née AUDEGOND Raymonde, Place Pierre de Francheville,

Maison de Retraite, 98 ans

Janvier 2009

Le 10 janvier

GARNIER née SERRE Germaine, 15 Rue Adrien Régent,

Résidence d'Automne, 95 ans

Le 11 janvier

SÉVÉNO Eugène,

15 Rue Adrien Régent,

Résidence d'Automne,97 ans

Le 12 janvier

BRINDEAU Claude,

15 Rue du Père Coudrin, 75 ans

Le 15 janvier

GUYODO Alain,

40 Rue Paul Helleu, 77 ans

Le 16 janvier

ROUSSEAU Daniel,

7 Rue Hent Er Pont, Kerguet, 88 ans

Le 20 janvier

MARTIN Marcel, 15 Rue Adrien Régent,

Résidence d'Automne, 88 ans

Le 22 janvier

QUINIO née GUÉHO Marie, Place Pierre de Francheville,

Maison de Retraite, 85 ans

Le 29 janvier
PHILIPPE Guy,
La Roche Blanche, 81 ans
Le 29 janvier
BURGEOT née LAIDIN Yvonne,
9bis Place Richemont, 96 ans

Février 2009

Le 2 février

MEUNIER née LAMBOUR Lucienne, Allée des Pins Maritimes, Maison de Retraite, 90 ans Le 8 février JAGOURY Ginette,

Résidence d'Automne, 73 ans

15 Rue Adrien Régent,

MAIRIE DE SARZEAU

Place Richemont - BP 14 56370 SARZEAU Tél. 02 97 41 85 15

Courriel: mairie@mairie-sarzeau.fr

Du lundi au vendredi de 8h30 à 12h et de 13h30 à 17h

Le samedi de 9h à 12h

MAIRIE ANNEXE DE PENVINS

Horaires d'ouverture au public Le mardi et vendredi de 9h à 12h

MAIRIE ANNEXE DE BRILLAC

Rue St Maur - 56370 SARZEAU Tél. 02 97 26 86 71

Horaires d'ouverture au public Le mardi et jeudi de 13h15 à 17h

BÂTIMENTS MUNICIPAUX ANNEXES

• SERVICES TECHNIQUES

Rue Adrien Régent - 56370 SARZEAU Tél. 02 97 41 36 02

Horaires d'ouverture au public Du lundi au vendredi de 8h30 à 12h

SERVICE JEUNESSE ET SPORTS

Courriel: sport.jeunesse@mairie-sarzeau.fr Horaires d'ouverture au public:

Du lundi au jeudi de 8h30 à 12h30 et de 13h30 à 17h15

Le vendredi de 8h30 à 12h30 et de 13h à 16h30

Le samedi de 13h30 à 17h30 (hors vacances scolaires)

• ESPACE CULTUREL

Rue du père Marie Joseph Coudrin 56370 SARZEAU Tél. 02 97 48 29 40

Horaires d'ouverture au public :

Hors vacances scolaires

10h-12h30 14h-20h Mardi Mercredi 9h-20h 10h-12h30 16h-20h Jeudi Vendredi 10h-12h30 14h-20h 10h-12h30 14h-17h Samedi

Vacances scolaires

Mardi 14h-18h30 10h-12h30 14h-18h Mercredi 10h-12h30 Jeudi Vendredi 14h-18h30 Samedi 10h-12h30 14h-17h

SERVICE URBANISME

Horaires d'ouverture au public : Du lundi au vendredi de 8h30 à 12h et de 13h30 à 17h (sauf le vendredi jusqu'à 16h)

• CENTRE NAUTIQUE DE SARZEAU (CNS) Pointe de Penvins - 56370 SARZEAU Tél. 02 97 67 38 47 Horaires d'ouverture au public Du lundi au samedi selon les périodes : merci de les contacter

PORT DE ST JACQUES

Rue Hent Ty Guard - 56370 SARZEAU Tél. 02 97 41 72 56

Courriel : portstjacques@orange.fr Horaires d'ouverture au public (d'avril à fin juin) : Du lundi au samedi de 8h à 12h et de 13h30 à 17h30 sauf vendredi jusque 16h30

Pour les grutages prendre rendez-vous au 02 97 41 72 56 (laisser un message sur le répondeur)

PORT DU LOGEO

Horaires d'ouverture au public Du lundi au samedi de 8h30 à 12h et de 14h à 17h30 sauf vendredi jusque 16h30

CCAS (Centre Communal d'Action Sociale) 7 rue du Beg Lan - 56370 SARZEAU Tél. 02 97 41 31 57

• **SERVICE D'AIDE À DOMICILE** (SAAD)

Tél. 02 97 41 38 18 Courriel : ccas.sarzeau@wanadoo.fr Horaires d'ouverture au public Du lundi au vendredi de 9h à 12h

ESPACE PETITE ENFANCE

42 rue de Brénudel - 56370 SARZEAU Contact «Multi accueil» : 02 97 48 09 30 multi-accueil.sarzeau@wanadoo.fr Contact « Lieu d'Accueil Enfants-Parents » : coordination.petite.enfance.sarzeau@wanadoo.fr Contact « Relais Assistantes Maternelles » (RAM): 02 97 48 09 29

(Maison d'accueil pour personnes âgées) 11 rue du Beg Lann - 56370 SARZEAU Tél. 02 97 48 05 27 Horaires d'ouverture au public Du lundi au vendredi 9h à 12h

COMMUNAUTÉ DE COMMUNES EN PAYS DE RHUYS

Horaires d'ouverture au public Du lundi au vendredi de 8h à 12h et de 13h30 à 17h30 sauf le vendredi jusque 16h30

RELAIS GÉRONTOLOGIQUE

S'adresser à la Communauté de Communes

MÉDIATHÈQUE DE SARZEAU

Rue du père Coudrin - 56370 SARZEAU Tél. 02 97 48 29 42 / Fax : 02 97 48 29 41

mediathequesarzeau.ccprhuys@orange.fr Horaires d'ouverture au public (d'avril à fin juin) :

Mardi: 16h à 18h30

Mercredi: 10h à 12h30 et 14h à 18h

Jeudi : 10h à 12h30 Vendredi : 16h à 18h30

Samedi : 10h à 12h30 et 14h à 17h

ESPACE EMPLOI DE RHUYS

ZA Kerollaire Nord - 56370 SARZEAU
Tél. 02 97 41 31 28 / Fax : 02 97 41 90 55
• «AIRE» : 02 97 41 73 44
pae-aire.sarzeau@wanadoo.fr
• «Rhuys Emploi» : 02 97 48 01 68

rhuys.emploi@wanadoo.fr

• «ASP - Rhuys Muzillac»: 02 97 48 27 62 proximrhuysmuzillac@wanadoo.fr

Horaires d'ouverture au public Lundi, mercredi et vendredi de 8h30 à 12h et de 14h à 17h (vendredi jusque 16h) Jeudi de 14h à 17h

OFFICE DU TOURISME

Courriel : info@tourisme-sarzeau.fr Horaires d'ouverture au public (d'avril à fin juin) : Du lundi au samedi de 9h à 12h et de 14h à 18h

MAISON DU TOURISME

BP 46 - St Colombier - 56370 SARZEAU Tél. 02 97 26 45 26 Horaires d'ouverture au public (d'avril à fin juin) :

Du lundi au samedi de 9h30 à 12h30 et de 14h à 18h Le dimanche et jours féries de 10h à 12h30

TRESOR PUBLIC

Rue Paul Helleu - 56370 SARZEAU Tél. 02 97 41 81 12 Horaires d'ouverture au public Du lundi au vendredi de 8h30 à 12h et de 13h45 à 16h

LA POSTE

Rue de la Poste - 56370 SARZEAU Tél. 02 97 41 82 87 Horaires d'ouverture au public

Lundi, mardi, mercredi et vendredi : 9h à 12h et 13h30 à 17h

Jeudi : 9h à 12h et 14h30 à 17h Samedi: 9h à 12h