VIVE DE LE CONTROLL D

Actualités

Travaux, le point sur...

Retour sur...

Les 7^{èmes} fêtes celtiques

Bloc-notes

Les réunions de quartiers p. 22

MAIRIE DE SARZEAU

Place Richemont - BP 14 56370 SARZEAU Tél.: 02 97 41 85 15 Fax: 02 97 41 84 28 Mél.: mairie@sarzeau.fr

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

13h30 à 17h

Le samedi de 9h à 12h

MAIRIE ANNEXE DE PENVINS

Rue Ker An Poul - 56370 SARZEAU Tél. : 02 97 67 33 41 Mél. : mairie.penvins@sarzeau.fr

Du 1^{er} avril au 30 septembre : Mardi et vendredi : 9h-12h Du 1er octobre au 31 mars:

Vendredi: 9h-12h

MAIRIE ANNEXE DE BRILLAC

Rue St Maur - 56370 SARZEAU Tél. : 02 97 26 86 71 Mél. : mairie.brillac.sarzeau@orange.fr Mardi et jeudi : 13h15-17h

BÄTIMENTS MUNICIPAUX ANNEXES

SERVICES TECHNIQUES

Rue Adrien Régent - 56370 SARZEAU Tél. : 02 97 41 36 02 Mél. : servicestechniques@sarzeau.fr

Du lundi au vendredi : 8h30-12h

SERVICE JEUNESSE ET SPORTS

Parc des sports - Rue du Beg Lann 56370 SARZEAU Tél. : 02 97 48 05 05 Mél. : sportjeunesse@sarzeau.fr

Mél.: sportjeunesse@sarzeau.fr Du lundi au jeudi: 8h30-12h30 et 13h30-17h15 Vendredi: 8h30-12h30 et 13h30-16h30

ESPACE JEUNES

Rue Adrien Régent - 56370 SARZEAU Tél. : 02 97 48 23 83

SERVICE URBANISME / **ENVIRONNEMENT PATRIMOINE**

Place de Francheville 56370 SARZEAU Tél. urb. : 02 97 48 29 60 Mél. urb. : urbanisme@sarzeau.fr Tél env. : 02 97 48 29 67 Mél env. : environnement@sarzeau.fr

Du lundi au vendredi : 8h30-12h et 13h30-17h

• CENTRE NAUTIQUE DE SARZEAU (CNS)

(sauf le vendredi jusqu'à 16h)

Pointe de Penvins - 56370 SARZEAU Tél. : 02 97 67 38 47 Mél. : cnsarzeau@wanadoo.fr Du lundi au samedi selon les périodes : merci

de contacter le CNS

PORT DE ST JACQUES

Rue Hent Ty Guard - 56370 SARZEAU Tél. : 02 97 41 72 56 Mél. : portstjacques@orange_fr

Hors saison estivale: Du lundi au samedi : 8h-12h et 13h30-17h30 sauf vendredi jusqu'à 16h30

En juillet et août : 7 jours/7 : 9h-12h et 15h-19h

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

PORT DU LOGEO

Tél.: 02 97 26 82 54 Mél.: portdulogeo@orange.fr Hors saison / du lundi au samedi, de 8h30 à 12h et de 14h à 17h30 (sauf samedi jusque 16h30) En mai, juin et mi-septembre / du lundi au vendredi de 8h30 à 12h et de 14h à 17h30 / le samedi, dimanche et jours fériés de 9h à 19h (journée continue)

En juillet et août / du lundi au vendredi de 8h30 à 18h (journée continue) / le samedi, dimanche et jours fériés de 9h à 19h (journée continue)

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 Mél.: ccas.sarzeau@wanadoo.fr Du lundi au vendredi: 9h-12h

ESPACE PETITE ENFANCE

42 rue de Brénudel - 56370 SARZEAU

«Multi-accueil»: 02 97 48 09 30

multi-accueil.sarzeau@wanadoo.fr

«Lieu d'Accueil Enfants-Parents»:
02 97 48 21 11

coordination.petite.enfance.sarzeau@wanadoo.fr

«Relais Assistantes Maternelles» (RAM):
02 97 48 09 29

ram.sarzeau@wanadoo.fr

MAPA

(Maison d'Accueil pour Personnes Agées) 11 rue du Beg Lann - 56370 SARZEAU Tél. : 02 97 48 05 27 Mél. : mapa.sarzeau@orange.fr

Du lundi au vendredi : 9h-12h

COMMUNAUTÉ DE COMMUNES DE LA PRESQU'ILE DE RHUYS

• ENVIRONNEMENT/DECHETS

Merci de prendre rendez vous avec le service avant de vous déplacer

RELAIS GÉRONTOLOGIQUE

ESPACE CULTUREL

Espace culturel l'Hermine Rue du père Coudrin 56370 SARZEAU Tél.: 02 97 48 29 40 Mél.: Ihermine@ccprhuys.fr

Vendredi

Hors vacances scolaires 10h-12h30 14h-20h Mardi Mercredi 9h-20h 10h-12h30 Jeudi 10h-12h30 14h-20h

Samedi 10h-12h30 Vacances scolaires (sauf l'été)

Mardi 10h-12h30 14h-18h30 10h-12h30 14h-18h Jeudi 10h-12h30

14h-17h

Vendredi 10h-12h30 14h-18h30 10h-12h30 14h-17h Samedi

MÉDIATHÈQUE DE SARZEAU

Rue du père Coudrin (espace culturel) 56370 SARZEAU

Tél.: 02 97 48 29 42 / Fax: 02 97 48 29 41 Mél.: mediatheque.sarzeau@ccprhuys.fr

Hors saison estivale

16h-18h30 Mardi Mercredi 10h-18h 10h-12h30 Jeudi Vendredi 16h-18h30

Samedi 10h-12h30 et 14h-17h

En juillet et août :

Mardi 10h-12h30 et 16h-18h30 Mercredi 10h-12h30 et 14h-18h

10h-12h30 Jeudi Vendredi 16h-18h30 10h-12h30 Samedi

CONSERVATOIRE ET ATELIERS **ARTISTIQUES**

Rue du père Coudrin (espace culturel) 56370 SARZEAU Tél. : 02 97 48 29 47 Mél. : ecole.artistique@ccprhuys.fr

ESPACE EMPLOI DE RHUYS

FACE TWILD TO THE WAY OF THE WAY.

Lundi, mardi, jeudi : 9h-12h30 et 14h-17h Mercredi et vendredi : 9h-12h30

OFFICE DE TOURISME

Rue du père Coudrin - 56370 SARZEAU Tél. : 02 97 41 82 37 Mél. : info@tourisme-sarzeau.fr

Hors saison estivale:

Du lundi au samedi : 9h-12h et 14h-18h

En juillet et août :

Du lundi au samedi : 9h-12h30 et 14h-18h30 Dimanche: 10h-12h

MAISON DU TOURISME

BP 46 - St Colombier - 56370 SARZEAU
Tél.: 02 97 26 45 26
Mél.: rhuys@rhuys.com
De novembre à mi-avril: du lundi au samedi:

9h30-12h30 et 14h-18h

De mi-avril à novembre (sauf juillet - août) : Du lundi au samedi 9h30-12h30 et 14h-18h Le dimanche 10h-12h30

Juillet et août : du lundi au samedi 9h-18h30 et le dimanche 10h-13h

TRÉSOR PUBLIC

Rue Paul Helleu - 56370 SARZEAU Tél. : 02 97 41 81 12

Du lundi au vendredi: 8h30-12h et 13h45-16h

LA POSTE

Rue de la Poste - 563 Tél. : 02 97 41 82 8

Lundi, mardi, mercredi et vendredi: 9h-12h et 13h30-17h Jeudi: 9h-12h et 14h30-17h

Samedi: 9h-12h

P. 7 Les entreprises bougent

P. 9 Les coulisses de ma mairie

P. 11 Une nouvelle activité au sein de l'EMS

dossier

P. 12 à 15

H2O, l'eau ressource indispensable à la vie

retour sur... P. 16 à 19

P. 16 C'est la rentrée

P. 19 Un prototype basse consommation à l'essai

tribune d'expression

P. 20

bloc-notes P. 21 à 24

P. 21 Du nouveau sur les déchèteries

P. 24 « Regard sur l'Espagne » en novembre à l'Hermine

L'eau, un patrimoine commun

La qualité de l'eau constitue un enjeu majeur des politiques publiques à mener sur la commune de Sarzeau. Conscients de nos obligations, nous mettons en œuvre depuis trois ans une ambitieuse politique en matière d'environnement. Le dossier pré-

édito

senté dans ce bulletin municipal retrace les axes principaux de notre action.

L'eau joue un rôle essentiel dans le fonctionnement de notre commune. La richesse environnementale de nos zones humides doit toujours être rappelée et l'inventaire de ces zones sera prochainement achevé afin de les protéger lors de l'élaboration de Plan Local d'Urbanisme. Sarzeau est très certainement l'une des communes du département disposant de la plus grande étendue de zones humides.

La qualité de l'eau est primordiale, y compris sur nos plages et en mer. Un schéma directeur des eaux pluviales est en cours d'élaboration et permettra de connaître plus finement tous les réseaux avant de proposer un plan pluriannuel d'actions. Des profils de baignade sont également élaborés depuis cette année pour mieux informer la population et améliorer la qualité du milieu et des plages.

Il devient par ailleurs indispensable de mettre en place un Schéma d'Aménagement et de Gestion des Eaux (SAGE) sur le périmètre du Golfe du Morbihan afin de mener, en conformité avec les orientations du bassin Loire-Bretagne, une politique de reconquête de la qualité de l'eau car elle s'est lentement dégradée au fil du temps.

La reconquête de la qualité de l'eau passe également par la mise en place des réseaux d'assainissement collectif, comme nous le faisons actuellement pour combler le retard dans le secteur golfe. C'est ainsi que nous investissons plusieurs millions d'euros par an dans ce domaine sous l'égide du Syndicat Intercommunal d'Assainissement et Eau Potable de la Presqu'île de Rhuys (SIAEP).

Pour une meilleure qualité de l'eau, la commune de Sarzeau n'utilise plus de pesticides sur ses espaces publics (sauf occasionnellement pour le terrain de football et le cimetière) et je vous invite à en faire de même dans vos jardins.

Enfin, la ressource en eau doit être protégée et les économies d'eau doivent être encouragées à tous les niveaux. Notre commune a été retenue au niveau du Morbihan parmi 10 lauréats dans le cadre du projet « économie d'eau » ; de nombreux équipements ont été mis en place, et le seront, pour limiter la consommation et les « bons gestes » font l'objet d'une communication en interne auprès des agents de la commune. Là encore, nous devons être exemplaires.

Préservons tous notre ressource en eau!

David LAPPARTIENT,

Maire de Sarzeau

Denis ROUILLÉ

Recruté en qualité de Directeur de l'aménagement à partir du 1er

octobre, Denis Rouillé est chargé de diriger, coordonner et animer les services environnement, urbanisme et affaires maritimes. Il pilotera les différents projets communaux en matière d'aménagement tels que l'élaboration du PLU, les opérations de

construction ou encore la modernisation du Port de Saint-Jacques. Fort d'une vingtaine d'années d'expérience dans ces domaines, Denis Rouillé connaît parfaitement le territoire communal du fait de ses fonctions antérieures. Depuis 2004, il occupait le poste de responsable des services maritime, économique et touristique à la commune d'Arzon

Sylvain SÉVENO

Sylvain Séveno a rejoint l'équipe de la police municipale le 1 8 juillet. Il a pour mission principale de veiller à la tranquillité, la sécurité et à la salubrité publique. Il est assermenté en matière de police de la route et peut verbaliser les infractions liées à la circulation dans le strict respect des lois et règlements. Lauréat au concours de gardien de police municipale, il exerçait auparavant au sein de l'armée de

Amélie LE BRIGANT

Originaire des Côtes d'Armor, Amélie Le Brigant occupe le poste d'assistante administrative et

comptable au service des finances de la commune depuis le 5 septembre dernier. Au sein d'une équipe de trois personnes, elle sera chargée de liquider et ordonnancer les dépenses et re-

cettes des différents budgets ainsi que du suivi financier de tous les marchés publics. Elle participera à la préparation des exercices budgétaires en collaboration avec la responsable de service.

TRAVAUX

Le CTM prend forme

Le point sur...

Le nouveau Centre Technique Municipal a terminé sa phase de construction la plus visible avant la trêve estivale avec la fin des terrassements et de la pose des réseaux, les élévations de la charpente métallique des ateliers et de la structure bois de la partie bureau. L'ensemble des portes et menuiseries a aussi été posé ainsi que les bardages métalliques pour avoir un bâtiment clos avant l'été.

La seconde phase, débutée dès la rentrée de septembre, concerne les travaux de second œuvre relatifs aux aménagements intérieurs (isolation, cloisons, peintures, revêtements de sols, électricité, plomberie...). Pour les extérieurs, il s'agit essentiellement de mettre en place les bardages bois, de « végétaliser » la toiture terrasse et de réaliser les aménagements périphériques (création des parkings, espaces verts, zones de circulation,...).

Le planning des travaux a été globalement respecté et si les aléas et les intempéries ne sont pas trop pénalisants au cours du second semestre, la réception du bâtiment pourra être réalisée comme prévu fin décembre. Les services techniques pourront alors quitter les locaux rue Adrien Régent en début d'année 2012.

Salle Polyvalente de Brillac

La salle polyvalente de Brillac nécessite un rajeunissement important au regard de son utilisation et de l'état général de l'installation. Une esquisse a été présentée au conseil municipal de septembre pour valider les orientations prises, notamment sur l'aménagement de la salle du rez-de-chaussée et sur la rénovation de deux logements attenants. Ce projet nécessitera encore des étapes d'études et de nombreuses validations avant la réalisation des travaux. Ces derniers devront tenir compte de l'utilisation de la salle par les associations mais aussi de la présence de la restauration scolaire.

Le CTM est sorti de terre...

PATRIMOINE

La maison Lesage s'anime

Cette année pour la première fois, de juin à septembre, des animations se sont succédées au jardin Lesage, sous diverses formes : lectures, rencontres littéraires, conférences, contes, théâtre, journées du patrimoine. Toutes ont attiré un public très attentif et intéressé.

Le cadre arboré de cet espace situé au cœur de la ville, a servi de décor naturel à tous ces événements, donnant ainsi une dimension particulière aux écrits d'Alain René Lesage né dans cette maison. Ces animations ont été l'occasion de faire renaître l'intérêt pour les œuvres de l'auteur qui, d'ailleurs, ont été choisies cette année par des étudiants pour leur thèse.

Un grand merci aux associations et aux personnes qui se sont

appropriées les lieux pour offrir au public des moments de détente de qualité. C'est un premier pas vers un avenir culturel prometteur...

L'étude historique, archéologique et architecturale de ce lieu, confiée au cabinet Forest de Nantes, est actuellement en cours. Une première approche a été présentée aux membres du comité de pilotage de la commune : exposé de l'existant, contraintes de sécurité mais aussi suggestions d'aménagements en

fonction de l'objectif principal qui est de faire de cette propriété, une maison dédiée aux arts, aux lettres et au patrimoine. Le jardin serait ouvert au public en journée, il pourra aussi être un lieu destiné aux animations de petite envergure. Le comité de pilotage s'est à nouveau réuni pour débattre de ces propositions. Les décisions seront prochainement transmises au cabinet Forest afin qu'il prenne en compte les attentes du plus large public.

Restauration de « La Gloire »

La maquette du trois mâts 32 canons conservée dans la chapelle Saint-Martin et datant de la deuxième moitié du XIXème siècle, a été restaurée dans son ensemble durant 3 semaines, au mois de juillet.

Sa très belle coque monobloc, sculptée d'un seul tenant dans une grume de bois, a été restaurée au niveau de la proue pour redonner au bateau ses lignes, altérées par des réparations antérieures. On déplore malheureusement la perte de la figure de proue. Le gréement, lui, a été repris dans son ensemble. Certaines parties ont été consolidées avec des résines,

d'autres refaites à l'identique, le souci du restaurateur d'objet d'art étant, aujourd'hui, de conserver au maximum tout ce qui est originel. Si la matière est trop abîmée pour être conservée, les réfections doivent rester au plus proche de l'esprit du créateur.

D'après un témoignage recueilli auprès d'Yves Dorso début août, cette maquette serait l'œuvre de Vincent L'Argouët, marin parti et revenu sain et sauf de campagnes de pêche sur les bancs de Terre-Neuve.

Reconstruction de la fontaine de Banastère

Il y a 60 ans l'une des fontaines de Banastère fut renversée par un camion la détruisant en grande partie. Seules rescapées de cette démolition : la pompe mécanique à eau et les fondations recouvertes ultérieurement par une dalle en béton.

En juillet 2011, l'entreprise Rhuys Mutiservices a reconstruit la fontaine à l'identique de celle située à proximité, rue du Port au sel.

L'utilisation de pierres de pays, d'enduit à base de chaux et d'une main d'œuvre experte dans la réhabilitation du patrimoine bâti a permis de donner une seconde vie à cette fontaine pour le plus grand bonheur des vacanciers et des résidents du hameau de Banastère.

ZOOM SUR

« Plein les yeux à Roland Garros »

Jules Desmoulin, 16 ans et jeune tennisman au club de Sarzeau, a été sélectionné comme ramasseur de balles lors des internationaux de France qui se sont déroulés à Roland-Garros en mai dernier.

Adhérent au club de Sarzeau depuis un an, Jules a pourtant débuté le tennis il y a 8 ans. « L'ambiance au Tennis club de Sarzeau est vraiment très sympa » confie t-il. Ayant déjà tenté la sélection à deux reprises, c'est en voyant l'annonce affichée dans son club qu'il décide de tenter une dernière fois sa chance.

Rencontre avec un jeune passionné de tennis

Comment se déroulent les sélections ?

En deux phases. La première étape se déroule sur une demi-journée,

plusieurs pré-sélections sont organisées en France, pour moi la plus proche était à Nantes. Nous avons passé des tests d'habileté, de rapidité, d'endurance et de résistance. Sur environ 300 postulants à Nantes, 40 ont été retenus. La deuxième phase s'est

déroulée sur 5 jours pendant lesquels nous avons appris à ramasser les balles. A l'issue de cette formation seule la moitié des ramasseurs ont été sélectionnés.

Quelles ont été tes impressions générales?

J'ai passé 3 semaines inoubliables... C'est en revenant chez moi que j'ai vraiment réalisé ce que j'avais vécu, car sur l'instant nous avons été tous tellement pris par notre travail que tout allait très vite... L'ambiance avec les autres ramasseurs était vraiment très bonne, beaucoup d'entraide, nous sommes tous des passionnés.

Et les caméras?

Oui c'est un peu stressant au début. D'autant qu'il y a des écrans géants alors quand ils retransmettent les images au ralenti, il arrive que l'on se voit en gros plan! C'est pourquoi il faut toujours rester très concentré.

Raconte-nous en deux mots ta journée type.

7j/7, nous étions sur place de 10h à 21h... Nous nous échauffions tous les matins, au début c'était un peu dur physiquement, ensuite j'ai pris le rythme, comme tout le monde. Il arrive que certains se blessent ou prennent de gros coups de soleil... Personnellement j'ai simplement perdu 3kg en 3 semaines!

C'était un peu la « compétition » entre vous paraît-il ?

Nous avions des évaluateurs présents quotidiennement sur les terrains pour juger de la qualité de notre travail. Nous sommes amenés à évoluer ou même parfois l'inverse! Selon le travail que nous fournissions, nous étions placés sur des matchs plus ou moins importants, donc effectivement il y avait un esprit de compétition au sein du groupe.

Comment s'est passée ton évolution?

Mon but était d'accéder à des matchs plus importants mais surtout de ne pas redescendre sur les plus petits courts, avec dans l'idéal au moins un match sur le court central... J'ai finalement passé une semaine complète sur le « central » ! J'étais évidemment très content car j'ai pu participer aux deux finales (homme et femme). Mon meilleur souvenir restera quand même la demi-finale homme Federer/Djokovic...

Que prévois-tu l'année prochaine? Je n'aurai plus l'âge de tenter à nouveau Roland-Garros. Par contre les anciens ramasseurs peuvent tenter les « masters series de Paris-Bercy » un tournoi avec les meilleurs joueurs du moment. J'aimerais bien tenter ma chance...

Jules et Rafael Nadal

Sur 2800 nouveaux postulants en France en 2011, ils n'en ont gardé que 220 + 30 anciens ramasseurs, ce qui fait 250 ramasseurs de balles au total pour couvrir les deux semaines de tournoi à Roland-Garros. Sur ces 250, 18 seulement seront affectés sur le court central. Parmi ces 18 jeunes, 6 nouveaux ramasseurs uniquement... Jules a fait partie de ceux-ci... et a pu ramasser les balles des plus grands joueurs!

Question à la maman de Jules : vous devez être fière de votre fils ?

Oui bien sûr, c'est une belle expérience de vie pour lui... A son retour il nous en a parlé toute la journée, il en a eu plein les yeux pendant 3 semaines... Quant à nous, pour la première année, nous avons presque plus regardé les ramasseurs de balles que les joueurs!

ECONOMIE

Les entreprises bougent...

EC2S, le partenaire des professionnels et des particuliers

Ec2s, auparavant implanté en centre ville, a déménagé au rond-point de Kergroës, près du magasin Super U. L'enseigne a développé une offre de fournitures de bureau pour les particuliers et les professionnels en partenariat avec le réseau « rouge papier». A sa tête, Stéphane Rolland qui dirige la structure depuis 2006.

Shopi devient Carrefour Contact

Magasin de proximité bien connu à Sarzeau, l'enseigne Shopi a accueilli une nouvelle direction, M. et Mme Bovaval, depuis le 8 juin dernier. Dès cet automne, des travaux importants permettront au magasin de prendre l'enseigne «Carrefour Contact ».

Via Roma, quelques pas plus loin

Le magasin Via Roma, ouvert à l'année, est désormais rue Poulmenach, décalé de quelques mètres à peine, face à Déclic (vêtements) et à Littoral (cadeaux souvenirs).

Du nouveau pour le centre-ville

Depuis cette saison, de nombreuses devantures ont changé.

Aux Cardinaux, le fleuriste Héllébore s'est agrandi pour donner plus de choix à sa clientèle (plantes, vases, déco). De nouvelles activités sont proposées avec un salon de coiffure Avenue 51, un institut de beauté, Soin de soie, qui propose en journée continue une gamme de soins bio et un accès aux personnes à mobilité réduite et un opticien, Lunoptic qui offre une large gamme de lunettes et accessoires. Depuis l'été, M. Benoît Delaruelle a installé son cabinet BD architecture rue des tilleuls.

Des nouveautés aussi à l'angle des rues Général Leclerc - Général de Gaulle, avec le magasin du photographe Yann Kvaternik, qui a développé une offre en décoration et cadeaux pour le plus grand plaisir des amateurs et Docks de Rhuys, en face, qui offre une vitrine d'un rouge flamboyant pour attirer l'œil des petits et des grands amateurs de jouets traditionnels et vêtements pour enfants.

La rue du Général de Gaulle a également accueilli M. et Mme Brohan qui ont repris la Boulangerie Layec depuis le printemps pour proposer la gamme Ronde des Pains. Face à la mairie, la bijouterie est devenu Eclat d'Or.

A l'opposé, rue saint Vincent, le salon de coiffure Mathis et Carla s'est offert un nouveau look et un nouveau confrère l'a rejoint à quelques pas, le salon Nola Jenn, tenu désormais par Sophie Kvaternik.

On trouve également à proximité la nouvelle implantation du cabinet d'architecture Anima qui a changé de rive. laissant sa place à l'artisan joailler-bijoutier Alexandre Régent et, à quelques pas, la crêperie Rose des Vents où Gilles Cariou a repris les fourneaux avant l'été.

Enfin, Place des Lices, toujours avec la même équipe, **l'agence** immobilière Laforêt est devenue depuis le 1er août Antoine Bonnet Immobilier, un réseau de 5 agences morbihannaises.

développent

Le parc d'activités de Kerollaire III (côté piscine Blue Shark) va prochainement accueillir de nouvelles entreprises, pour la plupart déjà implantées dans la Presqu'Île, et qui cherchent à se développer :

- · en cours de construction :
- un atelier de fumage de saumon (Monsieur Chauchard)
- Rhuys secrétariat (déplacement)
- · Prochainement, plusieurs PME
- une entreprise d'aménagements paysagers
- une sellerie nautique
- une entreprise d'électricité
- un taxi-ambulancier
- une station de lavage auto-bateaux

« Nouvelle Vie » sans alcool

L'association « Nouvelle vie sans alcool » a été créée sur la Presqu'île de Rhuys il y a deux ans ; son but est d'aider et d'accompagner les personnes en difficulté avec l'alcool ainsi que leur entourage.

Intervenant avant les soins médicaux, en orientant les personnes vers des services compétents ou intervenant après les soins en aidant les gens à reprendre goût à une vie sobre, elle est fondée sur l'amitié, l'aide et surtout le dialoque.

Forte d'une vingtaine d'adhérents en Presqu'île de Rhuys ; l'association se réunit toutes les trois semaines, à la maison des associations d'Arzon. Les bénévoles envisagent de délocaliser deux réunions par an à Sarzeau, Saint-Gildas, le Tour-du-Parc et Saint-Ar-

Président : Michel Digard Secrétaire : Philippe Roussel Trésorier : Jacques Digard Renseignements, écoute et aide au 06 27 49 36 91.

CONSEILS MUNICIPAUX

Séance du 17 juin 2011

ADMINISTRATION GENERALE

- Installation des nouveaux conseillers
- Désignation des membres
- Désignation des représentants des conseillers municipaux pour les élections sénatoriales

TRAVAUX

Attribution du marché public de signalisation verticale et horizontale

Séance du 27 juin 2011

ADMINISTRATION GENERALE

- Désignation organismes extérieurs
- Navette estivale Convention transports collectifs locaux
 Tarif de location du local commercial
- de La Grée St-Jacques

FINANCES ET PERSONNEL

- Budget 2011 Commune : décision Modificative n°2011-01
- Centre Culturel Vote du budget annexe 2011 pour régularisations
- Demande d'admission en non valeur TLE (Taxe Locale d'Equipement)
 Demande d'admission en non valeur
- défaut de recouvrement de recettes diverses depuis 2005
- Ratios d'avancement de grade
- Modification du tableau des effectifs
- Régime indemnitaire : Prime de Service et de Rendement (PSR)
- Regime indemnitaire : Indemnité
- Charte et règlement de formation Convention Centre de Gestion 56 Agent Chargé de la Fonction d'Inspection (ACFI)

COMMERCE - FOIRE - MARCHES

• Modification du règlement des

CULTURE ET PATRIMOINE

évolution vers le label 2

VIE ASSOCIATIVE

• Subventions aux associations et organismes extérieurs

EDUCATION, AFFAIRES SCOLAIRES, JEUNESSE

- Tarifs de la garderie scolaire
- Tarifs de l'espace jeunes
- Attribution du marché de restauration
- Tarifs de la restauration scolaire Avenant à la convention relative à la restauration scolaire avec Saint-Armel

SPORT ET JEUNESSE

- Tarifs Ecole Municipale des Sports
- Convention de mise à disposition équipements sportifs aux associations
- Centre Nautique de Sarzeau (CNS) : Complément Tarifs / Convention de partenariat avec un prestataire de

URBANISME

- Approbation de la modification simplifiée n°2 du POS
- Projet Urbain Partenarial (PUP) Secteur Kerblanquet
- Cession de terrain au Vondre
- Cession de terrain au lotissement « Domaine des Ajoncs » au Logeo
- Principe d'une concession de place de stationnement rue Adrien Régent
- Acquisition de terrain rue Adrien
- Acquisition d'une réserve foncière
- Passage dans le domaine public d'activités de Kerollaire I et II
- Cession d'un terrain sur la zone d'activités de Kerollaire
- Kerollaire III : Modification du
- Vente de terrains zone d'activités de

- Protocole d'accord
- Convention de groupement de commande - signalétique des circuits de randonnée de la Presqu'île de
- Approbation d'avenant Marché public d'aménagement des espaces dunaires atlantiques sarzeautins

- Convention relative à la dissimulation des réseaux France Télécom pour l'aménagement du futur Centre Technique Municipal (CTM)
- Attribution du marché public de travaux connexes aménagement foncier Tranche 1
- Approbation d'avenant Lot n°1 : terrassement VRD pour les travaux de construction du Centre Technique Municipal (CTM)
- Approbation d'avenant Lot n°3 : travaux de terrassement et de clôture pour les travaux de construction du
- Approbation d'avenant Lot n°4 : travaux de construction du Centre Technique Municipal (CTM)
- Lot n°9: Approbation d'avenant étanchéité, terrasse végétalisée pour Technique Municipal (CTM)
- Approbation d'avenant Lot n°10 : couverture bac acier pour les travaux de construction du Centre Technique
- métallerie pour les travaux de construction du Centre Technique

INTERCOMMUNALITE

- Avis sur le projet de Schéma Départemental de la Coopération Intercommunale (SDCI)
- plateforme e-mégalis Communauté de Communes de la Presqu'île de Rhuys (CCPR) Transfert

DECISIONS PRISES PAR LE MAIRE PAR DELEGATION

- Droit de préemption
- Attribution de marchés publics

INFORMATIONS

- Planning des conseils municipaux du
- Information du conseil municipal en place Marie le Franc par voie de préemption

PORTRAIT

Les coulisses de ma mairie...

... au service des Ressources Humaines

Situé au 2ème étage de la mairie, le service des ressources humaines a en charge la mise en œuvre des orientations en matière de personnel. Créé en 2005 et dirigé par Eric Boulben, il fait partie du pôle ressources. Quatre agents se partagent différentes missions liées au parcours professionnel des 130 employés de la commune de leur nomination à leur départ à la retraite. Le service s'occupe également du suivi du recrutement des 90 saisonniers qui viennent renforcer chaque année les effectifs municipaux.

Eric BOULBEN

A Sarzeau depuis 1999, responsable du service depuis 2005, il a en charge la gestion et la coordination de la politique Ressources Humaines. Conseil auprès des élus et de la direction générale des services en terme de gestion des ressources humaines, il contrôle la gestion administrative et statutaire, identifie les orientations liées aux évolutions des services et supervise l'organisation générale de son équipe.

Nadège AUFFRET

Assistante Ressources Humaines, elle est référente en matière de gestion du temps, elle assure le suivi des congés annuels des agents ainsi que

> les absences liées aux maladies et accidents. Elle gère également l'ensemble des demandes d'emplois et de stages et rédige les arrêtés de nomination des saisonniers et suit certains salaires. Elle est arrivée à Sarzeau en Contrat Emploi Jeune en avril 1999 comme agent local de médiation auprès des jeunes de la commune.

Natacha COUEDEL

Assistante Ressources Humaines, elle est référente en matière de salaires, elle supervise l'ensemble des salaires des titulaires, non titulaires et saisonniers. C'est elle qui gère également les dossiers liés à la retraite des agents, le suivi du bilan social et des déclarations de fin d'année. Elle est aussi correspondante du CNAS (Comité National d'Action Sociale) pour

Les saisonniers de l'été 2011

Durant l'été, la commune voit sa population croître de façon conséquente. C'est pour renforcer les équipes dans certains secteurs d'activité (centre de loisirs, centre nautique, services techniques, surveillance des plages, etc...) que la municipalité a recruté 90 saisonniers en juillet et août pour 65 postes équivalents temps plein.

le personnel de la collectivité. Arrivée en février 1992, elle a exercé au sein du service urbanisme, de l'administration générale puis de la direction générale des services.

Véronique MENEUX

Assistante Ressources Humaines, elle est référente en matière de carrières, elle gère les décisions prises pour les agents titulaires en matière de nomination, d'avancements puis de promotion et les agents non titulaires. Elle assure la gestion des formations, le suivi des concours et examens professionnels dont peuvent bénéficier les agents communaux. Elle suit également certains salaires des non titulaires des écoles. Après divers remplacements au secrétariat du Maire puis à la direction générale des services, elle a été recrutée en février 2002 au service de l'administration générale.

Christian COLSON

Technicien, il est Agent Chargé de la Mise en Œuvre des règles d'hygiène et de sécurité (Acmo). Il est donc chargé d'assurer la mise en œuvre et le suivi d'une politique d'hygiène, de sécurité et de santé au travail. Il analyse les risques professionnels et veille à améliorer la sécurité et les conditions de travail des agents. Il est aussi le formateur interne de la sécurité au travail. Recruté en septembre 1998, il a occupé divers postes de contrôleur de travaux notamment au sein des services techniques, de l'espace culturel et des ports.

PATRIMOINE

Le bourg de Sarzeau à l'époque d'Anne de Bretagne

Nous avons vu dans les précédents bulletins les quartiers (appelés autrefois frairies) de Saint-Jacques, Brillac et Saint-Martin du Ruault. La frairie de Sarzeau comprenait principalement le bourg au nord (sous la Grée jusqu'à Truscat non compris) et à l'Est (les deux patis).

Le rentier de Rhuys, fait à la demande d'Anne de Bretagne en 1510, donne une vue assez précise du bourg qui est étudié maison par maison. Nous pouvons donc en faire une esquisse (schéma ci-contre) assez proche de la réalité.

Tout autour de l'église romane (au clocher placé au dessus de la croisée du transept) se trouvait le cimetière. Le plan des rues était le même qu'aujourd'hui, mis à part le fait que la place Marie le Franc était le jardin de Christophe Truscat, la place Richemont était en partie occupée par un cimetière et un gros orme (l'arbre à Bannies⁽¹⁾) et qu'une sorte de place existait à l'endroit de l'hôtel de ville actuel ⁽²⁾.

Etienne de Francheville, gouverneur de Suscinio est propriétaire du pâté de maisons avec jardin et écuries (l'actuelle quincaillerie ruelle cavalin). Sa maison, face à l'église, est peut-être celle où est né Arthur de Richemont (restaurant le Connétable). Jehame Michel, veuve Ménart, occupe la maison avec tourelle qui fut au XVème la propriété de Jehan Auffret receveur de Rhuys. C'est sans doute l'une des plus anciennes maisons de Sarzeau car on signale un Auffret dès 1407. Juste à côté, rue Roperdic (aujourd'hui rue du Maréchal Foch), on trouve les deux maisons de Jamet et Jamette Tilly, suivies de celles de Perrine Estienot. La maison de François Nicon fait le coin de l'actuelle place Lesage (Bar PMU) à côté de celle du prêtre Dom Yves Bremelin (agence immobilière). En face, près du cimetière, réside Jean Jocet qui a obtenu cette maison de sa femme Catherine Maubec, fille du seigneur de Truscat. Nous sommes là au début de la rue Becherel (Saint-Vincent).

L'emplacement de la poste est possédé par un autre prêtre, Dom Jean Dréan. Les trois maisons qui longent l'actuelle mairie sont occupées par les familles Le Vaillant, Salmon et Roux (qui donnera plus tard son nom à cette rue). Eon Oliviero, au seuil de la future rue Bonable (nom du XVIIème), possède l'emplacement du futur bar. Toutes les maisons du croquis ont leur toit en ardoises. Ce n'est pas le cas dans d'autres rues. Le fait d'être en pierre ou à colombages n'est pas signalé dans le rentier, mais ce mode de construction était déjà courant en 1510 et Sarzeau devait en posséder mais on comprend facilement qu'elles n'aient pas tenu cinq siècles⁽³⁾.

Ecrit par Pierre Beunon

- (1) On y lisait les bans
- (2) On construira les halles en cet endroit vers 1600
- (3) Vannes en a gardé seulement 35 de cette époque sur 180 au total

Sources: travaux inédits de l'association « La maison forte » pour un ouvrage à paraître sur Rhuys en 1510/AD56/AD44 série B (chambre des comptes).

SPORT ET JEUNESSE

Une nouvelle activité au sein de L'EMS

L'Ecole Municipale des Sports (EMS) créée en 2002 avec deux éducateurs sportifs s'est depuis développée pour répondre aux demandes des utilisateurs. Elle est désormais dotée de trois éducateurs sportifs qui accueillent une centaine d'enfants âgés de 4 à 11 ans. L'objectif de l'EMS est de permettre aux enfants, à travers un apprentissage adapté, de découvrir le sport et plus particulièrement en fin de parcours de pouvoir choisir un club pour pratiquer une activité sportive.

En effet, une nouveauté est proposée aux enfants depuis septembre 2011. L'EMS invitera les associations sarzeautines à intervenir lors de

séances spécifiques pour découvrir aux enfants leur club et leur sport ; cette nouvelle offre est nommée « Objectif club ». Ce service proposé aux familles est un des dispositifs traduisant la volonté municipale de pérenniser et de soutenir le milieu sportif local. Il est une réelle opportunité pour tous les enfants de la commune de s'initier à la pratique sportive.

Les séances ont lieu au parc des sports de Sarzeau le jeudi soir de 17h à 18h15 de septembre à mi-juin.

Renseignements & inscription au bureau des sports: 02 97 48 05 05

Rappel des horaires de l'école municipale des sports

Le développement moteur et social de l'enfant de 4 à 11 ans au travers de la pratique du sport :

Gymnastique éducative

Mercredi 13h30 à 14h15 : 4/5 ans Mercredi 14h15 à 15h : 5/6 ans Mercredi 15h à 16h : 6/7 ans Mercredi 16h à 17h : 7/8 ans Mercredi 17h à 18h : 9/10 ans

Eveil-moteur/Multisports

Mercredi 14h30 à 15h30 : 6, 7 et 8 ans

Mercredi 15h45 à 16h30 : 4/5 ans

Objectif club

Jeudi 17h à 18h15 : 9/10 ans

CCAS

Changement de postes à l'espace petite enfance

... Carole PERRON

Depuis le 1^{er} septembre 2011, Carole Perron est coordinatrice « Petite Enfance », en remplacement de Sophie Rigal désormais en poste à Vannes.

Auparavant infirmière puéricultrice au CHBA (Centre Hospitalier Bretagne Atlantique de Vannes), Carole Perron anime et coordonne, sous la direction du CCAS de Sarzeau, les activités des trois services de la Petite Enfance de la commune, à savoir le Multi Accueil « les bélougas malicieux », le RAM (Relais Assistantes Maternelles) et le LAEP (Lieu Accueil Enfants Parents).

... Delphine LE MOING et Nolwenn LE BLOUCH

Depuis le 1er juillet 2011, Delphine Le Moing, conseillère en économie sociale et familiale, anime le Relais Assistantes Maternelles (Ram), en remplacement de Carole David.

Le Ram est un lieu de ressources, au service des familles en recherche d'un mode d'accueil et des assistantes maternelles agréées ou candidates à l'agrément. C'est aussi un lieu de vie, de rencontre et d'animation collective. Delphine continue d'exercer sa mission d'accueillante du Lieu Accueil Enfants Parents auprès des familles et des enfants

Delphine Le Moing

en collaboration avec Nolwenn Le Blouch, auxiliaire de puériculture depuis 15 ans à Sarzeau qui a pris ses nouvelles fonctions depuis le 1er septembre.

Les ateliers LAEP se déroulent tous les lundis et samedis de 9h à 12h à l'espace petite enfance de Sarzeau ; le jeudi de 9h15 à 12h à la maison de l'enfance d'Arzon (sauf pendant les vacances scolaires). La participation est gratuite, anonyme et sans inscription.

Renseignements: 02 97 48 21 11 (coordination petite enfance) 02 97 48 09 29 (RAM) 02 97 48 09 30 (multi-accueil)

dossier

H₂O, l'eau indispensable à la Vie

Le saviez-vous?

Le corps humain est composé de 65 % d'eau pour un adulte, 75 % chez les nourrissons et 94 % chez les embryons de 3 jours. Les animaux sont composés en moyenne de 60% d'eau et les végétaux de 75%. On retrouve néanmoins des extrêmes : la méduse (98%) et la graine (10%).

Les 21 et 22 octobre 2011, un « week-end environnement de Rhuys » pour en parler.

es scientifiques la nomment H₂O et en tant que composé essentiel à la vie, l'eau a une grande importance pour l'homme. Source de vie et objet de culte depuis les origines de l'homme, l'eau est conjointement, dans les sociétés d'abondance comme la France, un produit de l'économie et un élément majeur de l'environnement. Malgré ces évidences, le constat est aujourd'hui inquiétant car nous ne prenons pas assez soin de cette ressource. L'exploitation sans prudence et la dépollution coûteront de plus en plus cher.

Ce dossier, non exhaustif, a pour but d'introduire le weekend environnement de Rhuys... Après une première édition en 2009, la Communauté de Communes de la Presqu'île de Rhuys organise un nouveau « week-end environnement » les 21 et 22 octobre 2011. Le thème choisi cette année, vous l'avez déjà deviné, est l'eau... L'occasion d'en débattre, de découvrir ou encore de s'amuser autour de cet élément. A l'issue de ces deux jours, les communes présenteront au public leurs engagements en lien avec le thème de l'eau sur notre territoire.

A noter

En amont du week-end, vous aurez l'occasion de débattre lors des cinq conférences « techniques » qui animeront le territoire et aborderont l'eau sous toutes ses formes :

- « Le cycle de l'eau et les changements climatiques » Vendredi 30 septembre à 18h30 à Arzon
- « Eaux pluviales et souterraines : gestion et qualité (phytosanitaires...)
 Vendredi 7 octobre à 18h30 à Saint-Armel
- « Eaux usées : techniques de traitement et évolutions »
 Jeudi 13 octobre à 18h30 à Saint-Gildas de Rhuys
- « Eaux côtières : qualité et usages »
 Vendredi 14 octobre à 18h30 au Tour du Parc
- « Eau potable : ressources, qualité, prix et lutte contre le gaspillage »

 Mercredi 19 octobre à 18h30 à Sarzeau

Un programme détaillé sera diffusé ultérieurement. Renseignements : 02 97 41 31 28 www.ccprhuys.fr Vendredi
21 octobre à 20h
projection du film
« Océans » à l'Hermine
en présence du
coréalisateur Jacques
Cluzaud

Il y a 100 ans, à quoi servaient nos fontaines ?

Autrefois, c'est-à-dire bien avant que l'eau n'arrive au robinet de chaque foyer, les fontaines publiques étaient, avec les puits et les cours d'eau, les seuls lieux d'alimentation en eau potable. La population se retrouvait à la fontaine pour chercher de l'eau et laver le linge.

Il faudra attendre l'arrivée de l'eau courante dans les maisons et les étables pour voir la fin de la corvée d'eau journalière et l'allégement d'un fardeau multiséculaire.

Aujourd'hui, si les fontaines ont perdu leur usage domestique, elles n'en restent pas moins des éléments appréciés du patrimoine communal. Afin de renouveler l'eau des fontaines et de ne pas laisser tarir ces sources, les sarzeautins peuvent toujours accéder à cette ressource grâce à des pompes mécaniques et des grilles amovibles permettant le passage d'un tuyau ou d'un seau.

Sarzeau dénombre à ce jour :

43 fontaines 17 puits 3 lavoirs

1944, année de sécheresse?

Les fortes chaleurs des mois de mai et juin cette année ont fait craindre à un moment des problèmes de sécheresse. L'extrait d'une délibération d'un conseil municipal de 1944 met en évidence la bonne qualité de nos fontaines sur la commune, de quoi rassurer si ce temps sec s'était prolongé!

« Monsieur le Maire donne lecture d'une circulaire par laquelle il est demandé à la commune de colla-borer à l'inventaire des points d'eau organisé par le gouvernement. Cet inventaire fait suite aux années de sécheresse subies et qui causent à la culture de grands dommages.

En règle générale, toutes les sources du pays ont fortement diminué et les puits ont tari en grande partie. Ont échappé à cette baisse des eaux certaines sources réputées excellentes et qui ont fait preuve d'une réelle valeur.

Par ordre de valeur de débit :

1) La fontaine de la Duchesse: a servi aux habitants du village de Bodérin et des alentours et même aux troupes d'occupation pour leurs services et pour les besoins de leurs chevaux

2) Les fontaines du Duer : excellentes, l'une servant aux habitants du village du Duer, l'autre en cas de pénurie d'eau aux habitants du village de Saint-Co-lombier lesquels par la loi de la coutume ont le droit d'y venir prendre de l'eau.

3) La fontaine du Grangeo sur la route de Sarzeau à Penvins: très bonne fontaine qui n'a jamais tari. 4) À Penvins existent de bonnes fontaines au lieu dit Le Fontenio.

En plus la commune de Sarzeau possède sur son territoire divers puits et fontaines qui n'ont pas tari en cet été 1943, au bas du Menglio, à Kerassel et à Monten-er-groëz.

Monsieur le Maire fait savoir qu'il transmettra ces divers renseignements au service du génie rural. »

l'installation de l'eau courante s'est effectuée à partir de 1935

Fontaine du Munglio au bord du Golfe

Une eau est dite potable quand elle satisfait à un certain nombre de caractéristiques la rendant propre à la consommation humaine.

La commune agit

Etude en cours : l'inventaire des zones humides

Une zone humide n'est pas seulement un milieu où l'eau est visible, mais dans certains cas, il s'agit de zones où l'eau reste dans le sol. La présence des zones humides est déterminée grâce à 2 critères : la végétation et la nature du sol.

Le territoire communal est couvert d'importantes zones humides qui représentent un patrimoine naturel exceptionnel (source de biodiversité, zone de reproduction, d'alimentation et de refuge pour de nombreuses espèces). Elles rendent également de nombreux services à l'homme comme notamment : le stockage de l'eau en période de crue et la restitution au milieu en période de sécheresse (telle une éponge), l'épuration des eaux (filtre naturel face aux pollutions), le support d'activités économiques (roselières exploitées pour le chaume, tourisme...).

Pour toutes ces raisons, la « Loi sur l'eau et les milieux aquatiques » impose aujourd'hui de prendre en compte les zones humides dans les documents d'urbanisme tels que le Plan Local d'Urbanisme.

La commune de Sarzeau a donc lancé fin 2010 un inventaire des zones humides sur l'ensemble de son territoire afin de mieux les connaître et de les préserver.

Cet inventaire a été confié au bureau d'étude Sogréah qui a réalisé une longue phase de travail de terrain et de cartographies.

Afin d'intégrer la population à cette concertation, une réunion publique au sujet des zones humides de la commune de Sarzeau aura lieu le **21 novembre 2011** à **19h*** à l'espace culturel l'Hermine. S'en suivra une phase de consultation publique (du 22 novembre au 9 décembre 2011) durant laquelle chacun pourra venir en mairie (au service urbanisme) consulter les cartes de localisation des zones humides. Un registre sera mis à disposition afin de recueillir les éventuelles remarques.

* date susceptible de subir des modifications Renseignements: 02 97 48 29 60

Oui mais encore...?

Le Schéma Directeur des Eaux Pluviales

Kesako?

Le schéma directeur des eaux pluviales est un outil permettant de concilier le développement économique du territoire et la préservation des milieux naturels (cours d'eau et zones humides) recevant les effluents. Il est l'aboutissement d'une étude se déroulant en trois phases successives : état des lieux, propositions d'actions (ex : gestion des cours d'eaux et des milieux naturels, prévention des inondations, impact de l'urbanisation, etc.), réalisation (cartes, modélisations...).

Pourquoi?

L'urbanisation entraîne l'imperméabilisation de nouvelles surfaces, et par conséquent l'augmentation du débit des eaux de ruissellement vers le réseau de collecte des eaux pluviales existant.

A Sarzeau?

Comme l'inventaire des zones humides, le schéma directeur des eaux pluviales, élaboré dans le cadre du PLU, va permettre à la commune de mieux connaître le circuit parcouru par les eaux de pluies, les éventuelles pollutions qu'elles subissent, et la façon dont elles sont épurées au cours de leur trajet. Comme les zones humides, le schéma doit permettre de concourir à une meilleure qualité de l'eau au moment où elle est restituée au milieu.

Diagnostic des économies d'eau sur les bâtiments communaux

Suite à l'appel à projet « économies d'eau » lancé par le Conseil général du Morbihan et le Syndicat départemental de l'eau, la candidature de Sarzeau et celle de 13 autres communes a été retenue.

Un diagnostic, effectué en 2009, a démontré la nécessité de mettre en place des dispositifs de limitation et réduction des débits d'eau sur une grande partie du matériel communal (robinets, douches, sanitaires). Les écoles publiques, la mairie, le centre nautique de Sarzeau, le parc des sports et les toilettes publics sont désormais équipés en mousseurs, douchettes et plaquettes. Ce matériel permet d'économiser l'eau potable en réduisant les dé-

Petit rappel

Les zones humides sont définies comme « des terrains, exploités ou non, habituellement inondés ou gorgés d'eau douce, salée ou saumâtre de façon permanente ou temporaire. La végétation, quand elle existe, y est dominée par des plantes hygrophiles pendant au moins une partie de l'année » (Loi sur l'eau de 1992).

bits sans perdre le confort d'utilisation habituel. Ce diagnostic a permis également de mettre en évidence les dysfonctionnements de certains circuits, et les corrections préconisées.

L'accès à l'eau potable

... un droit humain reconnu par l'ONU (Organisation des Nations Unies)...

C'est le mercredi 28 juillet 2010 que l'Assemblée Générale de l'ONU a reconnu l'accès à une eau de qualité et à des installations sanitaires comme un droit humain. Rédigé et présenté par la Bolivie après plus de 15 ans de débats, 122 pays ont voté « pour » cette résolution. A noter tout de même qu'il n'y a eu aucun pays contre mais que 41 pays dont le Canada et les Etats-Unis se sont abstenus.

Le texte déclare que « le droit à une eau potable propre et de qualité et à des installations sanitaires est un droit de l'homme, indispensable à la pleine jouissance du droit à la vie».

Source : lemonde.fr

En savoir plus sur les produits phytosanitaires

Les herbicides participent à la pollution des sols, des réseaux d'eaux et des nappes phréatiques.

Arrêtés ministériel du 12/09/2006 et préfectoral du 01/02/2008 : Interdiction d'utiliser tous pesticides (désherbants, fongicides, insecticides) :

- > à moins de 5 m d'un cours d'eau, d'un canal ou de tout point d'eau,
- > à moins de 1 m des fossés (même à sec),
- > sur les avaloirs, les caniveaux et les bouches d'égoût.

Techniques alternatives de désherbage :

- · manuelle : binage, paillage
- · thermique : vapeur, flamme, etc
- mécanique : brosse métallique sur débroussailleuse
- herbicides naturels (ex.: désherbant biologique)
- · apprivoiser les mauvaises herbes

Sarzeau a signé la Charte « Zéro Phyto ». Actuellement, la commune atteind le niveau 2 sur 4 : seuls les terrains de foot et les cimetières sont encore désherbés avec des produits phytosanitaires.

Questions/réponses

• Tous les morbihannais ont-ils accès à l'eau potable ?

100 % des Morbihannais ont accès à l'eau du robinet, 24 heures sur 24, contre seulement 18 % en 1959!

L'eau en bouteille est plus « saine » que l'eau du robinet ?

Faux. Il s'agira ici plutôt d'une affaire de goût que de qualité, même s'il faut savoir que les normes de qualité au point de vue bactériologique sont bien plus strictes pour l'eau de distribution que pour l'eau en bouteille.

L'eau du robinet est-elle toujours et partout potable?

Oui. Dans le Morbihan et partout en France : à tout moment du jour et de la nuit, vous pouvez ouvrir le robinet et (sauf avis contraire, temporaire et exceptionnel) bénéficier d'une eau de la plus haute qualité constamment contrôlée.

• Comment enlever le goût du chlore ?

Il suffit de laisser l'eau s'aérer dans une carafe et de la placer dans le réfrigérateur recouverte d'un film en plastique pour la protéger des odeurs des autres aliments du frigo.

 Quel est le prix d'un litre d'eau en bouteille ? Au robinet ?

0,40€ en bouteille contre 0,004€ au robinet.

• Il ne faut pas utiliser l'eau chaude pour faire la cuisine, le thé ou café ?

Vrai. Il est préférable de chauffer l'eau froide plus sûre, car elle n'a pas stagné dans un ballon, ce qui peut être propice au développement bactérien

 Peut-on conserver l'eau du robinet plusieurs jours dans une carafe ?

Oui. Si la carafe est couverte, l'eau peut être conservée au frais mais pas plus de 48h.

Quelques astuces pour économiser l'eau au quotidien

Dans le jardin et le potager

- · Vérifier les fuites à l'aide d'un compteur.
- Modifier sa technique de jardinage, préférer le binage (qui facilite l'absorption de l'humidité et de la rosée) et le paillage (qui permet de retenir l'humidité) à un arrosage excessif.
- Ne cultiver que des essences locales adaptées au climat du territoire
- Installer des systèmes d'arrosage
 « goutte à goutte »
- Laisser une hauteur de pelouse d'au moins 6 cm, les racines retiendront mieux l'humidité.
- Récupérer l'eau de pluie pour arroser le jardin, le potager et laver

le véhicule

- Arroser son jardin/son potager le matin ou le soir, l'évaporation étant réduite pendant ces heures fraîches.
- Faire réaliser des forages dans une nappe superficielle afin de créer une réserve d'eau naturelle pouvant servir à arroser le jardin, remplir une piscine, etc.

Dans la cuisine et la salle de bain

- Installer sur les robinets des économiseurs qui réduisent le débit d'eau (mitigeur, mousseur, filtre, douchette).
- Ne pas laisser couler l'eau du robinet quand on se lave les dents, quand on se savonne, quand on fait la vaisselle (remplir les bacs).
- Laver ses légumes au-dessus d'un saladier et arroser vos plantes avec.
- Ne pas prélaver sa vaisselle avant de la mettre au lave-vaisselle.

Dans les WC

- · Réduire le réservoir.
- Installer des dispositifs économiques en eau (double commande, plaquette) ou des toilettes sèches.

www.tousecocitoyens56.fr

SCOLAIRE

C'est la rentrée!

La traditionnelle visite du Maire a été l'occasion de réaffirmer la volonté de la commune de soutenir les écoles. Le Maire et l'équipe municipale présente ont pu constater le maintien des effectifs à la rentrée.

Les services techniques communaux ont, comme tous les ans, préparé les classes en peinture et procédé à divers travaux d'entretien ainsi que le nettoyage des cours et espaces verts pour l'accueil des enfants.

			Effectifs
Ecole Maternelle Kerlohé			> 85
Ecole Primaire Marie Le Franc			> 131
Ecole de Brillac	Maternelle	8	> 21
	Primaire	13	721
Ecole de Saint-Colombier	Maternelle	28	> 82
	Primaire	54	<i>></i> 62
Ecole Sainte-Anne	Maternelle	85	> 237
	Primaire	152	> Z31
Total toutes écoles		556	

Des projets en vue

Un projet de réalisation de danse verra le jour et se précisera tout au long de l'année à l'école Saint-Colombier. L'école Marie Le Franc poursuivra ses interventions musique et théâtre. Le projet d'animation sur la « prévention des risques domestiques » mis en place par la Communauté de communes sera suivi par les classes de maternelle des écoles de Kerlohé, Brillac et Saint-Colombier. A cette occasion,

une « maison géante » sera installée dans le hall du centre culturel où des expositions de panneaux imagés, des ateliers, des conférences et spectacles seront présentés aux jeunes enfants.

La restauration scolaire

Le nouveau marché de restauration scolaire a été attribué par le conseil municipal du 27 juin 2011 au groupe « Ansamble » de Vannes, déjà titulaire depuis 3 ans.

Bienvenue aux nouveaux enseignants

A l'occasion de la rentrée scolaire, de nouvelles institutrices ont été accueillis à Sarzeau ou affecté dans une autre école, nous leurs souhaitons la bienvenue.

Karine Chopinet à Saint-Colombier, Laëtitia Mocquet à Kerlohé, Sophie Lamoureux et Daphnée Le Garec à l'école primaire Marie Le Franc, Audrey Penru à Brillac et Noranne Philippe à Sainte-Anne.

Les différentes opérations menées tout au long de l'année (« bol de riz », visite des locaux de restauration par une porte ouverte destinée aux parents, invitations aux commissions de restauration des représentants d'élèves élus) ont permis des échanges fructueux et vont permettre d'apporter des modifications pour améliorer encore le service aux convives. Une nouveauté cette année : chaque repas servis à la cantine comptera un aliment issu de l'agriculture biologique.

Des travaux dans les écoles

Durant l'année divers travaux de rénovation ou de réparation sont effectués par les services municipaux dans les écoles publiques de Sarzeau.

Ecole Kerlohé

Accès en enrobés pour la porte d'entrée, mise en peinture du hall, mise en place de système d'économie d'eau sur robinetterie et cuvette WC, reprise des travaux d'étanchéité sur la toiture, pose de volets roulants.

Ecole Marie Le Franc

Accès en enrobés pour la porte d'entrée et côté cours, aménagement de WC pour personnes handicapées, réaménagement de cloisons des séparations de WC et mise en peinture, mise en peinture de la classe 17, pose de rideaux dans trois classes, pose de volets roulants, reprise des travaux d'étanchéité sur la toiture, mise en place de système d'économie d'eau sur robinetterie et cuvettes WC, acquisition d'un réfrigérateur pour l'infirmerie.

Ecole de Brillac

Branchement du bâtiment au réseau d'eaux usées, réaménagement des deux classes dans le bâtiment principal et installation de la garderie dans le préfabriqué.

Ecole de Saint-Colombier

Percement d'une fenêtre dans le bureau de la directrice, solivage (charpente) au dessus du WC extérieur.

CONGRÈS 56

SÉCURITÉ

Deux bornes à Suscinio et Kerfontaine

Les sapeurs-pompiers du Morbihan se sont retrouvés à Sarzeau

Le samedi 18 juin dernier s'est tenu le congrès départemental des sapeurs-pompiers à Sarzeau, en présence de François Goulard, Président du Conseil général, de Jean-François Savy, Préfet du Morbihan, de David Lappartient, Maire de Sarzeau et Conseiller général, ainsi que de nombreux élus du département, de la Presqu'île de Rhuys et de Sarzeau. Réunissant plusieurs centaines de sapeurs-pompiers, le congrès a été l'occasion d'associer tous les partenaires, notamment les entreprises et les collectivités locales afin de réfléchir à la disponibilité des volontaires, à la nécessité de contracter des conventions avec le Sdis (Service départemental d'incendie et de secours) et à l'intérêt d'avoir, au sein des personnels, des sapeurs pompiers. Plusieurs agents de la commune, pompiers volontaires, ont participé à ce grand rassemblement. La guestion des statuts de ces volontaires a également été abordée.

En fin d'après-midi, tous se sont réunis au château de Suscinio où des animations et démonstrations se sont déroulées devant un public nombreux.

La commune de Sarzeau a installé deux bornes sur les plages non surveillées de Kerfontaine et de Suscinio pour les deux mois de la saison d'été. Ces bornes, très visibles, permettent d'effectuer des appels d'urgence en utilisant le réseau de

téléphonie mobile.

L'appel se fait par simple appui sur le bouton situé sur la face avant de la borne. Une tonalité d'acheminement avertit de la prise en compte de l'appel. Au décroché du correspondant (les pompiers), la borne passe en mode «mains libres» et la communication est établie. La borne peut également être rappelée par les secours pour valider l'appel et/ou pour suivre l'évolution de la situation. Les appareils sont autonomes et alimentés

par panneaux photovoltaïques. Une fois la saison achevée, ces deux bornes ont été démontées et seront à nouveau installées la saison prochaine.

Ces bornes permettent d'effectuer des appels d'urgence

En marge du congrès des sapeurspompiers l'Unacita et la municipalité organisaient devant le monument aux morts la cérémonie commémorative du 18 juin 1940. Après avoir donné lecture du message de Monsieur

le secrétaire d'Etats aux anciens combattants, Georges Guéguen, premier adjoint et les associations d'anciens combattants ont déposés des gerbes de fleurs sur la stèle commémorative.

TRAVAUX

Les rues Kerlohé et Le Godec inaugurées...

Après plusieurs mois de travaux, les rues Le Godec et Kerlohé ont été inaugurées en présence du maire, David Lappartient, des élus et de nombreux riverains. Pour un coût de 1 123 000€, dont une prise en charge de 241 000€

par le SIAEP (Syndicat Intercommunal d'Alimentation en Eau Potable) et de 120 000€ par le Syndicat départemental d'énergies du Morbihan, c'est

a été requalifié. La surface du terrain de boules a également été remaniée puisqu'elle a été doublée par les services techniques de la ville à la grande satisfaction des usagers.

tions par an.

Rhuys sont tous des volontaires et assurent environ 1 300 interven-

FÊTE DE LA MUSIQUE

Trois scènes, trois styles... et un grand succès!

Les plus jeunes garderont un souvenir heureux de la toute première « flash-mob » Sarzeautine. Il faut reconnaître que forte d'environ 150 danseurs spontanés, elle n'aura pas manqué d'attirer l'attention.

Il y en avait pour tous les goûts pour cette édition de la fête de la musique le 24 juin dernier à Sarzeau. Trois scènes, installées à l'Espace Culturel l'Hermine (conservatoire et chants), aux Trinitaires (danses et chants) et devant la mairie (jazz et rock) ont distillé jusque tard dans la nuit leur musique, danses et chants devant un parterre de curieux, de fans et parfois des deux. Plus d'une vingtaine d'animations se sont déroulées durant toute la soirée.

La pluie en toile de fond!

Malgré une météo (très) capricieuse, les exposants ne se sont pas découragés et ont répondu présents à cette 3 ème édition qui a néanmoins permis aux amateurs et aux curieux de faire quelques belles trouvailles.

7 è ME FÊTES CELTIQUES

Sous le soleil exactement !

Après une météo incertaine en ce début d'été, les fêtes celtiques 2011 ont bénéficié d'un soleil radieux. Stages, parade, spectacle, fest-noz, etc, le public, venu de plus en plus nombreux, a pu vivre au son des cornemuses pendant quatre jours.

Environ 900 spectateurs ont pu admirer et écouter 8 prestations de danse et musique

Des jeunes danseuses toutes très en beauté lors de la parade

Les plus jeunes ont été également très remarqués du public

RÉCEPTION

Hommage du Québec à Marie Le Franc

Le 28 juillet 2011, le maire recevait Rachel Bouvet, directrice adjointe du département littéraire de l'université de Montréal en présence des membres du bureau de l'association « les amis de Marie Le Franc ». Auteure d'une préface pour la réédition du livre « Hélier fils des bois » écrit par Marie Le Franc (jamais réédité depuis sa parution en 1930), Rachel Bouvet, à l'occasion de cet accueil en mairie, a remis au maire un exemplaire dédicacé de cet ouvrage.

Un champion en herbe accompagne les jeunes

Dans le cadre de la programmation des activités Tickets Sports Loisirs Vacances 12 à 16 ans, les jeunes inscrits cet été ont bénéficié des conseils de Léo Bothorel, champion en herbe, formé à ses débuts au Centre Nautique de Sarzeau, et qui arbore déjà un magnifique palmarès en voile sur différents supports. La formule proposée sur cette semaine du 8 au 12 août était de découvrir ou de se perfectionner sur une activité planche à voile.

Leo a partagé sa passion pour la voile et les sports nautiques avec un vocabulaire proche de nos jeunes apprentis « voileux ». Il les a accompagnés pour trois matinées du lundi 8 au mercredi 10 août de 9h30 à 12h. Il est évident qu'un jeune passionné de la trempe de Léo a su motiver les troupes du centre de loisirs.

COLLÈGE DE RHUYS

Un prototype basse consommation à l'essai

Une grande première a eu lieu dans la Presqu'île de Rhuvs. Pendant trois ans, une quarantaine d'élèves du collège de Rhuys, dont un groupe assidu de neuf élèves, ont conçu un prototype basse consommation composé de matériaux entièrement recyclés sous la houlette de Nicolas Levasseur, professeur de mathématiques. Les élèves ont travaillé trois heures par semaine sur ce projet extrascolaire dans le cadre de l'Eco-marathon (épreuve internationale). Le 22 juin dernier, de nombreux élèves du collège se sont massés près du parc des sports afin d'assister à l'essai du véhicule et à l'homologation d'un record (sous le contrôle de Maître Le Texier, huissier de Justice à Vannes). Le véhicule, piloté par Tanguy Le Borgne, 16 ans, a réalisé un trajet sécurisé entre Arzon et l'Intermarché de Surzur. La surveillance était assurée par 28 bénévoles du Vélo-Sport de Rhuys, la protection civile ainsi que des gendarmes. Pour réaliser la construction du véhicule, les élèves ont suivi un cahier des charges imposé par le concours Ecomarathon qui, cette année, se déroulait en Allemagne et auquel ont pu participer quelques chanceux.

Les résultats sont éloquents : 0,385 litre d'essence pour effectuer 23,500 km à une vitesse moyenne de 33 km/h en 47 minutes.

GROUPE "SARZEAU AUTREMENT"

Une politique frappée d'immobilisme sur le plan social

Une demande en logements locatifs à prix raisonné toujours en attente de réponse!

Nous attendons encore, plus de trois ans après le début du mandat de la nouvelle équipe municipale, de voir sortir de terre des logements dont les loyers sont en rapport avec les salaires des actifs de notre territoire. La demande existe, elle est bien identifiée et revêt un caractère d'urgence.

La priorité en avait été affichée par l'ensemble des élus, la réalisation se fait attendre.

La mixité sociale et intergénérationnelle doit devenir une réalité. L'avenir de nos écoles est en jeu. Le développement économique raisonné de notre territoire repose aussi sur ce volet du logement. Pourquoi un tel décalage entre les annonces et les réalisations ?

· La méthode de travail est fortement contestable :

L'absence d'un plan d'ensemble concerté (plan de référence) qui aurait pu être lancé dès le début du mandat ainsi que le refus de mettre en place une ligne de conduite de type agenda 21 n'ont pas permis de faire avancer efficacement des projets structurés ; nous l'affirmons régulièrement.

 Les orientations budgétaires ont manqué d'ambition et d'efficacité :

Les délais pris par les démarches et travaux préparatoires nécessaires au lancement des opérations ne suffisent pas à expliquer le retard. Ce n'est pas suffisant d'acheter des bâtiments, de faire réaliser des études, il faut que la volonté politique en matière de « logements aidés » s'accompagne de choix budgétaires efficaces. Ils n'ont pas été fait pour le mieux.

Or, nous avions les moyens de faire ces choix. Les aurons-nous encore longtemps ?

Nous continuerons, avec votre soutien, à travailler pour que les préoccupations sociales soient prises en compte plus rapidement, et que chacun ou chacune - salarié, jeune ou moins jeune, porteur de projet, retraité...- trouve sur le territoire des solutions face à ses difficultés d'installation.

Yannick Le Goff, Didier Goupil, Marie-Cécile Riédi Le 5 septembre 2011

GROUPE "AU COEUR DE SARZEAU"

Le breton, parlons-en...

La diversité est sans doute une richesse et doit être défendue. La Bretagne a son histoire, on ne peut pas la nier, il faut la respecter, lui donner la place qu'elle mérite.

Cependant, aujourd'hui il devient parfois difficile d'être en phase avec certaines revendications et de l'exprimer. On se trouve à tort catalogués d'anti-bretons alors que c'est loin d'en être le cas. Ce sont, les obligations, les excès consentis par les uns et imposés à tous qui dérangent.

Prenons deux exemples :

 La double signalétique qui dans de nombreux cas n'a pas sa raison d'être, ne correspond à rien d'historique, complique tout. Délibération du conseil municipal d'Elven (OF du 14 juillet 2011) concernant la signalétique bilingue. » Le conseil a voté (1 abstention) pour un refus total de voir appliquer cette mesure sur son territoire.

 Demain nous devrons distribuer des livrets de famille en Français et en Breton. Nous pensons qu'il y a mieux à faire, qu'il y a d'autres nécessités plus vitales pour la commune. Soutien, aide solidarité se pratiquent avec la langue du cœur.

Qui plus est, ceci ne nous instruit en rien sur la Bretagne.

L'illusion du discours...

La politique municipale est à l'image de la politique nationale : Des déclarations d'intention, des effets d'annonce.

Des mots, très souvent démentis par les faits ou plutôt l'absence de faits. Quelques exemples : Francheville, le Port de Saint-Jacques, le pôle médical. Depuis plus de trois ans on fait des études (avec un coût), on discourt sur des généralités ou des points de détail, on zigzague, on s'endort.

Et puis enfin arrivent les questions fondamentales : Qui fait quoi, où et comment ? Combien ça coûte ? Et patatras plus rien ne va!

- Francheville: La part du logement social s'amenuise fortement, les choix tardent.
- Pôle médical : C'est devenu une opération immobilière qui a si peu à voir avec un pôle médical.
- · Port de Saint-Jacques : Coût important, des divergences sur le devenir.

Que de temps perdu et quel manque de réalisme! Et ce n'est pas l'embauche des trois cadres qui ont changé quelque chose contrairement à ce qu'avait annoncé le Maire. La responsabilité est ailleurs.

Claude PAQUET

Groupe « Au Cœur de Sarzeau » : Y. Kérignard, M. H. Belliot, C. Prodomme, J. Conas, C. Paquet.

COMMUNAUTÉ DE COMMUNES

Du nouveau sur les déchèteries

Les déchèteries du Bodérin à Sarzeau, du Rédo à Arzon et de Kersaux à Saint-Gildas-de-Rhuys accueillent gratuitement les particuliers qui peuvent y déposer, selon les conseils du gardien, leurs déchets occasionnels, ceux qui ne peuvent pas être collectés avec les ordures ménagères en raison de leur poids, leur volume ou leur nature.

Quels déchets peut-on emmener?

Les déchets verts, bois, gravats, métaux, tout-venant, textiles, cartons, gros et petits électroménagers, déchets dangereux des ménages et uniquement à la déchèterie du Bodérin : l'amiante.

Plus près, plus facile, les bacs et les caissettes jaunes accueillent vos papiers et emballages. A partir de novembre : la benne papier de la déchèterie de Sarzeau et les colonnes emballages et papier seront enlevées.

Nouveaux horaires

Suite à une étude de fréquentation des déchetteries, et malgré la satisfaction générale par rapport aux horaires, il est apparu opportun de modifier légèrement ceux-ci.

En effet, une nette baisse de fréquentation est constatée le matin sur les déchèteries en été comme en hiver et le soir en hiver

À compter **du 12 novembre**, les nouveaux horaires seront les suivants:

	Jours d'ouverture	Horaires d'hiver (du 11 novembre au 29 février)	Horaires d'été (du 1er mars au 10 novembre)	
	Du lundi au samedi	10h-12h / 14h30-17h	9h30-12h / 14h30-18h	
	Dimanche et jour férié	10h-12h	9h30-12h	
Les déchèteries sont fermées le 1 ^{er} janvier, 1 ^{er} mai, les 1 ^{er} et 11 novembre et le 25 décemb				

SOLIDARITÉ

Week-end des Arts pour le Rotary

Le 29, 30 et 31 octobre de 10h à 19h, le Lions Club « Golfe du Morbihan » organise son cinquième Week-end des Arts. Cette exposition vente aura lieu au Palais des Arts de Vannes qui sera entièrement consacré à cette manifestation durant trois jours.

Peintres, sculpteurs, graveurs, verriers, etc. ... plusieurs « Meilleurs Ouvriers de France » présenteront leurs œuvres.

Cette manifestation est organisée au profit de l'enfance défavorisée du Morbihan.

Réduire sa consommation électrique

L'alimentation électrique de notre région est fragile. La Bretagne ne produit que 9% de ce qu'elle consomme et cette consommation augmente bien plus vite que la moyenne nationale entraînant un risque croissant de pannes générales. Face au problème et pour apporter des réponses à ces problématiques, l'Etat et la Région ont signé le 14 décembre dernier le Pacte Electrique Breton.

L'effacement diffus, une solution innovante

Parmi les réponses apportées par le Pacte Electrique Breton, l'effacement diffus, solution innovante, proposée par un opérateur privé, la société Voltalis. Cette solution déjà installée dans près de 15 000 foyers en Bretagne est appelée à se généraliser rapidement pour qu'à terme tous les foyers chauffés à l'électricité puissent en bénéficier.

L'Effacement Diffus consiste à suspendre sur une courte durée le fonctionnement des appareils de chauffage électrique aux moments où le réseau en a le plus besoin, sans impact sur votre confort ni intervention de votre part. Un boîtier inséré dans le tableau électrique, pilote ces effacements en temps réel. Il contribue à l'équilibre du réseau et génère des économies pouvant aller jusqu'à 15% sur votre facture annuelle. La commune de Sarzeau s'apprête à bénéficier elle aussi des avantages

de la solution en équipant de boitiers l'ensemble des bâtiments communaux chauffés à l'électricité. Le plus grand nombre de Bretons (foyers, entreprises) sont invités à adhérer à ce service nouveau et à demander le boîtier Voltalis dès cet hiver.

Le boîtier Voltalis est un petit boîtier qui s'installe simplement et gratuitement sur le tableau électrique de votre logement.

Comment obtenir son boîtier?

La société Voltalis leur met à disposition le boitier « BluePod » et prend en charge son installation et sa mise en service par un électricien qualifié. L'installation a lieu sur rendez-vous, elle est gratuite, dure environ une heure et ne nécessite aucun changement de fournisseur d'électricité. Le boitier s'adapte à tous les types de chauffages électriques (par le sol, convecteurs, etc.).

Renseignements : www.voltalis.com 01 49 06 47 00

INFOS PRATIQUES

Réunions de quartiers 2011

Les réunions de quartiers sont l'occasion d'échanger avec l'équipe municipale en place sur les dossiers généraux de la commune. Cette année, elles auront lieu selon le calendrier suivant :

- Lundi 17 octobre de 19h à 21h : quartier de Brillac/Le Logeo (Salle des fêtes de Brillac)
- Mardi 18 octobre de 19h à 21h : quartier de Suscinio/Landrezac (Salle VVF - Landrezac)
- Vendredi 28 octobre de 19h à
 21h: quartier de Saint-Colombier/Le Duer (Ecole St Colombier)
- Jeudi 10 novembre de 19h à
 21h : quartier de Saint-Jacques/
 Le Roaliguen (Centre ADPEP)
- Lundi 14 novembre de 19h à 21h: quartier de Penvins/Banastère (Base nautique)
- Vendredi 18 novembre de 19h à
 21h : quartier de Sarzeau ville et villages (Espace culturel)

Réunions publiques

Trois réunions publiques, concernant trois grands dossiers en cours, sont prévues au calendrier avant janvier 2012. Les dates étant susceptibles de subir des modifications n'hésitez pas à contacter la mairie de Sarzeau pour confirmer celles-ci dans la quinzaine précédant la date prévue.

Contact: 02 97 41 85 15.

- Zone de Francheville
 Lundi 24 octobre de 19h à 21h à l'Espace culturel l'Hermine (salle Armorique)
- PLU (Plan Local d'Urbanisme) > zones humides
 Lundi 21 novembre de 19h à 21h à l'Espace culturel l'Hermine (salle Armorique)
- Port de Saint-Jacques > aménagement
 Lundi 28 novembre de 19h à 21h à l'Espace culturel l'Hermine (salle Armorique)

A NOTER

Un blog pour l'amicale des donneurs de sang

Dans le but de diffuser les informations sur la vie de l'Amicale, ses activités ainsi que les dates des collectes, l'association a crée un blog, riche en informations, disponible à tout moment sur la toile.

http://dondusangsarzeau. wordpress.com

Le téléthon à Sarzeau

Samedi 3 décembre, pour soutenir cette journée de solidarité et dans le but de réserver les fonds financiers au téléthon, les associations de Sarzeau animeront toute la journée le centre bourg. Une urne sera à votre disposition sur le parvis de la mairie.

Centre-bourg : les vélos passent au vert

Conformément à l'article R110-2 du code de la route, dans les zones 30, toutes les chaussées sont à double sens pour les cyclistes, sauf dispositions différentes prises par le maire. Afin de favoriser cette pratique en centre bourg, un tracé spécifique a été matérialisé en vert et rappelle à chacun cet usage partagé de la route.

SOLIDARITÉ

Un centre d'information sur les droits de la femme et de la famille (CIDFF)

Un nouveau CIDFF a ouvert ses portes sur le Morbihan et accueille les personnes à Vannes. Il a pour mission de valoriser la place des femmes dans la société, d'accompagner leur autonomie et la reconnaissance de leurs droits dans les domaines économique, professionnel, social, juridique et familial.

Désormais à Vannes, différents services et ateliers collectifs y sont proposés. Pour des informations juridiques (droit de la famille, du travail, etc.), des informations et de l'accompagnement vers l'emploi et la formation ou encore pour rencontrer un conseiller du bureau d'accueil des victimes de violences (conjugales, intra-familiales, au travail, etc) des permanences sur rendez-vous sont mises en place dans les locaux de

l'association les lundis, mardis et vendredis après-midi.

Renseignements et inscriptions : Céline Benoit, Directrice cidff.morbihan@gmail.com

Orlane Duval, Juriste juriste.cidff56@gmail.com

9 avenue Jean Marie Bécel 56000 Vannes

Tél.: 02 97 63 52 36

ÉTAT CIVIL

Bienvenue à...

MAI 2011

- Le 29 mai BOUVIER BASTIAN Lyna, 6 rue du Général Leclerc
- · Le 26 mai LE MORILLON Léo 2, lotissement du Spernec

JUIN 2011

- Le 11 juin de la MONNERAYE Colombe, Kerahuel
- Le 21 juin BOUCHER Quentin, 13 rue du Général Leclerc
- · Le 27 juin **DORSO Ezwan**, La Croix du Spernec, lot C

JUILLET 2011

- · Le 1er juillet TAHRE Nora, résidence La Corderie
- Le 10 juillet LE ROUX Elonn, 17 rue de Kerpaul
- · Le 11 juillet BERTHO Yann, 47 résidence Le Spernec
- · Le 12 juillet **DUVAL Mathis**, 23 rue Paul Helleu
- · Le 21 juillet MILLARDET Pierre, 4 rue Skol Koz, Kérignard
- Le 28 juillet GUIOT- -VOIDY Jeanne, 11 route du Golfe

AOÛT 2011

- Le 15 août PINSON Maëllys, 43 rue de Brenudel
- · Le 19 août DUVAL Tygan, Kerbigeot
- · Le 21 août BAUDET- -TEXIER Romane, 33 impasse de folle perdrix

Félicitations à...

JUIN 2011

- · Le 11 juin DESJOURS Benjamin et FOL-LIARD Emilie
- · Le 11 juin MUSARD François et BINARD Maelenn

· Le 25 juin - MARCHAND Olivier et DELA-VAUD Flora

JUILLET 2011

- Le 16 juillet VASLIN Sébastien et PAR-THENAY Pauline
- Le 23 juillet CHAUVEAU Allan et FEUILLÂTRE Céline

AOÛT 2011

- · Le 6 août LE DIRACH Alan et FLON Julie
- · Le 19 août KERMAREC Mikaël et BLAN-CARD Laurie
- Le 19 août BAUDOIN Edmond et CRES-TOU Chantal
- Le 20 août GARWACKI Marek et FROGET Claire
- Le 20 août DELAHAYE Rémi et APPÉRÉ Kim-Lan
- Le 26 août de BOUARD de LAFOREST Arnaud et LOUVARD Ségolène
- Le 27 août LE RUNIGO Cédric et BRE-MAND Hélène

SEPTEMBRE 2011

· Le 3 septembre 2011 - DOUCET André et BLANCHO Catherine

Sincères condoléances aux familles de...

MAI 2011

· Le 29 mai - **EVANNO Antoinette**, 11 rue de Galway, 64 ans

JUIN 2011

- · Le 10 juin MORICET François, 11 rue du Beg Lann, résidence Les Chênes, 83 ans
- · Le 12 juin FAIËLLO Michel, 9 rue du Général de Gaulle à Larmor Plage, 50 ans
- Le 24 juin LE CORRE née VALLÉE Madeleine, allée du Bois, 96 ans
- Le 25 juin DENYS Maurice, 25 rue de la Madeleine, 86 ans

JUILLET 2011

- Le 4 juillet SERRY Pierre, 3 impasse du Bas Patis, 66 ans
- Le 7 juillet KERLEAU André, 9 résidence Xavier de Langlais, 91 ans
- Le 9 juillet DECOBECQ Jean Claude, rue de la Compagnie du Capitaine Jacky Thomas, 36 résidence Ker Avel, 65 ans
- · Le 12 juillet CARDINAL née LEMOINE Irène, 5 allée de la Vigie, 72 ans
- Le 13 juillet LE HYARIC Maurice, 15 rue Adrien Régent, résidence d'Automne, 97 ans
- Le 14 juillet GUIMENÉ née POSSÉMÉ Marie Thérèse, allée du Bois, maison de retraite Pierre de Francheville. 86 ans
- Le 17 juillet MARIN née EON Rose, 11 rue du Beg Lann, maison d'accueil Les Chênes, 95 ans
- · Le 19 juillet CHALEIX née GUYOMARD Yvette, 1 impasse de Kerolet, 79 ans
- · Le 26 juillet **PICHON Francis**, 53 rue du Père Coudrin, Bt B, étage 2, 91 ans
- · Le 28 juillet **EHANNO Louis**, Kerbodec, 88 ans
- Le 29 juillet GIQUEL Albert, chemin Dervenn, 44 ans

AOÛT 2011

- Le 6 août DELALANDE Christiane, 1 impasse Pierre de Francheville, résidence du Centre, 87 ans
- Le 10 août GERMAIN Jacques, allée Pom Pleizet, 80 ans
- · Le 22 août INGRAND née NIVET Augustine, allée du Bois, 95 ans
- Le 22 août VOJTEK Rudolphe, 3 place Porh Keribat Kerguet, 76 ans
- Le 24 août VERMEULEN Bernard, 2 chemin Kloz Kerbleiz, 61 ans
- Le 24 août VANDEBEULQUE née BOU-DINOT Elise, 7 chemin des peupliers Kerjacob, 92 ans

SEPTEMBRE 2011

- · Le 1er septembre 2011 LE MAINTEC Louis, 8, allée des érables, 73 ans
- Le 1^{er} septembre 2011 WERLÉ née LE BOUEDEC Eliane, 28, avenue Raymond Marcellin, 77 ans
- Le 2 septembre 2011 SÉVÉNO née MAZIN Yvonne, allée du bois, 87 ans

CLIN D'ŒIL

Noces d'or

Samedi 6 août 2011, le maire a célébré les noces d'or de Marie Clémentine LE BLOUCH et Henri Saturnin RIO domiciliés à Sarzeau route de la mer au Riellec.

Ils ont célébré leur mariage le 11 avril 1961, à Sarzeau!

regard

ESPAGNE

Cette année, l'Hermine se pare aux couleurs de l'Espagne. Nous vous convions à un temps de partage, de découverte, de discussion et de convivialité rassemblant des disciplines aussi variées que la musique, le théâtre, la danse, le cinéma, l'histoire... Décontraction et chaleur mais aussi émotions et réflexions autour d'un pays contrasté et effervescent!

Ouverture du mois Regard sur l'Espagne: dimanche 6 novembre, 17h, Hall de l'Espace Culturel

• Dimanche 6 novembre à 18h « Mucho corazón » Concert théâtral

Mercredi 9 novembre à 15h « Le petit retable de Don Cristobal » par la Cie Théâtre aux Mains Nues -Théâtre de marionnettes

• Dimanche 13 novembre, 17h « Calle cerezo »

Vendredi 18 novembre à 20h30 « Mon père, ma guerre », par la compagnie Tro-Héol

espagnole entre histoire, mémoire et fiction », par Pilar Martinez-Vasseur Conférence

• Vendredi 25 novembre à 20h30 Paco Ibanez Chanson

Mercredi 30 novembre à 20h « Cria Cuervos » de Carlos Saura Cinéma

les expositions de Mariano Otero, Agnès Perdriel, Salomé Vicente Santa Cruz, l'Espagne par les timbres, « Les Républicains espagnols de Rennes à Saint-Malo », ainsi que d'autres temps de rencontres et d'échanges.

