

LA GARZETTE

BULLETIN MUNICIPAL / N° 8 / DÉCEMBRE 2010

LE HÉZO

Ministère des Travaux Publics
Département du Morbihan
ARRONDISSEMENT DE VANNES
CANTONS
de Vannes et de Sarzeau

Chemin de Fer d'Intérêt local du Morbihan

LIGNE DE SURZUR A PORT-NAVALO, PAR SARZEAU
Sur une longueur de 29 k. 804.47

ENQUÊTES PARCELLAIRES (Titre II de la Loi du 3 Mai 1841)

Communes de Surzur, Le Hézo, Saint-Armel, Sarzeau, Saint-Gildas-de-Rhuys et Arzon

M^{me} Josiane BOYCE

Bonjour à Toutes et à Tous,

Le temps passe décidément très vite. C'est déjà le moment pour toute l'équipe de *La Garzette* dirigée par M. GUILBERT de vous présenter ce nouveau numéro. Il est comme à l'accoutumée un florilège d'informations communales bien sûr, mais aussi associatives et intercommunales. Elle s'enrichit de thèmes ludiques, mais aussi de communications plus générales en lien avec notre vie quotidienne. Nous espérons que *La Garzette* vous est utile et vous convient. Cependant tout est perfectible, nous attendons vos appréciations, vos suggestions, vos idées.

Pour notre petite commune l'été a été calme et serein. Cela nous a permis de réaliser un certain nombre de tâches certes moins visibles que les gros investissements que nous avons été amenés à conduire ces dernières années, école, cantine, salle polyvalente, mais qui sont pourtant d'une grande utilité.

M. LEBERT, premier adjoint, s'est chargé auprès de la SOCOTEC de faire faire un contrôle technique de tous nos bâtiments communaux. Ceux-ci sont en bon état. Seul, le circuit électrique ancien de l'église devra être remis à niveau. C'est lui qui supervise également les travaux de surveillance et de mise en état du chauffage de l'école, encore et encore... ainsi que la bonne mise en oeuvre de l'isolation.

Beaucoup de réalisations ont été dirigées par M. GUILBERT, adjoint non seulement à la communication mais aussi aux travaux. Voici quelques exemples parmi les actions les plus importantes :

- Ravalement complet de notre église qui est aujourd'hui toute pimpante et, dans le clocher, un escalier neuf est venu remplacer l'ancien qui était ravagé par le temps.
- Travaux de busage sur la route de Surzur.
- Pose d'un rideau de scène à L'Estran.
- Aménagement de l'esplanade arrière de la salle, pose de dalles et de tables extérieures. Ces travaux, ainsi que la peinture des portes de l'église ont été réalisés par les employés communaux. Voilà pour l'essentiel !

Puis est venu le temps de la rentrée scolaire. Beaucoup d'enfants dans notre école. Ils sont 74 contre 68 l'an dernier. C'est une joie et un souci de moins de constater que notre école est appréciée, pour la qualité de son enseignement, mais aussi pour ses équipements et ses locaux. Les enfants ont pu, dès la rentrée, bénéficier de l'installation dans les lieux de « l'école numérique rurale » : tableau interactif et ordinateurs sont à leur disposition. Merci à M^{me} BAR BIZET, adjointe aux affaires scolaires et culturelles, qui a soutenu le projet jusqu'à son aboutissement et au Conseil municipal qui a validé cette idée. Victoria est aussi très présente auprès des bénévoles. Qu'ils se tiennent prêts ! 2011 est aussi l'année de la « Semaine du Golfe ». La refonte totale de la bibliothèque et de sa gestion sont encore des actions importantes qui lui sont dues. Merci également à tous les volontaires.

Quelques bouleversements dans la vie associative. Une nouvelle association est née : « HÉZO LOISIRS ». Son objet porte sur toutes les actions en direction de la culture, du sport et de toutes les activités récréatives et ludiques. Dorénavant les cours de gym, la danse, les après-midi du mercredi sont pris en charge par cette association. Présidente : M^{me} Corinne FEUTRY.

Merci à M^{me} Michèle-Paule CARO, adjointe aux affaires sociales et aux associations, d'être encore une fois avec des bénévoles très impliqués à l'initiative de cette création. Cette association a l'intention de travailler en parfaite osmose avec, d'une part, l'AMICALE LAIQUE qui vient d'élire une nouvelle présidente M^{me} Isabelle HAMON, et le club de FOOT SAINT-ARMEL/LE HEZO que soutient avec sa vigueur habituelle M^{me} Evelyne LAIGO d'autre part. L'association HEZO LOISIRS entend redistribuer à notre école une partie des gains qu'elle pourrait réaliser lors de l'organisation de fêtes. C'est aussi le but de l'Amicale laïque qui ne travaille que pour les enfants. La municipalité investit beaucoup en matériels de toutes sortes pour le bien-être des élèves. Le produit des fêtes, c'est la cerise sur le gâteau. C'est l'exceptionnel, ce sont les déplacements lointains, les visites diverses, les spectacles, les cadeaux de Noël. Aidez les, devenez bénévoles, ou participez aux fêtes, vous ne serez jamais déçus. Ils font tellement d'efforts ! Jamais pour eux, mais pour que la vie dans une petite bourgade reste humaine, que nous apprenions à nous connaître, à nous aider. En un mot ne pas devenir une banlieue sans âme d'une ville « travail ».

Enfin, nous avons beaucoup œuvré sur diverses études que la commune mène actuellement. Bien sûr, le PLU poursuit son chemin avec ce qui est déjà fait, et pour lequel des réunions ont eu lieu. Dans un premier temps, le diagnostic, puis « le porté à connaissance du Préfet », c'est-à-dire la connaissance de toutes les contraintes légales qui s'imposent à notre territoire, l'étude « zones humides », la démarche AEU « approche environnementale de l'urbanisme » pour laquelle une réunion publique a eu lieu le 15 novembre, ainsi qu'une autre plus généraliste le 14 décembre. L'élaboration du P.L.U. se poursuivra en 2012 avec notamment une étude complémentaire sur les eaux pluviales.

Une nouvelle importante : à notre demande, le SIAEP (syndicat d'assainissement et d'eau potable), dans son état de programmation quinquennal, a pris la décision d'envoyer nos effluents dans une station d'épuration très moderne en terme de traitement. Elle sera construite à Surzur. On peut espérer qu'à l'horizon 2015, les rejets seront envoyés vers cette installation. Les hameaux de Kérivarho et du Hayo pourront dès lors être assainis collectivement.

Dans les projets futurs, il est prévu la fin de l'aménagement du rond-point sur la RD 780 qui est à la charge de la commune. Il est également question que l'on étudie et que nous réalisons l'aménagement de la voirie du bourg et des lieux qui ont été désignés dans le PAVE. Ce chantier très important et très coûteux ne pourra être programmé qu'en plusieurs tranches réparties sur plusieurs années. Ainsi, nous répondrons aux impératifs de la mise en accessibilité de la voirie, et aux souhaits des habitants qui désirent que la voirie soit en meilleur état. Le cimetière devra aussi être agrandi, M. LEBERT est chargé de l'étude.

Je terminerai mon propos en vous souhaitant des fêtes de fin d'année conviviales et heureuses, une très bonne année 2011 avec la réalisation de beaucoup de vos souhaits et principalement ceux qui concernent votre santé et ceux de vos proches et aussi beaucoup de bonheur.

SÉANCE DU 4 JUIN 2010

Le Conseil Municipal...

- Après avoir vu la projection faite par le Cabinet SCE de Nantes, qui a procédé avec la participation d'un Comité de pilotage à l'étude, au diagnostic et aux préconisations concernant le PAVE (Plan de mise en Accessibilité de la Voirie et des Espaces publics) les élus ont souhaité apporter quelques modifications au projet présenté. En conséquence la délibération a été reportée à une prochaine séance du Conseil.

- Sollicite le concours du SDEM (Syndicat d'Electricité de Morbihan) pour la réalisation d'un diagnostic de l'éclairage public. La dépense, de l'ordre de 13 € HT par point lumineux, est susceptible d'être subventionnée entre 40 et 80 %. Il y a actuellement 104 points lumineux publics sur la commune.

- Maintient le tarif des repas servis à la cantine à 3,15 € pour l'année scolaire 2010/2011 et rappelle que ce tarif est inchangé depuis trois ans.

- Décide de maintenir les tarifs de la garderie scolaire : 0,35 € le ticket d'un quart d'heure et 1,40 € le ticket horaire.

L'entrée de la Mairie a été enrichie de présentoirs.

De nombreuses questions et informations diverses ont prolongé la séance. Elles concernaient principalement le comptage du trafic routier sur les axes Le Hézo/Surzur, Le Hézo/Saint-Armel, le Plan de Déplacements Urbains de l'Agglo, la maîtrise de la publicité routière le long de la R.D. 780, la signalétique de la salle polyvalente, la fréquentation de la piscine de Surzur par les scolaires, etc.

SÉANCE DU 24 SEPTEMBRE 2010

Le Conseil Municipal...

- Demande Vannes Agglo de procéder en son nom au portage foncier de la parcelle A 493, d'une superficie de 12.590 m², afin de constituer une réserve foncière que la commune s'engage à acquérir à l'issue d'une période de sept années pour une extension de la Z.A. Lann Vrihan.

- Sollicite auprès du Conseil Général, pour le budget 2011, une subvention au titre du programme départemental d'aides aux com-

munes sur la voie communale et au titre des amendes de police.

- Autorise M^{me} le Maire à signer une convention de partenariat pour le fonctionnement de la bibliothèque avec le Conseil Général afin de bénéficier des services de la médiathèque départementale et de pouvoir solliciter les aides financières mises en place.

- Décide un réajustement du B.P. 2010 (transfert de crédits de l'opération 111 aux comptes 2188 et 2312) pour tenir compte de travaux urgents à l'école : assainissement, remplacement des systèmes anti-pince doigts aux portes, mise à jour du système informatique, achat de mobilier supplémentaire à la rentrée pour tenir compte de l'augmentation des effectifs (74 enfants scolarisés en septembre), etc.

- Accepte l'offre de Bureau 56, offre la mieux disante, pour la location de deux photocopieurs en remplacement de celui de la mairie et un autre pour l'école.

- Est informé des différents rapports émanant du SIAEP concernant l'eau potable et le traitement des eaux usées, de la SOCO-TEC à propos du diagnostic électricité des bâtiments communaux, du SIAGM (rapport annuel et évocation du PNR), des TPV (transports publics), du SYSEM (traitement des ordres ménagers)...

L'avant-projet de Bretagne Sud Habitat concernant la réalisation de trois logements sociaux dans un petit bâtiment à la place de l'ancienne salle commune du Poulho a été présenté au Conseil.

Sont également évoqués les travaux en cours ou à venir : escalier et ravalement de l'église, reprise assainissement à la salle polyvalente, mise en conformité du rond point de Kermarch.

Rappelons que depuis de nombreuses années il est remis à chaque personne assistant au Conseil le dossier complet des sujets évoqués lors de la séance, permettant de mieux suivre les débats.

De même, après les questions diverses, une fois la séance officiellement close, la parole est donnée au public.

L'intégralité du compte rendu de chaque séance du Conseil municipal est affichée près de la Mairie et consultable sur place ou sur le site internet (www.lehezo.com).

Vous trouverez également sur le même site internet : les menus de la cantine, la programmation des manifestations locales et de nombreuses informations sur la commune, son histoire, les sentiers côtiers, le circuit des fontaines, l'économie locale, la vie associative, « La Garzette »...

Mis à jour régulièrement, il vous permet de suivre l'actualité communale.

ÉLABORATION DU P.L.U.

Aujourd'hui, nous avons passé une étape très intéressante pour la mise en plan de notre futur document d'urbanisme : la première était, non sans intérêt, le diagnostic du territoire et la prise de conscience des espaces à partager; si les lois sur l'urbanisation deviennent de plus en plus contraignantes, il est important de faire une analyse juste de nos besoins pour mieux appréhender les orientations de demain sur nos documents d'urbanisme. Il n'est pas inutile de rappeler l'une des particularités de la commune : territoire marin et rural, singularité qui nous amène à prendre raison des vrais problèmes de demain pour se développer.

La commune doit établir une cartographie qui devra concilier l'urbanisation et la préservation de nos territoires. Il est facile de penser que l'on pourrait ici où là faire ce que l'on souhaite.

Vous comprenez que la mise en place de ce futur document est confrontée à de multiples réglementations. Le porté à connaissance des services de l'Etat nous a édité une somme importante de réglementations auxquelles nous sommes soumis, outre la loi du littoral, les orientations définies dans les Grenelles I et II, la réglementation des zones humides, le PLH... Ce sont d'autant d'éléments à prendre en considération pour définir des espaces et édicter des orientations pour nos futurs documents d'urbanisme.

Voilà près de six mois que l'ouvrage est sur nos bureaux, que les commissions se réunissent, que l'on œuvre à la mise en place de ce futur document. Il nous faut prendre en compte également les différentes dispositions sur les zones déjà définies sur notre ancien plan d'occupation des sols, la sensibilité de notre bocage, haies et arbres remarquables à conserver, préserver nos espaces boisés et peut-être les renforcer, regarder nos réels besoins sans hypothéquer nos espaces, établir une carte raisonnée de no-

tre développement en cohésion avec nos réseaux, qu'ils soient sur le plan de l'assainissement ou celui des déplacements.

La loi littoral étant un vrai rempart empêchant l'extension des hameaux, il ne faut pas oublier nos origines rurales qui font aussi le charme de notre commune en pensant pour demain à l'utilisation et la valorisation des ces espaces. Cependant, il nous faut grandir mais, aujourd'hui, construire nous imposera une réflexion différente, la projection des lois du Grenelle II et la loi SRU nous demanderont d'établir des directions différentes à ce que c'était hier. La signification de ce nouveau document n'est plus l'orientation d'occupation des sols mais une projection pour dessiner l'environnement communal, définir des règles de hauteurs de bâtis... Il ouvre d'avantage l'esprit environnemental pour harmoniser et promouvoir les espaces.

Dans la mécanique de construction de cet élément d'urbanisme, il y a encore bien des étapes à entreprendre, **des ateliers sont ouverts à tous**, dans la mesure des règles qui s'y imposent.

La commune a souhaité faire, au travers de ce document, une démarche AUE (*Approche Environnementale de l'Urbanisme*) louable dans la conjoncture du moment. Cette démarche n'est pas singulière, elle apportera son lot de contraintes mais doit être menée à son terme car elle permettra de consolider notre futur Plan Local d'Urbanisme par rapport aux problématiques liées à l'énergie, au climat, au bruit et à l'eau pour établir une carte et des orientations, sans oublier de lier nos enjeux pour une urbanisation raisonnée et une appréciation des espaces.

Une première réunion publique sur le thème « **Elaboration du P.L.U.** » a eu lieu en mairie le 14 décembre dernier.

Soyez attentifs, d'autres réunions et ateliers publics auront lieu en 2011.

Vous en serez informés par affichage et voie de presse notamment.

ÉTABLISSEMENTS RECEVANT DU PUBLIC - VÉRIFICATIONS RÉGLEMENTAIRES

Comme le précise la réglementation des bâtiments recevant du public ou du personnel, ceux-ci doivent répondre à des normes d'accessibilité, mais pas seulement. La municipalité se doit donc de faire évaluer les installations électriques par un bureau de contrôle avant remise à niveau si nécessaire.

Après accord du Conseil municipal au printemps dernier, nous avons pu faire procéder à la première visite de sécurité sur l'ensemble des bâtiments communaux, confiée aux établissements SOCOTEC. Le constat du technicien en charge de la vérification a relevé quelques dysfonctionnements.

Il est déplaisant de voir que certains désordres ciblent des bâtiments récents, cependant le constat fait apparaître surtout des désordres sur les organes de sécurité, c'est pour cela que nous interviendrons très rapidement sur les groupes autonomes de

sécurité de l'école et sur différents organes des tableaux électriques de la mairie ou dans les ateliers communaux. Il ne faut pas oublier que la grande majorité des accidents de feu est liée aux problèmes électriques.

L'examen minutieux du bureau de contrôle nous a fait entrevoir des problèmes plus sérieux à l'église : vieille installation sur laquelle nombre d'intervenants ont rajouté, étendu des réseaux, modifié l'alimentation, tout cela toujours dans le plus strict respect des réglementations du moment mais sans pour autant vérifier une règle essentielle en électricité, le retour à la terre.

Après l'évaluation des reprises et l'acceptation d'un devis, tout ceci rentrera dans l'ordre dans les mois à venir.

Cette visite sera reconduite annuellement comme les textes l'imposent pour la sérénité de chacun.

PRIX GLOBAL DE L'EAU ET DE L'ASSAINISSEMENT

En 2007, le SIAEP (Syndicat Intercommunal de l'Assainissement et de l'Eau Potable) a délégué à la SAUR l'affermage de ses deux missions : eau potable et assainissement. A ce titre, la SAUR fait parvenir aux usagers une facture annuelle calculée sur la consommation d'eau potable.

Vous trouverez ci-contre l'évolution de cette facture 2009/2010 pour une consommation de référence évaluée à 120 m³

Comme vous pouvez le constater, le service d'eau potable diminue de 0,28 %, celui de l'assainissement augmente de 1,97 %. Conséquence : le montant global de la facture subit une augmentation de 0,92 %.

	1er jan 2009	1er jan 2010	évolution
Part de l'exploitant			
du service d'eau potable	110,44 €	114,81 €	+3,96 %
de l'assainissement collectif	107,32 €	106,55 €	-0,72 %
Part de la collectivité			
pour le service d'eau potable	141,56 €	135,19 €	-4,50 %
pour l'assainissement collectif	202,31 €	208,38 €	+3,00 %
Agence de l'eau			
Redevance de pollution domestique	34,80 €	36,00 €	+3,45 %
Redevance de modernisation des réseaux de collecte	20,40 €	21,60 €	+5,88 %
Autre tiers			
pour le service d'eau potable	0,00 €	0,00 €	
pour l'assainissement collectif	0,00 €	0,00 €	
TVA			
pour le service d'eau potable	15,77 €	15,73 €	-0,28 %
pour l'assainissement collectif	18,15 €	18,51 €	+1,97 %
Total TTC			
pour le service d'eau potable	302,57 €	301,73 €	-0,28 %
pour l'assainissement collectif	348,18 €	355,04 €	+1,97 %
TOTAL TTC GLOBAL	650,76 €	656,77 €	+0,92 %

Pour mémoire, le rapport annuel du SIAEP est à votre disposition en mairie.

ENQUÊTES PUBLIQUES

Deux enquêtes publiques se sont déroulées récemment sur la commune, en mairie, et dans toutes les communes intéressées.

- La première, du 15 juin au 19 juillet, concernait le projet de Parc Naturel Régional du Golfe du Morbihan, et a vu une vingtaine d'Hézoïns annoter, sur le registre mis à la disposition du public, leurs observations sur la charte et le plan proposés.

- La deuxième, tout aussi importante, faisait suite à l'exposition en mairie, du 11 au

18 juin, présentant le Plan de Déplacements Urbains de l'agglomération vannetaise. Elle a eu lieu du 4 octobre au 4 novembre, avec la présence du Commissaire enquêteur le vendredi 29 octobre.

Il n'est pas inutile de rappeler que toutes ces démarches administratives, participatives, donc citoyennes, sont annoncées régulièrement par tous les

supports mis à notre disposition : affichage, tracts, site communal internet, *Garzette*, presse régionale.

LE PROJET BRETAGNE SUD HABITAT

Le Conseil Municipal, lors de la séance du 27 novembre 2009, avait décidé de céder à Bretagne Sud Habitat (BSH) la parcelle A 1600, d'une superficie de 430 m² environ, sur laquelle est édifiée la salle désaffectée du Poulho où se sont déroulées de nombreuses fêtes familiales ou communales jusqu'au début des années 2000.

En contrepartie, BSH prendra à sa charge les frais de démolition, la construction d'un petit bâtiment, les travaux de VRD et participera à hauteur de 6.000 € HT à la réalisation d'une placette de retournement avec parkings.

En conformité avec le Plan Local de l'Habitat, ce sont trois nouveaux logements HLM qui seront aménagés deux en rez-de-jardin, un à l'étage, soit : un T4 de 85 m², un T3 de 70 m² et un T2 de 54 m².

D'une hauteur de 8,75 m au faitage, le bâtiment fera 12,61 m de large et 22,02 m de long. Le projet, présenté par M. Brasse, architecte, s'intégrera harmonieusement aux constructions environnantes comme on peut le constater sur la photo montage ci-dessous.

Les travaux de démolition et de construction sont prévus pour 2011.

BIBLIOTHÈQUE MUNICIPALE : NOUVEAUX HORAIRES

Suite à la nouvelle convention signée avec le Conseil général et à la délibération du Conseil municipal du 10 décembre 2010, un règlement intérieur et une fiche d'inscription vous seront présentés en janvier 2011 pour vous permettre d'emprunter des livres à titre gratuit.

Cette année, la bibliothèque a acheté des ouvrages pour un budget communal de 1.000 € : BD, best-sellers, documents, livres du terroir, romans... sans oublier le coin jeunesse avec les albums, les romans et les documents. Elle a aussi reçu des livres en dons qui sont venus enrichir le fonds.

Le désherbage de la bibliothèque a été effectué : tous les livres abîmés, passés, déchirés ou obsolètes sont enlevés. Ce travail a permis d'intégrer le stock des prêts de la MDM (Médiathèque Départementale du Morbihan) dans notre stock et redécouvrir nos livres !

Un groupe de bénévoles travaille tous les mardi après-midi (de 14 heures à 16 heures) pour couvrir, ranger et classer les livres. Un grand merci à elles. Il est toujours possible de les rejoindre. Contacter Victoria au 06.12.84.79.63.

NOUVEAU !

La bibliothèque est ouverte tous les matins aux horaires de la Mairie

et, à partir de janvier 2011, le mercredi de 18 heures à 19 heures.

Nous n'avons pas tous les livres mais la MDM possède environ 300.000 ouvrages ! Alors, peut-être...

Comment faire pour savoir si votre livre fait partie du stock et si on peut vous le réserver : de chez vous, vous tapez sur votre ordinateur « médiathèque morbihan » puis cliquer sur « catalogue ». Vous pouvez chercher par auteur ou titre. S'il existe, il faut poser une réservation en passant par la mairie ou si vous êtes déjà inscrit, envoyer votre demande à :

bibliotheque.hezo@orange.fr

La navette de la médiathèque passe tous les quinze jours dans notre commune.

Suite à la délibération du Conseil municipal du 3 décembre autorisant le désherbage, une convention de partenariat a été décidée avec l'association « Book Hémisphères », entreprise d'insertion. Cette association s'engage à récupérer gratuitement les vieux livres de la bibliothèque soit pour être redistribués à des associations, soit pour être recyclés. Les dons des particuliers pourront en plus être vendus pour assurer l'équilibre financier de l'association.

Une boîte à livres sera donc installée à disposition du public dans le hall de la mairie.

La boîte à livres destinée à recevoir vos dons.

QUELQUES DÉCISIONS DU CONSEIL COMMUNAUTAIRE

CRÉATION D'UNE TARIFICATION SOLIDAIRE SUR LES SERVICES T.P.V.

Pour accompagner la mise en œuvre du R.S.A., une tarification solidaire (5 €/mois, 10 €/mois, 20 €/mois) s'appliquera en fonction du quotient familial du bénéficiaire à dater du 1^{er} janvier 2011, facilitant ainsi les déplacements pour la recherche d'emploi. Le montant prévisionnel de cette mesure s'établit à 282.000 €.

DOTATION POUR "LA MOBILITÉ SCOLAIRE"

Depuis la rentrée de septembre, une dotation est allouée aux écoles primaires de l'agglomération qui ne

peuvent bénéficier du réseau des lignes régulières T.P.V. pour leurs déplacements. C'est le cas du Hézo qui bénéficiera d'une dotation de 800 € pour le transport des scolaires vers la piscine de Surzur. Le montant prévisionnel de cette mesure s'établit à 58.960 €.

CONVENTION D'APPLICATION RELATIVE AU SYSTÈME D'INFORMATION MULTIMODAL (S.I.M.)

Les usagers des transports publics sont de plus en plus demandeurs d'une information claire et multimodale pour préparer leur voyage et d'une information sur les situations perturbées. Pour répondre à cette attente, un système d'information à l'échelle régionale va être développé.

CENTRE DE DISTRIBUTION DES RESTOS DU CŒUR

Acquisition des anciens bâtiments de la carrosserie Dupas à Vannes afin d'y transférer le centre de distribution et les locaux administratifs des Restos du Cœur opérant sur l'agglomération.

DROIT DES SOLS

Depuis le 1^{er} octobre 2009, Vannes Agglo instruit les autorisations du droit des sols pour onze communes.

Pourquoi un service d'instruction des autorisations du droit des sols ?

Pour répondre à une demande récurrente de certaines communes et notamment les

plus petites ou les communes littorales pour que Vannes Agglo réalise cette prestation. Vannes Agglo est de plus en plus sollicitée pour accompagner les communes dans l'élaboration de leur P.L.U. : constitution du cahier des charges pour les consultations des cabinets, analyse des offres, mise au point de la mission, suivi qualitatif du contenu du P.L.U.

Or, la mission d'instruction contribue, de par les cas pratiques qu'elle est amenée à traiter, à améliorer le contenu des P.L.U. et à disposer ainsi de documents de meilleure qualité.

Un service instructeur mutualisé.

Actuellement onze communes ont fait le choix d'adhérer au service ADS de Vannes Agglo dont Le Hézo. Ce service instruit les autorisations d'urbanisme : permis de construire, permis d'aménager, déclarations préalables... Il fonctionne sur la base du principe de délégation de la compétence, chaque maire conservant la délivrance (et la responsabilité) des actes d'urbanisme.

Une montée en charge du service sera réalisée en fonction des adhésions nouvelles, d'autant que s'y greffent des missions complémentaires à l'instruction (conseils d'application du droit des sols, rendez-vous avec des particuliers ou leur maître d'œuvre sur des projets, etc.).

SÉCURITÉ ROUTIÈRE

Comme il est relaté dans chaque numéro de *La Garzette*, voilà un thème qui me tient particulièrement à cœur : la "Journée sécurité routière".

Cette année, il faut rendre hommage aux services de Vannes Agglo pour le montage et l'organisation de cette importante animation. Proposée à l'ensemble de nos jeunes élèves de sixième, des vingt-quatre communes, cette journée pédagogique a réuni près de 1600 élèves afin de les sensibiliser aux problématiques liées à l'usage des transports en commun. Rappelons-nous le bus en flammes sur la R.D. 780 au début de l'été !

Si le réseau des élus référents sécurité routière est très efficace dans le département, le combat quotidien est d'abord d'apporter de l'information, parce que l'ensei-

gnement est sûrement la meilleure arme pour la responsabilisation de chacun de nous. Agir, c'est aussi savoir écouter, s'adapter, changer des comportements pour la sécurité de tous.

La Préfecture, Vannes agglo, le Conseil général, la Ville de Vannes, la Prévention routière, la Sécurité routière, les gendarmes, les pompiers, la police, sans oublier - acteurs privilégiés - les transporteurs locaux, tous ont mis en place une belle et grande journée d'information auprès de nos préados pour leur faire comprendre la nécessité d'avoir une attitude responsable dans leurs déplacements, mais plus particulièrement leurs déplacements en bus.

La journée a été animée en trois ateliers. Le premier proposait aux enfants d'aborder ou de revoir les différentes règles de sécurité, le comportement à adopter avant et pendant un déplacement en bus ou en auto-car. Le second a recensé les différents matériels relatifs à la sécurité dans les véhicules, les consignes à respecter en cas d'urgence : évacuation d'un véhicule par les accès de secours, éloignement des personnes du véhicule, tout ceci dans le but d'une réelle prise de conscience du risque. Le troisième atelier, avec la présence d'un cascadeur simulant un accident, était le point d'orgue d'une journée de sensibilisation très enrichissante qui restera gravée dans la conscience de chaque participant.

Merci encore aux organisateurs.

L'élus référent Sécurité routière.

UN OBSERVATOIRE DU TERRITOIRE

Vannes Agglo s'est dotée d'un système d'information géographique (SIG). Il s'agit d'un "ensemble de données numériques repérées dans l'espace, structuré de façon à pouvoir en extraire commodément des synthèses utiles à la décision éditées sous forme de cartographie assistée par ordinateur".

De ce fait, Vannes Agglo dispose de différentes données régulièrement mises à jour, notamment :

- le cadastre
- les P.L.U.
- les plans IGN
- les photos aériennes
- les réseaux (AEP, EU, gaz, EDF...)
- des données environnementales.

Ces informations sont disponibles à l'échelle de chaque commune. Par ailleurs, les PLU ont été numérisés ou le seront par les services de la Communauté d'Agglomération.

En parallèle, les objectifs du SCOT (Schéma de Cohérence Territoriale) ont fait l'objet d'une première analyse visant à définir l'origine de la donnée, les conditions d'une mise à jour aisée et régulière ainsi que les indicateurs nécessaires à leur évaluation.

UN RELAIS GÉRONTOLOGIQUE VOIT LE JOUR SUR L'AGGLO

S'appuyer sur le réseau des partenaires locaux afin d'améliorer la vie quotidienne des seniors, tel est l'objectif du relais gérontologique qui vient d'être créé à Vannes Agglo. Dédié aux personnes âgées de plus de 60 ans et à leur entourage, il permet aussi de mettre en lien les usagers avec les professionnels, les bénévoles ou toute autre personne concernée par le vieillissement.

**SENSIBILISER
ET DYNAMISER
LE TERRITOIRE**

Le relais gérontologique a non seulement pour but d'informer, mais aussi d'analyser les besoins afin d'accompagner et d'orienter vers les services ou prestations adaptés.

En coordonnant les professionnels et les différents acteurs de la gérontologie, et en mettant en œuvre des opérations d'information et de prévention, le relais facilite les démarches et dynamise les actions sur le territoire de l'agglomération.

LES MISSIONS DU RELAIS

→ **Informer** : le relais gérontologique est un lieu d'écoute, de dialogue et de conseils pratiques : droits des personnes âgées, services d'aides à domicile, portage de repas, téléalarme, aménagement de l'habitat, loisirs ou encore aides financières.

→ **Accompagner** : le relais gérontologique accompagne les personnes âgées dans les démarches administratives, la recherche d'hébergement permanent, temporaire ou d'accueil de jour afin de trouver les solutions les mieux adaptées.

→ **Coordonner** : le relais gérontologique évalue les besoins et propose un plan d'aide personnalisé en fonction de la situation de la personne âgée. Il coordonne, si nécessaire, l'intervention des différents professionnels auprès du bénéficiaire (services d'aides à domicile, professionnels de santé,...).

→ **Animer** : le relais gérontologique organise, avec ses partenaires, des actions en faveur de la qualité de vie des seniors à

leur domicile. Il contribue au développement du lien social et à la mise en place des actions de prévention et de lutte contre l'isolement.

Le relais gérontologique est un service gratuit.

Contacts : Service Solidarités - Vannes Agglo
30, rue Alfred Kastler, 56000 Vannes.

Responsable du service : Valérie Smilevitch, tél. 02 97 68 32 98. Assistante du service : Sandrine Letort, tél. 02 97 68 70 66.

Ou prendre rendez-vous avec M^{me} Michèle-Paule Caro en mairie.

De gauche à droite : M^{me} Caro, adjointe aux affaires sociales, M^{mes} Smilevitch et Letort, responsable et assistante du Service Solidarités de l'Agglomération.

CRÉMATORIUM DU PAYS DE VANNES

Dans une précédente édition, nous vous avons présenté au moment de leur ouverture le crématorium et le parc mémorial du Pays de Vannes situé à Plescop.

Depuis juillet 2008, une enquête de satisfaction a été menée auprès des familles. Quatre cent vingt et une familles ont bien voulu répondre. Nous retiendrons les réponses apportées aux trois principales questions :

- a) L'accueil qui vous a été réservé a-t-il été :
- Très satisfaisant ? 85,04 %
 - Satisfaisant ?..... 14,25 %
 - Non réponse 0,24 %

b) Le déroulement du moment de recueillement a-t-il répondu aux attentes ?

- Oui 95,72 %
- Non réponse 1,66 %

c) Recommanderiez-vous l'établissement ?

- Oui 93,11 %
- Non réponse 5,46 %

En 2008, il a été procédé à 148.993 crémations en France (120.667 en 2005).

En Bretagne : 8.010 crémations (6.572 en 2005).

A Plescop : 898 crémations (346 en 2007).

Le taux de crémation s'approche de 30 % sur le plan national et dépasse les 25 % en Bretagne.

PROTECTION DE LA BIODIVERSITÉ (Première partie)

Au moment où l'on parle beaucoup de la qualité de l'environnement, il nous a paru intéressant de publier in extenso dans "La Garzette" l'exposé que M. Jean-Pierre Ferrand, conseil en environnement, a présenté aux élus de l'Agglomération dans le cadre de l'Agenda 21.

1. DE QUOI PARLONS-NOUS ?

"Biodiversité".

La biodiversité : ce "mot-valise" est un néologisme apparu en 1988. 79 % des Français n'en comprennent pas le sens.

La biodiversité, c'est au sens large la diversité des êtres vivants, le "tissu vivant de la planète". Ce concept recouvre la diversité des espèces, la diversité génétique (au sein d'une même famille), la diversité des écosystèmes (et donc des relations entre les espèces et leur milieu). La biodiversité va donc très au-delà des espèces dites emblématiques ou en voie de disparition.

L'Homme fait partie de la biodiversité.

L'Homme ne fait pas seulement partie de la biodiversité : il est aussi créateur de biodiversité. Certaines de ses activités ont produit une grande diversité de milieux et favorisé une multitude d'espèces végétales et animales. L'Homme favorise aussi une diversification du capital génétique de la planète, par le biais de l'agriculture et de l'élevage.

La Bretagne montre bien ce que les activités humaines ont pu apporter à la biodiversité. Dans le pays de Vannes, on le constate par exemple au travers des anciens marais salants.

La biodiversité n'est pas toujours médiatique.

La biodiversité, ce sont des espèces connues et appréciées du public, mais aussi des espèces méconnues ou mal aimées, y compris des plantes et des animaux considérés comme nuisibles, dangereux ou laids. Certains milieux naturels sont également mal considérés.

Mais cette "image de marque" peut évoluer favorablement à mesure que le niveau de connaissance et d'éducation progresse : cf. le cas des zones humides. La biodiversité, c'est aussi un grand nombre d'espèces qui restent à découvrir.

2. POURQUOI PROTÉGER LA BIODIVERSITÉ ?

Pour des raisons pratiques...

Nous dépendons de la biodiversité, nous ne pouvons pas vivre sans elle. Elle nous fournit d'innombrables services (nourriture, vêtements, habitat, santé...), même si elle nous pose aussi de nombreux problèmes tels que maladies et dangers divers. A l'avenir, elle peut nous apporter d'autres services que nous ne connaissons pas encore.

Pour des raisons morales.

Nous pouvons nous considérer comme les gestionnaires attentionnés d'un bien qui nous a été transmis et que nous devons transmettre à notre tour aux générations futures. Cette idée selon laquelle "nous empruntons la Terre à nos enfants" est un des piliers de la notion de développement durable.

Pour des raisons culturelles et esthétiques.

La diversité du monde naturel a toujours été et demeurera une source d'émerveillement, d'inspiration ou d'agrément, que ce soit pour les artistes, les écrivains ou tout être humain n'importe où dans le monde. Préserver la beauté du monde, c'est une préoccupation commune à beaucoup de gens, qui peut même devenir un but de leur existence.

Parce qu'elle est menacée.

La biodiversité régresse alors même que nous n'en connaissons pas toute l'étendue. Les disparitions d'espèces et l'amenuisement des ressources naturelles sont observables à toutes les échelles, du niveau planétaire à un territoire comme le Pays de Vannes. Ces phénomènes sont en général liés à des activités humaines. Encore faut-il démontrer précisément ces liens pour pouvoir rechercher des solutions, ce qui pose le problème de la connaissance de la biodiversité, de son évolution et de sa gestion.

3. QUI CONNAÎT LA BIODIVERSITÉ ?

Les spécialistes de la biodiversité.

Ce sont surtout :

- des universitaires (cf. station biologique de Bailleron), qui jouent un rôle capital mais en déclin ;
- des personnes ou organismes opérant à titre professionnel (bureaux d'études, organismes de recherche publics ou privés) ;
- des gestionnaires d'espaces naturels, qui prennent une importance croissante (cf. réserve naturelle des marais de Séné) ;
- des bénévoles sur lesquels repose souvent l'acquisition de connaissances de base, mais qui ne couvrent pas tous les champs ou tous les territoires de façon homogène.

Le premier Défi régional de la biodiversité, qui s'est tenu en 2009 dans le Pays de Vannes, a mobilisé un grand nombre de ces acteurs. (A suivre)

RIPAM OU RELAIS INTERCOMMUNAL PARENTS ASSISTANT(E)S MATERNEL(LE)S

La commune a signé une convention depuis avril 2009 avec la commune de Theix pour bénéficier des services du RIPAM. Depuis, celui-ci, déjà animé à temps plein par Christelle Malry-Rio, s'est vu renforcer par la création d'un demi-poste supplémentaire depuis avril 2010. L'arrivée de la nouvelle animatrice, Magali Verbeke, a permis de réguler les animations pour les assistantes maternelles et leurs enfants accueillis sur les deux sites : Theix et Surzur et de proposer des activités régulières.

Le RIPAM fonctionne avec 8 groupes (7 à 9 par groupe) d'assistantes maternelles et leur propose une animation tous les quinze jours. Cela représente de 15 à 22 enfants par créneau. Trois ateliers sont alors proposés sur une durée d'une heure trente. (En ce moment : vélo,

peinture et djembé.)

Il y a aussi une animation une fois par mois à la médiathèque.

Un spectacle est proposé une à deux fois par an. (Le Tam-Tam de Tibou, le 8 et 9 novembre 2010, voir ci-après.)

Le relais a choisi, pour cette année, comme fil conducteur « l'Afrique » et travaille avec les enfants en vue d'une exposition en fin d'année scolaire...

Des réunions d'informations sont proposées aux assistantes maternelles et aux parents au sens large. La dernière était une conférence-débat animée par Jean Epstein, psychosociologue le 12 octobre 2010 à Sarzeau : "Savoir dire non à son enfant".

INFOS PRATIQUES

Le relais est un service municipal gratuit proposé aux familles et aux assistantes maternelles agréées ainsi qu'aux personnes intéressées par l'agrément. Il fonctionne avec deux sites de permanence :

- **Theix** : lundi de 9 h 30 à 12 h 30, jeudi de 14 h à 18 h et vendredi de 9 h 30 à 12 h (Pôle enfance, rue Joseph Le Digabel, tél. 02.97.43.03.86 ou ripam.theix@wanadoo.fr .

- **Surzur** : mardi de 14 h à 17 h et vendredi de 13 h 30 à 16 h 30 (Maison de l'enfance, rue des Sports, téléphone 02.97.42.03.22 ou ripam.surzur@orange.fr .

En 2009, ce service gratuit coûte 785 € à notre commune. N'hésitez pas à prendre contact si vous recherchez un système de garde d'enfant.

ANIMATION AFRICAINE

Mardi 9 novembre, les assistantes maternelles de notre commune se sont rendues au centre de Surzur où les petits ont assisté à une des deux animations annuelles, assurée cette fois par la conteuse Christiane Midawa Vitard.

Les chants, l'histoire racontée avec beaucoup de douceur et de sensibilité, le décor mis en place, l'ambiance chaleureuse ont permis de capter l'attention des enfants et suscité leurs applaudissements rythmés au son du tam-tam (*photo ci-contre*).

ACTIVITÉS JEUNESSE INTERCOMMUNALES (AJI)

Cent cinquante jeunes âgés de 9 à 16 ans ont fréquenté les activités jeunesse intercommunales (A.J.I.). Les participants sont pour les deux tiers Surzurois et un tiers proviennent des communes du Hézo, La Trinité-Surzur et Noyal. Le transport intercommunal (gratuit) permet aux jeunes de nous rejoindre à la MDJ de Surzur.

Au printemps 2010, quarante-cinq jeunes ont passé deux jours et une nuit à Poitiers au Futuroscope (*photo ci-après*).

Cet été 2010, dix-sept jeunes de 10-13 ans sont partis en camp à proximité de Nantes et douze jeunes de 13-16 ans ont pratiqué le surf à Plouharnel pendant cinq jours.

Suite à ces voyages, un groupe de jeunes souhaitait participer à un séjour long à la montagne. A l'heure d'aujourd'hui vingt familles seraient intéressées, les jeunes se sont regroupés lors d'une matinée pendant

les vacances de la Toussaint. Si vous aussi, vous seriez intéressés pour nous accompagner dans ce projet, contactez moi :

Sébastien Picquet 02 97 42 12 52 (Mairie de Surzur) ou aji-surzur@wanadoo.fr

Voir également dans la rubrique "Vie pratique" (page 27) l'article "Information aux familles".

INFORMATIQUE ET ÉCOLE

La commune a profité de l'opportunité d'un plan national de relance subventionné à 80 % appelé "Ecole numérique rurale".

Coût pour la commune : 2.250 € (après récupération de la TVA en 2012).

Cette année a donc vu l'arrivée d'un tableau blanc interactif (TBI) à l'école. Celui-ci a été installé dans la classe de cycle 3.

Comment ça marche?

Ce TBI est composé de trois éléments interconnectés : un tableau blanc spécial, un vidéoprojecteur et un ordinateur.

Grâce à cette installation, on projette l'image agrandie de l'écran d'ordinateur sur le tableau blanc.

Mais on peut intervenir directement sur le tableau blanc grâce à un stylet ou directement avec la main : on peut écrire, ajouter une image ou du texte, le modifier et en garder la trace dans l'ordinateur pour re-

prendre ce travail plus tard. Cela permet d'animer une séquence de travail avec des images et faire une recherche collectivement sur internet.

Le plan « Ecole numérique rurale » a financé également l'achat d'ordinateurs qui sont aussi interconnectés et permettent aux enfants de projeter leur travail sur le TBI et à l'enseignante de contrôler chaque écran.

Mise à jour

du système informatique

La commune a dû faire effectuer quelques travaux complémentaires pour l'installation du TBI (prises), la mise à jour du système d'exploitation des anciens ordinateurs en XP Pro et l'installation d'un coffret de brassage avec une réorganisation de la baie de brassage avec tous les ordinateurs (sans oublier le remplacement d'un disque dur qui a lâché !).

Coût des travaux : 2.442,43 € TTC.

ÉTAT CIVIL

NAISSANCES

Le 21 septembre 2010, Victor Thibault LE CORRE.

Le 25 novembre 2010, Nathan Le Pimpec.

MARIAGES

Le 26 juin 2010, Gérald GUESDON et Andrée LE PORT.

Le 4 septembre 2010, Yann LE BOULICAUT et Karine REBOUR.

Le 20 novembre 2010, Thierry GUILLEMOT et Patricia PANCHER.

DÉCÈS

Le 24 février 2010, M. Roger BOSCHERON, né le 11 mars 1919.

Le 15 octobre 2010, M^{me} Héléna MALHERBE, née BARO, le 27 juillet 1926.

Le 1^{er} décembre 2010, M. François de Robien, né le 3 octobre 1931.

**DIMANCHE
19 DÉCEMBRE**

à 18 heures

**VIN CHAUD
DE L'AMITIÉ**

devant la Mairie
offert par
la Municipalité
et différentes
Associations.

2011 : DATES À RETENIR

- Attention, changement de date ! JEUDI 6 JANVIER, 18 h, à L'Estran : VŒUX DU MAIRE ET DE LA MUNICIPALITÉ.

- Du lundi 10 au vendredi 14 janvier, le matin, en Mairie : COLLECTE LOCALE POUR LA BANQUE ALIMENTAIRE.

- Samedi 15 janvier, à L'Estran : SOIRÉE PAËLLA, organisée par l'U.S. Saint-Armel - Le Hézo.

- Dimanche 23 janvier : PARADON DE LA SAINT VINCENT. Pro-cession, office. Repas à L'Estran.

- Dimanche 10 avril, à L'Estran : VIDE-GRENIERS, organisé par l'Amicale Laique.

- Dimanche 17 avril après-midi, à L'Estran : THÉ DANSANT, organisé par Hézo Loisirs.

- Du 29 mai au 5 juin : SEMAINE DU GOLFE. Exposition à L'Estran. Animations diverses.

- Courant juin : KERMESE DE L'ÉCOLE, organisée par l'Amicale Laique.

- Samedi 18 juin, à L'Estran : SPECTACLE DES ACTIVITÉS, organisé par Hézo Loisirs.

TRAVAUX

RAVALEMENT DE L'ÉGLISE

Elle en avait bien besoin, le dernier ravalement remontant à la fin des années quatre-vingt-dix. Dans la première quinzaine d'octobre, l'entreprise Sovapeic de vannes a réalisé avec précaution le toilettage extérieur du bâtiment communal. De leur côté, les employés communaux ont repeint les portes extérieures. Montant des travaux : 9.747,40 € TTC.

RESTAURATION DE L'ESCALIER DE L'ÉGLISE

L'escalier qui mène à la tribune a été entièrement restauré courant septembre par l'entreprise Deletaire de Noyal, pour un montant de 4.215,90 € TTC. Avant de pouvoir de nouveau accéder à la tribune il faudra s'attaquer au plancher du clocher...

ESPACE CONVIVAL À L'ESTRAN

Deux tables en béton ont été installées par le personnel communal derrière la salle de L'Estran, près des jeux de boules bretonnes, afin de permettre aux utilisateurs d'organiser, quand le temps le permet, un vin d'honneur à l'extérieur. Afin de protéger le sol de la salle, un cheminement en dalles béton a été aménagé le long de la face nord de l'établissement et des tapis caoutchoutés posés par Christophe et Didier.

RESTAURANT SCOLAIRE

Ouvert depuis 2006, le restaurant scolaire était dépourvu de machine à laver et de sèche-linge, obligeant le personnel à faire la petite lessive à la maison, ce qui nous était reproché par le service d'hygiène. Depuis la rentrée c'est fini ! M. Joannic, après

avoir effectué les installations nécessaires électricité et plomberie, a mis en service les deux machines achetées au Hézo.

À L'ÉCOLE VERT MARINE

Les grandes vacances ont été mises à profit par le personnel communal, comme tous les ans : peinture de la cage d'escalier, nettoyage complet du patio, réalisation de bacs à livres, entretien du réseau d'assainissement, montage du mobilier supplémentaire pour accueillir les nouveaux élèves, sans parler de l'extérieur entretenu régulièrement.

ÉLAGAGE

Au cours de la quarante-septième semaine, en novembre, l'entreprise Raynal de Surzur a procédé à l'élagage des parties communes du lotissement communal Le Clos Forne. Dans la foulée, l'allée de Salins, site du monument aux morts, a connu le même traitement. Coût : 1.832,27 € TTC.

SIGNALÉTIQUE

- En accord avec les services départementaux, et après délibération du Conseil municipal, l'entrée du bourg, précédemment située au début de la rue Er Vrenéguy, a été déplacée : en venant de Vannes, devant le musée du cidre, et en venant de Saint-Armel immédiatement après les passages souterrains. Conséquence : dès que les panneaux "Le Hézo" sont passés, la vitesse est limitée à 50 km/h. Qu'on se le dise !

- Des panneaux indiquant "Salle polyvalente L'Estran" ont été posés à l'entrée du bourg en venant de Vannes / Sarzeau et de Saint-Armel.

- Des affichettes rappelant que les vélos, motos et chevaux ne sont pas les bienvenus sur les chemins côtiers ont été fixées. Pour la sécurité des piétons d'abord, la préservation de la flore et des chemins ensuite, il serait bien que tout le monde respecte cette réglementation.

ASSAINISSEMENT

L'entreprise H2O a été sollicitée à trois reprises cette année : nettoyage du réseau enterré d'eau pluviale rue de Lézuis, curage et nettoyage des eaux usées et bacs à graisses de la salle polyvalente et de la cantine.

L'école Vert Marine, c'est une équipe de 3 institutrices, pour accueillir cette année 74 enfants : 27 élèves pour la classe de Dominique Del'homme, directrice de l'école, qui a en charge le cycle 1, respectivement 24 et 23 élèves en cycle 2 et 3 pour Pascale Plassard et Elsa Grandadam.

Au sein de l'école travaillent également Irène Fleuret, Marie-Line Jouannic, Sandrine Longeaud et Christine Bertho.

Après les élections des parents représentants au Conseil d'école le 15 octobre : M^{me} Gloro, M. Le Quang Trieu, M. Caudal sont élus. Suppléante : M^{me} François

PROJETS RÉALISÉS :

La classe de cycle 2 a déjà participé à plusieurs activités éducatives : les Virades de l'espoir le 24 septembre, malheureusement cette année sous une pluie dense.

Des séances d'activités « vélo » pour les GS CP CE1.

Démarrage sans les petites roues sur le parcours de la cour et sur le parking.

La pêche à pied

Jeudi 7 et vendredi 8 octobre, les élèves de l'école se sont rendus à Kerfontaine, Sarzeau, pour la traditionnelle pêche à pied de début d'année suivie d'un pique-nique.

Tri de la pêche du jour.

Le beau temps était au rendez-vous, et les petits animaux marins aussi ! En effet, l'aquarium de l'école s'est enrichi cette année de moules, huîtres, pétoncles, quelques crabes et crevettes, diverses étoiles de mer, petits poissons, hordes de bigorneaux et, pour la première fois, deux méduses ! Hélas, celles-ci ont "disparu" en deux jours... L'observation de ce microcosme marin permet aux élèves d'aborder les notions scientifiques de déplacement, chaîne alimentaire, et pour les plus grands, de classification animale.

Les élèves de cycle 3 ont profité de l'après pique-nique pour s'exprimer à travers le land art.

Une fois la première période finie,

les élèves de l'école concevront une mini-forêt, afin de comprendre la vie du sol, et d'entamer un travail global sur l'écologie avec la mise en place d'un "lombricompost."

Équipement

« école numérique »

Tableau blanc utilisé surtout par la classe du cycle 3 et classe mobile de plusieurs ordinateurs utilisés jusqu'aux élèves de grande section.

Les élèves de Grande Section.

- Vente de citrouilles grâce à une généreuse donatrice au profit de la caisse OCCE de l'école.

PROJETS À VENIR :

- Construction d'un « hôtel à insectes » dans le cadre d'activités de découverte du monde vivant. Les parents ont été sollicités pour aider à le construire.

- Les élèves de GS CP et CE1 iront visiter l'insectarium de Lizio.

- Les élèves de GS CP CE1 participeront aux programmes Jeunesse Musicale de France, école et cinéma.

- Les élèves de PS MS GS iront voir un spectacle musical au dôme de Saint-Avé.

- Les élèves de cycle 2 auront neuf séances de piscine au deuxième trimestre.

Cette année, les élèves de cycle 3 travaillent sur un projet important: la classe de découverte PARIS 2011.

Du 24 au 27 mai prochain, ils se rendront à Paris, en partenariat avec une autre classe du Morbihan. Au programme: montée à l'Arc de triomphe, à la Tour Eiffel, visite du Musée d'Orsay, du centre Pompidou, séance au Palais de la découverte et son planétarium, et rallye à Montmartre. Ils seront logés à Versailles, au centre l'Ermitage, situé juste derrière les jardins du château. Ce voyage culturel se prépare intensément en amont.

Avec l'aide du matériel de l'Ecole Numérique Rurale, les élèves apprennent à utiliser le web dans ce cadre de recherches concernant l'architecture, le milieu urbain, l'histoire, la géographie... De plus, ils ouvriront un blog permettant de donner de leurs nouvelles tous les soirs en ligne. Ce projet fait vivre la classe, il ouvre des possibilités culturelles (musique, histoire de l'art, pratique artistiques), il offre de nombreuses activités d'expression (contes, poésies...), il accentue la curiosité et l'engagement des élèves.

LE REPAS ANNUEL DU C.C.A.S.

Pour la deuxième année consécutive, les Anciens de la commune se sont retrouvés à L'Estran, c'était le samedi 4 décembre, autour du repas traditionnel offert gracieusement par le C.C.A.S. (Centre Communal d'Action Sociale) aux plus de 70 ans.

Naturellement, ceux qui le souhaitent ou qui ne pouvaient se déplacer n'ont pas été oubliés : un colis festif équivalent au repas offert leur était destiné.

Les plus jeunes anciens - de ? à 69 ans - étaient également les bienvenus contre participation.

M^{me} le Maire, les membres du Conseil d'administration du C.C.A.S. avaient bien fait les choses.

Cinquante convives ont pu déguster et apprécier le repas de fête élaboré par M. Cougoulic, traiteur à Saint-Jean-de-Brevelay.

M^{me} Paulette Perlade, 90 ans, et M. Maurice Chopin, 98 ans, doyens de l'assemblée, se sont vus remettre un petit cadeau pour marquer le coup.

Chansonnettes, petites histoires, anecdotes, souvenirs évoqués, des moments qui vont droit au cœur.

SEMAINE DU GOLFE 2011... Déjà !

Du 30 mai au 5 juin, ce sera déjà le dixième anniversaire avec sa sixième édition. C'est la tradition maritime basque qui sera à l'honneur et qui succédera donc aux Gallois de 2009 et à la Caraméd de 2007. Les bateaux qui participent à cette grande fête sont de plus en plus nombreux et 300 bateaux se sont déjà inscrits dont 30 % de nouveaux.

Deux temps forts sur la commune au pont du moulin : championnat de sabots de planche sur la vasière le jeudi de l'Ascension (après-midi), fest noz et repas le vendredi en soirée. La salle de l'Estran sera lieu d'exposition pendant cette semaine avec toujours un thème lié à la mer et au Golfe.

Une première réunion de préparation a eu lieu dans la salle des associations, derrière la mairie, le mercredi 8 décembre. Une autre aura lieu le 2 février à 20 h au même endroit.

Toute personne désirant participer ou émettre des idées est toujours la bienvenue ! Nous comptons sur vous pour faire vivre cette semaine du Golfe au Hézo.

Ci-dessous, une partie des bénévoles 2009.

Contact : Victoria, tél. au 06 12 84 79 63 ou en mairie.

CONCOURS DE TEXTES

Dans le cadre de la Semaine du Golfe et de ses dix ans, un concours de textes est proposé aux résidents des communes participantes (ainsi qu'aux scolaires dans les écoles et collèges).

Pour les adultes, il faut écrire pour le 30 avril un texte en français sur ou autour de la Semaine du Golfe (nouvelle, témoignage, souvenir, récit, poème, etc.). Il devra obligatoirement être imprimé (avec un envoi d'une copie informatique). Le format devra comporter au maximum 3.000 signes typographiques (2 feuillets A4).

Le règlement complet sera sur le site de la commune en janvier 2011 (inscriptions). Il y aura un palmarès local ainsi qu'un palmarès final « Semaine du Golfe ». Alors, à vos plumes...

KERMESSE DE L'ÉCOLE

Samedi 26 juin, l'école était en fête. A la veille des grandes vacances, le bureau de l'Amicale avait su mobiliser de nombreux parents d'élèves pour organiser la kermesse autour de l'école.

Tout était en place pour la réussite de cette initiative : le grand beau temps d'abord, les différents stands de jeux : chamboule-tout, palets, tir à l'arc, pêche à la ligne, structure gonflable, tirs au but, maquillage,

pochettes surprises, sans oublier les mordus de l'école de basket sur le terrain annexe.

Parents, grands parents, amis, enseignants ont tenu, par leur présence... et leurs dépenses à exprimer leur satisfaction. Bien sûr, les frites, poulets antillais, boissons fraîches vinrent à manquer, preuve du succès de l'opération dont les bénéficiaires, comme il se doit, iront alimenter les activités de l'école.

LA FRANQUETTE À PISTON

Le dimanche 13 juin, les participants à la Franquette à Pistons 3^e édition se sont arrêtés à L'Estran de 10 h 30 à 12 heures.

Ce rallye de 300 km a regroupé une centaine de participants costumés et une cinquantaine de véhicules anciens.

Il était organisé par l'Association L'Arbracame de Saint-Brévin-les-Pins coutumière de ce genre de manifestation.

Les différents véhicules présentés ont pu être admirés par les Hézotins qui avaient répondu à l'invitation : de la 2 CV transformée en coupé à la Buick trop gourmande en carburant par les temps qui courent en passant par la Porsche, et différents modèles des années cinquante ou même antérieures.

Pendant ce temps, les rallymen et women se sont partagés une petite collation servie par des élus avant de reprendre la route, à leur rythme, pour une autre destination : Saint-Gildas-de-Rhuys.

Merci encore de votre visite et à bientôt.

70^E ANNIVERSAIRE DE L'APPEL

C'était le 18 juin 1940. Le Général de Gaulle lançait depuis Londres un messa-

ge d'espoir à jamais gravé dans la mémoire collective.

M. Lebert, adjoint, confie la gerbe aux enfants.

M. Guilbert, adjoint, a remis le Diplôme d'Honneur à M. Egron.

A l'occasion de cet anniversaire, les Corps constitués, les Anciens Combattants, des enfants de l'école accompagnés de leur institutrice, quelques Hézotins et des élus se sont retrouvés devant le Monument aux Morts pour la cérémonie commémorative.

Après avoir entendu la lecture de l'Appel, du message du ministre des Anciens Combattants et écouté dans le recueillement l'hymne national et le Chant des Partisans, le Diplôme d'Honneur aux Combattants de l'Armée Française 1939-1945 a été remis à M. Henri Egron. Ce même diplôme a également été décerné à MM. Maurice Bodersseaux, René Drevon et Maurice Chopin. Il leur sera remis officiellement au cours de la cérémonie de 2011.

A l'issue de la cérémonie tous les présents se sont retrouvés en mairie autour du verre de l'amitié traditionnel.

UN FEU D'ARTIFICE À LA HAUTEUR

À étaient les Armellois et les Hézotins qui avaient répondu à l'invitation traditionnelle de la municipalité.

Organisée comme à l'accoutumée par l'U.S. Saint-Armel / Le Hézo, avec la participation de Club des Retraités, sur le site de la rue du Moulin, près de l'ancien moulin à marée, la fête a battu son plein jusqu'à une heure avancée.

Après avoir épuisé les stocks prévus (saucisses, côtes de porc, moules, frites

et pâtisseries), quelques pas de danse ont été esquissés jusqu'au moment tant attendu par la foule concentrée rue du Moulin : le feu d'artifice !

Tiré avec brio par les artificiers professionnels de la Société Huitième Art, il a enthousiasmé le public. Les tirs se sont succédés crescendo, illuminant brillamment un ciel déjà étoilé et se réfléchissant sur les vaguelettes de la marée haute. Puis l'obscurité a repris le dessus avant que le somptueux bouquet final, accompagné par un feu nourri d'applaudissements, mette un terme à ce feu d'artifice à la hauteur.

Remercions comme il se doit les fidèles bénévoles qui ont largement contribué à la réussite de la fête, ils se reconnaîtront.

FEST NOZ PAROISSIAL

P our la première fois, le fest noz paroissial était organisé sur le terre-plein de L'Estran. Dès 19 heures, ce samedi 7 août, les premiers amateurs de danses bretonnes ont investi l'espace. Dans un premier temps pour s'alimenter et prendre des forces, dans un deuxième temps pour se dépenser accompagnés par les sonneurs Er Lann et Boulig Ruz dont la réputation n'est plus à faire.

Les amis de l'association paroissiale Saint-Armel / Le Hézo étaient au rendez-vous, certains pour accompagner l'organisation et la tenue des stands : buvette, crêpes, galettes, gâteaux, barbecue et frites, la majorité pour soutenir l'association créatrice de cet événement tous les deux ans sur la commune.

Les voitures d'un côté, l'aire de danse de l'autre, le bâtiment au milieu : l'ensemble de la structure a montré qu'il était adapté à ce genre de manifestation extérieure, même si l'on a pu regretter l'absence de gouttes d'eau pour faire tomber la poussière!

12 SEPTEMBRE : DÉPART DU 23^E TOUR DE RHYUS

E n 2009, le Tour de Rhuy s n'avait fait que traverser la commune ! Cette année, nous avons eu le privilège d'accueillir "l'organisation" complète de la vingt-troisième édition du circuit, orchestrée par le Vélo Sport de Rhuy s présidé par Jérôme Lappartient : présentation de la compétition à la presse dans la salle polyvalente, réunion des directeurs sportifs en mairie, remise des dossards, présentation des équipes, mise en place des parkings, réglemen-

tation routière, participation de bénévoles pour la sécurité aux points névralgiques...

Plus de quatre-vingts coureurs ont pris le départ à 14 h 12 sous les ordres de M^{me} le Maire, entourée par M. Borius, conseiller général, et David Lappartient, président de la Fédération française de cyclisme et maire de Sarzeau. Après un parcours de 128 km, empruntant par deux fois les routes communales, les coureurs ont franchi la ligne d'arrivée à Sarzeau vers 17 heures.

REPAS DES VOISINS

U n repas qui prend racine ! Tous les ans, depuis sept années, les propriétaires et locataires de l'impasse des Chênes, plus quelques amis invités, partagent dans la bonne humeur ce moment de convivialité. Il a eu lieu le 19 septembre cette année avec la complicité du soleil dont tout le monde a profité : les enfants d'abord autour de jeux spontanés ou organisés avec les parents, les nouveaux arrivants, les revenants, les anciens et ceux qui partent dans une commune voisine... après avoir offert le champagne. Sympa !

Dans votre quartier, la fête des voisins, c'est pour quand ?

Avant de mettre le couvert... quelques mises au point !

TRANSMISSION DE FLAMBEAU

Mardi 28 septembre, à 18 h 30, le nouveau bureau de l'Amicale Laïque (voir rubrique Vie Associative) a accueilli sous le préau de l'école Vert Marine les parents d'élèves, la nouvelle association "Hézo Loisirs" et quelques élus.

Un pot de l'amitié a permis soit de faire connaissance, soit de se retrouver tout simplement et d'échanger sur les vacances passées et sur les projets de l'Amicale pour l'année scolaire 2010/2011.

Tous nos encouragements accompagnent la nouvelle équipe.

LES CITROUILLES SONT PASSÉES SUR LE HÉZO !

Samedi 30 octobre, tous les petits et grands monstres de la commune s'étaient donnés rendez-vous sur le parvis de la Mairie.

Ce rassemblement festif et joyeux, deuxième édition du genre, était organisé par l'Amicale Laïque du Hézo. Les déguisements étaient tous plus terrifiants les uns que les autres, à tel point que même la pluie n'a pas osé venir pointer le bout de son nez. Le bourg a donné lieu à une attaque en règle de toutes les habitations que les monstres ont trouvées sur leur chemin.

Les « *donnez moi un bonbon ou je vous jette un sort* » étaient hurlés en cœur par plus de quarante enfants (et leurs parents)

afin de remplir les sacs, cabas, citrouilles et autres chaudrons. Après près de deux heures de terreur dans les rues, les zombies, fantômes, sorcières... se sont rassemblés autour du stand, monté pour l'occasion sur la place de la Mairie, afin de déguster un chocolat chaud ou un vin chaud (uniquement pour les monstres majeurs).

Une organisation sans faille, encadrée par les parents équipés de gilet jaune pour assurer la sécurité, des Hézotins ravis de vider leurs réserves de sucrerie, des enfants prêts à aller voir le dentiste, il n'en fallait pas plus pour faire de cette soirée une réussite. Et comme le demandaient les enfants en partant : *C'est quand la prochaine fois ?*

SOIRÉE FESTIVE DE L'AMICALE LAÏQUE

Le samedi 27 novembre, les amis de l'Amicale Laïque s'étaient donné rendez-vous à L'Estran pour une soirée festive.

Plus d'une centaine de convives se sont donc retrouvés, les uns en tenue de ville, les autres déguisés, autour des tables pour se restaurer et surtout pour s'amuser ensemble dans le but d'abonder la caisse de l'Amicale qui soutient le voyage prévu en 2011 par l'école Vert Marine.

Nous avons cru reconnaître quelques déguisements d'Halloween pas encore mis au placard... Bref, une ambiance sympathique et joyeuse partagée dans la bonne humeur !

COLLECTE LOCALE 2011 POUR LA BANQUE ALIMENTAIRE

DU LUNDI 10 AU VENDREDI 14 JANVIER 2011

Comme tous les ans le C.C.A.S. vous sollicite pour soutenir l'action de la Banque Alimentaire en organisant une collecte locale. Vous pourrez déposer votre contribution (un kilo de sucre, des pâtes, un litre d'huile, une boîte de

sardines, un kilo de riz, une boîte de thon, des légumes secs, par exemple ou un chèque à l'ordre de la Banque Alimentaire) à l'entrée de la Mairie, du lundi 10 au vendredi 14 janvier, entre 9 heures et 12 heures.

C'ÉTAIT NOËL À L'ESTRAN

Avec la complicité de l'Amicale Laïque et de Hézo Loisirs, les enseignants de l'École Vert Marine ont accueilli parents et enfants le vendredi 10 décembre à 17 heures dans la salle de L'Estran.

Les enfants de chaque niveau, dirigés par leur enseignante respective et accompagnés à la guitare ou à l'accordéon par Michel Tanguy, intervenant musical à l'école, ont enchanté les oreilles de leurs parents et des amis de l'école rassemblés à l'occasion de cette animation autour de Noël.

De leur côté, les employés communaux avaient préalablement planté le décor. Le podium, le sapin illuminé et le rideau de scène, pour la première fois installé, ont permis à tous ces très jeunes acteurs d'exprimer leurs talents.

LE PETIT TRAIN... 100 ANS

La Communauté de Communes de la Presqu'île de Rhuy a organisé tout au long de l'année diverses manifestations pour rendre hommage au petit train qui permettait, en partant de Port-Navalo, de gagner Arzon, Saint-Gildas, Le Net, Sarzeau, Saint-Colombier, Saint-Armel, Surzur, Vannes et... Paris.

Nous avons voulu nous associer à cette démarche et clôturer l'année du centenaire en accueillant le petit train à la une de *La Gazette*. Pourquoi ? Les anciens, pour l'avoir utilisé, gardent en mémoire quelques souvenirs imagés de son usage et ne sont pas avares d'anecdotes à son sujet. Vous pouvez leur en parler.

Inaugurée le 27 juillet 1910, la ligne, d'une longueur de 40 km, traversait les bois de Lézuais (photo de couverture) avant de longer au sud Brionel et La Ville au Vent. Le projet avait demandé vingt-cinq ans pour se concrétiser (1885-1910).

Le trajet Port-Navalo/Vannes durait entre deux heures et deux heures quinze. "On avait le temps de faire un brin de causette." La vitesse des trains ne devait pas dépasser les 5 km/h dans la traversée des agglomérations ! Quatre liaisons quotidiennes dans les deux sens !

Le 23 mai 1927, au Point Kilométrique 3,450 (PK dans le jargon cheminot), à la li-

mite sud de la commune, le petit train déraillait. Plus de peur que de mal : pas de blessés... Locomotive couchée et deux wagons hors des rails.

Le petit train vapeur, appelé aussi "tortillard" à cause de ses ondulations parallèles à la voie, fut remplacé par une automotrice à accumulateurs en décembre 1931... Année marquée aussi par le début du déficit chronique de l'exploitation qui s'accroît en 1935. Dès 1938 le Conseil Général décide la fin des petits chemins de fer (entre 1939 et 1941). La deuxième guerre mondiale apporte un sursis et c'est en 1947 que la ligne est fermée définitivement, laissant une bonne partie de son tracé à la disposition des amis de la nature.

Source : "Petit train de Rhuy", édité par l'Association de Sauvegarde et Mise en Valeur du Patrimoine Arzonnais - 2010". Boîte Postale 98, 56640 Arzon.

AMICALE LAÏQUE : NOUVEAU BUREAU...**CONTINUITÉ
ET NOUVEAUX PROJETS**

Une nouvelle année arrive et avec elle de nouveaux projets ! Mais avant ça, nous tenons à remercier l'ensemble des personnes qui s'investissent au sein de l'Amicale. Sans l'aide de tous (et quelques heures suffisent), les enseignantes et nos enfants ne pourraient mener à bien leurs projets. Ainsi, c'est 23 élèves qui découvriront notre capitale classée comme l'une des plus belles villes du monde.

*Volontaires,
décidées,
bénévoles...
comptant sur vous.*

Après concertation avec les parents et les bénévoles présents le jour de l'Assemblée générale (compte rendu disponible sur www.amicalelaiquelehezo.com), différentes manifestations ont été retenues.

Nous avons commencé par l'organisation d'un pot de l'amitié auquel de nombreuses personnes ont répondu présentes. Ce moment de convivialité et d'échange a été l'occasion de présenter le nouveau bureau et d'informer sur les manifestations à venir.

Pour la deuxième édition d'Halloween, une soixantaine de petits monstres ont déambulé dans nos rues. A l'issue de leur

quête aux bonbons, petits et grands se sont retrouvés autour d'un vin ou chocolat chaud.

Cette année, la vente de sapins a été étendue à l'ensemble de la commune. Quatre modèles étaient proposés.

Le samedi 27 novembre, une soirée festive a été organisée à L'Estran autour d'un repas convivial.

Le vendredi 10 décembre, nos jeunes artistes chanteurs, poètes sont montés sur les planches de L'Estran. Une invitation avait été lancée au Père Noël afin qu'il y dépose les cadeaux de Noël de l'école. L'association "Hézo Loisirs" s'était jointe à nous pour y vendre divers objets réalisés par les enfants lors des activités du mercredi.

Vos placards débordent d'objets dont vous n'avez plus l'utilité ? Nous avons la solution à votre problème avec notre vide-grenier du dimanche 10 avril 2011.

Et pour fêter les beaux jours, pour le plus grand bonheur des enfants, nous réitérons la kermesse de l'école qui l'an dernier avait permis de dégager un bénéfice de plus de 1.000 €. Cette manifestation se déroulera courant juin.

Afin de vous aider au bon déroulement de vos réunions de famille, voisins... nous vous proposons la location de matériel (tables, barnum...).

Vous souhaitez nous contactez, avoir des infos sur les actions à venir, connaître le bilan financier des manifestations passées, faire une location, proposer votre aide, pas de soucis avec le site internet que nous mettons régulièrement à jour.

Encore merci à tous pour votre implication et venez nombreux nous rejoindre dans une ambiance conviviale et chaleureuse.

COMPOSITION DU BUREAU :

Présidente : Hamon Isabelle, téléphone 02.97.43.91.51.

Trésorière : Roudaut Céline.

Secrétaire : Liva Nathalie.

Secrétaire adjointe : Collin Isabelle.

Conseiller technique : Rouget Olivier.

ASSOCIATION SYNDICALE LIBRE DU LOTISSEMENT DU BOIS DES PRÉS À LÉZUIS

Membres du bureau après l'Assemblée Générale du 18 juin 2010

Adresse mail de l'association :

asl.boisdesprés@gmail.com

Président : M. Jean- Pierre Roy, 18, rue du Bois des Prés.

Vice-Présidente : M^{me} Claudine Le Pointer, 45, rue du Vincin, 56000 Vannes.

Trésorière : M^{me} Sophie Louet, 17, rue du Bois des Prés.

Trésorier adjoint : M. Olivier Jouanno, 24, rue de la Forêt Ducale, Bodérin, 56370 Sarzeau.

Secrétaire : M. Bruno Auguin, 19, rue du Bois des Prés.

Secrétaire adjoint : M. Loic Lemoire, 28, rue du Bois des Prés.

Suppléant : M. Robert Chanoine, 21, rue du Bois des Prés.

HÉZO LOISIRS : UNE NOUVELLE ASSOCIATION

La commune de Le Hézo compte, depuis le 17 septembre 2010, une nouvelle association : **HÉZO LOISIRS** qui regroupe la danse, le basket, les arts plastiques et la gymnastique adultes.

Ces activités s'adressent à tous.

- La **DANSE** et l'**EXPRESSION** Orale sont animées par Corinne Feutry, Michèle-Paule Caro et Dominique Alos, salle L'Estran, le mardi soir, de 17 h 30 à 18 h 30 (pour les 6-10 ans), de 18 h 30 à 19 h 30 (à partir de 11 ans).

- Le **BASKET** est animé par Frédéric Feutry, terrain près de l'école Vert Marine, le mercredi matin de 11 h à 12 h (à partir de 5 ans).

- Les **ARTS PLASTIQUES** sont animés par Dominique Alos et Michèle-Paule Caro, salle L'Estran, le mercredi après-midi, de 14 h à 16 h (à partir de 6 ans). Une des principales activités est la réalisation de décorations de Noël et des décors de la fête de fin d'année de la Danse.

- La **GYMNASTIQUE ADULTES**, animée par Dominique Alos et Michèle-Paule Caro, salle L'Estran, le jeudi soir, de 20 h 30 à 21 h 30.

La cotisation annuelle est de 50 € pour les enfants et 60 € pour les adultes. Un tarif dégressif est appliqué dès la deuxième inscription. Les tickets loisirs CAF sont acceptés.

Venez vite rejoindre notre équipe dynamique.

Les membres actifs de Hézo Loisirs sont :

- *Présidente* : Corinne Feutry, téléphone 02.97.43.93.85 ou 02.97.26.44.91.

- *Trésorière* : Laurence Lemore.

- *Trésorier adjoint* : Frédéric Feutry.

- *Secrétaire* : Françoise Delétré, téléphone 02.97.43.93.52.

N'hésitez pas à nous contacter pour de plus amples renseignements.

*Vous êtes tous invités à la première
manifestation publique de l'association*

THE DANSANT

DIMANCHE 17 AVRIL
Après-midi - A L'Estran

ASSOCIATION DES RETRAITÉS LE HÉZO / SAINT-ARMEL

COMPTE RENDU DES ACTIVITÉS

Par ce **jeudi 14 octobre**, vers les midi, se dégageait de la petite cuisine de la salle Marie Le Franc de Saint-Armel, une étrange odeur de terroir, celle de la "**Potée**" concoctée par notre ami Brouxel de Theix.

Même ceux qui, comme moi, n'aiment pas ce genre de plat, furent conquis par sa consistance. Le jarret, la saucisse (d'où pouvait-elle venir ?), le lard et le chou étaient parfaits (je n'ose pas dire parfaitement parfaits comme une certaine réclame, et oui je suis resté vieux jeu, aujourd'hui on dit publicité).

A la fin du repas, petit à petit, ils s'en allèrent rejoindre leurs pénates, laissant la place aux bénévoles (toujours les mêmes, j'en suis conscient) afin de laisser les lieux propres. Ce qui n'est pas le cas, certaines fois, particulièrement les jeudis du Club.

Mais, ils n'ont pas encore tout vu : on passe le **repas des vétéristes du 23 novembre** où nous étions vingt-cinq, qui se déroule en principe tous les ans au "Bara-Breizh" sans apport du club, chacun paie son plat sauf l'apéritif offert par le club. Et la **bûche de Noël du 9 décembre**. Le Conseil d'administration leur a commandé pour le **16 décembre le repas de Noël**, préparé et servi par la société Ouest Restauration à L'Estran au Hézo. Tous à table, les pieds sous les chaises. A l'heure où je fais ce compte rendu

nous n'y sommes pas encore. Ensuite, après les fêtes de fin d'année, on recommence par la **Galette des Rois**, commandée et préparée comme tous les ans par le petit Eric (et oui ! on l'a connu petit avant qu'il ne devienne le patron après son père, feu Dédé ou plus communément appelé "Patché", du "Moulin à Café").

Et la suite ! la suite, fera l'objet d'un autre compte rendu.

*De ce qui reste d'Hervé PIOTELAT
pour le moment.*

UNION SPORTIVE SAINT-ARMEL / LE HÉZO

L'Union Sportive de football compte pour cette saison 2010/2011 : 41 joueurs et 11 dirigeants.

Deux équipes : une en D 2, une en D 4.

Entraînement : mardi et jeudi de 19 h 00 à 21 h 00 avec Serge Camensuli.

Président : M. Armel Le Du.

Secrétaire : M. Fabio Breget.

Trésorière : M^{me} Evelyne Laigo.

Entraîneur : M. Serge Camensuli.

Arbitre : M. Jean-Yves Gachet.

Correspondante : M^{me} Evelyne Laigo.

MANIFESTATIONS 2011 :

- Galette des rois, dimanche 13 février.
- Repas paëlla, le samedi 15 janvier.
- Soirée de Pâques, samedi 23 avril.
- Concours de pétanque, samedi 14 mai.
- Footboule, challenge Patrice Laigo, dimanche 29 mai.
- Assemblée générale, vendredi 18 juin.
- Concours de boules bretonnes en nocturne, samedi 25 juin.

- Soirée du 13 juillet, mercredi 13 juillet, pont du Moulin au Hézo

Le club de football a organisé son pot de début de saison, le dimanche 24 octobre 2010, l'occasion pour nous de remercier Noël Gachet pour son dévouement au club pendant plus de trente années, l'occasion également d'effectuer la remise d'écusson à l'arbitrage pour Nicolas Taillé en présence d'un représentant du district (*photo ci-dessous, à gauche*).

Le pot de début de saison nous a permis de présenter les nouveaux joueurs qui sont au nombre de 9 plus 2 retours après une année dans un autre club, et d'offrir un cadeau à nos deux nouveaux papas : photo de Gyslain Catrevaux, de Guillaume et Elodie, et Alwena Laigo de Régis et Mélinda et petite-fille d'Evelyne Laigo (trésorière, correspondante du club).

Renseignements auprès du Président (tél. 02 97 26 48 83) et pour la correspondance au 02 97 26 48 11.

ASSOCIATION PAROISSIALE

Le Père Joël Joubaud, curé doyen de Sarzeau, recteur du Hézo, ainsi que les membres du groupe d'animation paroissial du Hézo remercient vivement M^{me} Josiane Boyce, maire de la commune, ainsi que tout le Conseil municipal pour toute leur attention consacrée à l'entretien et à la restauration de l'église paroissiale, et notamment pour les derniers travaux effectués : remplacement de l'escalier d'accès à la tribune et ravalement complet de l'édifice.

Que Madame le Maire, ses adjoints et ses conseillers trouvent ici l'expression de toute la gratitude du Père Joël Joubaud et de l'équipe paroissiale.

CONCERT À L'ÉGLISE DU HÉZO

Le samedi 18 décembre en soirée : concert en l'église paroissiale par l'ensemble choral de La Roche-Bernard, sous la direction de Luc Guilloré.

Au programme : musique sacrée, Noël populaires, chansons traditionnelles. *Libre participation aux frais.*

PARDON DU HÉZO

*Bientôt la saint Vincent, la belle journée,
Où tous les paroissiens vont à l'assemblée !
Nous y retournerons, soyez assurés,
Et tous en chœur, irons vers notre Bien-Aimé.*

Eh oui ! Bientôt une année écoulée depuis cette date mémorable du 24 janvier 2009 où nous nous sommes retrouvés nombreux à la célébration en l'église Saint-Vincent pour le pardon du saint patron des vignerons, et ensuite autour d'une table généreuse à la salle L'Estran.

Cette année, c'est le 23 janvier 2011 qu'il faut retenir dans vos agendas.

Soyez certains, l'ambiance de fête régnera.
G. Cerrag.

SAMEDI
18 DÉCEMBRE :
CONCERT

DIMANCHE
23 JANVIER 2011 :
PARDON DU HÉZO

PAE-AIRE

MISSIONS ET MANIFESTATIONS PROPOSÉES EN 2011

L'association PAE-AIRE est un service de proximité qui propose de mettre en relation les personnes à la recherche d'un emploi et les employeurs qui recrutent.

L'association est lieu d'information et de mise en relation où toute personne qui cherche une information sur l'emploi ou la formation trouvera une professionnelle qui l'accompagnera dans ses démarches.

Notre équipe reçoit le public tous les matins sans rendez-vous et l'après-midi sur des entretiens personnalisés à l'Espace emploi de Rhuys, zone de Kerollaire nord à Sarzeau.

L'association travaille aussi avec l'ensemble de ses partenaires pour mener des actions sur le territoire et favoriser les rencontres entre employeurs et demandeurs d'emploi.

En 2011, le PAE-AIRE et les services de Pôle Emploi organiseront le forum de l'emploi de Rhuys et le rallye de l'emploi.

- Le forum de l'emploi de Rhuys se déroulera le 18 mars 2011 au Centre culturel de Sarzeau.

La manifestation sera ouverte au public de 9 h à 13 h. Les personnes venant chercher un emploi seront orientées vers les employeurs pour mener un entretien face à fa-

ce. Sur la base du CV, chaque candidat aura l'opportunité de valoriser ses compétences et ses aptitudes pour occuper le poste proposé.

- Le rallye de l'emploi sera aussi reconduit.

Cette manifestation se déroulera fin mai. Il sera proposé aux saisonniers et aux étudiants de se présenter à l'Espace Emploi de Rhuys, munis de leur CV, pour consulter les offres déposées par les entreprises. Suivant le profil, chaque candidat sera invité à rencontrer l'employeur dans son entreprise sur un créneau horaire défini par ce dernier. L'entretien s'effectuera dans la journée permettant des échanges concrets et une embauche rapide.

Pour tout complément d'information, l'association invite les entreprises ou demandeurs d'emploi qui le souhaitent à prendre contact avec les deux salariées de l'association, Maryline Beaujean et Nathalie Gatinel.

Contact : tél. 02 97 41 73 44 - pae-airesarzeau@orange.fr

YOGA PRESQU'ÎLE DE RHUYS

L'association "Yoga Presqu'île de Rhuys" à laquelle adhèrent des habitants de toutes les communes de la presqu'île et du Hézo, et dont les cours sont donnés à Sarzeau,

vous prie de trouver ci-après le lien permettant d'accéder à son site internet :

<http://www.yoga-presquilederrhuys.fr>

PROXIM'SERVICES

ASSOCIATION DE SERVICES AUX PARTICULIERS

Vous souhaitez une prestation de qualité à votre domicile ?

Acteur de l'économie sociale et solidaire, PROXIM'SERVICES propose un service personnalisé qui allie proximité, qualité et confort, avec des prestations réalisées par des professionnels intervenant au domicile de tous les particuliers (actifs ou retraités).

Prestations proposées :

Ménage, repassage, courses, préparation de repas, garde d'enfants de + 3 ans, aide administrative et informatique simple, grand nettoyage (baies vitrées, vérandas, volets,...), petit bricolage.

L'association est employeur et a pour objectif la création d'emploi durable. Elle

prend en charge toutes les démarches administratives.

Elle propose : des interventions régulières sur toute ou partie de l'année, une facturation au taux horaire, une déduction fiscale de 50 % sur vos impôts, une assurance et des garanties diverses.

Contact : tél. 02-97-48-27-62 ou par mel proximrhuysmuzillac@orange.fr

www.proximrhuysmuzillac.fr

PROXIM'SERVICES RHUYS-MUZILLAC, Espace Emploi de Rhuys, Z.A. de Kerollaire Nord - 56370 Sarzeau. Possibilité de rendez-vous à domicile.

LE PARCOURS DE LA CITOYENNETÉ

Dans le cadre de la professionnalisation des armées et pour remplacer le service militaire obligatoire, la loi du 28 octobre 1997 a créé un ensemble d'obligations s'adressant à tous les jeunes français, garçons et filles. Cette réforme a institué un "service national" universel en instaurant un véritable "parcours de citoyenneté".

Son objectif est simple : susciter une prise de conscience collective des devoirs que tout citoyen a, envers l'effort de défense nationale.

TROIS ÉTAPES OBLIGATOIRES

1. L'enseignement de la défense.

Partie intégrante de l'enseignement civique des classes de troisième, il revient à l'enseignant qui doit conduire son cycle tout au long de l'année scolaire et sera complété par des cours d'éducation civique, juridique et sociale en classes de première et de terminale.

2. Le recensement obligatoire à 16 ans.

Tous les garçons et les filles doivent se faire recenser à la mairie de leur domicile dans les trois mois qui suivent leur seizième anniversaire. A cette occasion il leur sera remis une attestation de recensement à conser-

ver précieusement. Cette attestation sera réclamée pour toute inscription à un examen ou concours soumis à l'autorité publique (CAP, BEP, BAC, permis de conduire et même conduite accompagnée, etc.). Tout changement de domicile ou de résidence, de situation familiale et professionnelle doit être signalé au Centre du Service National.

3. La Journée d'Appel de Préparation à la Défense (JAPD).

La journée d'appel de préparation à la défense est obligatoire pour les garçons et les filles entre la date du recensement et l'âge de 18 ans. A la fin de cette journée il leur sera remis un Certificat de Participation. Ce certificat obligatoire est requis pour l'inscription aux examens et concours soumis au contrôle de l'autorité publique.

Information sur la convocation à la JAPD.

Trente à quarante-cinq jours avant la JAPD, le jeune reçoit une convocation envoyée par le Bureau ou le Centre du Service National (BSN ou CSN). Sur cette convocation figurent le programme de la journée ainsi qu'un bon de transport. Si le jeune ne peut se libérer à cette date, il est possible de demander au service une autre date de convocation.

LA RÉFORME DES RETRAITES : MODE D'EMPLOI

En savoir plus sur votre situation personnelle ?

www.retraites2010.fr

GUIDE DES PRODUCTEURS LOCAUX

« Connais-tu un agriculteur qui vend des légumes à côté de chez nous ? » « Moi je recherche un producteur de viande et un ostréiculteur ». Le guide des producteurs locaux « Où dénicher les produits du pays de Vannes ? » a été conçu pour vous apporter toutes ces réponses.

En effet, vous retrouvez dans ce guide **111 agriculteurs et 24 ostréi-**

culteurs qui vendent leurs produits en direct tout près de chez vous : fruits et légumes, viande (bœuf, veau, volaille, porc, agneau, lapin), œufs, cidre et jus, pain, escargots. Partez dès à présent à leur rencontre sur leur exploitation, dans les points de vente collectifs ou sur les marchés locaux.

Avec ce guide, vous pouvez localiser chaque producteur sur une carte et retrouver le **descriptif de chaque**

exploitation dans une liste classée par commune : nom, adresse, téléphone, mail, produits locaux proposés, lieux et horaires de vente.

Un code couleur vous aide à retrouver facilement le produit de votre choix. Pour compléter l'information, les points de vente collectifs (magasin de producteurs et AMAP) et les marchés locaux ont également été répertoriés.

Ce guide, réalisé par la Chambre d'agriculture du Morbihan et le Groupement des Agriculteurs Biologiques est **gratuit** pour l'ensemble des habitants et des touristes. Il a reçu le soutien financier du programme européen LEADER du pays de Vannes et du Conseil général du Morbihan.

Ce guide est disponible dès à présent en mairie et à l'office de touris-

Le service « Déchets » en quelques chiffres

Les moyens :

- ▶ 80 personnes.
- ▶ 30 véhicules.
- ▶ 9 déchèteries.
- ▶ 30.000 conteneurs d'ordures ménagères.
- ▶ 12.500 foyers équipés d'un composteur.
- ▶ 12 millions d'euros de budget.

Les résultats :

- ▶ 138.000 personnes desservies au quotidien.
- ▶ **35.000 tonnes d'ordures ménagères**, soit 249 kg/hab/an.
Au Hézo : 176,9 t, soit 238 kg/hab/an.
- ▶ **2.100 tonnes d'emballages**, soit 15 kg/hab/an.
Au Hézo : 11,2 t, soit 15,5 kg/hab/an.
- ▶ **4.600 tonnes de papiers**, soit 33 kg/hab/an.
Au Hézo : 23,69 t, soit 31,84 kg/hab/an.
- ▶ **5.400 tonnes de verres**, soit 40 kg/hab/an.
Au Hézo : 28,2 t, soit 37,9 kg/hab/an.
- ▶ **26.000 tonnes déposées en déchèterie** (hors déchets déposés par les professionnels) soit 200 kg/hab/an.

DU CHANGEMENT DANS LE TRI

Depuis le 4 octobre dernier le geste de tri est simplifié : **il n'est plus nécessaire de trier séparément emballages et papiers**. Cette évolution est possible grâce à la construction d'un nouveau centre de tri par le System.

Moderne et techniquement plus performant, cette unité est capable de séparer les emballages des papiers mécaniquement.

Sur les sites de collecte de la commune (bas de Lézuis et près du cimetière), plus que deux types de colonnes : une pour le verre, une autre pour le papier, boîtes métalliques, petits cartons, flacons plastique. Les déchets ménagers rassemblés dans un sac sont toujours à déposer dans les moloks. Bien sûr, la collecte des vêtements (propres) continue près du cimetière.

La déchèterie de Bonnervo accepte déchets verts, cartons, tout venant, bois, métaux, batteries, etc.

Pour plus d'infos appelez au 0.800.300.245 (numéro vert).

MARDI 22 FÉVRIER 2011 :

RAMASSAGE

DES ENCOMBRANTS À DOMICILE

Sont uniquement concernés : gros électroménager, meubles démontés, sommiers, matelas... uniquement dans la limite de 1 mètre cube.

Il est obligatoire de téléphoner préalablement au service compétent la veille avant 12 heures.

Tél. 0.800.300.245.

SERVICE ENFANCE/ JEUNESSE :

Information aux familles

Les programmes d'activités pour l'ALSH et l'AJI ne sont pas distribués dans les écoles aux familles.

Vous pourrez les obtenir :

- en les téléchargeant sur le site de de Surzur (www.surzur.fr);

- par mail, en indiquant le nom, prénom, âge des enfants :

a) clsh.surzur@wanadoo.fr pour les enfants de 3 à 11 ans,

b) aji-surzur@wanadoo.fr pour les enfants de 9 à 17 ans;

- ou en vous rendant à la mairie.

MODIFICATION

DU SYSTÈME TARIFAIRE

Faisant suite à une demande de la CAF, une tarification modulée en fonction du coefficient familial est mise en place depuis les vacances de la Toussaint 2010 pour les activités de l'AJI et de l'ALSH.

Les familles de Le Hézo peuvent bénéficier d'une des sept tranches sur présentation d'un justificatif (en appelant la CAF, la MSA, la CMAF et autres). La tranche la plus haute sera appliquée en cas de non présentation d'un justificatif.

Renseignements : Sébastien Picquet, tél. 02.97.42.12.52 (mairie de Surzur).

Génération éco-citoyenne

Le Morbihan soutient vos projets

LES 15/25 ANS S'ENGAGENT

Les initiatives d'aujourd'hui construisent le bien être de demain.

EN SAVOIR PLUS :

www.morbihan.fr

initiatives-jeunes@cg95.fr

LA CARTE VITALE, C'EST PRATIQUE !

Mettre à jour sa carte Vitale chaque année, un réflexe indispensable !

Comment ? Il suffit de se rendre auprès d'une borne prévue à cet effet dans toutes les caisses de l'assurance maladie, dans les pharmacies ou encore dans certains établissements de santé.

Une fois sur place, insérer la carte dans la borne, se laisser guider et une minute plus tard c'est terminé !

Pour plus d'informations, vous pouvez appeler la Caisse d'assurance maladie au 36.46 (prix d'un appel local depuis un poste fixe).

TIKI PIZZA

Petit rappel. Depuis le début du mois de juin, tous les dimanches, de 18 heures à 21 h 15, M^{me} Christine Dupont vous propose pour le dîner vingt sortes de pizzas à emporter, cuites sur place et élaborées avec des produits locaux frais. **Le camion est stationné sur l'aire de covoiturage à l'entrée du bourg.**

Vous pouvez commander par téléphone dès 18 h au 06.04.48.82.75, pour être sûr d'être servi ! Tickets restaurants acceptés et carte de fidélité.

ALLÔ FRÉDO

N'attendez plus, simplifiez-vous la vie !

Pour vos travaux d'électricité, plomberie, sanitaires, isolation, cloisons sèches, combles, carrelage, maçon-

nerie, peinture, menuiserie, S.O.S. dépannage, etc. **Allô Frédo** est à votre écoute pour mener à bien vos projets.

Frédéric Feutry, 5 bis rue Lann Vrihan, Le Hézo, tél. **02.97.43.93.58** ou **06.84.13.19.82** ou

feutryfrederic@orange.fr

CH'TI BREIZH COUTURE

La pose de fermetures Eclair, les ourlets, les retouches n'ont jamais été votre tasse de thé ?

Maintenant, **Ch'ti Breizh Couture** vous y aidera !

Françoise Delétré vous informe de la création de son entreprise à partir du 1^{er} janvier 2011 au 8, impasse Iné-zic, Le Hézo.

Réalisation de rideaux et personnalisation de vos cadeaux (bavoirs, serviettes éponge, etc.) avec du matériel moderne.

Contact : 02.97.43.93.52 ou par e-mail : chtibreizhcouture@gmail.com

ENTRETIEN DES CHAUDIÈRES

Invisible et inodore, le monoxyde de carbone est à l'origine de plus de 4.000 cas d'intoxications et d'une centaine de décès chaque année en France.

La plupart des intoxications (86 %) a lieu dans l'habitat et a souvent pour origine un mauvais fonctionnement de la chaudière (42,4 % des cas). Il est donc indispensable de faire entretenir chaque année votre installation de chauffage et de production d'eau chaude par un professionnel qualifié.

Ce contrôle, obligatoire depuis 2009, s'est élargi au rendement de l'installation et à la mesure des émissions de monoxyde de carbone. Il en va de votre sécurité.

Important : **veillez à faire ramoner le conduit de votre cheminée une fois par an**, à bien aérer votre logement même en hiver et à ne pas condamner les grilles de ventilation.

COMMISSION INFORMATION ET COMMUNICATION - Edition de «La Garzette»

Présidente : M^{me} Josiane BOYCE. - Membres du Comité de rédaction : Dominique ALOS, Victoria BAR-BIZET, Valérie BURGARD, Michèle-Paule CARO, Nicolas CAUDAL, Michel GUILBERT, Evelynne LAIGO, Loïc LEBERT, Olivier LEGANGNEUX.

Réalisation technique. - Maquette, mise en page : Michel GUILBERT.

Lecture : Victoria BAR-BIZET.

Animations estivales 2010

13 juin :

FRANQUETTE À PISTONS À L'ESTRAN

26 juin :

KERMESSE À L'ÉCOLE

7 août :

FEST NOZ PAROISSIAL À L'ESTRAN

13 juillet :

FÊTE NATIONALE AU PONT DU MOULIN

12 septembre :

DÉPART DU TOUR DE RHUYS AU HÉZO

C'était le 13 juillet... en attendant le feu d'artifice.