

à Belz

Bulletin municipal
1^{er} semestre 2017 - n°18

© Fotolia

VE MUNICIPALE | **VE ECONOMIQUE ET SOCIALE** | **ENFANCE ET JEUNESSE** | **PATRIMOINE, CULTURE ET TOURISME** | **VE PRATIQUE** | **VE INTERCOMMUNALE**

Belz, une commune en mouvement !

BELZ
RIA D'ÉTÉ
BRETAGNE SUD

VE MUNICIPALE
Faites des Commissions municipales
PV des conseils
Budget
Services communales

VE ECONOMIQUE & SOCIALE
Espaces
Appels d'offres
Autres services

ENFANCE & JEUNESSE
Espaces
Restauration scolaire
Services jeunesse

PATRIMOINE CULTURE & TOURISME
Visite virtuelle de la Riv' d'été
Patrimoine et patrimoine
Tourisme
Médiaséjour

VE PRATIQUE
Généralistes, vétérinaires
Urbanisme
Espaces municipaux
Ménages à trois, logements
Participations scolaires
Régionalisation
Documents à télécharger

VE INTERCOMMUNALE
M2C
Service d'aide à domicile de la Riv
Cantonalisme de la Riv d'été
S2C44
Centre de services

MARE DE BELZ
24, rue du général de Gaulle
56500 Belz
Tel. 02 97 53 33 11
Fax. 02 97 53 55 45

10h30 aux 18h00
8h30 13h30 - 15h00/17h
Samedi : 9h30 12h

Services les Jeunes
21, rue de la République

BELZ

BULLETIN MUNICIPAL

1er semestre 2017 - n° 18

Directeur de la publication :

Bruno GOASMAT, maire

Rédaction :

La commission communication :

Philippe LE MIGNANT Hervé LE GLOAHEC

Yves TILLAUT - Catherine LE GLOANIC

Catherine EZANNO - Philippe REMOND

Eric LE TORTOREC

Nombre d'exemplaires : 2 400

Crédits photos :

Jean-Yves COLLIN (Le Télégramme),

Josiane LE CALVÉ (Ouest-France),

les enseignants des écoles Per Jakez Hélias et Saint Jean,

Etienne LE BOZEC - Anne GOALOU - Fotolia.

Conception et impression : Imprimerie de la Rivière - Belz

Le mot du Maire.....	p. 1
Les points clés des décisions du Conseil Municipal.....	p. 2 à 5
Tarifs communaux.....	p. 6 à 7
Internet.....	p. 8
Urbanisme - Travaux voirie.....	p. 9 à 13
Environnement.....	p. 14 à 15
Intercommunalité.....	p. 16 à 17
Du côté du social.....	p. 18 à 20
Jeunesse.....	p. 21 à 27
Du côté des écoles.....	p. 28 à 31
Tourisme - Tournage.....	p. 32 à 33
Du côté de la médiathèque.....	p. 34 à 38
A vos agendas.....	p. 39
Zoom sur.....	p. 40 à 42
Du côté des associations.....	p. 43 à 49
Informations paroissiales.....	p. 50
Photo de classe.....	p. 51
Informations municipales.....	p. 52 à 53
Etat civil.....	p. 54
Correspondants Mairie.....	3 ^{ème} de couverture

TOUTES TRANSACTIONS

**ACHAT – VENTE – GERANCE
LOCATIONS SAISONNIERES**

BELZ IMMOBILIER

2, rue de Kerdonnerch

56550 BELZ

02.97.55.22.36

E-mail : agence@belzimmobilier.fr

Chères belzoises, chers belzois,

Nous avons démarré l'année 2016 en état d'urgence et nous la terminons en état d'urgence, bien triste situation en temps apparent de paix.

Les attentats se sont poursuivis tant sur notre territoire que dans divers pays. En mars, à l'aéroport de Bruxelles et dans le métro, à Orlando en juin, à Nice avec ce camion fou qui a foncé sur la foule le 14 juillet dernier faisant 86 morts et plus de 200 blessés. Et n'oublions pas toutes les victimes directes et indirectes. Ces actes sont ignobles et méprisables. Souhaitons que les actions menées par les armées de coalition et nos dirigeants occidentaux et autres permettront d'éradiquer ces terroristes et que nous puissions vivre en PAIX.

Est-ce si difficile de vivre en PAIX pour que tant de peuples se battent, et que des fanatiques sèment la terreur ?

Notre vieille Europe est tourmentée et a bien du mal à se construire, je fais référence entre autres au Brexit. Les Etats Unis se sont choisis un nouveau Président. La France élira son nouveau Président dans quelques mois, et s'en suivra les législatives en juin.

Qu'en sera-t-il des équilibres mondiaux en 2017 ? Beaucoup de doutes, de peurs, de défiances parfois à l'égard de nos gouvernants. Pour autant, ne sombrons pas dans le pessimisme. Gardons notre capacité de nous enthousiasmer pour les petits et grands bonheurs du quotidien.

La commune, en ces moments perturbés garde tout son sens, et permet le contact au plus près avec le citoyen.

Le Conseil Municipal continuera en 2017, comme nous l'avons toujours fait, à consacrer toute son énergie au service de la population et du développement de notre commune de Belz.

En mon nom, celui du Conseil Municipal et Conseil d'administration du CCAS, je vous présente mes meilleurs vœux de santé, bonheur et PAIX pour 2017.

Bruno GOASMAT, Maire de Belz

Belziz ha Belzeadezed ker

Dindan perzh lezennoù ar stad a zivall e oa bet boulc'het ar blez 2016, ha dindan perzh an hevelep lezennoù e vo klozet. Na tristaet un dra pa vezer, sañset atav, er stad a beoc'h !

Gwalldaolioù arall a zo bet, kerkoulz en hor bro-ni hag e broioù arall dre ar bed. E Brussel, en aerborzh hag er metro, e miz Meurzh ; e Orlando e miz Even hag e Nice, d'ar 14 a viz Goureneñv, pa fardas ar c'hamion sot a-blom àr ar morad tud tolpet : 86 den kollet dezhe o buhez, 200 arall bet gloazet. Kement-se hep ankouaat rzh an dud arall oc'hpenn lakaet da c'houzañv abalamour dezhe pe abalamour d'o re kar pe nes. Labour vil ha displez, labour disprizapl. Bezomp engortoz ma tisoc'ho an armeoù emglevet, pennoù stadoù ar C'hornog ha re arall get ar pezh o deus boulc'het evit troc'hiñ dirak ar sponterion hag o faezhiñ evit ma c'hellimp beviñ e PEOC'H.

Hag e vehe ken diaes beviñ e PEOC'H peogwir eh eus kement a bobloù é vrezelaat hardizh, kement a speredoù ken entanet ma ne soñjont ken nemet er plantiñ freuz ha reuz ?

Trubuilhoù ha dizañsion a gaver ivez en hor c'hevandir kozh pa vez kaoz a sevel Europa ; trawalc'h eo soñjal e afer ar Brexit. Er Stadoù-Unanet eh eus bet dilennet ur prezidant nevez. Edan tri miz e tilennimp-ni ivez, e Frañs, ur prezidant nevez ; a-benn Mezheven e choazimp hor c'hannaded d'ar Gampr.

Penaos e vo 2017 a-fed kempouez e jeu ar bolitikerezh bedel ? Douetañs, aon ha prederi a glever a-wezhoù e-keñver hor penn-stadoù. Erbat deomp neoazh koll fiziañs, maliñ soñjoù du abalamour da gement-se. Bezomp atav prest da dañvaat plijadurioù ha boneurioù bras ha bihan ar pemdez.

E-kreiz an amzerioù trubuilhus-mañ e chom atav ar gumun al lec'h, mah eus unan, ma c'heller bout an tostañ d'ar c'heodedad.

Ar c'huzul-kêr a zalc'ho e 2017, evel ma en deus graet betek bremañ, da labourat gredus evit gwellañ mat poblañs ha gwellañ diorren Belz.

Em anv, e anv ar C'huzul, e anv Kuzul Melestradurel ar gKOSG e souetan deoc'h yec'hed, boneur ha PEOC'H evit 2017.

Bruno Goasmat, Maer Belz

Conseil Municipal du 30 septembre 2016

MISE A JOUR DE LA COMPOSITION DU CONSEIL MUNICIPAL

En ouverture de séance, le Conseil acte la nouvelle composition du Conseil Municipal. Jean-Claude MAHE « suivant de liste » siège à compter de ce jour au sein de la nouvelle assemblée.

M. le Maire précise que le premier « suivant de liste » était Vincent LOFFICIAL qui a démissionné. Il souhaite la bienvenue à M. MAHE.

1) FINANCES COMMUNALES POINT SUR L'EXECUTION BUDGETAIRE

Après la commission des finances, le Conseil est informé de l'exécution budgétaire du budget principal.

M. le Maire précise les restes à charge pour la commune sur les programmes suivants :

- l'aménagement extérieur de la Poste : 35 200 €
- pont de Saint-Cado : 28 000 €, actualisé à 19 102 €

TARIFS COMMUNAUX : bon d'achat de Noël pour les aînés

Il est proposé au Conseil de valider la valeur du bon d'achat de Noël à destination des personnes de 71 ans et plus ne participant pas au repas de Noël à 12 € (tarif idem aux années précédentes).

Quelques données :

En 2015, la commune recensait 696 personnes de 71 ans et plus (données recueillies à partir de la liste électorale)

146 personnes ont participé au repas.

220 ont retiré un bon d'achat de 12 €

En 2016, la commune recense 728 personnes de 71 ans et plus => + 32 par rapport à 2015

Le Conseil valide à l'unanimité sauf trois absentions (MM. DELVAL, BERTHIC et MAHE) ce tarif.

Eric BERTHIC motive son vote par le fait que ce tarif n'est pas suffisant par rapport au coût du repas.

4) QUESTIONS et INFORMATIONS DIVERSES EFFECTIF TOTAL SCOLARISE SUR LA COMMUNE : 322 élèves

Effectifs TAPS : environ 75 % des élèves du public, soit 150 en moyenne sur chaque séance (mardi et vendredi). L'école St Jean a souhaité sortir du dispositif TAPS et est donc revenue sur une semaine d'école à 4 jours.

LUTTE CONTRE LE FRELON ASIATIQUE :

Eric BERTHIC, référent avec Daniel LE CARRER, sur ce sujet, donne les précisions suivantes :

2015 : 300 fondatrices

2016 : 1 200 fondatrices.

Cette augmentation importante s'explique principalement par un hiver doux qui a favorisé leur survie.

2015 : 14 nids recensés dont 7 ont été détruits

2016 : 9 nids détruits.

FERMETURE DE LA TRESORERIE :

M. le Maire rappelle que la trésorerie de Belz, située à Etel est transférée à Auray à compter du 1er janvier 2017. « On ne peut que le déplorer. La décision a été prise par arrêté ministériel ».

Conseil Municipal du 21 octobre 2016

1) REAMENAGEMENT DE LA PLACE GILLIOUARD et ses abords : demandes de subventions

M. le Maire et Yves TILLAUT présentent ce bordereau.

La réflexion sur l'aménagement de la place Gilliouard et de ses abords a été lancée en début d'année avec l'aide d'une équipe pluridisciplinaire composée d'une architecte urbaniste, l'atelier FAYE, d'un paysagiste, AGPU, et d'un bureau d'études techniques ARTELIA.

Compte tenu de l'enjeu stratégique de ce secteur, en plein cœur de bourg, l'équipe municipale a souhaité la mise en place d'un véritable processus de concertation avec la population.

Une visite partagée sur site à laquelle tous les habitants et notamment les commerçants étaient conviés, a été organisée un samedi matin en mars dernier. Cette promenade sur le site a permis à chacun d'évaluer les problématiques du site, mais aussi d'entendre les attentes et besoins des uns et des autres. Cette balade urbaine a été aussi l'occasion de soulever ensemble l'importance de trouver un équilibre entre :

- l'image conviviale et agréable souhaitée de la place Gilliouard,
- l'offre de stationnements pour les clients des commerces, les parents d'élèves et les autres usagers du bourg
- et la circulation des voitures et des poids lourds, mais aussi des piétons et des vélos.

Sur la base de ces premiers échanges avec les élus et la population, plusieurs scénarios d'aménagement ont été présentés à tous lors d'une réunion publique.

Les 3 propositions déclinaient plusieurs thématiques essentielles au bon fonctionnement de la place Gilliouard et de ses abords :

- les sens de circulation sur la place elle-même et sur la rue de Kerdonnerch
- le nombre de stationnements offerts
- le positionnement du marché et de son agrandissement
- les espaces publics offerts avec de nouveaux usages
- les aménagements paysagers
- la localisation du stationnement du bus (pour les sorties scolaires occasionnelles).

Dans les trois scénarios présentés, les cheminements depuis l'EHPAD et les écoles, vers la

mairie, la médiathèque et les commerces ont été systématiquement pris en compte et mis en valeur à travers des aménagements qualitatifs et sécurisants pour les piétons. Les continuités piétonnes ont été assurées et les traversées de voirie fortement marquées pour protéger les piétons.

Le scénario proposant la fermeture du nord de la rue de Kerdonnerch à la circulation a été retenu par l'assemblée présente. En effet, l'accès à la place Gilliouard depuis la rue du Général de Gaulle pourrait désormais se faire directement depuis le rond-point, avec deux sens de circulation (entrée et sortie de la place).

La butte de terre est arasée pour permettre l'aménagement d'un mail planté et de lieux publics favorisant la rencontre, la détente et la convivialité. Cet espace a vocation à accueillir également du stationnement.

Tous les éléments proposés en réunion publique ont été retravaillés avec le comité de pilotage élargi composé d'élus, mais aussi des représentants des commerçants, des parents d'élèves des écoles publique et privée.

Un scénario de synthèse a été présenté à la population lors d'une seconde réunion publique

organisée le jeudi 23 juin. Il a reçu un avis favorable.

Enfin, afin de sécuriser l'entrée de ville, deux plateaux seront aménagés en entrée de bourg (carrefour des routes de Ninézur et du Pussic) et à l'entrée du lotissement du Couëdic. Cet aménagement permettra la suppression de la voie de tourne à gauche existante.

Les plans d'aménagement sont joints en annexe.

En réponse à une interrogation de Jean-Claude MAHE sur une éventuelle limitation de tonnage sur la place Gillioud, MM. le Maire et Yves TILLAUT précisent que cela n'est pas possible car une telle disposition engendrerait des difficultés de circulation sur l'axe principal de circulation, et l'accès à la déchetterie pour les véhicules lourds nécessiterait d'emprunter la rue du Couvent, déjà très fréquentée.

M. le Maire présente le budget prévisionnel et souligne que ces travaux seront réalisés sur fonds propres, d'où l'importance d'obtenir le maximum de subventions (70 % du budget total HT). Il précise par ailleurs que le démarrage des travaux est fixé en septembre 2017 pour une durée d'environ 8 mois, sous réserve d'obtention des subventions prévues au budget prévisionnel.

BUDGET PRÉVISIONNEL

DEPENSES		RECETTES	
Etudes	20 850.00 €	SUBVENTION CONSEIL DEPARTEMENTAL	
TRAVAUX		PST (Programme de Solidarité Territoriale) (15 %) au titre de 2016 et 2017	114 000.00 €
Terrassement-voirie	626 517.50 €	Amendes de sécurité (15 %)	47 758.00 €
Maçonnerie – mobilier	61 039.00 €	SUBVENTION ETAT	
Espaces verts	116 130.00 €	FSIPL (Fonds de Soutien à l'Investissement Public Local)	
Réseaux eaux pluviales	62 870.50 €	DETR (Dotation d'Équipement aux Territoires Ruraux)	562 486.85 €
SOUS-TOTAL TRAVAUX	866 557.00 €	FNADT (Fonds National d'Aménagement et de Développement des Territoires)	
Maitrise d'œuvre (5 %)	43 328.50 €	TOTAL SUBVENTIONS	724 244.85 €
Eclairage public	103 900.00 €	Reste à charge de la commune	310 390.65 €
TOTAL	1 034 635.50 €	TOTAL	1 034 635.50 €
<i>Dont aménagement de sécurité</i>	318 385 €		

Le Conseil, à l'unanimité, décide de :

- valider l'Avant-Projet sur la base des plans transmis
- d'approuver le plan de financement prévisionnel

- d'autoriser le Maire à solliciter les subventions auprès du Département au titre du PST et des amendes de Police.
- et à signer tout document relatif à ces demandes de subventions.

Le Conseil valide également un avenant au marché d'études à hauteur de 2 875 € HT.

Ce montant est inclus dans le budget prévisionnel.

2) TRAVAUX GROUPE SCOLAIRE PJ HELIAS : demande de subvention

Il est proposé au Conseil d'autoriser le Maire à déposer une demande de subvention auprès du Conseil Départemental, au titre du programme de solidarité (PST), pour la réalisation de travaux au groupe scolaire PJ Hélias.

Il s'agit de travaux de menuiserie pour remplacer les vitrages de l'école primaire, y compris au niveau du patio.

Le coût estimatif total des travaux s'établit à 88 821.50 € HT. Il est proposé une 1ère tranche de travaux en 2016, à hauteur de 26 376 €.

La subvention du département, au titre du PST (Programme de Solidarité Territoriale) est de 15 %, soit 3 956.40 €

M. le Maire présente divers travaux à réaliser (peinture, éclairage...) non subventionnables, s'agissant de travaux d'entretien et réalisables sur plusieurs exercices budgétaires, ceci après concertation sur les priorités avec les enseignants.

Ces travaux feront l'objet de discussions par les commissions ad hoc et lors du débat d'orientations budgétaires (DOB) pour les arbitrages nécessaires.

TRAVAUX GROUPE SCOLAIRE PJ HELIAS		COÛT (TTC)
PRIMAIRE		
Remplacement structure complète des fenêtres (façade entrée + cour : 27 827 € / façade arrière + cour arrière / 45 218 €)		73 046 €
Remplacement menuiserie PATIO		20 662 €
Peinture	Façade extérieure (zone entrée et chaufferie)	7 602 €
	Façade arrière	2 885 €
	Intérieur (couloir)	5 103 €
Rideaux occultant des salles de classe (4 classes) / 955 €/classe		3 820 €
Réfection plafond et luminaires (5 classes) / 4 252 €/classe		21 260 €
MATERNELLE		
Habillage en aluminium de couleurs de toutes les portes et fenêtres		793 €
Peinture	Extérieur, côté cour, parking et cabane à vélo	6 830 €
	Façade côté rue + accueil périscolaire	4 613 €
	Intérieur couloir, classe 1, classe 2, salles de motricité	7 097 €
Réfection plafond et luminaires (2 classes + salle motricité) / 4 252 €/classe		12 756 €
TOTAL		166 467 €

À l'unanimité, le Conseil autorise cette demande de subvention auprès du Conseil Départemental au titre du PST.

Conseil Municipal du 24 novembre 2016

INTERCOMMUNALITE

MODIFICATION DES STATUTS

(intégration de la compétence tourisme)

M. le Maire présente ce bordereau :

« Dans le cadre de la loi NOTRE (Nouvelle Organisation Territoriale de la République), il est prévu que la promotion du tourisme soit inscrite dans les compétences obligatoires des communautés de communes, donc d'AQTA et ce au 1er janvier 2017.

Il est à noter que les offices de tourisme classés, à savoir ceux de Quiberon, Carnac et la Trinité pourraient perdurer. Je tiens à remercier les maires de ces trois communes qui ont accepté que leurs offices de tourisme se regroupent en un seul office de tourisme intercommunal. Ainsi, nous pourrons compter sur ces locomotives pour mieux faire la promotion de notre territoire, et parler d'une seule voix. Espérons que cette organisation nous permettra de faire des économies d'échelle.

La structure retenue est une SPL (Société Publique Locale). Cette structure permet d'associer le plus grand nombre, collectivités et socio-professionnels à la gestion de la promotion touristique. Les ports du Morbihan, sous l'égide du Département, ont retenu ce type de structure juridique ».

Interrogé sur le devenir de la taxe de séjour, M. le Maire précise qu'elle sera reversée à AQTA et qu'en contrepartie, la dotation de compensation sera abondée du même montant. La Communauté de Communes aura à se prononcer sur le mode de facturation entre forfaitaire et réel, voire un « mix » des deux.

Philippe REMOND interroge sur les intérêts d'un tel regroupement. M. le Maire répond que ce regroupement est un atout car désormais, une seule structure, un OTI portera cette compétence tourisme qui est moteur d'une économie importante à l'échelle du territoire.

Interrogé par Dominique KERARON sur le fait qu'Auray ne conserve pas un office de tourisme, M. le Maire précise qu'Auray n'a pas d'office de tourisme classé.

Après en avoir délibéré, le Conseil Municipal

- EMET un avis favorable aux modifications des statuts de la Communauté de Communes Auray Quiberon Terre Atlantique conformément à sa délibération n°2016DC/100 prise en date du 30 septembre 2016 ;
- APPROUVE en conséquence les statuts modifiés

CREATION D'UNE SPL (Société Publique Locale) AURAY CARNAC QUIBERON TOURISME :

La loi n°2015-991 du 7 août 2015 (NOTRe) impose le transfert à Auray Quiberon Terre Atlantique de la compétence « promotion du tourisme, dont la création d'offices de tourisme » au plus tard le 1er janvier 2017.

L'élaboration du plan marketing touristique de la Communauté de communes a permis de définir des orientations stratégiques en matière de tourisme pour le territoire : démultiplier la puissance de frappe marketing, surprendre, renouveler l'offre et l'image dans une politique commune.

Afin de répondre au mieux à ces ambitions, le choix s'est porté vers la création d'un Office de tourisme unique pour le territoire offrant l'opportunité d'une organisation et d'une mise en œuvre de la politique touristique plus efficiente. L'Office de tourisme communautaire répondra à :

- des missions stratégiques avec la mise en place d'outils partagés pour garantir une offre attractive et complémentaires aux usagers,
- des missions d'accueil et d'information qui répondent à un besoin de proximité.

Le choix de la structure s'est porté sur une Société Publique Locale (SPL) afin d'assurer :

- une gouvernance représentative de l'activité liée à l'exercice de la compétence « promotion du tourisme »,
- une représentativité des socio-professionnels avec un comité stratégique et un administrateur,
- une implication de l'ensemble des communes via l'assemblée spéciale,
- une structure plus souple et adaptée au besoin du territoire.

La SPL, par ses caractéristiques, permet la conciliation d'un contrôle public, d'une souplesse de gestion et de contractualisation, et le bénéfice d'une expertise et de moyens mutualisés entre les actionnaires.

La SPL projetée aura pour nom « Auray Carnac Quiberon Tourisme », et aura son siège social situé 30 Cours des Quais, 56470 La Trinité-sur-Mer.

La Société a pour objet, agissant exclusivement pour le compte de tout ou partie de ses actionnaires et sur leur territoire, de promouvoir et développer l'offre et l'attractivité touristique, ainsi que l'animation du territoire, c'est-à-dire qu'elle pourra :

- réaliser et exécuter, notamment, des études et missions répondant aux besoins du développement et de l'organisation de la promotion du tourisme,
- exercer les missions d'office(s) de tourisme, incluant l'ensemble des missions définies par l'article L. 133-3 du Code du tourisme ou tout autre texte le complétant ou s'y substituant, en lien avec les partenaires économiques et institutionnels du secteur, telles que :
- l'accueil et l'information des touristes,
- la promotion touristique en lien avec les acteurs du secteur,

A 5 mn des plages

**HÔTEL • RESTAURANT
BAR • PMU**

7, rue Docteur Laënnec - 56550 BELZ

02.97.55.33.40

RESTAURROUTE

Mme PERRIGAUD Yolande

Salle 45 couverts

Carte et Menu (*menu du jour*)

Lunch - Repas de famille

Dégustation de fruits de mer - Plats à emporter
(*Couscous, Paëlla, Choucroute, Cassoulet*)

Chambres équipées (*salle de bains, tél., TV*)

Pension complète - Demi-pension - Soirée étape

Restaurant
ouvert à l'année

- la coordination des partenaires du développement touristique local,
- la commercialisation de prestations de services touristiques,
- le cas échéant tout ou partie de l'élaboration et de la mise en œuvre de la politique locale du tourisme et des programmes locaux de développement touristique,
- l'élaboration de services touristiques ;
- exploiter des équipements et des installations touristiques et de loisirs,
- réaliser toute étude liée aux missions qui précèdent.

Le capital de la SPL, fixé à 448 800 €, sera réparti entre la Communauté de communes, à hauteur de 316 800 €, représentant 3 960 actions, les Communes de Carnac et Quiberon, à hauteur de 52 800 € chacune représentant 660 actions, et les vingt-deux autres Communes-membres à hauteur de 1 200 € chacune représentant 15 actions.

Cette répartition au capital aura pour effet de conférer, au sein du conseil d'administration, la répartition des 17 sièges réservés aux actionnaires, 12 à la Communauté de Communes pour les 3690 actions, 2 à la Commune de Carnac (660 actions), deux à la Commune de Quiberon (660 actions).

Le nombre de sièges au conseil d'administration ne permettant pas d'assurer la représentation directe de l'ensemble des actionnaires, les actionnaires ne bénéficiant pas de cette représentation directe seront réunis dans une assemblée spéciale, conformément à l'article L. 1524-5 du CGCT, qui désignera parmi ses membres le représentant commun siégeant au conseil d'administration pour les 330 actions des 22 Communes.

En outre, un administrateur représentera les professions et activités intéressées par le tourisme au sein du conseil d'administration, sans pour autant détenir d'action.

Le total des sièges au conseil d'administration sera donc de 18.

Après en avoir délibéré, le conseil

- APPROUVE la désignation en son sein d'un représentant de la Commune :
- au sein de l'assemblée spéciale de la SPL
- aux assemblées générales de la SPL

Le Maire, Bruno GOASMAT est candidat pour assumer ces fonctions au sein de la SPL

Le Conseil, par vote à bulletins secrets (22 pour et 3 blancs), désigne Bruno GOASMAT pour siéger au sein de la SPL.

Pour info, les douze élus communautaires, représentant AOTA au Conseil d'Administration de la SPL sont :

- Bernard HILLIET et Marie Eliane ROZO (Quiberon)
- Olivier LEPICK et Monique THOMAS (Carnac)
- Jean-François GUEZET (La Trinité-sur-Mer)
- Jean DUMOULIN (Auray)
- Bernard BODIC (Pluvigner)
- Laurence LE DUVEHAT (Saint Pierre Quiberon)
- Dominique RIGUIDEL (Erdeven-Etel)
- Michel JEANNOT (Locmariaquer-Crach-Saint-Philibert)
- Gérard PIERRE (Plouharnel)
- Roland GASTINE (Sainte-Anne d'Auray)

QUESTIONS DIVERSES

Transfert de l'exercice de la compétence « Infrastructure(s) de charge pour véhicules électriques et hybrides rechargeables (IRVE) » au Syndicat Morbihan Énergies

Cette proposition est le préalable avant l'installation d'une borne de recharge électrique sur la commune.

Monsieur le Maire expose :

« Le maillage du territoire est en cours. 250 bornes sont prévues à être déployées d'ici 2017. Ces bornes sont installées sur les communes membres de Morbihan Energies. A ce jour, une centaine de bornes a été déployée.

Le conseil municipal émet un avis favorable à :

- la fourniture du foncier par la commune (pour Belz, la proposition est en sortie du rond-point, à l'entrée du bourg, route d'Auray)
- l'installation par Morbihan Energies (coût environ 12 000 € avec 10 % à la charge de la commune et 90 % pris en charge par l'État, la Région et Morbihan Energies) d'une borne de recharge accélérée pour 2 véhicules simultanément.

Morbihan Energies reste propriétaire de la structure, assure la gestion et la maintenance.

Le coût de cette prestation pour l'utilisateur : 2.40 € la recharge pour un non abonné et 18 €/an pour un abonné + 1.90 € par recharge ».

Pièces détachées

CYCLO-LOISIRS

VENTE VÉLOS NEUFS ET OCCASIONS

Atelier de réparations toutes marques

• **Vélos à assistance électrique**

Ouvert de mars à novembre - du mardi au samedi de 9h à 12h et de 14h à 19h
et tous les jours en juillet et août de 9h à 20h

Centre commercial de Kerhillio - Bd de l'Atlantique - 56410 Erdeven - Tél. 02 97 55 91 07

LOCATION

TARIFS COMMUNAUX

PHOTOCOPIES

Pour les particuliers

Photocopie A4 noir et blanc	0,30 €
Photocopie A4 couleur	1,50 €
Photocopie A3 noir et blanc	0,55 €
Photocopie A3 couleur	2,50 €

Pour les associations

Photocopie A4 noir et blanc	0,10 €
Photocopie A4 couleur	0,25 €
Photocopie A3 noir et blanc	0,20 €
Photocopie A3 couleur	0,50 €
Copie informatique (extrait cadastral)	1,50 €
Tous travaux de reproduction d'un format supérieur à A3 non réalisable en mairie (coût de la prestation majorée forfaitairement)	75 €
Raticide (500 gr)	2,50 €

VOIRIE

Vente de terre Le m ³	10 €
Intervention d'un agent du service technique avec le tractopelle (l'heure)	80 €

POLICE - SECURITE

Concessions de cimetière

1er achat 30 ans	250 €
Renouvellement 30 ans	125 €
Colombarium 15 ans	360 €
Colombarium 30 ans 7	00 €

Cavernes

15 ans	360 €
30 ans	700 €
Vacation funéraire	20 €

Fourrière Municipale

1° mise en fourrière	30 €
1° récidive	50 €
2° récidive	80 €
Journée de garde	15 €
Tarifs de fourrière majorés par trois les weekends et jours fériés	

Droit de Place (par manifestation)

Occupation domaine public (trottoir, étalage) le m ²	10 €
Marché ou régulier, le mètre linéaire	1,50 €
Occupation commerciale des artistes (forfait saison estivale) le m ²	5 €
Passagers, le mètre linéaire	4 €

Taxe de Stationnement, par place	3 000 €
--	---------

CULTURE / TOURISME / COMMUNICATION

Tourisme / Point I

Plan de Randonnée Belz	1 €
Carte touristique de la Ria d'Étel	6 €
Carnet de balades en Pays d'Auray	6 €
Disque de stationnement	1 €

Encart publicitaire bulletin municipal

Petit encart	95 €
Bandeau	165 €
1/2 page	355 €

Médiathèque

Abonnement annuel Belz	10 €
Abonnement Annuel Extérieur	15 €
Abonnement Vacancier (Caution de 32€)	15 €
Impression noir et blanc	0,30 €
Forfait internet semaine (pour les non abonnés à la médiathèque)	5 €

LOCATION DE SALLES

Manifestations, réunions... à but non lucratif organisées par associations de Belz, fête des voisins et repas de quartiers => gratuité de prêt de matériels.....GRATUIT

Manifestations, réunions... à but lucratif organisées par l'Amicale Laïque et l'APEL..... 1 GRATUITE/AN

Manifestations, réunions... à but humanitaireGRATUIT

Manifestations à but lucratif organisées par associations de Belz

GRAND SAULE	55 €
LES PINS	65 €
LE FORMAL	110 €
ASTERIES 1 salle 65 € / 2 salles 130 € / 3 salles 190 € / 4 salles 260 €	

Manifestations organisées par des privés ou des associations extérieures à BELZ

GRAND SAULE	110 €
LES PINS.....	140 €
LE FORMAL	260 €
ASTERIES 1 salle 110 € / 2 salles 220 € / 3 salles 315 € / 4 salles 420 €	

Salle des mariages : Week-end : 75 €

Semaine (du lun au vend) 100 € - Semaine (incluant WE) = 150 €

Usage à caractère professionnel / intervenants extérieurs

(Grand Saule / Astéries 1 salle)12 € la 1/2 journée

Aux Associations (par manifestation)

a) Matériel seul (sauf tables et bancs ci-après comme particuliers) ..	45 €
b) Matériel + podium	110 €
c) Matériel + podium bâché	200 €

Aux Particuliers (sans transport)

a) jusqu'à 5 tables + bancs	15 €
b) de 6 à 10 tables + bancs	25 €
c) plus de 10 tables + bancs	30 €

Une caution de 500 € est exigée par emprunt de véhicule par association. Elle sera intégralement conservée en cas de dommages quel que soit le coût de ces dommages (délai de réservation minimum de 3 semaines). Une caution de 500 € est également appliquée pour la location du podium bâché.

Annexé à la délibération du Conseil Municipal
du 21 décembre 2016,
Le maire, Bruno GOASMAT

TARIFS COMMUNAUX JEUNESSE

Quelques augmentations de tarifs ont été validées par le Conseil Municipal lors de sa réunion du 21 décembre dernier. Voici, à l'appui de ces nouveaux tarifs, il est utile de connaître le coût exact du service. Les données ci-dessous, que nous avons voulu le plus synthétique possibles sont extraites des bilans financiers 2015.

QUELQUES DONNÉES SUR LES BILANS FINANCIERS 2015

	Coût de revient	Participation familles	Reste à charge commune	
Accueil périscolaire	1.70 €/ ¼ h	de 0.36 € à 0.55 €	100 218 €	
Accueil de loisirs « les lutins »	11.53 €/jour.	de 9.80 € à 15.30 €	39 900 €	
Espace jeunes	6.48 €/heure	6 202 €	38 247 €	60 jeunes (moyenne de 25 jeunes chaque mercredi actuellement)
Accueil jeunes	13.15 €/heure	206 €	12 210 €	30 jeunes
Restaurant scolaire	5.94 €/repas	de 2.58 € à 6.10 €	96 329 €	
			(2.89 €/repas)	33 332 repas servis

ACCUEIL DE LOISIRS

Tranche QF	Quotient avec repas	Journée tarif semaine	Journée	1/2 journée	repas
1	0 à 550 €	9,90 €	8,90 €	5,30 €	3,30 €
2	551 à 700 €	10,50 €	9,50 €	5,90 €	3,30 €
3	701 à 900 €	11,10 €	10,10 €	6,50 €	3,30 €
4	901 à 1100 €	11,70 €	10,70 €	7,10 €	3,30 €
5 +	de 1101 €	12,50 €	11,40 €	7,80 €	3,30 €
	Locoal Mendon	12,50 €	12,40 €	7,80 €	3,30 €
	Extérieurs	15,40 €	15,30 €	8,20 €	3,30 €

2017 : majoration de 0,05 € le coût du repas passant de 3,25 € à 3,30 €

Tarifs 2017 - Restaurant scolaire

Tranche Qf	Quotient	2017 (+ 2%)
1	0 à 550 €	2,70 €
2	551 à 700 €	2,85 €
3	701 à 900 €	3,00 €
4	901 à 1100 €	3,15 €
5 +	de 1101 €	3,30 €
	Extérieurs	6,30 €

ESPACE JEUNES 11 - 17 ANS (mercredis - petites et grandes vacances - séjours)

Tranche Qf	Quotient	tarif 1/2 journée sans sorties	Supplément activité
1	0 à 550 €	2,50 €	+ 2 €
2	551 à 700 €	2,75 €	
3	701 à 900 €	3,00 €	
4	901 à 1100 €	3,25 €	
5 +	de 1101 €	3,50 €	
	TARIF 5	4,50 €	

Portage de repas à domicile

Commune	
BELZ semaine	9,85 €
BELZ dimanche et JF	12,40 €
EXTERIEUR semaine	10,50 €
EXTERIEUR dimanche et JF	13,20 €

ACCUEIL JEUNES - 14 - 17 ans (mardi + vendredi soir) + samedi

Adhésion année 2017	Belzois	Extérieurs
	8 €	10 €
En fonction de l'activité et du coût, un tarif est mis en place		
Tarif 1	3 €	4,50 €
Tarif 2	5 €	7,50 €
Tarif 3	8 €	12 €
Tarif 4	12 €	18 €
Tarif 5	15 €	22 €

Accueil périscolaire (garderie)

Tranche Qf	Quotient	2017 (Le ¼ H)
1	0 à 550 €	0,38 €
2	551 à 700 €	0,41 €
3	701 à 900 €	0,43 €
4	901 à 1100 €	0,46 €
5 +	de 1101 €	0,48 €
	Extérieurs	0,57 €

Impact pour une famille de 2 enfants présents chaque jour au centre à raison d'une heure matin et soir : 1.44 €/semaine

TARIFS SEJOURS 2017 (par jour)

Coût de revient	inférieur à 30 €	entre 31 et 50 €	entre 51 et 70 €	entre 71 € et 90 €	Entre 90 € et 110 €
Quotient Familial	Tarif 1 (avec nuit au centre)	Tarif 2	Tarif 3	Tarif 4	Tarif 5
QF1	15	22	30	34	38
QF2	15,5	24	32	36	41
QF3	16	25	34	38	44
QF4	16,5	26	36	40	47
QF5	17	28	38	42	50
EXT	20	32	42	46	54

Nous constatons trop régulièrement que des enfants restent à l'accueil de loisirs le mercredi après-midi sans qu'ils ne soient inscrits. Cela pose problème en termes d'effectifs d'animateurs et de sécurité (nous n'avons pas les coordonnées des parents en cas de nécessité d'appel par exemple). Il est rappelé que toute présence dans la structure nécessite au préalable une inscription. Désormais, toute famille qui n'inscrit pas son enfant au centre de loisirs et après un 1er rappel en demande d'inscription, se verra automatiquement majorer sa facturation de 25 %.

Internet

— Le site de la mairie se refait une beauté en 2017 !

Le site internet de la mairie s'adapte aux nouveaux supports : tablettes et smartphones, et toujours bien entendu aux ordinateurs.

La société Arrowbase d'Auray, créatrice du site depuis 2007, a refait une maquette qui met en valeur notre commune avec de grandes et belles photos en page d'accueil. Les icônes « un clic » vous permettent d'accéder en direct à l'information que vous souhaitez.

Le site est toujours géré en interne par la mairie, Anne Goalou est la chargée de communication avec des mises à jour régulières (actualités, comptes-rendus des conseils municipaux, menus de la cantine...).

Mise en ligne
le premier trimestre 2017

www.mairie-belz.fr

SECURITEST
CONTROLE TECHNIQUE AUTOMOBILE
Armor Contrôle Technique
ZA de la Ria d'Étel
56550 BELZ
Tél. 02 97 29 34 56
www.securitest.fr
**Ouvert
du lundi au samedi**

**ERIC
Pizzas** **BELZ**
Tous les lundis de 18h à 21h
Tél. 06 11 12 60 28
"Pour votre santé, mangez au moins cinq fruits et légumes par jour"

11 RUE NATIONALE
56410 ERDEVEN
tél: 02 97 55 05 49

CHARCUTERIE-TRAITEUR
BOUCHERIE
JAN HUBERT
janhubert.hubert@orange.fr

Projet d'aménagement

— Aménagement de l'entrée du bourg et de la place Edouard Gilliouard

Dans le précédent bulletin municipal, nous vous avons présenté le projet d'aménagement de la place Gilliouard et de l'entrée du bourg.

Depuis, le comité de pilotage s'est réuni avec les concepteurs : Atelier FAYE associé au paysagiste AGPU et au BET ARTELIA. Après quelques modifications mineures qui ont principalement consisté à l'adéquation du projet à l'enveloppe financière que nous nous sommes fixés, le projet a été présenté au Conseil municipal au cours de la séance du 21 octobre dernier. Il a été adopté à l'unanimité.

Nous souhaitons des aménagements de très bonne qualité, qui intègrent évidemment des espaces de convivialité sans compromettre la bonne fluidité de la circulation, qui assurent la sécurité des piétons et des cyclistes, qui respectent l'environnement et qui en même temps offrent suffisamment de places de stationnement. Le début de la rue de Kerdonnerch, situé entre l'agence immobilière et la longère municipale, actuellement en sens unique, est prévu fermée à la circulation. En effet, nous souhaitons créer un espace réservé aux piétons et favoriser l'accueil des marchands ambulants.

Nous avons également prévu un espace doté d'une borne (2 places) pour la recharge des véhicules électriques. Ce poste est très largement subventionné par Morbihan Energie.

Actuellement, les bureaux d'études rédigent les documents nécessaires à la consultation des entreprises. Nous souhaitons lancer cette procédure au début du 2^{ème} trimestre 2017. Le démarrage des travaux est envisagé après la période estivale, ils devront s'étaler approximativement sur une période de 8 mois avec une interruption au moment des fêtes de fin d'année pour ne pas gêner l'activité commerciale. Tel que nous l'avions déjà prévu au cours de l'étude, nous procéderons à une phase « test » avant d'engager les travaux définitifs, afin de vérifier si le schéma de circulation retenu, assure correctement sa fonction.

Nous ne prévoyons pas de contracter de prêt pour financer les travaux, en conséquence la dette par habitant ne sera pas alourdie. Les travaux seront financés par des subventions (Etat, région, Département) et par les fonds propres de la commune. Pour ce projet, comme pour tous les

autres d'ailleurs, nous serons particulièrement vigilants sur le respect du budget. Nous avons fixé une enveloppe maximale de 870 000 € H.T. à laquelle nous ajouterons environ 105 000 € pour l'effacement des réseaux aériens et la réfection de l'éclairage public.

Nous recherchons le maximum de subventions, et nous espérons atteindre un taux de 70%. Toutefois de manière prudente, comme nous le sommes toujours en matière budgétaire, nous établirons le budget 2017 sur une base de 50% de subventions, le solde pouvant être financé sur les fonds propres.

Yves Tillaut
Adjoint à l'urbanisme

Entretien avec Mme Gwénaëlle François

— Présidente d'ABC commerçants

Questions posées à Mme Gwénaëlle François de Belz Immobilier, Présidente de l'Association ABC, association belzoise des commerçants du bourg, au sujet du projet retenu pour l'aménagement de la place Gilliouard et de l'entrée du bourg.

1/ Que pensez-vous de la version retenue pour ce projet ?

GF : Je tiens tout d'abord à remercier la municipalité d'avoir associé à la réflexion sur les travaux, les commerçants et le public. Le succès de cette démarche a été conditionné en ce qui me concerne par la 1^{ère} visite sur le site, le 15 mars dernier, en présence d'une cinquantaine de personnes et de la conceptrice du projet. Cette balade sur site a permis à tous de mieux s'imprégner des attentes et des besoins.

Nous avons pu ensuite échanger régulièrement avec les professionnels chargés de mettre

en forme le projet. Leur capacité d'écoute et d'échange a entraîné l'adhésion au projet numéro 3 finalement retenu.

2/ Cette version répond-elle à l'attente de la majorité des commerçants concernés ?

GF : Je n'ai pas de remontée négative, ce qui veut dire que les besoins et les attentes formulés ont été pris en compte à travers les différentes réunions publiques et les échanges réalisés lors des séances du comité de pilotage. Cela s'explique aussi par un large appel fait auprès de chacun à participer.

La petite appréhension qui subsiste, est liée à la gêne indiscutable occasionnée par les travaux et leur durée. Mais elle est déjà fortement atténuée par le choix de la période d'exécution du chantier.

Philippe Le Mignant.
Maire adjoint en charge des associations

Le Domaine des Belz

— Le nouveau lotissement

Ainsi, est le nom donné au nouveau lotissement de Pen er Lann situé rue des sports.

C'est un véritable nouveau quartier qui est en train de naître où les futures constructions y sont organisées autour de petites placettes. Un véritable réseau de cheminements dédiés aux piétons et aux cyclistes est aussi prévu, il permet de gagner le bourg et les principaux services de la commune en toute sécurité. La démarche paysagère a été privilégiée, les espaces verts représentent une surface de 5 800 m² sur un total aménagé d'environ 53 000 m².

Au total, ce sont 63 lots, libres de constructeur, qui sont prévus par le promoteur de l'opération : le groupe ARC. Les surfaces de terrains s'étalent

de 316 m² à 760 m² pour le plus grand. A ces maisons individuelles s'ajoutent également un programme de logements aidés qui s'adresse plus particulièrement aux ménages primo-accédants qui pourront bénéficier d'un financement avantageux de type location-accession. Situé au cœur du lotissement, ce projet totalisera 19 logements collectifs répartis en 2 immeubles et 4 maisons individuelles. La construction est confiée au Foyer d'Armor.

Le succès commercial de la 1ère tranche ouverture depuis un peu plus d'un an, a permis d'amorcer le seconde et dernière tranche. Sur cette belle lancée, les réservations progressent et confirment l'attrait pour « le domaine de Belz ». Une architecte-conseil accompagne les acqué-

reurs pour les aider à définir leur futur projet et garantir un bon niveau de qualité architectural et assurer une harmonie d'ensemble au lotissement.

Pour ceux qui seraient intéressés par l'acquisition d'un terrain, ils peuvent s'adresser au point de vente qui se situe rue des sports (tél 06 89 82 30 44), ou directement par mail à l'adresse suivante : arc56@groupearc.fr. Pour ceux qui s'orientent plutôt sur la location-accession, ils doivent s'adresser au Foyer d'Armor - Groupe LB Habitat : 21 rue Jules Legrand 56107 LORIENT cedex Tél 02 97 64 59 96. Adresse mail : contact@groupealbhabitat.fr

Collectif foyer d'Armor - Côté jardin

Côté cour

Evolution des permis de construire

— Forte augmentation en 2016

Les chiffres parlent d'eux-mêmes. Le lotissement de Crubelz et celui du Domaine de Belz expliquent cette forte augmentation du nombre de permis de construire.

	2015	2016
Permis construire	25	63
Déclarations préalables	112	124
Certificats urbanisme	133	201

Le Jardin du Souvenir

Dans la continuité des caves urnes réalisées au cimetière l'année passée, nous allons construire un jardin du souvenir. Cette dernière action nous permettra d'être en conformité avec la législation funéraire imposant aux municipalités de disposer d'un site cinéraire.

Pour réduire les coûts, cette opération sera réalisée par les services techniques. Des échanges ont déjà eu lieu lors des dernières commissions des travaux pour finaliser un modèle.

Le projet sera composé d'un puits de dispersion, d'un mur et muret en moellons, d'une fondation en béton armé et d'une installation de galets blancs au sol et des ardoises noires en

Cave urnes

façade. Une stèle jardin du souvenir en forme de voile sera posée sur une tablette.

Une dalle d'identification de 105 emplacements pour plaques nominatives 9x12cm sera mise en place.

Cette réalisation est planifiée au premier semestre 2017.

Voirie

Programme 2016

Environ 150 000 € ont été consacrés à la réfection des routes en 2016.

A Saint-Cado, l'impasse du Mané a reçu un nouveau revêtement.

Même action sur le secteur de Larmor, la venelle de Manébras.

Le carrefour de la venelle de Manébras et de la rue des Chantiers a subi une réfection complète pour résoudre une problématique de pluvielles. L'accès aux boîtes aux lettres était devenu difficile

Le long d'Aldi, un cheminement doux a été réalisé pour sécuriser la circulation des piétons sur cet axe très fréquenté.

La voie principale du village de Kervoine a bénéficié également d'une réfection de voirie.

Village de Kervoine

Le carrefour de la venelle de Manébras et de la rue des Chantiers

Cheminement piétons Aldi

Impasse du Mané

Venelle de Manébras

CONFORT THERMIQUE
Jean-Pierre PUREN
Entretien & Dépannage - Chauffage
Tél. 02 97 24 26 62
www.confort-thermique-bretagne.fr
confortthermique@wanadoo.fr

Contrat d'entretien
chaudières & chaufferie
Mise en service
SAV toutes marques
Gaz - Fuel
VMC - Energies renouvelables

Assainissement collectif

— Une extension du réseau attendue dans le secteur du Pont du Sac'h

Espérée depuis bien longtemps par les riverains, tant du côté de Belz que d'Étel, cette extension sera bientôt une réalité.

A l'heure où nous bouclons ce bulletin, une réunion d'information, organisée par la communauté de communes AQTA est prévue le 17 janvier avec les riverains. Le calendrier des travaux sera alors précisé.

Voici en rouge les parcelles concernées par cette extension.

Aménagement butte de Pont Carnac

Les dernières réunions de quartier ont mis en évidence, dans ce secteur, le besoin d'une refonte totale de ce que l'on appelle, « la butte de pont Carnac ». Un réaménagement de ce site s'est donc imposé.

Les divers échanges sur site avec les riverains ont permis de définir la solution la plus adéquate, intégrant diverses contraintes, notamment :

- présence d'un couloir marin,
- risque de dépotoir à l'arrière de la butte,
- maîtrise du coût de réalisation.

Les aménagements réalisés :

- Une rangée de potelets, interdisant le stationnement le long de la butte.
- Un espace de stationnement.
- Deux bancs sur la butte, face à la rivière
- Une rangée d'arbres a été plantée en arrière-plan.

D. Le Carrer,
Adjoint aux travaux

Magnifique panorama

Parking point de départ du sentier côtier

02 97 59 20 66

**50 bis, rue des Sports
56550 BELZ**

Vente de terrains - maisons - appartements - Locations à l'année

www.projectimmo.fr

Groupe scolaire Per Jakez Helias

— Un programme de travaux engagés sur plusieurs années

Les bâtiments du groupe scolaire Per Jakez Hélias datent du début des années 1980. Il devient urgent d'engager des travaux de réfection :

- des ouvertures de la partie élémentaire (remplacement complet des fenêtres et ossatures) ainsi que du patio intérieur => ce programme sera réalisé sur deux ou trois exercices budgétaires. Une 1ère tranche de travaux est programmée à l'été 2017 par le remplacement de toutes les ouvertures (sauf portes) côté cour pour un montant de 27 827 €
- L'installation de stores occultants dans 4 classes d'élémentaire. Ces travaux viennent d'être réalisés pour un coût de 3 820 €.
- Les peintures intérieures et extérieures de l'ensemble des bâtiments. 1ère étape après concertation avec les enseignants : priorité a été donnée aux deux classes de maternelle (PS et MS) et au couloir entre ces deux classes. Ces travaux viennent d'être réalisés pendant les vacances de Noël.

Pendant les vacances d'été, devrait suivre la peinture des couloirs en élémentaire.

- Le remplacement de toutes les dalles plafond et luminaires dans les salles de classe. Là aussi, priorité a été donnée aux deux salles de maternelle (PS et MS). Travaux programmés pendant les vacances de février tout comme le remplacement des sols.

Ainsi, nous aurons deux salles de classe totalement rénovées.

La commune s'engage à affecter entre 40 000 et 45 000 €/an pour la rénovation de son école et permettre ainsi aux élèves et enseignants de travailler dans un cadre plus fonctionnel et agréable.

Remplacement des blocs fenêtres à l'été 2017

Ravalement façade + peinture couleur vive pour donner du pep's !

Rafraîchissement des peintures

Nouveaux stores occultants

KerJeanne
ATELIER DE PÂTISSERIE BRETONNE

Pâtisseries Bretonnes
Entremets
Glaces
Chocolats
Caramels

c'est trop bon

Fabrication artisanale et entièrement maison !

26 route d'Auray - 56550 BELZ
0297553897
www.kerjeanne.fr

Kerlys
au cœur des légumes

Kerlann - 56550 LOCOAL MENDON
Tél. 02 97 55 32 22
Fax. 02 97 55 59 40
Mail : kerlyscontact@mousquetaires.com

LE PENDU
PAYSAGE

Parc de la Ria d'Étel - 56550 BELZ
02 97 55 43 67
lependu-paysagiste@orange.fr
www.lependu-paysagiste.com

Les sentiers de Belz

— Réfection de différents sites

Depuis le mois de novembre 2015, les membres de l'association des chemins de Belz se retrouvent tous les mardis après-midi sur différents sites pour remettre des vieux chemins de charrettes en service. La commune de Belz n'ayant jamais été remembrée, nous avons la chance d'avoir en héritage ce joli patrimoine. Les talus sont magnifiques. La municipalité et les randonneurs, par leurs encouragements nous motivent pour aller encore plus en avant. Merci aux services techniques sans qui la tâche serait bien plus dure. La bonne humeur et la convivialité sont de rigueur dans l'association. Si vous voulez nous rejoindre pour continuer l'aventure, voici les coordonnées : Mairie de Belz Tél: 02. 97. 55. 33. 13. Mr. Fouquet Gilbert (Président) Tél: 06.14.04.39.61.

Bonne et heureuse année 2017.

Le secrétaire : Hervé Pasco

La propreté urbaine

— L'affaire de chacun d'entre nous

- Si** nous faisons tous un minimum attention à notre cadre de vie,
 - Si** nous ramassons les poubelles, qui ne sont pas un objet de décoration, après le passage du camion de collecte,
 - Si** nous respectons les jours et heure de passage des collectes de sacs jaunes et évitons de les mettre sur la rue plusieurs jours avant,
 - Si** nous ne jetons pas dans la rue mégots de cigarettes, papiers...
 - Si** nous ne laissons pas nos chiens faire leurs besoins n'importe où
- Pour beaucoup d'entre nous, tout ceci a un sens et les SI sont réalités. Malheureusement, nous constatons encore trop d'incivilités. Est-ce si difficile de faire ces petits efforts ? Faudra-t-il, comme déjà dans certaines communes, en arriver à supprimer tous les collecteurs papiers et verres sur BELZ ?

Ces quelques photos ne nécessitent pas de commentaires. Nous vous laissons les « apprécier ».

Merci à chacun d'entre vous de participer à la propreté urbaine.

La vocation du syndicat est la protection du littoral breton ; il a été créé pour rassembler les communes victimes de la marée noire de l'Amoco Cadiz, survenue en mars 1978. Vigipol réunit aujourd'hui 117 communes bretonnes et de la Manche, les départements du Finistère, des Côtes d'Armor et de la Manche, ainsi que la région Bretagne. Son rôle est de prévenir des risques en

participant à l'amélioration de la sécurité maritime au large des côtes bretonnes, de préparer les communes en les aidant à réaliser les plans de secours par la mise en œuvre de la démarche infra POLMAR, et enfin de réparer les dommages et obtenant la condamnation du pollueur et l'indemnisation des préjudices.

Les communes riveraines de la Ria ont toutes mis en œuvre leur plan infra POLMAR de lutte contre les pollutions marines, avec le concours du Syndicat mixte de la ria d'Étel et bien sûr avec l'expertise de VIGIPOL. Yves TILLAUT est désormais membre du bureau de VIGIPOL et représente les communes morbihannaises.

LA COMMUNE CHANGE, ET VOUS ?

Moins de pesticides, plus de nature sur la commune

Progressivement, les services techniques de la commune diminuent l'utilisation de désherbants chimiques pour l'entretien des espaces publics et ce, pour plusieurs raisons :

- Préserver la santé humaine (utilisateur, population)
- Préserver la ressource en eau
- Préserver la biodiversité

Cette gestion écologique des espaces génère de nouveaux paysages urbains, une nouvelle esthétique de la commune.

Changeons notre regard sur la végétation en milieu urbain

Les techniques alternatives adoptées ne permettent pas d'éradiquer toute la végétation et prennent du temps. Il devient par conséquent nécessaire d'accepter en certains lieux des herbes spontanées.

Ces herbes ne sont pas «mauvaises», elles sont utiles à la biodiversité. Papillons, abeilles, hirondelles, chauve-souris... peuvent y trouver gîte et/ou couvert !

STOP AUX PESTICIDES !

Quelques conseils pratiques...

Devant chez soi

- Verser de l'eau de cuisson encore bouillante sur les plantes à éradiquer
- Couper à la binette les herbes indésirables
- Balayer pour éliminer terre et graines et ainsi éviter la pousse de végétaux
- Accepter les herbes, les laisser pousser puis entretenir avec une tondeuse ou le rotofil
- Favoriser les plantations en pied de mur pour mieux accepter les herbes spontanées ou au contraire les empêcher de pousser !

Ces alternatives privilégient un espace exempt de tout herbicide !

Côté jardin

- Le paillage (écorces broyées, tonte de gazon...) n'a que des avantages. Il limite le développement des herbes indésirables et conserve l'humidité du sol
- Le désherbage à la main, à la binette, un peu d'huile de coude et ça fonctionne !
- Le désherbage thermique à l'eau de cuisson encore bouillante (celle des pommes de terre est particulièrement recommandée)
- Favoriser la présence d'animaux auxiliaires (coccinelle, crapaud, hérisson, mésange...) pour lutter contre les insectes ravageurs
- Les plantes couvre-sol (géraniums vivaces ou plantes aromatiques) qui occupent des espaces où des herbes indésirables auraient poussé...

LE SAVIEZ-VOUS ?

Les pesticides sont dangereux !

Leur impact est démontré sur la santé humaine : cancers, dérèglements hormonaux et du système immunitaire, infertilité...

Ils sont aussi dangereux pour la nature. Des scientifiques ont montré que les pesticides pouvaient avoir des conséquences graves pour les abeilles. On a aussi montré que certaines grenouilles pouvaient avoir des malformations en se retrouvant dans des mares polluées par des pesticides.

Les pesticides sont partout !

Les pesticides contaminent notre environnement. Du sol, lors de leur application, ils passent dans l'air, rejoignent les cours d'eau, les nappes phréatiques et la ria d'Étel...

Une très faible dose de pesticide suffit à polluer plusieurs centaines de milliers de litres d'eau.

Exemple d'un désherbant (matière active, le glyphosate) : avec seulement 3 ml (l'équivalent d'un bouchon de crayon), ce sont 10 km de cours d'eau ou de fossés qui sont pollués !

Épandus sur les trottoirs, surfaces imperméables, tout part directement dans le caniveau puis dans la ria... Épandus sur nos allées ou terrasses, notre pelouse, ils entrent dans nos habitations par le piétinement. On en retrouve également dans nos aliments : fruits, poissons, viande, etc.

Du 16 mars au 2 avril se tiendra la semaine des alternatives aux pesticides « Les clés du sol ». Cette année, en plus d'animations auprès des jeunes, la commune organise un temps fort autour du fleurissement, jardinage, compostage et paillage le dimanche 2 avril, de 9h à 12h, pendant le marché. A l'honneur, le fleurissement au pied des murs, le compostage, le jardinage au naturel, les frelons asiatiques, les espèces exotiques envahissantes. La biocoop sera présente avec une animation autour du vrac, du local, du commerce équitable et un vélo smoothie !

LES COMMUNES ET LE SYNDICAT MIXTE DISENT STOP AUX PESTICIDES

Aujourd'hui se dessinent les pistes cyclables de demain

— Futur réseau

En octobre dernier, les élus du territoire d'Auray Quiberon Terre Atlantique étaient amenés à imaginer le futur réseau de pistes cyclables d'intérêt communautaire et à échanger sur les interconnexions entre les modes de transports et le développement de la pratique du vélo.

UN RÉSEAU DE PISTES CYCLABLES POUR FACILITER LES DÉPLACEMENTS DOUX

Quotidiennement, sur Auray Quiberon Terre Atlantique, de très nombreux habitants parcourent de courtes distances. Près de 50% des actifs du territoire (soit 10 000 personnes) travaillent dans leur commune de résidence et 81% des 14 100 scolaires de la Communauté de Communes étudient sur le territoire, dont 60% sur leur propre commune. Néanmoins, malgré un nombre important de jeunes et de touristes, on constate une très faible utilisation du vélo pour les déplacements quotidiens de proximité au profit de la marche (3% utilisent le vélo lorsque 15% choisissent de marcher).

C'est pourquoi une étude a été lancée afin d'identifier les pistes cyclables dont le territoire a besoin pour encourager la pratique du vélo, tant dans son utilisation courante, voire quotidienne, de moins de 5 kilomètres (8 millions de pratiquants en France), que pour la pratique sportive (2 mil-

lions de pratiquant en France) et de loisir ou de tourisme (25 millions de pratiquants en France).

UN POTENTIEL IMPORTANT, DES CONNEXIONS À IMAGINER

Cette étude souligne également l'existence de 357 kilomètres de voies cyclables discontinues et inégalement réparties. Le potentiel est donc très important, en témoigne la mise en place de 137 kilomètres de pistes envisagées par les communes, dont 14 déclarent déjà disposer d'emplacement de stationnement pour les cycles, positionnés à des endroits stratégiques comme les écoles, les équipements sportifs et culturels, les mairies, les plages...

Cependant, il apparaît que seulement 45% du réseau cyclable existant, auquel s'ajoute 15% en projet, sont en adéquation avec les déplacements des habitants entre leur domicile et leur travail ou leur établissement scolaire. L'objectif des ateliers était donc de définir précisément les itinéraires ju-

gés les plus pertinents au regard des besoins, des contraintes et de l'optimisation des réseaux existants et projetés. Pour fonctionner, ces itinéraires, qui s'intègrent au Schéma régional et interdépartemental et au plan vélo départemental, devront être associés à des services de stationnement, de location, d'interconnexion entre les différents pôles du territoire, Pluvigner, Auray, Carnac et Quiberon et les équipements structurant d'intérêt communautaire, notamment le Pôle d'Échanges Multimodal, les gares de Landévant, Landaul, Pluneret et les 9 gares du Tire-Bouchon.

Le plan d'actions est en train de s'écrire. Il priorisera ces chantiers, éligibles aux financements régionaux grâce au Contrat de partenariat signé entre la Région et le Pays d'Auray. Les premiers travaux devraient être lancés dès cette année.

Création de deux multi-accueils

— Service public

Dans un souci d'égal accès au service public, les Conseillers Communautaires ont voté la construction de deux nouveaux multi-accueils, dont un

situé à Erdeven. Celui-ci pourrait accueillir jusqu'à 30 enfants simultanément et offrir des possibilités de garde aux parents dont l'activité profession-

nelle implique des horaires atypiques, liés notamment à l'activité touristique.

Electricité
Mallet-Guillaume

www.emg56.fr

 02 97 55 42 20

PA Ria d'Etel

emg56@orange.fr

Développement économique

— L'Ecloserie, incubateur d'entreprises d'Auray Quiberon Terre Atlantique, invite les porteurs de projets innovants à déposer leur candidatures

Auray Quiberon Terre Atlantique lance un appel à candidature à l'ensemble des porteurs de projets qui souhaitent intégrer le premier incubateur d'entreprises du territoire. A la clef, un lieu de partage, un bureau tout équipé, un cadre exceptionnel et un accompagnement sur-mesure par des professionnels pour transformer son idée en véritable entreprise innovante.

Un site connecté à 200 mètres de la mer

Dans le cadre de sa stratégie de développement économique, et afin de répondre aux besoins d'équipements destinés aux entreprises naissantes mis en évidence dans les études menées par la CCI et le CoDéPA, Auray Quiberon Terre Atlantique ouvre un Incubateur d'Entreprises baptisé « l'Ecloserie ».

Concrètement, Auray Quiberon Terre Atlantique optimise son patrimoine et requalifie des bâtiments situés au 31 boulevard de l'Océan à Plouharnel, à 200 m de la mer, dans un environnement et un cadre de travail d'exception. Travaux d'aménagement intérieur, mise en accessibilité, valorisation des espaces verts, raccordement au Très Haut Débit... Le bâtiment a été entièrement rénové pour un investissement de 250 000 euros HT dont 137 500 € pris en charge par la Région, 50 000 € par les fonds européens LEADER et 30 250 € de l'Etat.

Aussi, dès le mois prochain, cet équipement « sur-mesure » d'accueil, d'accompagnement et d'animation pourra héberger, pour une durée maximum de 2 ans, plus d'une dizaine de très jeunes entreprises naissantes. Les loyers mensuels sont compris entre 160 et 230 €, charges

comprises, selon la superficie du bureau (chaque bureau peut-être partagé par deux porteurs de projets).

Un accompagnement sur-mesure

« Au-delà des conditions de travail exceptionnelles, nous souhaitons faciliter et accompagner les porteurs de projets, encourager les initiatives et ainsi favoriser la création et le développement d'activités innovantes sur notre territoire. Nous voulons permettre à des créateurs d'entreprises et de start-up, de transformer une idée innovante en entreprise performante, leurs prototypes en produits commercialisables. Nous souhaitons leur permettre de se rencontrer, d'échanger leurs expériences, leurs expertises, de devenir de véritables entrepreneurs » précise Philippe Le Ray, Président d'Auray Quiberon Terre Atlantique.

Afin qu'elles structurent leur modèle économique, ces très jeunes entreprises innovantes bénéficieront d'un accompagnement individuel assuré par VIPE (mises en relation avec un réseau d'experts publics, laboratoires universitaires, pôles de compétitivité... et privés dans le domaine juridique, marketing, stratégie web...) ainsi que 7 formations collectives annuelles, des conférences et ateliers. Cette animation est prise en charge par Auray Quiberon Terre Atlantique

qui bénéficie notamment de 12 000 euros de fonds européens LEADER pour la première année de fonctionnement.

Des parrains pour faciliter le parcours

Afin d'optimiser cette mise en réseau avec des personnalités du monde économique, de faciliter leurs levées de fonds et l'accès aux financements, ces très jeunes entreprises bénéficieront d'un accompagnement individuel et collectif assuré par 6 parrains : Damien De Kerhos, Délégué Régional Bretagne Orange, Lisa McGarry, Dirigeante de l'entreprise MOBEEFOX, Olivier Desaize, Responsable du Secteur Entreprises du CREDIT AGRICOLE DU MORBIHAN, Yannick Bian, Dirigeant de l'entreprise KENKIZ MARINE, Hervé Cuvelier, Président de VIPE et Yves La-pierre, Directeur Général de l'INPI.

Vous souhaitez candidater ?

Pour intégrer l'Ecloserie, téléchargez le dossier de candidature sur www.auray-quiberon.fr rubrique « Utile au quotidien / Mon entreprise » ou contacter le Service Développement Economique d'Auray Quiberon Terre Atlantique au 02 22 76 03 60.

Portage du repas à domicile

— Vers une nouvelle organisation en 2017

Chaque jour, y compris le weekend et jour férié, nous livrons de 50 à 75 repas principalement sur les communes de Belz, Erdeven, Etel et Loccoal Mendon.

Nous assurons également une livraison sur Plouhinec, à peu de distance du Pont-Lorois et selon les demandes, sur Ploemel.

Nous sommes une des rares communes, si ce n'est la seule, à assurer ce service en liaison chaude. Cela génère des contraintes fortes en termes d'organisation, de matériels et de respect des températures. Tout ceci nous oblige à brève échéance à revoir totalement notre fonctionnement en garantissant, et c'est là l'essentiel, la même qualité de service.

Nous allons dans les prochains mois, passer d'une liaison chaude à une liaison froide. Quelles conséquences pour les bénéficiaires ? elles seront très minimes :

- La valisette bleue va disparaître au profit de caissette.
- La vaisselle en porcelaine (bol et assiette) sera remplacée par des barquettes filmées.

Cyrille Bouteloup, Brigitte Dupic, Sylviane Le Goulven, Nicolas Hervoche, Jennifer Dijoux

Il suffira de percer de quelques trous le film pour pouvoir réchauffer le plat au micro-ondes.

La livraison sera assurée 6 jours/7. Le repas du dimanche sera livré le samedi.

Les repas seront livrés en matinée. Les horaires seront vraisemblablement quelque peu modifiés.

Pour préparer cette nouvelle organisation, nous nous sommes rapprochés de PLUVIGNER. Cette commune a été confrontée aux mêmes difficultés que nous avec la liaison chaude et a

décidé en 2012 et avec succès de passer en liaison froide.

Nous informerons chaque bénéficiaire de la date de ce changement. Soyez assurés que nous mettrons tout en œuvre pour garantir la même qualité de service et la meilleure écoute possible.

Jacquette LUCAS

Vice-Présidente du CCAS et Maire adjoint en charge des affaires sociales

Collecte nationale

— Banque alimentaire

La Collecte Nationale de la Banque Alimentaire a eu lieu les 25 et 26 novembre dernier.

Cette collecte se déroule, en partenariat avec les communes d'Étel et Loccoal-Mendon et dans les différents magasins alimentaires des 3 communes. Les denrées récoltées vont être redistribuées tout au long de l'année, à raison de 2 distributions par mois, aux personnes en difficultés passagères ou non.

L'équipe des bénévoles

En quelques chiffres, la Collecte de la Banque Alimentaire sur Belz c'est :

- 2 jours de mobilisation
- 3 points de collecte phare (Super U, Aldi à Belz et Carrefour Express à Etel)
- Environ 70 bénévoles qui se relaient
- 3 533,485 kg récoltés
- Une augmentation de 21,58 % par rapport à l'an passé
- 2,13 % de la collecte totale du Morbihan.

Je vais au marché en mini bus !

Du mois de mai au mois d'octobre dernier, le CCAS a mis en place, un minibus qui part de Belz pour le marché d'Étel, le mardi matin. Cette navette est destinée aux personnes ayant des difficultés pour se déplacer. Les personnes peuvent partir des arrêts de bus ou de leur domicile selon le lieu d'habitation. Le trajet aller/retour coûte 1 €.

Ce nouveau service, ayant satisfait les usagers, sera reconduit dès le printemps prochain.

N'hésitez pas à venir vous renseigner dès le mois de mars auprès du CCAS au 02.97.55.33.13 ou directement en Mairie.

Repas des aînés

Repas des aînés

— Convivialité et retrouvailles le 5 novembre 2016

Les Astéries

Les Astéries

— Une année au domicile partagé

Sortie à la crêperie

Jean Simon et Jocelyne

Jeu de loto

Noël aux Astéries avec l'école Saint Jean

Messe de Noël

Le personnel

Les bénévoles

Conseil Municipal des enfants

— Nouveau conseil

Médéric DESHAYES est le nouveau Maire de ce Conseil Municipal des Enfants, élu le 3 novembre. Il est assisté d'Hugo JESTIN, 1er adjoint et de Zia FEVRIER, 2nd adjoint.

Les jeunes conseillers sont : Dillan BEGOT, Noa BIZIERE, Malou BRETONNIERE, Elynn CROGUENNEC, Léa FEVRIER, Estevan GAUTER, Marine GIBLET, Emy GUILLAS, Jeanne GUILLEVIC, Léo HUBY, Alice LE GRAS, Liam LE PODER et Lucas MALLET.

33 candidats de CM1 et CM2 pour 15 places, preuve en est que la fonction intéresse nos jeunes. Nous ne pouvons qu'en être satisfait.

Ils ont déjà plein de projets. Encadrés de Simon KERSUZAN et Justine POIRET, ils ont décidé de créer des commissions, ou chacun, selon ses affinités pourra s'exprimer et travailler les projets :

- **Commission vie scolaire** : relooker le restaurant scolaire, proposer des menus à thème
- **Commission solidarité** : réaliser des actions en faveur des plus défavorisés, des aînés
- **Commission environnement, travaux** : mettre en place un pédibus, organiser une journée nettoyage des sentiers, décorer un transformateur EDF

Le conseil élu

- **Commission sport** : organiser une journée sportive avec les deux écoles, les familles
- **Commission évènementiel** : renouveler la soirée liaison CM2/6ème, participer à un marché de Noël, organiser une séance de cinéma en plein air.

La 1ère sortie du nouveau Maire et de son Conseil fut lors de la commémoration du 11 novembre

dernier. Ils sont le trait d'union de notre histoire entre passé, devoir de mémoire et l'avenir.

Pendant les deux années de leur mandat, nous les accompagnerons au mieux pour qu'un maximum de leurs projets puisse aboutir.

Catherine LE GLOANIC
Maire adjointe en charge du CME

Cérémonie du 11 novembre

15 camarades à choisir par 33 candidats

COUVERTURE - ZINGUERIE

Ramonage - Bardage
Pignon

Réparations en tous genres

Jean-François PILLET

24, rue Bang Er Overch - 56550 BELZ

Tél. 02 97 55 34 22

Installation et Réparation

Antennes TV, Paraboles, Téléviseurs
Antennes WIFI (points d'accès)

Celtic Antennes

- Accès WIFI public ou privé (gîtes, locations...)
- Réparation TV toutes marques
- Réseau informatique, Solutions internet, Domotique
- Vidéosurveillance, Sécurité, Automatismes

07 81 83 50 70

www.celticantennes.fr

Mr. Bricolage

ZA LE SUROIT
BELZ

Tél. 02 97 55 38 77

68 av. des Druides
CARNAC PLAGÉ

Tél. 02 97 31 98 98

L'été à l'espace jeunes

— Dynamique, riche, sportif et animé !

Cette année nous avons passé un été très dynamique, riche en défis, sportifs et animations. C'est plus de 80 jeunes qui ont fréquenté la structure, animations, mini séjours et séjours. Nous espérons continuer sur cette dynamique et développer de nouveaux projets en 2017.

Koh Lanta à Penthièvre

— Séjour 11/13 ans

16 jeunes de 11/13 ans ont survécu au Séjours Koh Lanta d'une semaine à Penthièvre, après des épreuves à vélo, en kayak, pirogue hawaïenne, accrobranche et des dégustations !!!! Vidéo disponible sur youtube : Séjour Koh Lanta Penthièvre

Après l'effort, repos sur la plage !

Boot Camp

— Inter espace jeunes à Belz

35 jeunes ont vécu à l'ancienne, pendant 2 jours. Une méga bonne ambiance et de la solidarité se sont installées sur le camp. Après le parcours du commando, la course d'orientation de 4h, la nuit de garde et un réveil musclé à 5h30 du matin, ils ont du retrouver et monté une stratégie pour libérer leurs 4 camarades kidnappés pendant la nuit. Pour enfin apprendre des techniques de survie et de premiers secours, effectuer un parcours dans la boue avec un jeune dans un brancard de fortune. Et pour clôturer une après midi initiation sarbacane, boxe thaï avec Xavier Bastard champion du monde, krav Maga avec Alex d'EKOP56 et ancien commando.

Ouf, c'est fini !

Sortie à Nantes

En haut des machines de l'île

Fabrication de bonbons

Trop bon !

La Junior association

— Le Bilan

Nous pouvons être fiers de nos jeunes qui ont réussi à se mobiliser pendant 2 ans, à organiser et autofinancer leurs 2 séjours. Ils ont travaillé et se sont énormément investis dans la commune ; papiers cadeaux, vente de gâteaux, lavages de voitures, organisation de l'apéro concert à Kerhuen qui a eu encore une fois un énorme succès. Et aussi décorer le transformateur du lotissement du Coëdic. Ils vont passer la main à d'autres jeunes. Voici le bilan de leur expérience.

Rendez-vous
7 juillet 2017,
à 18h30

Apéro concert juillet 2016

Pierre, 18 ans

Les 2 années étaient bien, la première année m'a été utile pour « grandir ». J'ai aussi trouvé un travail en tant qu'animateur à l'accueil de loisirs. Passer mon BAFA, m'a fait évoluer et ceci grâce à la Junior Asso. La 2ème année était différente, mais tout aussi bien, j'avais déjà un peu d'expérience dans la vie en communauté. Du coup, j'ai plus aidé dans le séjour et les actions. Maintenant, grâce à cela, je travaille dans le milieu de l'animation qui est devenu une passion grâce à la junior association.

Le transfo du Coëdic redécoré

Séjour à Lacanau

Émilie, 17 ans

La junior association est une belle expérience enrichissante, qui nous apprend que l'argent ne tombe pas du ciel et que la vie en collectivité n'est pas si facile!!! En tout cas, j'ai passé deux belles années et cette expérience est bien perçue dans le CV.

Aurélie, 17 ans

C'est une belle expérience, qui m'a permis d'apprendre à vivre en collectivité, monter des projets à plusieurs, de gagner en autonomie, c'est un plus que je ne manquerais pas d'indiquer sur mon cv.

Estelle, 18 ans

C'est une très bonne expérience, qui m'a fait prendre de la maturité. Les actions étaient fatigantes, mais nous avons gagné en autonomie. Le fait d'avoir été présidente d'une junior association est un plus sur mon cv.

Tristan, 18 ans

J'ai aimé les deux années d'aventure, elles m'ont permis d'évoluer de grandir et d'apprendre à « vivre avec le groupe ». Expérience super intéressante. J'ai eu l'occasion de faire des activités que je n'aurai pas pu faire sans la junior association. Merci beaucoup aux accompagnateurs : Steph, Marine et Elodie.

Futuroscope

— Pendant les vacances d'automne

50 enfants de l'accueil de loisirs et de l'espace jeune ont découvert le futuroscope pendant 2 jours.

Tous au Futuroscope !

La nouvelle Junior association

— Les projets

Pour l'instant elles sont 9 filles de 15 ans, elles veulent partir en séjour au Danemark et elles vont organiser de nombreuses actions pour financer leur séjour !!!!

Amandine Le Craver est la présidente de l'association HOLIBELZ

Prochains événements : lavage de voitures, ventes de gâteaux, apéro concert !!!

Nouvelle équipe, nouveau logo

Au boulot pour la mise en route des projets

Formation Baby Sitting

— Avec le RIPAM

Mélanie GUINEMER du RIPAM et Elodie de l'Espace Jeunes organisent une formation Baby sitting pour les jeunes à partir de 15 ans, renseignements et inscriptions à l'espace jeunes.

Plusieurs rencontres seront organisées avec les jeunes et en juin un babysitting dating permettra aux jeunes et aux parents de se rencontrer !!!!

Formation Baby sitting
Pour les 15/17 ans
8 rencontres programmées à partir de février

Présence obligatoire à toutes les rencontres pour valider la formation

Date	Heures	Contenu
Mardi 7 février	20h-22h	Présentation et début de la formation
Vacances de février		Initiation premiers secours
Mardi 7 mars	20h-22h	formation
Mardi 4 avril	20h-22h	formation
Vacances de printemps		Demi-journée en stage
Mardi 18 mai	20h-22h	formation
Mardi 13 juin	20h-22h	Formation et animation
Samedi 24 juin	Métrovia	Baby sitting (dating) Rencontre avec des parents

Plus de détails à la Responsable jeunesse de l'inscription de l'Espace Jeunes de la ville de Anglet - 64100 Anglet - 02 47 41 10 00

LAURAY GUICHON
Responsable et inscriptions
Espace Jeunes de la Ville
Stella Le Roy : 06.34.10.00.00

Séance footing

On bouge à l'espace jeunes

— Tous les vendredis de 18h30 à 19h30

Tous les vendredis de 18h à 19h30 c'est sport !!!!!!!!

Footing / fitness / sophrologie à partir de 14 ans, n'hésitez pas à venir nous rejoindre !!!

Les Lutins

— 2016 et les projets pour 2017

Les vacances d'été

Les deux mois d'été, chauds et ensoleillés, ont permis de réaliser tous les projets des enfants et animateurs. La fréquentation a été très positive avec plus de 60 enfants en moyenne par jour durant les deux mois. Cette édition 2016 laissera, à n'en pas douter, de bons et nombreux souvenirs.

Grand jeu les Indiens

Mini séjour à Gâvres

Les séjours

3 séjours étaient organisés durant les vacances. L'itinérant vélo a permis à un groupe de 8 enfants d'effectuer un parcours de Belz à la Trinité sur Mer en faisant étapes à Quiberon puis Carnac. Le second séjour « Mer et nature » s'est déroulé à Gâvres au bord de l'eau. Les jeunes ont pu découvrir ce joli coin à travers les marchés nocturnes ou la visite de la citadelle de Port-Louis notamment. Enfin, un troisième groupe s'est rendu au parc animalier de Branféré vivre en immersion avec les animaux.

Ces séjours ont connu un grand succès et ont été complétés par une douzaine de « nuits au centre » aussi très appréciées des enfants.

Une soirée lors du début d'année 2017 permettra de visionner les vidéos des séjours de l'accueil de loisirs et de l'espace jeunes, ainsi que de présenter les futurs séjours 2017.

Le Futuroscope

L'accueil de loisirs et l'espace jeunes ont eu en projet commun un séjour de 2 jours au parc du Futuroscope de Poitiers les 20 et 21 octobre. Ainsi, 50 jeunes de la commune ont pu profiter de cette chance et découvrir ce parc d'animation réputé. Ce premier projet de ce type entre les structures enfance-jeunesse de la commune a été un succès et sera certainement reconduit dans les prochaines années.

Petite pause à Saint-Cado

Futurs pompiers volontaires ?

Les projets

L'équipe d'animation mène actuellement une réflexion sur l'organisation de l'accueil des enfants. Une séparation plus évidente entre les 3-6 ans et les 7-10 ans est à l'étude, un sondage a d'ailleurs été mis en place auprès des enfants. L'objectif est de se rapprocher des besoins et demandes des enfants en fonction de leur âge.

Cette nouvelle organisation démarrera aux vacances de Février et s'affinera au cours de l'année. N'hésitez pas à venir échanger avec nous.

L'été 2017 devrait également avoir son lot de nouveautés. Pour répondre au succès des séjours, mais aussi aux intentions éducatives de l'équipe d'animation, l'ancien camping municipal devrait être utilisé dans un esprit « centre de vacances » avec une programmation des différentes activités.

L'article du prochain bulletin municipal détaillera ces nouveautés.

Les Temps d'Activités Périscolaires (TAP)

— Année scolaire 2016/2017

Atelier chocolat

Pour débiter cette nouvelle année scolaire, l'équipe d'animation a proposé aux enfants fréquentant les TAP un large panel d'activités. Notre objectif étant de leur faire découvrir des activités nouvelles et variées. Du sport, des activités créatives, des ateliers nature, du bricolage, des jeux, de la découverte...

Période de Septembre à Octobre : basket, magie, théâtre d'ombre, judo, expression végétale, tir à l'arc et sarbacane, BD, vivre ensemble.

Période de Novembre à Décembre : Noël et l'art de la récup, jeux de raquettes, le chocolat dans tous ces états, do it your self, gym et acrosport, jeux de société, karaoké, vivre ensemble, dessin, le petit monde du jardin.

Période de Janvier à Février : bonhomme de neige, Tap ball, Tap comique, les petits scientifiques, 60 secondes chrono, stop motion, quidditch, jeux géants, qui suis-je ?, tricot et tissage.

Pour le bien-être de l'enfant, L'équipe d'animation souhaite que l'enfant ait le choix ou non de participer aux activités. Pour cela, nous avons remis en place les espaces autonomes dès la rentrée de septembre 2016.

Ce sont des espaces aménagés pour permettre à l'enfant de prendre du temps pour lui, de se poser, se détendre et s'amuser. Chaque enfant pourra circuler librement entre ces espaces.

Réalisation d'une vidéo : Stop au harcèlement

Le jardin pédagogique

Décos de Noël

Noël et l'art de la récup.

Gymnastique

Imprimerie de la RIVIERE

P.A. de la Ria d'Étel
56550 BELZ
02 97 55 52 57
impr.delariviere@wanadoo.fr

Anthony CARO
 Commercial

RA. de la Ria d'Étel
 56550 BELZ

Tél. 02 97 55 38 93
 Fax. 02 97 55 30 42
 Port. 06 69 04 38 28

www.anthony-caro.com

EXPERT FERMETURES

Portes, Fenêtres, Portes de garage, Stores, Portails & Climats

CAVE

— DEPUIS 1976 —

THIERRY EZANNO

VINS - BIÈRES - CIDRES

thierry.ezanno@wanadoo.fr
 02 97 55 32 05

Appel aux bénévoles

Pour répondre aux besoins des enfants accueillis sur le temps périscolaire, notre équipe d'animateurs a pris le temps d'analyser la situation et a noté une demande d'attention au niveau de la surveillance des devoirs. Nous avons pris la décision de faire évoluer ce temps et de mettre en place une aide aux devoirs sur inscription. L'objectif étant pour l'enfant d'avancer son travail et surtout d'être accompagné sur d'éventuelles difficultés.

Pour que ce projet se concrétise, nous faisons appel à votre mobilisation pour créer une équipe de bénévoles jouant le rôle d'encadrant pendant 30 à 45 minutes tous les lundis et jeudis. Cette aide aux devoirs pourrait débuter après les vacances d'hiver.

Je reste à votre disposition pour tous renseignements complémentaires.

Justine Poiret

Initiation au Poker

Bonne année en bouchons !

On s'active pour 2 fresques de Noël

Fresque en capsules de café

Fresque en bouchons de plastique

CURIOSI'

Thés
Cafés
Cadeaux

THE

Décoration
Cadeaux

29, rue du Gal de Gaulle
56550 BELZ
Tél. 02 97 55 36 87

Institut
Ambre Beauté
Véronique Allehaux
institut-ambre-beaute.fr
1 place Edouard Gilliovard
56550 Belz
02.97.55.27.93

A l'essentiel

Maître artisan coiffeur
Styliste Visagiste Maquilleur

Chaque samedi, nous vous serons à votre disposition pour tout conseil dans un cadre agréable
comp pour votre liberté.
- Accueil chaleureux et travail soigné -
Horaires
10h
4 rue docteur Laennec, Belz
02.97.55.24.77

L'école primaire Saint-Jean

Nos activités

Remise des fourragères

Suite à l'invitation de Monsieur Le Maire, les élèves de CM2 se sont rendus à Saint Cado le vendredi 2 décembre pour assister à la remise des fourragères.

A vos livres !

Sylvie, Anne et Martti nous accueillent régulièrement à la bibliothèque. Les livres, les histoires nous les dévorons !

CLASSE PS MS

La rentrée des classes en Petite et Moyenne sections.

Cross à Carnac

Les élèves de CM1 et de CM2 ont participé au cross du collège de Carnac où étaient réunis tous les élèves de CM du réseau ainsi que les collégiens.

Futuroscope

Au mois de juin 2016, tous les enfants du primaire (du CP au CM2) sont partis 2 jours en voyage scolaire. Ils ont passé un jour au parc du Futuroscope et 1 journée au château de Brézé.

Les élèves de PS et MS cuisinent le gâteau de Gloups.

Observation du lapin d'Ilhan en classe en lien avec l'étude de l'album « Bon appétit Mr Lapin. »

Election conseil des enfants (CME)

Les élèves de CE2, CM1 et CM2 ont élu les membres du conseil des jeunes. 6 élèves de l'école Saint Jean ont été élus : Lucas Mallet, Estevan Gauter, Hugo Jestin (adjoint au maire), Malou Bretonnière, Emy Guillas et Marine Giblet.

Le goûter avec l'association Equalianse

L'année dernière, les élèves avaient pris un petit déjeuner « équilibré », cette année, il s'agissait d'un goûter « équilibré ». Au menu, aucun produit industriel ! Mais du pain, du beurre, de la confiture, des fruits frais et du lait. Les enfants se sont régalés tout en mangeant sainement.

Promenade d'Automne au presbytère pour observer les arbres et cueillette de champignons.

1, 2, 3 ! Musique

Avec Philippe, qui les accompagne à la guitare, les enfants poussent chaque semaine la chansonnette devant un micro. De vraies graines de chanteurs !

Saint-Jean

Les enfants de PS et MS ont travaillé le thème de l'écureuil et ils ont pu en observer un vrai à l'école.

Petit aller-retour à la poste pour déposer notre lettre au Père Noël, mardi 6 décembre.

Pour la semaine du goût, la biscuiterie Kerjeanne s'est invitée dans nos locaux, pour le plaisir des papilles de maternelle.

L'école s'est récemment équipée en matériel informatique performant pour faciliter la pédagogie et l'accès de tous les enfants au multimédia.

Cette année, les élèves de CE2, CM1 et CM2 ont bénéficié de 4 séances de voile et/ou funboat. Ils se sont initiés aux rudiments de la navigation sur le plan d'eau d'Étel, encadrés par des moniteurs de l'école de voile. Le plaisir était au rendez-vous.

Afin d'illustrer les cours de sciences, les élèves de CP au CM2 sont allés visiter une champignonnière. Les champignons de Paris n'ont plus de secret pour eux !

Le Tennis Club de la Ria est venu donner quelques conseils aux élèves de l'école qui ont vraiment apprécié ses séances. Certains ont même déjà des vues sur Roland-Garros !

Les fraises ont été les stars du projet jardin, mené par toutes les classes de l'école Saint Jean.

Dans le but de créer du lien intergénérationnel, les élèves de CE2 rendent régulièrement visite aux résident(e)s du domicile collectif de Belz. Autour d'un goûter, ils partagent ensemble un temps de convivialité avec des échanges de chants, de danses, de scénettes...

Inscriptions pour la rentrée 2017

C'est avec plaisir que les directrices, Sarah ROCHER et Valérie RUYET, se tiennent à votre disposition.- Ecole Saint Jean, 11 rue de Kerdonnerch, Tel : 02 97 55 31 25

L'école primaire Per Jakez Hélias

— Nos projets réalisés cette année

Commémoration du 11 novembre

25 enfants de l'école accompagnés de leurs enseignants ont été présents à la commémoration du 11 novembre. Afin de rendre hommage aux soldats tombés lors de la Première Guerre mondiale, les enfants ont lu des lettres de poilus et un poème de Georges Elisée : Ballade à une inconnue.

Voici quelques projets qui se réaliseront au cours de cette année scolaire. D'autres projets sont en cours de réalisation.

Les projets pour l'année 2016/2017

Activités cuisine à la maternelle

L'arrivée de l'automne a permis aux enfants de grande section de réaliser un potage de potiron tandis que les plus petits ont confectionné des brochettes de fruits.

Spectacle de Noël

Le spectacle de Noël de l'école a eu lieu le jeudi 15 décembre à la salle des Astéries. Les enfants ont présenté les chants qu'ils avaient préparés depuis plusieurs semaines avec Monsieur Loiseau, l'intervenant musical. La soirée s'est poursuivie par une boisson offerte par l'amicale laïque.

Les CMI en visite à l'EHPAD

Les élèves de CMI se sont rendus le jeudi 8 décembre à l'EHPAD pour partager un moment autour du chant sur le thème de Noël avec les résidents. La rencontre a démarré chaleureusement par un échange de dessins réalisés par les élèves et de friandises offertes par les résidents. Puis les élèves de Soizig Le Gruiec ont entonné des chants traditionnels de Noël repris en chœur par les aînés.

Vendée Globe

Les élèves des classes de CE2 et CMI suivent le Vendée Globe parti le 6 novembre 2016 des Sables d'Olonne. Les vidéo-projecteurs nous permettent de visiter le site de cette course à la voile pour connaître le classement des bateaux et les dernières informations marquantes de la semaine. Cet événement sert de point de départ pour de nombreuses activités en classe : lectures documentaires, lecture d'un récit sur le voyage, acquisition de nouveaux mots de vocabulaire, repérage sur un globe, un planisphère. Les élèves apportent également des documents personnels, affichés ou consultés en classe.

Per Jakez Hélias

Les projets sportifs

Piscine

Les enfants de GS, CP, CE1 iront au centre aquatique Alréo d'Auray. Accompagnés de leurs enseignants et de parents bénévoles, les enfants apprivoiseront le milieu aquatique par des jeux

Initiation aux arts du cirque

En novembre et décembre, les élèves de cycle 2 et de CM1 ont pu s'initier aux arts du cirque. Ils ont découvert avec beaucoup de plaisir et d'intérêt le matériel mis à leur disposition pour

pratiquer des activités de jonglerie : balles, foulards, anneaux ou assiettes chinoises. Ils ont appris à s'équilibrer sur des rouleaux américains ou encore à avancer avec des patinettes.

Rencontres sportives avec l'USEP

Les élèves des classes de CE2, CM1 et CM2 ont participé vendredi 14 octobre à la 11ème édition du cross USEP/Secours Populaire Français organisé à Pluvigner. Cette rencontre qui rassemblait plusieurs écoles a pour but de conjuguer efforts physiques et solidarité. Plusieurs courses, avec des départs différés, étaient organisées selon le contrat temps prévu pour chaque élève. Les enfants ont couru sous les encouragements de tous et avec le soutien des parents accompagnateurs.

Dans le cadre de l'USEP, les trois classes de CE2, CM1 et CM2 participeront à d'autres rencontres sportives tout au long de l'année scolaire : un cycle scola basket sera proposé pour la classe de CE2 ; un cycle tennis sera proposé aux deux classes CM1 et CM2.

Un don de livres était organisé par le Secours Populaire et les élèves ont largement contribué à cette collecte. Bravo pour leur solidarité !

Initiation à la voile

Les enfants de CM2 se rendront à la base nautique d'Etel au 3ème trimestre pour pratiquer de l'optimist et de la planche à voile.

Projet sensibilisation à l'environnement

L'éducation au développement durable

Depuis le mois de janvier, les enfants participent au tri sélectif des papiers. En partenariat avec l'amicale laïque et la municipalité, 6 bennes de 3 tris différents vont être installées dans l'école. Des séances seront proposées aux élèves pour les sensibiliser au respect de l'environnement et au développement durable.

Les projets culturels

Le Prix des Incorruptibles

En partenariat avec la bibliothèque municipale de Belz, les 8 classes de l'école vont participer au prix littéraire des Incorruptibles. Après avoir lu la sélection de livres de leur niveau de classe, ils viendront en mairie voter pour leur livre préféré.

L'éducation musicale à l'école

Chaque semaine, les enfants de l'école ont rendez-vous avec Philippe Loiseau, intervenant musical, pour écouter des œuvres musicales, chanter et jouer avec des instruments.

Jeunesses musicales de France

Les 3 classes de CE2, CM1 et CM2 iront voir un spectacle musical des Jeunesses Musicales de France intitulé « Au-delà des mers » le 17 mars à Local Mendon.

Ecole et cinéma

Afin d'inciter les élèves à appréhender le cinéma comme un lieu de découverte culturelle, de susciter la curiosité et leur intérêt pour des œuvres de qualité, des films contemporains ou du patrimoine, les CP de la classe GS/CP, et les 2 classes de CP/CE1 et CE1/CE2 se rendront à Etel pour 3 projections de films adaptés au cycle 2 :

Peau d'Ane (trimestre 1)

Azur et Asmar (trimestre 2)

L'histoire sans fin (trimestre 3)

Spectacle les 3 Chardons

Les enfants de maternelle assisteront au spectacle : « Gigote et le dragon » au mois de mars.

Toute l'équipe pédagogique remercie :

- la municipalité, le personnel des services techniques pour les travaux effectués,
- la municipalité pour tous les budgets alloués qui permettent le fonctionnement de l'école et la réalisation des projets,
- l'amicale laïque pour ses subventions qui permettent le financement de nombreux projets,
- les parents bénévoles qui donnent de leur temps pour l'école de leurs enfants.

La directrice se tient dès à présent à la disposition des familles pour les inscriptions.

Pour tout renseignement et rendez-vous, appeler le 02-97-55-33-59

2016, une très belle — saison touristique

Au fil des années, la fréquentation du Point I augmente. En 2016, de juin à septembre, nous avons accueilli 2441 personnes contre 2301 en 2015.

Pâques a déçu, moins de monde et une météo défavorable. Par contre, le nombre de visiteurs en juin et juillet est en hausse, août reste stable. Septembre devient vraiment un mois qui compte dans la saison touristique.

A Belz, les animations estivales se multiplient et la commune offre un beau programme à ses visiteurs. Il est à noter que la plupart des animations proposées sont financées par la commune et gratuites pour le public.

Pianocéan

Autre temps fort, Pianocéan a fait escale à Port-Niscop. La foule s'était rassemblée sur le quai, face au café du port pour écouter le récital de Marieke Huysmanns, pianiste - navigatrice. Chansons aux sonorités irlandaises, envolées lyriques ont résonné dans ce magnifique écrin de la Ria.

A table ! Boire et manger en Bretagne

La conférence «A table ! Boire et manger en Bretagne morbihannaise » organisée par Ti Douar Alré a réuni une quarantaine de personnes, ravis de découvrir les us et coutumes de nos anciens. Vu le succès de cette première conférence, la commune souhaite renouveler l'expérience en 2017 sur un autre thème.

Balades contées

En 2016, nous avons eu la chance de programmer deux balades contées. A travers leurs histoires, Martine Maingeon et Mamm Soaz nous ont fait voyager et rire. Quelques contes ont suscité l'émotion et la peur, ce fut un grand moment de partage pour la quarantaine de participants à ces balades au clair de lune.

Randonnées nature et patrimoine

Les randonnées nature et patrimoine continuent leur chemin, tous les jeudis matins. Touristes et locaux sont au RDV pour cette marche guidée par Alain et Christian, nos 2 infatigables bénévoles.

Pêche à pied, découverte de l'estran

Les deux sorties « pêche à pied, découverte de l'estran » organisées par le Syndicat Mixte de la Ria d'Etel connaissent un succès jamais démenti, tous les sorties affichent complet. Le nombre de places étant limité à 30 personnes, si vous êtes intéressé, n'hésitez pas à vous inscrire dès la sortie du calendrier !

A toutes ces animations liées à la commune, n'oublions pas les nombreuses fêtes, pardons et concerts organisés par les associations de Belz et les bénévoles qui se mobilisent pour que Belz soit une commune festive où il est agréable de passer ses vacances !

Prochains rendez-vous :

Le 21 juillet de 10h30 à 12h30

et le 25 août 15h à 17h

Gratuit - Inscription obligatoire au Point I

Marché du vendredi soir

Tous les vendredis en soirée, s'organise un petit marché devant la longère municipale. Vous y trouverez Marie-Madeleine, de la ferme de Kerio qui vous propose sa production de légumes bio, la fromagerie de Kerzine à Plouhinec ainsi qu'un étal de fruits bio et le Chant du Pain qui sont venus étoffer le marché. Nous vous invitons à venir découvrir ce petit marché plein de charme.

Agathe Koltès enquête à St Cado

— Attention ... Action !

La série policière de France 3 « Agathe Koltès » a choisi d'installer son plateau de tournage sur les quais de Saint Cado. Les épisodes de la saison précédente ayant réuni plus de 3 millions de téléspectateurs, les producteurs ont décidé de poursuivre la série tournée en Bretagne.

Le réalisateur a posé ses caméras à Saint Cado le temps de tourner plusieurs scènes de la prochaine saison. Toute l'équipe, techniciens et acteurs ont été ravis du magnifique décor naturel qu'offre Saint Cado. Bonus : le soleil était au rendez-vous !

L'intrigue de l'épisode : après une course cycliste sur le pont de Saint Cado (eh, oui c'est du cinéma !) un coureur est retrouvé mort au restaurant Les algues marines. La commissaire Agathe Koltès jouée par Philippine Leroy-Beaulieu et le capitaine Fontaine joué par Arnaud Binard vont enquêter pour trouver l'assassin. Rendez-vous 1er trimestre 2017 pour la diffusion.

Parmi les acteurs présents, certains auront reconnu Thomas Cousseau, le coureur cycliste ivre alias Lancelot du lac de la série Kaamelott. Serge Riaboukine et de jeunes acteurs tels qu'Hortense Gélinet, la commissaire en chef, fille d'Agathe Koltès complètent le casting.

Une cinquantaine de figurants belzois ont participé au tournage et ont ainsi pu découvrir tous les rouages d'une longue journée de tournage (de 7h à 18h). Beaucoup d'attente entre les prises mais aussi beaucoup de bonne humeur et quelques fous rires ! Il semblerait que la victime soit morte plusieurs fois !! Saint Cado fait des miracles....

Après Belz, l'équipe s'est déplacée vers Vannes et le Golfe du Morbihan, où se situe le commissariat d'Agathe. Quant à Saint Cado, le village a retrouvé son calme et attend pour de nouvelles aventures cinématographiques ou photographiques !

Actualités de la médiathèque — le Passe-Temps

Gros succès pour ces animations qui se sont articulées en trois temps !

Rencontre avec l'artiste plasticienne Emmanuelle Tonin, assemblage de pyramides en papier réalisées dans chaque médiathèque.

Emmanuelle Tonin
Artiste papier

Deux ateliers origamis par commune, ouverts à tous, sur le thème de Noël, ont été animés par Hina et Masae Robo.

Masae Robo
Artiste designer

Hina, Animatrice TAP à Erdevén et Etel

Confection d'une couronne

Martti, une bénévole très active

Cela fait déjà plusieurs années que Martti Maguet anime les accueils de classe tous les mardis. La classe présente est séparée en deux : un groupe choisit un livre en compagnie d'Anne et Sylvie et l'autre groupe écoute les histoires de Martti. Pour le plus grand plaisir des enfants, elle raconte toutes sortes d'histoires. Certaines les font hurler de rire, d'autres les font trembler de peur !

Souvent costumée d'accessoires rigolos, elle les fait également danser et chanter en anglais, sa langue maternelle.

Une fois par mois avec Sylvie Catalogna, Martti anime aussi les croc'livres. Ckoi ? Des histoires racontées aux enfants de moins de 3 ans, venues avec leurs assistantes maternelles ou leurs mamans. Un thème par mois est choisi : Les émotions en octobre, Pipi caca en novembre et Noël bien sûr en décembre. La matinée se termine avec des comptines.

Cette année, Martti a suivi une formation auprès de l'association « Histoires des mots » où elle a eu l'occasion d'aller à Brocéliande pour se plonger dans les légendes celtiques et perfectionner sa façon de conter.

Autre facette de Martti, c'est une brodeuse au crochet très expérimentée ! Son aide a été précieuse pour la réalisation et l'installation du tricot urbain (ou yarn bombing) qui colore les arbres devant la mairie.

Un grand merci à elle pour son engagement bénévole au sein de la médiathèque.

Les rendez-vous animations 2017

— Deux temps forts

Le premier en mars, après l'amour, le fil conducteur sera, l'humour. Nous proposerons concours, soirée, spectacles, ateliers... pour terminer en beauté par le carnaval le 1er avril, dont le thème sera « Les films comiques ».

Temps de fête 2017

— Médiathèques Belz, Erdeven, Etel, Ploemel

Toujours en novembre, le partenariat entre ces quatre structures se consolide d'année en année. Pour ce sixième temps fort, nous vous proposerons un panel d'animations toujours plus large, pour permettre aux usagers découvrir une offre culturelle sur tout le territoire.

carnaval

Venez nombreux nous rejoindre le samedi 1^{er} avril matin.

Nous vous attendons avec vos chars et vos déguisements. Thème proposé : les films comiques.

A vous de jouer !!

Didonkatulu

— Ce sont les lecteurs qui en parlent le mieux

OTAGES INTIMES

Jeanne *BENAMEUR*

Ce livre est bouleversant. Il commence au moment de la libération d'Etienne, photographe de guerre. Après avoir été otage dans un pays qu'on imagine lointain.

Il tente de retrouver de l'apaisement dans le village de son enfance, auprès de sa mère et de ses amis. Les mots de l'auteure sont denses et justes pour décrire ce difficile retour d'Etienne vers la liberté et le cheminement intime de ses proches qui ont été eux-mêmes, otages de son absence.

Danielle

UN FILS EN OR

Shilpi *SOMAYA GOWDA*

Un jeune Indien, étudiant en médecine veut vivre le rêve américain mais ne peut se défaire du poids ancestral des traditions de son pays d'origine.

Castes, et mariages arrangés qui victimisent les femmes, l'entravent tant dans sa vie professionnelle qu'amoureuse. Le bonheur dans la dualité des cultures est-il possible ou faut-il accepter la fatalité de son destin originel ?

Tel est le tourment de ce jeune homme qui nous interpelle tout au long du roman.

Marie-Paule

CONDOR

Caryl *FEREY*

Condor, c'est le nom de l'opération secrète menée par six pays d'Amérique latine, dans les années 70, avec le soutien et l'aide des USA.

Le thriller du même nom, c'est surtout une histoire d'amour entre Gabriela, jeune mapuche, et Esteban, avocat issu d'une famille fortunée et spécialisé dans les causes perdues.

L'histoire se passe dans le Chili d'aujourd'hui, dans un contexte politique et social intéressant. Cette aventure humaine met en exergue deux mondes opposés. Un quartier ultra populaire de Santiago, où plusieurs adolescents meurent d'overdose en quelques jours. Et un monde des affaires et du pouvoir, dans lequel le trafic de cocaïne et l'exploitation du Lithium sont organisés par les anciens tortionnaires de Pinochet.

Un voyage passionnant dont on ne revient pas forcément.

Pierre

LE CHAGRIN DES VIVANTS

Anna *HOPE*

1920, le 11 novembre est rendu un hommage solennel au Soldat Inconnu en Angleterre. Nous voyons trois femmes touchées particulièrement par la grande guerre et ses suites (mort d'un frère, un fils, un fiancé). Toute la société est encore sous le coup du terrible cataclysme qui pendant quatre années a tout transformé. La traduction ne gomme absolument pas le caractère anglo-saxon de ce scénario qui se déroule en cinq jours, denses, prenants et inoubliables.

Michel

LE GOÛT DU LARGE

Nicolas *DELESALLE*

Aimer voyager sur un porte-conteneurs est ce que permet ce livre à travers les nombreux souvenirs d'un journaliste reporter envoyé sur les zones sensibles de la planète.

C'est une respiration permise par une croisière sur un cargo, et une plongée infinie dans les voyages surprenants et passionnants de son passager.

Anne LG

RÊVER

Franck THILLIEZ

Abigaël éminente psychologue dans les affaires criminelles souffre d'une narcolepsie sévère qui la coupe du monde et l'emmène dans une dimension où le rêve empiète sur la réalité. Elle travaille avec la gendarmerie sur une série de disparition d'enfants par un homme nommé Freddy. Un grave accident lui arrive dans lequel elle perd sa fille et son père. Est-ce un rêve ou la réalité, elle se pose beaucoup de questions sur cet accident et va mener en parallèle son enquête.

Impossible de raconter ce livre sans rentrer dans l'intrigue qui rebondit à chaque ligne. Amateur de suspense, faites-vous plaisir !

Françoise

PETIT PAYS

Gaël FAYE

L'auteur de ce livre autobiographique nous emmène dans les années 1990 sur les traces de son passé au Burundi, petit pays en Afrique centrale, près du Rwanda.

Son enfance est douce et insouciante partagée avec sa famille, ses voisins, ses copains dans un quartier riche de parfums et de couleurs. Mais il voit avec inquiétude ses parents se séparer et la guerre civile entre ethnies se profiler : tout son univers bascule, c'est la tragédie.

Le récit de Gaël Faye, exilé de son pays, « exilé de son enfance » est émouvant, bouleversant ; et son écriture est magnifique. Il vient d'obtenir le prix Goncourt des lycéens 2016.

Danielle

Les DVD

Les Nouveautés

Cours de breton de Belz

En novembre, une initiation au breton a été organisée à la médiathèque par la municipalité et Ti Douar Alré dans le cadre des animations d' « un automne autrement ». Face au succès de cette initiation, un cours s'est ouvert le jeudi de 16h à 17h30. Tarifs et informations à l'association Kerlen Sten Kidna au 02 97 29 16 58. Internet : www.kerlenn-sten-kidna.bzh

Véronique nous raconte sa récente immersion dans la culture bretonne :

« Je suis originaire du Val d'Oise et belzoise depuis 4 mois seulement. Auparavant, je venais régulièrement en vacances dans la région. Je fais partie du club de danses bretonnes de Belz ou en plus, de danser, j'apprends les traditions et la culture bretonne. Je découvre la région en faisant de très belles balades avec le club de randonnée d'Erdeven.

Je suis venue avec mon mari à l'initiation au breton par curiosité et finalement j'ai bien accroché avec la méthode proposée. C'est très ludique, la méthode est active : chants, comptines, des petits jeux. On travaille à deux, l'ambiance est très détendue et on s'amuse bien. On parle, on écrit ; Olier Berson, l'animateur nous transmet par mail des enregistrements pour nous exercer.

Au bout de 4 séances d'une heure et demie, nous étions capables de dire :

- Les chiffres jusqu'à 30
- Je m'appelle Véronique
- J'habite à Belz depuis x années
- Les métiers (boulangier, policier, etc...)

Certains participants ont des petits-enfants dans des écoles Diwan, apprendre le breton est un moyen de plus de se rapprocher de leurs familles et de faire vivre la culture bretonne. »

A.G.

Testez votre breton !

Comment dit-on en breton ?

Liez chaque mot français au mot breton qui lui correspond.

- | | | | |
|--------------|---|---|----------------|
| Bonjour ! | • | • | Noz vat ! |
| Au revoir ! | • | • | Mat an traoù ? |
| Bonne nuit ! | • | • | Diwallit ! |
| Merci ! | • | • | Mat eo ! |
| Ça va ? | • | • | Kenavo ! |
| M...de ! | • | • | Trugarez |
| Attention ! | • | • | Kaoc'h ! |
| C'est bon ! | • | • | Demat ! |

Réponse page 55

TI DOUAR ALRÉ

Maison de la culture et de la langue bretonne en Pays d'Auray.
www.tidouaralre.com

ETS. PEN MANE BRAS
Christophe Guillo - Ostréiculteur
SAINT-CADO, BELZ, MOREZHAN

Vente Directe
Tel: 02.97.55.48.11

PRESENT AUX HALLES DE MERVILLE - LORIENT

02

Février

- 04 Tournoi de tarot Astéries à 14h
- 12 Troc et puces Haïti Saint Cado Salle JG Le Formal toute la journée
- 23 Crêpes Bro kaër Astéries à 14h
- 28 Don du sang Astéries de 15h à 19h

Mars

- 04 Stage chant Gospel Comité Loisirs et Culture de Belz Astéries de 9h à 13h
- 04 Assemblée générale Les hommes et la mer Astéries à 18h
- 11 Stage chant Gospel Comité Loisirs et Culture de Belz Astéries de 9h à 13h
- 11 Assemblée générale Haïti Saint Cado Salle du Grand Saule à 17h
- 18 Repas du soleil Amicale laïque Astéries à 19h
- 19 Commémoration de la fin de la guerre d'Algérie à 11h à Belz
- 25 Récital Choeur de la Ria et orchestre Astéries de 9h à 12h (stage) + 16h à 21h (Récital)
- 26 Bro Kaër Astéries toute la journée
- 31 Théâtre Les baladins de la ria Astéries à 20h30

03

Avril

- 01 Théâtre Les baladins de la ria Astéries à 20h30
- 01 Carnaval Départ de l'école Per Jakez Hélias à 10h
- 08 Exposition d'arts Haïti Saint Cado Astéries
- 09 Exposition et vente d'arts Haïti Saint Cado Astéries
- 15 Chasse aux oeufs de Pâques Tud Sant Kado à 15h sur les quais
- 29 Conférence sur la déportation ANACR Astéries - 9h/19h
- 30 Cérémonie du souvenir des déportés à Erdeven

04

05

Mai

- 01 Tournoi de foot Bélugas La Lande toute la journée
- 13 Tournoi de Tarot Astéries à 14h
- 14 Pardon St Clément Kerclément à 11h
- 20 Assemblée Générale Bélugas Salle des pins à 17h30
- 21 Assemblée Générale Bélugas Salle JG Le Formal à 17h
- 28 roc et Puces Chasseurs La Lande toute la journée

Juin

- 03 Audition des musiciens Comité Loisirs et Culture de Belz Astéries de 13h30 à 19h
- 10 Assemblée Générale et tournoi (12h) Basket Salle JG Le Formal
- 11 Rando pédestre Ecole St Jean Départs à 8h et 10h
- 13 Concert Choeur de la Ria Comité Loisirs et Culture de Belz Astéries à 20h30
- 24 Kermesse Ecole publique à partir de 14h
- 25 Troc et puces Foot loisirs La Lande - Toute la journée
- 25 Ria River Ride Activités nautiques sur la Ria d'Etel
- 30 Assemblée Générale Comité Loisirs et Culture de Belz Astéries à 19h

06

Cérémonie de tradition des fusiliers marins à Saint Cado

Vendredi 2 décembre 2016

Le vendredi 2 décembre 2016, par un froid glacial, a eu lieu sur les quais de Saint Cado la cérémonie de remise des fourragères des élèves de l'école des fusiliers marins et des bérets verts des nouveaux commandos marine.

Le public est venu nombreux assister à la cérémonie, élus, habitants de la commune, familles des élèves et les classes de CM2 des écoles étaient présents. La fanfare des transmissions de Rennes ont accompagné en musique cette matinée.

Ces cérémonies se déroulent trois à quatre fois par an, elles sont l'occasion de baptiser les promotions de jeunes élèves à l'issue de leur formation. Cette promotion a été baptisée du nom

de Paul Campan, quartier maître fusilier marin, originaire de Belz et mort pour la France en 1945, à bord d'un patrouilleur coulé par un sous-marin allemand au large de Gibraltar.

Précédés par le drapeau du 1er régiment des fusiliers marins, le troisième plus décoré de France, les élèves se sont vus remettre une fourragère par leurs aînés, certains par un membre de leur famille. Autre moment émouvant, l'arrivée des

nouveaux commandos marine. Ils ont entonné un chant militaire en traversant le pont de l'île de Saint Cado. Arrivés sur les quais, ils ont reçu leur béret vert avec l'insigne des commandos marine, des mains de leurs anciens et, pour quatre d'entre eux, de leurs pères, eux-mêmes commandos marine ou anciens commandos marine. Cette cérémonie marque la fin de leur formation intensive de trois mois. Seuls 32 jeunes ont réussi ce stage commando sur les 92 qui avaient intégré cette formation en septembre.

La cérémonie s'est conclue par la remise de distinction dans l'Ordre national du Mérite et de la Croix de la valeur militaire à cinq fusiliers.

Jean Vincent RIUS

— mort pour la France

Jean-Vincent est né le 5 mars 1883 à Kerdonnerch en Belz de Monsieur Joseph RIUS Marin-Pêcheur et de Madame Marie-Anne LE MIGNANT Ménagère demeurant tous les deux également à Kerdonnerch.

Marin pêcheur de profession, il se marie le 2 novembre 1907 avec Madame Marie-Josèphe ESTIN. Celle-ci décède peu de temps après. Veuf, il se marie le 14 novembre 1909 en secondes noces avec Madame Marie-Louise BONNEC (née le 10 novembre 1878 à Kerdonnerch décédée le 3 avril 1927 à Belz). Parallèlement à son activité de Marin pêcheur, il ouvre un bar dénommé « le café des pêcheurs » à Mézécu en Belz et s'y installe avec son épouse.

Lors de la guerre 1914-1918, il intègre le 2ème régiment d'infanterie coloniale, 5ème compagnie en qualité de Marsouin sous le matricule M2734 le 18 décembre 1914. Il est rappelé le 11 mars 1915 et part sur le front de l'est en Argonne. Il est porté disparu le 14 juillet 1915, lors de l'attaque d'une ferme dans le lieu-dit Bois Baurain dans la commune de Servon-Melzicourt (Marne).

Son acte de naissance porte la mention « mort pour la France ». Il est décoré à titre posthume de la Médaille militaire - Croix de guerre avec étoile de bronze. Son nom figure sur le monument aux morts de Belz et son inscription au mémorial de Sainte Anne d'Auray est en cours de réalisation. Son « corps » n'a pas été transféré car il n'a pas été identifié.

Il laisse sa femme veuve avec deux enfants en bas âge déclarés pupilles de la nation, Alexandrine RIUS et Vincent RIUS.

Sa fille Alexandrine RIUS reprendra le café des pêcheurs à Mézécu jusqu'en 1972 avec son mari Fernand dit Pierre KERMORVANT.

Son arrière petit fils
Sébastien GROUHEL - KERLO

Nécrologie

— Gérard Le Bohec

Gérard Le Bohec de Kerclément, nous a quittés après un long combat contre la maladie.

Gérard, après une carrière de marin de commerce, s'était engagé dans plusieurs structures associatives dont l'association des hommes et la mer où il a longtemps siégé au conseil d'administration.

Ancien combattant de la guerre d'Algérie, Gérard était aussi très connu pour son engagement et sa présence en tant que porte drapeau de la section Belz, Local-Mendon des ACPG-CATM, ainsi que pour sa fonction de trésorier adjoint au sein de cette section.

Son parcours militaire lui a valu la croix de la valeur militaire avec citation et la médaille du combattant.

Gérard a aussi œuvré au sein d'une association venant en aide aux malades victimes d'addiction.

Il laisse le souvenir d'un homme droit, dévoué, chaleureux, ayant le contact toujours facile et agréable, qualités qu'il a toujours mises au service des autres.

Voilà résumé en quelques lignes, le parcours d'un homme qui laisse un excellent souvenir, pour ceux qui l'ont côtoyé à un moment ou à un autre de son existence.

Philippe Le Mignant.
Maire adjoint en charge
des associations et des commémorations.

Les pompiers de Belz

Bilan du centre de secours

Stéphane Le Mignant, chef de centre de BELZ vous présente le bilan du centre de secours de Belz :

Composé de sapeurs-pompiers volontaires, nous répondons à vos appels jour et nuit. Nous sommes toujours très sollicités, 2 interventions par jour en moyenne. Pour rester opérationnel, les sapeurs-pompiers suivent régulièrement de nombreuses formations et recyclages. Sachez qu'ils donnent et donneront leur maximum pour vous aider dans votre détresse.

Savez-vous que dans le Morbihan, comme partout en France, 80% des sapeurs-pompiers sont volontaires ?

Qui sont les sapeurs-pompiers volontaires ?

Ce sont des hommes et des femmes qui, en marge de leur activité professionnelle ou leurs études, s'investissent pour porter secours. Ils sont intégrés dans les centres d'incendie et de secours. Ils sont formés aux diverses missions assurées par les sapeurs-pompiers et interviennent systématiquement dans une équipe encadrée. En fonction de leurs disponibilités, ils assurent des astreintes ou des gardes au sein de leur centre d'affectation.

En cette période de fêtes, les sapeurs-pompiers de Belz vous adressent tous leurs vœux pour 2017 et vous souhaitent, ainsi qu'à ceux qui vous sont chers, une année pleine de bon-

heur, de joies, de réussites tant sur le plan personnel, familial que professionnel.

Capitaine Stéphane LE MIGNANT,
Chef de Centre de Belz

Vous voulez devenir sapeurs-pompiers volontaires ?
Vous avez envie de vous épanouir au travers d'une activité vers les autres.
Vous pouvez vous rendre disponible la journée ou les nuits, pour porter secours.
Vous avez entre 18 et 55 ans.
Vous aimez l'action et vous avez une bonne condition physique.
Vous avez l'esprit d'équipe.
Venez nous rejoindre !
Pour nous contacter : slemignant@sdis56.fr

Centre d'incendie et de secours de BELZ

REPRESENTATION DES ACTIVITES DE 2007 A 2016

EVOLUTION DES INTERVENTIONS DE 2007 A 2016

Communes d'intervention de 1 ^{er} Appels
BELZ
ETEL
ERDEVEN
LOCOAL MENDON (une partie)

EFFECTIF DU CENTRE DE SECOURS :
51 SAPEURS POMPIERS DONT :
4 Officiers
14 Sous-Officiers
23 Hommes du Rang

TYPE DE VEHICULES	Nb	ABREVIATIONS
Véhicules Secours et Assistance aux victimes	1	VSAV
Fourgon Pompe Tonne	1	FPT
Camion-Citerne Feux de Forêt	1	CCF
Véhicule Tous Usages	1	VTU
Véhicule Léger Tous Usages	1	VLTU
Véhicule léger Hors Route	2	VLHR
Bateau de Reconnaissance et de Secours	2	BRS
Véhicule Nautique Motorisé	1	VNM
Remorque Soutien Feux de Forêt	1	RSFF

Association Prévention Routière

www.preventionroutiere.asso.fr

La baisse des facultés entraîne une réelle perte d'aisance. « Attention aux ronds-points et giratoires » ! La conduite de nuit tend également à faire peur, les nouveaux panneaux... Des journées gratuites, d'information, avec simulateur, ateliers pratiques, test de la vue et de réactivité... sont proposées

Toutes personnes désirant actualiser ses connaissances à la conduite automobile ainsi que la réglementation routière, Rejoignez-nous-le :

La Mairie de Belz propose une **journée d'information et de prévention aux risques routiers**, ouverte à tous les usagers de la route.

Jeudi 6 avril 2017

Inscription auprès de la mairie de BELZ
02.97.55.33.13

Pour les modalités d'organisation, date limite d'inscription le 11 mars 2017.

<http://www.mairie-belz.fr>

Amicale Don du sang d'Auray

Rendez vous le 28 février et le 11 octobre

Donner son sang ne présente aucune difficulté, ni risques particuliers. Il faut être majeur, avoir moins de 70 ans et peser plus de 50kg.

Les femmes peuvent donner leur sang 4 fois par an et les hommes 6 fois en respectant un intervalle de 8 semaines entre 2 dons.

Vous pouvez faire un don dans votre commune lors des collectes 2017 :

- 28 février et 11 octobre

Un grand merci aux donateurs et commerçants donateurs.

Josiane PHILIPPE et Marie-Josée PLUMER

CONSTRUIRE EN CONFIANCE

100% professionnels
AURAY
ERDEVEN
LORIENT
VANNES

02 97 35 87 47
02 97 37 54 43
02 97 48 17 00

LE DORÉ
MATÉRIAUX

BOUCHER - CHARCUTIER - TRAITEUR

Nicolas Kernen
Maître Artisan

Service commande
02 97 36 76 28

Mail : kernen@orange.fr - Web : www.kernen-charcutier-traiteur.fr

Plouhinec 56680
12, place de l'Eglise
Tél. 02 97 36 76 28

Belz 56550
1 ter, rue Gutenberg
Tél. 02 97 32 37 11

Loquiquélic 56570
41, Grande Rue
Tél. 02 97 33 96 25

Le Cheveu au Naturel
Balné Eau

- Diagnostic Capillaire
- Coloration végétale
- Coupe Energétique
- Saunas
- Bain Vitalité
- Balancelle de Lydia Sébastien

www.coiffure-naturopathie-belz.fr
06 73 55 65 60

www.balne-eau.com
07 61 81 31 76

Bro Kaer

— Le plein de projets

Le BRO KAER est une association bien connue sur la commune puisqu'elle a été créée en 1979. Sa première présidente était Mme Thérèse Jéhanno ; par la suite Mmes Marie Le Barh et Jacqueline Barbier lui ont succédé. Depuis septembre 2014, Mr Alain Personnic a repris la barre de l'association en sommeil depuis quelques années et depuis elle ne fait que gran-

dir ! En 2016, 74 personnes ont adhéré au Bro Kaër et le nombre ne cesse d'augmenter. La cotisation est de 25€ par an. L'association apporte de temps en temps une participation financière à certaines activités proposées en fonction de son budget annuel. Cela permet de diminuer le coût de certaines sorties et ainsi permettre au plus grand nombre de participer.

Les activités du club :

Des réunions bimensuelles le jeudi après-midi à 14h30 aux astéries. A cette occasion, les adhérents se rencontrent, discutent autour d'une collation café/gâteaux sur les projets en cours, jeux de cartes et lotos ou à venir comme le scrabble. 3 sorties par an dont une nouveauté cette année : le séjour au Portugal du 6 au 14 juin. Des repas organisés régulièrement tout au long de l'année aux astéries ou au restaurant. Quand les repas ont lieu aux astéries, les adhérents mettent la main à la pâte en confectionnant entrées ou dessert, le traiteur apporte le plat principal ! Il n'y a pas d'âge requis pour adhérer au Bro Kaër, il suffit d'apporter sa bonne humeur !

Renseignements auprès d'Alain Personnic
au 02 97 55 57 74

Collectif Saint Cado Haïti

— Les nouvelles

Haïti frappé par un ouragan

Nicole Etienne au Conseil Régional avec Mme Hays-Guillou

Bilan 2016 : Nicole Etienne est notre partenaire et alliée en Haïti. Nos actions communes depuis 2011 ont permis la formation d'une cinquantaine d'enseignants et ont touché une dizaine d'écoles. Forte de cette expérience, Nicole a créé en 2015 la Fondation Claire Heureuse pour servir de cadre à un centre de formation continue pour enseignants et éducateurs.

Nous avons reçu Nicole en mai et juin 2016 en stage dans les écoles de Belz et des environs. Nous avons rencontré tous nos partenaires associatifs et institutionnels.

En octobre, le sud et le nord-ouest d'Haïti ont été durement frappés par un ouragan très violent.

Grâce à une belle solidarité de la part de nos sympathisants en France, nous participons à la reconstruction d'une crèche et d'une école. Le bétail étant décimé à 70%, nous finançons l'achat de 2 vaches.

Un grand merci aux généreux donateurs, très bonne année 2017 à toutes et tous.

En 2017, nous poursuivrons nos actions de parrainages scolaires, d'aide au docteur Luc Hervé Dorvil pour trouver une année de spécialisation en échographie (nous avons une piste en Guadeloupe), de soutien à l'aménagement du centre de formation du Cap Haïtien. Nous avons été retenus pour participer au programme d'amélioration

de 30 écoles du collectif Haïti de France financé à 60% par l'agence française de développement : nous présentons un projet pour une école rurale aux Perches - département du Nord.

Actions prochaines :

12 février 2017 :
TROC PUCES POUR HAITI
salle Polyvalente à Belz

8-9 avril 2017 :
VENTE D'ART AUX PLUS OFFRANTS
salle des Astéries à Belz

Comité Loisirs et Culture de Belz

« Une association qui va de l'avant »

Cette nouvelle année 2016-2017 se présente très bien. Le nombre d'adhérents a très sensiblement augmenté (de 460 adhérents à plus de 520).

Pour l'École de Musique : celle-ci attire toujours autant d'élèves notamment des enfants. Malheureusement nous avons dû arrêter deux activités l'éveil musical et le violon, faute d'élèves en nombre suffisant.

Notre Chorale « Le chœur de la Ria » trois concerts prévus le 18 décembre, le 5 février et le 12 février et un nouveau concert en vue à l'île aux Moines en juin.

Les interventions de l'« École de Musique » se font à Belz, Erdeven, Étel et Locoal-Mendon et sont un succès. Nos enseignants mettent toutes leurs compétences pour faire progresser leurs élèves. Nous pouvons le constater à l'occasion de l'audition des musiciens qui aura lieu en juin.

Les cours de la section « Peinture Passion » dirigés par Élisabeth Poirier sont très appréciés. L'exposition, à la chapelle Lann Groës à Erdeven, est toujours un succès et a attiré de nombreux visiteurs qui ont pu admirer les œuvres de chacun.

La section « Ciseaux et Pinceaux » propose des travaux multiples et variés. Lors de l'exposition à Étel en juillet dernier, nous avons pu

admirer le talent des adhérentes et de leur animatrice.

L'atelier de « Danse Bretonne » loisir attire toujours autant de monde, une centaine d'adhérents qui se retrouvent chaque mardi dans une ambiance très chaleureuse et conviviale surtout le dernier mardi de chaque mois autour d'un repas « tiré du sac ». Le cercle « Sevenadur Bro Belz » est en préparation d'une nouvelle suite pour 2017. Plusieurs prestations sont déjà prévues pour le printemps et l'été prochain. Rigueur, travail mais beaucoup de plaisir.

Quant à la gymnastique (douce, tonique, stretching, zumba) nos trois animatrices vous proposent des activités variées. Très bonne fréquentation en hausse cette année (une centaine d'adhérents supplémentaire cette année). Merci à eux pour leur fidélité.

Un grand merci à monsieur Le Maire, à monsieur l'Adjoint « à la Culture et aux Associations » aux « Services Techniques » et au personnel de la mairie, pour la mise à disposition, installation et gestion des salles.

Mes collègues du conseil d'administration se joignent à moi pour vous souhaiter, lecteurs et adhérents, une excellente année culturelle et sportive.

Françoise Pyronnet

service à domicile
alrénénet
informatique
Dépannage et réparations toutes marques
Mac & PC
Consultant Apple France
Jean-Pierre DEMETER
56550 BELZ. Tél. 02 97 29 14 87 ou 06 75 26 13 64
alrenet.info@free.fr - déduction fiscale de 50%

Sarl GUILLAS
MAÇONNERIE
david.guillas@wanadoo.fr
Neuf et Rénovation
P.A. de La RIA - 56550 BELZ - Tel / Fax. 02 97 55 91 54

CARROSSERIE
Toutes marques
Toutes assurances
Pose de pare-brise
JEAN-LUC BULION
Rue Croix Cordier
56410 ERDEVEN
☎ 02 97 55 62 02
Fax 02 97 55 92 58
Siret 347 931 875 000 12

Les Lucioles

— Bien vivre sur notre territoire

Rejoindre les Lucioles ?

Nous sommes une association Loi 1901 et vous pouvez adhérer à celle-ci.

Alors si vous êtes curieux de nos actions, de nos idées, que vous voulez participer à cette transition écologique et/ou vous impliquer concrètement dans notre collectif, vous êtes les bienvenus !

Courriel : luciolesriatransition@gmail.com

Site internet :

<https://luciolesriatransition.wordpress.com/>

Facebook : <https://www.facebook.com/LUCIOLESRIATRANSITION>

Les Lucioles, c'est ce collectif de citoyens dont vous avez certainement entendu parlé : nous habitons, comme vous, autour de la Ria d'Étel et nous aspirons à améliorer le quotidien et le bien-vivre sur notre joli territoire.

Des familles, des couples, des actifs et des retraités, des jeunes et des moins jeunes, ... bref, des hommes et des femmes, comme vous, qui ont décidé d'agir pour amorcer un changement, une transition.

Les Lucioles, d'accord ! Mais la transition, c'est quoi ?

Vaste sujet... Pour faire simple : vous avez forcément entendu parlé du réchauffement climatique, des impacts du nucléaire, de toute cette pollution, de ce trop-plein de déchet, ... ? Nous aussi ! Et c'est pour tenter d'endiguer tout cela que nous avons décidé de nous unir, d'agir et de tendre vers autre chose.

Finalement, les Lucioles c'est un groupe qui ouvre la voie, en Ria d'Étel, vers un nouveau modèle, un autre système plus respectueux des hommes et de l'environnement. La transition, c'est ça ! (et un peu plus aussi).

En tout cas, si le sujet vous intéresse, n'hésitez pas à nous contacter.

Nos actions :

Notre association est constituée de plusieurs groupes de réflexion et d'action concernant l'énergie, les déplacements, la consommation, l'éducation, l'économie... tous ces sujets qui font notre quotidien.

Nous avons notamment mis en place le jardin partagé du côté de Saint Germain (Erdeven/Étel), participé aux 40 ans de la Main Verte et à Alternatiba, mais aussi proposé des projections avec le cinéma d'Étel (tels que le film Demain). Nous avons également des « chantiers » plus grands autour des énergies renouvelables et dans les écoles.

Les projets ?

Les Lucioles proposeront, tout au long de l'année, des rencontres : ateliers, discussions, projections et échanges autour de thématiques diverses (les dates et les thèmes à retrouver sur notre site et sur Facebook). Vous y serez les bienvenus !

Au niveau énergétique, on progresse sérieusement et on attend des débouchés très prochainement... à suivre.

Bonne année 2017 !

Nouvelle année rimant souvent avec bonnes résolutions, nous vous proposons quelques idées pour voir 2017 plus vert, plus bio, plus « en transition » :

1. Jardinez ! chez vous, avec vos voisins ou au jardin partagé
 2. Mangez bio, mangez local ! c'est bon et c'est juste côté
 3. Cuisinez ! en famille ou en solo, le fait maison c'est toujours aussi bon
 4. Marchez ou véloitez ! pour les petits trajets, on s'aère et on se fait du bien
 5. Covoiturez ! plus on est de fous, plus on rit ! (et on divise les frais aussi...)
 6. Positez ! le verre est à moitié plein, prenons la vie du bon côté
 7. Partagez ! plus que posséder, ce qui compte, finalement, c'est d'en profiter
 8. Réduisez ! vos déchets, recyclez, réutilisez ou compostez
 9. Consommez ! mieux et un peu moins, plus éthique, plus bio et d'occasion
 10. Changez ! pour un fournisseur d'énergie propre, pour une banque éthique : c'est si simple !
- Bonus : Adhérez ! aux Lucioles : soutenez, devenez acteurs et partagez avec nous vos idées

Tud Sant Kado

Fête du village

Cette année encore, la fête du village pour sa 26^{ème} édition a connu un très grand succès. Le public a apprécié les nombreuses manifestations : démonstration de plongée en scaphandre ancien... la prestation des chiens de la côte... le défilé du cercle celtique Sevenadur Bro Belz accompagné du Bagad Arvorizion Karnag et du char des petits matelots. En soirée, les chants de marins de l'équipage de Saint Goustan, les trompes de chasse de l'Echo de l'Odet ont connu un très vif succès. Plus de mille convives au repas, et la fête se poursuivait avec le bal et le feu d'artifice. Le bénéfice servira à la mise en valeur de Saint-Cado et de son patrimoine.

Plaque touristique à Saint Cado

Face à la maison de Nichtarguer, une plaque avec textes et photos permet aux visiteurs de tourner son regard vers le passé du village, en particulier du secteur de « Dran er lé ». C'est sur cette place que nous organisons la fête du village, dont le bénéfice nous permet de financer, entre autres, ce genre de mise en valeur du patrimoine. Nous remercions le Dr Piedvache, le musée des thoniers qui nous ont prêté les photos, Anne Le Gloahec qui a effectué la traduction en anglais, et les services techniques qui se sont chargés de la pose.

Assemblée générale du 29/10/2016

Lors de l'assemblée générale, Guy Corriger, vice-président a remplacé le président Thierry Philippe, excusé pour des raisons professionnelles. Devant la nombreuse assemblée, il a dressé le bilan des actions de l'association : bénéfice record pour la fête d'été (7900€ pour un budget de 26000€), importante contribution à la restauration du pont de l'île (25000€). Les jeunes membres de l'association ont organisé un tournoi de palets qui a connu un beau succès et sera reconduit en juin 2017. A noter la participation de plus en plus forte des jeunes dans le bureau : Marion Le Gal, Arnaud Corriger, Sébastien Le Guen seront rejoints cette année par Audrey Raoult. Arnaud le secrétaire en a profité pour actualiser les statuts de l'association qui dataient de 1990. L'association a acquis une sono (2500 €) ainsi qu'un projecteur directionnel pour les animations du Père Noël.

L'assemblée a été prolongée par le repas offert aux aînés du village et aux bénévoles ; 130 convives y ont pris part.

Le père Noël en visite

Comme chaque année, le père Noël fait étape à Saint Cado plus particulièrement dans la petite maison de Nichtarguer. Samedi 18 décembre, c'était la foule place Pen er Pont et tous les enfants attendaient avec impatience le Père Noël. Après la distribution des friandises, tout le monde s'est retrouvé au stand pour déguster le chocolat et le vin chaud offert par l'association. Cette année, l'association «Tud Sant Kado» a voulu faire un geste de solidarité en faveur des enfants d'Haïti, un chèque d'un montant de 200€ a été remis à Marie Camus présidente de l'association «Saint Cado Haïti» qui vient en aide à la scolarisation des enfants.

Les Petits Matelots

— Association des assistantes maternelles de Belz

Fini les grandes vacances ensoleillées, nous avons repris le chemin des petits matelots avec tata ou tatie. De nouvelles têtes ont fait leur apparition, les plus grands nous ayant quittés pour découvrir l'école. Comme tous les ans, nous nous retrouvons au grand saule tous les jeudis matins. Différentes activités nous sont proposées. Le 1er jeudi du mois est réservé à la médiathèque où Sylvie et Martti nous racontent de jolies histoires ; avec elles, nous chantons aussi des comptines.

Le dernier jeudi est réservé à notre anniversaire. Nous le fêtons tous ensemble avec le gâteau que maman ou papa nous a préparé. Nous recevons un livre en cadeau avec l'association. Cette année, le thème des animaux a été retenu. En septembre, nous avons ramassé des feuilles multicolores lors de nos promenades puis nous avons créé une carte de bienvenue. Les feuilles restantes ont servi à faire une grande fresque qui est exposée dans la salle. En octobre, c'est le chat noir de

la sorcière que nous avons ramené à la maison. Nous avons passé la commande au père Noël. Nous souhaitons à tous une très « JOYEUSE ANNEE 2017 »

PUREN Nathalie,
secrétaire des Petits Matelots

Cours d'Anglais

Autre possibilité d'apprendre une langue à Belz : l'anglais !! Estelle Even-Jones a ouvert un cours d'anglais adultes débutants depuis novembre. L'engouement est tel qu'elle a rajouté un cours supplémentaire le mardi matin : de 9h à 10h et de 10h à 11h.

18 élèves viennent donc tous les mardis s'initier à la langue de Shakespeare ; il s'agit surtout de retraités du secteur de la Ria d'Étel, mais quelques personnes viennent d'Auray et de Quiberon.

Deux objectifs pour les élèves : pouvoir s'exprimer lors de voyages à l'étranger et/ou communiquer

avec des enfants et petits-enfants vivant dans des pays anglophones. Lors de visites familiales, ils souhaitent communiquer avec la belle-famille et les amis de leurs enfants pour profiter pleinement de leur séjour.

Les bases ont été revues lors des premiers cours mais très vite les élèves ont été en mesure d'échanger une conversation. En 7 cours, les élèves avancent très rapidement dans leur apprentissage. Estelle s'appuie une méthode interactive et orale. Des exercices en ligne sont à effectuer d'un cours à l'autre et les élèves peuvent échanger avec elle par mail s'ils ont des questions.

Dans une autre vie, Estelle a été traductrice de scripts de jeux vidéo, de brevets d'invention et autres traductions techniques pour une très grosse société irlandaise. Puis, elle a été enseignante en collège et lycée avant de se lancer dans les cours privés. Elle continue de traduire, notamment pour le Festival de Groix, le FIG (Festival International du Film Insulaire de l'Île de Groix).

A.G.

Estelle Even-Jones :
inscriptions au 02 97 85 81 64
anglais-ej@orange.fr

TAXIS LOFFICIAL-METAIREAU
13 Impasse Lann Belz 56550 Belz

Belz : 02 97 55 40 40
Carnac et Croix-h : 02 97 52 05 06 (Christine Guimard)
Pléneuf : 02 97 59 21 15

TAXI

Le véhicule de 4 à 7 places à votre service
Communes desservies : Belz, Carnac, Croix-h, Pléneuf

Auto Moto Ecole

12, les 4 Chemins 56550 BELZ 23, rue des Menhirs 56410 ERDEVEN

A Formation B et AAC
Formation AM (ancien BSR)
Formation A1 (125 cm³)
Formation A2 (49 cv)

M Formation A (toutes cylindrées)
Formation post permis
et perfectionnement
Convention Permis à 1 € par jour
Piste 2 roues à proximité d'Erdevén

Laurent NEVEU
02 97 55 95 83 - 06 29 76 12 46

Peinture - Décoration
Ravalements - Papiers peints
Revêtements sols & murs

LE BLAY Patrick

Kergalland - Les 4 Chemins
56550 BELZ
Tél. 02 97 55 39 19
Fax. 02 97 55 46 46

Groupement Jeunes de la Ria d'Étel

Rentrée septembre 2016

COMMUNAUTÉ
AURAY
QUIBERON
TERRESAUPLONNaises

soutenu par

Depuis la fin d'été, les jeunes footballeurs de la Ria ont repris le chemin des terrains !

- Pour le football à 11 (catégories U15 et U17), les entraînements ont repris mi-Août.
- Pour les plus jeunes (U6 à U13), la reprise a eu lieu entre le 1er et le 15 septembre.

L'association progresse à tous les niveaux d'année en année.

Étant estampillé « ComCom » (4 communes : Belz, Étel, Erdeven, et Loccal-Mendon, et 3 clubs : AS Belugas de Belz, Erdeven/Étel Foot, Hermine de Loccal-Mendon), notre grand défi de ces dernières années était de parvenir avec les enfants des différentes catégories à une véritable « Culture Club ».

A ce jour, nous sommes relativement satisfaits des résultats.

Les joueurs des équipes de foot à 11 (U15 et U17) ont toujours évolué ensemble, que ce soit pour l'entraînement ou la compétition, et cela depuis longtemps.

Il y a deux saisons, nous avons entrepris de regrouper tous les enfants U13 au sein d'un groupe unique pour l'entraînement, et nous avons commencé à constituer des équipes de niveaux, indépendamment de la commune ou du club d'appartenance des enfants.

Cela a très bien fonctionné, tant en terme de cohésion de groupe que de résultats.

Nous avons donc entrepris de mener à bien le même projet l'année passée pour la catégorie U11. Là encore, cela a très bien fonctionné, et même au-delà de nos espérances.

Cette saison, nous avons décidé de nous attaquer à notre « Everest » : appliquer la même méthode aux catégories de l'école de foot (U7 et U9).

Pourquoi un « Everest » ?

Parce-que gérer plus de 50 enfants chaque mercredi après-midi en un même lieu est loin d'être un défi simple. Il faut de l'organisation et de l'encadrement...

Parce-que depuis toujours deux écoles de foot distinctes existaient (l'une à Erdeven, l'autre à Mendon), et donc nous avons dû gérer certaines réticences et trouver une solution qui constitue le meilleur compromis pour tout le monde...

Concernant les enfants, aucun problème ! Ils sont absolument ravis que cette « grande fête du foot » qui a lieu chaque mercredi après-midi. Le fait de tous les regrouper permet de constituer des groupes de niveaux homogènes, de les faire progresser ensemble... L'émulation est excellente, et les résultats suivent sur les plateaux du samedi ! Cerise sur le gâteau : nous avons cette année un effectif suffisant de demoiselles pour constituer une équipe U9 féminine, et nous en sommes très fiers !

Pour satisfaire parents et encadrants, nous avons opté pour une alternance mensuelle du lieu d'entraînement : Erdeven les mois impairs, Mendon les

mois pairs. Cela peut occasionner des déplacements un peu moins simples, mais chacun s'y fait de semaine en semaine.

L'important est de mettre en place la meilleure organisation pour les enfants, et après quelques semaines de pratique, nous sommes persuadés d'avoir fait le bon choix !

Quelques mots sur les objectifs sportifs de la saison :

- Se maintenir en D2 en U17,
- Monter le plus haut possible en U15, nous en avons les moyens...
- Faire aussi bien que l'année passée en U13 et U11 (ce sera difficile car la saison passée a été exceptionnelle !).

Notre éducateur diplômé, Kevin Boraud, nous a quittés (en très bons termes !) fin octobre, pour poursuivre sa carrière professionnelle sous d'autres cieux. Il est remplacé depuis début novembre par Félix Pichard, éducateur diplômé lui aussi, et accessoirement gardien de but de l'équipe de Landaul. Bienvenue à Félix parmi nous ! Nous sommes persuadés de faire du bon travail ensemble !

Au niveau associatif, cette année encore nous allons amener 90% des enfants à un match du FC Lorient au Moustoir (Allez les merlus, il faut se maintenir en Ligue 1 !), et nos traditionnelles animations (goûter de Noël, galette des Rois, Troc & Puces en juillet 2017) rythmeront la saison.

Pour tous renseignements concernant le GJ de la Ria d'Étel, vous pouvez contacter le président, Mickaël Bonnac, par mail : mickaël_bonnac@bbox.fr ou par téléphone : 06/18/04/47/81.

Le Pardon de Saint Cado

Le pardon de Saint-Cado célébré le 18 septembre, s'est déroulé sous un soleil qui n'a rien à envier à celui des îles Marquises comme le disait le père Bernard Jeschke en accueillant Monseigneur Guy Chevallier, Evêque émérite de ces îles, qui présidait le pardon.

Les fidèles se sont rassemblés près du calvaire de « Pen er Pont », d'où partait la procession tout en chantant le cantique breton « O Sant Kado hur Patrom », jusqu'à la seconde arche du pont, où Monseigneur Chevallier a béni la mer et prié pour les disparus.

La gerbe de fleurs jetée dans les eaux de la ria, la procession gagnait la chapelle bien trop petite pour accueillir tous les fidèles. Après l'office, le cercle celtique « Sévenadur Bro Belz » accompagné des sonneurs de Plouay, a exécuté des hanter dro et laridés, tandis que l'association « les amis de la chapelle » proposait un apéritif et une vente de gâteaux dont les bénéfices sont destinés à l'entretien de la chapelle. Le manque de participation et de bénévoles pour porter les ex-votos nous a contraint à supprimer la célébration de l'après midi.

Grâce aux dons, l'association a pu restaurer la statue de saint Yves et espère en faire de même pour la statue de saint Marc d'ici la fin de cette année.

Pardon de Saint Cado.

Pardon de Notre Dame de la Clarté

Pardon de Sainte Anne de Kerdonnerch

Assomption à la grotte Notre Dame de Lourdes

Crèche de Noël

- 21 mai Remise de la Croix pour toutes les paroisses - ETEL à 10h30
- 25 mai Profession de foi pour toutes les paroisses - ERDEVEN à 11h
- 10 juin Confirmation pour toutes les paroisses - BELZ à 18h
- 18 juin Première communion Paroisses de Belz - Etel - Plœmel - PLOEMEL - 11h

T CARRE FABIEN **02 97 55 39 24** - TAXI BELZ et LOCOAL MENDON **06 13 64 04 20**

A **TRANSPORT DE MALADES ASSIS**
(hospitalisation rayons dialyses transport d'enfants...)

X **TRANSPORT TOUTES DISTANCES**
(gares - aéroports - soirées)

Deux véhicules climatisés dont un de 8 places et ceci **JOUR** et **NUIT 7J/7** (sur réservation)

I pour tous renseignements, **n'hésitez pas à nous contacter**

Les reconnaissez vous ?

— Photo de classe filles : Ecole Laïque - année 1966

Nous vous invitons à communiquer les noms et prénoms des personnes que vous reconnaissez sur cette photo, sur papier libre à déposer en mairie ou sur info@mairie-belz.fr
Réponse dans le prochain bulletin de Juillet 2017.

Réponse : Classe de l'Abbé Ange Rohellec, Ecole St Jean 1964

1er rang en bas

Guénaél LE DÉORÉ - Bruno GOASMAT - Laurent GROUHEL - Jean HURTAUD - Michel HAZEVIS - Alain MALLET - Georges BOUILLY - Michel LE GLEUT - Cyrille EZANNO - Daniel KERDAVID - Bernard GUILLEVIC - Alain JEHANNO

2ème rang au milieu

Théo COLLET - Laurent LE VISAGE - Roger LE MIGNANT - Serge LE COQ - Christian BERNARD - Yannick BOZEC - Abbé Ange LE ROHELLEC

3ème rang en haut

Daniel MAHEO - Christian KERMORVAN - Joël LE GUEN - Serge LE BOZEC - Marcel MALLET - René GUILLERME - Jean-Georges LE MESTRE - Roland MALLET - Jean-Paul DAGORNE - François KERZERHO - André LE MAGADUR

- Gravillonnage
- Enrobés
- Pavés
- Bordures

Centre-Ouest

Locoal Mendon

Tél. : 02 97 24 62 97

Guidel

Tél. : 02 97 65 34 11

contact.lorient@colas-co.com

TAXE DE SÉJOUR

La taxe de séjour forfaitaire est perçue du 15 juin au 15 septembre inclus. La facturation se fera en fin d'été selon la capacité d'accueil du logement loué. Pour tout renseignement complémentaire sur la mise en œuvre de ce dispositif, vous pouvez contacter la Police Municipale. Les nouveaux logeurs et ceux qui ne louent pas cette année sont priés de se faire connaître auprès de la Mairie.

NUMÉROTATION DES RUES

Pour satisfaire aux articles L2218-28, R251267 et suivants du Code Général des Collectivités Territoriales, la numérotation n'est pas le fait du hasard mais suit une réglementation bien définie, il est demandé aux propriétaires d'apposer un numéro sur leur habitation suite aux demandes des différents Services de Secours (Pompiers, SAMU...). Tout détenteur d'un permis de construire doit prendre contact auprès de la mairie pour connaître son adresse définitive et la remise de son numéro.

RECENSEMENT MILITAIRE

Les gens et jeunes filles né(e)s en janvier, février et mars 2001 doivent se faire recenser en Mairie avant le 30 avril 2016, et pour ceux nés en avril, mai et juin 2001 avant le 31 juillet 2017. Se munir du livret de famille. Il est préférable que ce soit l'intéressé(e) qui se présente..

SECURITE SOCIALE (retraite)

Numéro régional unique : 0.821.10.35.35. (0.118 €/Min à partir d'un poste fixe) - Du lundi au vendredi de 8h à 17h
Pour rencontrer un conseiller retraite ou obtenir toute information sur la retraite du Régime Général de la Sécurité Sociale, il suffit de composer le numéro pré-cité. Nos services en ligne sont également accessibles sur : www.retraite.cnav.fr

PERMANENCE A.D.I.L

Le centre d'information sur l'habitat (A.D.I.L.), assure une permanence en Mairie de BELZ, le 1er jeudi de chaque mois de 14h00 à 17h15 sur rendez-vous au : 02 97 47 02 30 VANNES ou : 02 97 21 74 64 LORIENT

CONCILIATRICE DE JUSTICE

Madame PETIT, conciliatrice de justice sur notre canton, assure une permanence en Mairie de BELZ, le 1er mardi de chaque mois de 14h à 16h30 sur rendez-vous au 02 97 55 33 13

PERMANENCE ASSISTANTE SOCIALE

L'assistante sociale du service social de proximité, Mme Angéline ROY, reçoit sur RDV les 1er et 3ème jeudis de chaque mois, à la Mairie de 14h à 17h. Demander directement un RDV auprès du secrétariat de Mme ROY au 02.97.30.27.50

ORDURES MÉNAGÈRES

Ramassage Individuel

Sacs jaunes

Ils sont à déposer devant votre domicile chaque samedi matin et durant toute l'année.

Les sacs jaunes sont remis gratuitement à l'accueil de la Mairie.

Vous devez sortir votre poubelle individuelle devant votre domicile, le ramassage se fait au porte à porte. Suite aux accidents survenus, il ne sera plus ramassé les sacs déposés en vrac sur la chaussée. Les ordures ménagères doivent être remises dans le conteneur individuel ou collectif.

Fréquence :

Tous les lundis matins jusqu'à fin juin.

Les lundi et jeudi durant la période estivale (juillet et août)

Déchetterie de BELZ - Kerdonnerch - Tél : 02.97.55.37.82.

TOUTE L'ANNEE : Fermée le mardi et le dimanche

Du lundi au samedi de 9h à 18h.

89 route de Keryargon
Le Cohéno - 56550 BELZ
02 97 55 61 55
Site : www.cnbs56.com

Christine EVAIN

EXPERTISE COMPTABLE
COMMISSARIAT AUX COMPTES

*Conseil à la création d'entreprise
Comptabilité et conseil
Assistance fiscale et juridique*

93 route de Pont Lorois
56550 BELZ
Tél. 02 97 55 25 37 - Fax. 02 97 55 27 41

ALRE NETTOYAGE - ALRE MENAGE

« Professionnel » « Particulier »

Marylou PLUMER
Tous travaux de nettoyage

Nettoyage après construction
Vitres, Sols, Moquettes
Entretien régulier bureaux

45, route des Pins
Kerclément - 56550 BELZ
02 97 55 47 38 - 06 60 80 44 26
www.alrenettoyage.com

Carte Nationale d'Identité

— Un nouveau procédé

Depuis le 1er décembre, la mairie de Belz ne délivre plus les cartes nationales d'identité. Vous devez vous rendre dans une mairie équipée de dispositifs de recueil (nommés DR dans l'infographie ci-dessous). Plouhinec, Carnac et Auray sont les communes les plus proches équipées de ce dispositif.

La démarche à suivre :

Fermeture de la Trésorerie d'Etel

— La trésorerie d'Auray

La trésorerie d'Etel a fermé définitivement ses portes en décembre. Vous devez effectuer vos démarches et paiements directement à la trésorerie d'Auray. Si vous ne pouvez pas vous déplacer, des prélèvements automatiques peuvent être mis en place ou vous pouvez envoyer vos courriers à :

Trésorerie d'Auray

3 rue du Penher - 56406 AURAY CEDEX

Vous êtes une association
et vous souhaitez faire paraître
un article dans le bulletin
de cet **ETE**.

Envoyez vos textes
et photos début **MAI 2017**

par mail à :
anne.goalou@mairiebelz.com

Auto -Ecole Hervé le Glouet

- Scooter 50cc AM & 125cc AI
- formation B
- formation conduite accompagnée dès 15 ans

4 bis rue du Général Leclerc - ETEL
7, rue Kinvara - LOCOAL-MENDON
9 Place Mané Er Bleu'n - BELZ

02 97 55 31 44
06 63 62 13 77

LE PERMIS
A UN EURO
PAR JOUR

Naissance

- 08 août : Léa BURON, 7 rue de Kerdonnerch
- 12 septembre : Adam WEUS, 3 Place Edouard Gilliouard
- 15 septembre : Augustin LE DIRAISON, 4 impasse Hent Dall Er Feutan
- 25 septembre : Yanis ELLAJMI, 13 rue Général de Gaulle
- 27 septembre : Ambre LE DRÉAU, 92 route d'Auray
- 09 octobre : Liam ROBERT FOURNEREAU, 66 bis rue de Kerlourdes
- 09 octobre : Lola MÉNARD MAUNY, 6 rue du Docteur Laënnec
- 20 décembre : Shoshana ARNAUD, 19 route du Pont Lorois
- 20 décembre : Lovia MOLIN LE COZ, 16 rue du Varquez

Mariage

- 15 juillet : Pierre-Marie LE GOFF & Soraya KERZERHO
- 03 septembre : Walter LE HEBEL & Sabrina LE CHAPELAIN
- 10 septembre : Owen KERNEUR & Anne-Laure LEMEE
- 24 septembre : Hernan ALCALA CEREZO & Camille JULIAN
- 05 novembre : Alexandre THOMAS & Laura KERNEN
- 03 décembre : Amaury PREBOIS & Julie LEMAITRE

Décès

- 11 juillet : Denise DAUBAIRE Veuve LE BARH, 85 ans, 21 rue Brizeux
- 19 juillet : Georges MOUSSET, 64 ans, 9 impasse du Pignono
- 24 juillet : Bernard LEFIEVRE, 73 ans, 2 rue de la Presserie
- 26 juillet : Etienne TOUZARD, 83 ans, 3 rue des Mouettes
- 12 août : Alice LECLERC, 92 ans, 35 Bis route des Pins
- 19 août : Patrick DAUBERE, 66 ans, 6 rue Alain Colas
- 20 août : Paulette CABRIDENC Veuve MICHOT, 96 ans, 8 rue de la Pointe de Ninézur
- 11 septembre : Anne-Marie DOUMERG Veuve STEPHANT, 73 ans, 15 rue de Kerdonnerch
- 14 septembre : Lucienne LAMORY Epouse MOURGEON, 88 ans, 3 allée des Astéries
- 20 septembre : Patrick LE PEN, 53 ans, 7 allée des Astéries
- 26 septembre : Gilberte MALLET Veuve CONAN, 76 ans, 21 route de Kergroix
- 10 octobre : Yves LE TALLEC, 82 ans, 15 rue Dran Er Lé
- 10 octobre : Sophie VILLAIN, 58 ans, 3 rue du Pussic
- 12 octobre : Marie Louise LE YONDRE Epouse GUILLEVIC, 81 ans, 1 impasse du Haut Kergo
- 14 octobre : Julienne PERRON Veuve LE SAUCE, 91 ans, 1 rue de Boderhan
- 18 octobre : Jean Noël BONNEC, 65 ans, 1 impasse des fleurs
- 18 octobre : Gérard LE BOHEC, 75 ans, 6 route des Pins
- 26 octobre : Lucienne GUEGAN Veuve FIOCRE, 88 ans, 15 rue de Kerdonnerch
- 30 octobre : Jeannine KERMORVANT Epouse KERMORVANT, 82 ans, 3 rue Pierre Lofficial
- 31 octobre : Marcel LEBOURGEOIS, 94 ans, 15 rue de Kerdonnerch
- 31 octobre : Monique LE LEUCH Epouse GUILLEVIC, 72 ans, Hent Dall Er Fetan
- 10 novembre : Danielle RICARD, 73 ans, 10 route de Pont Lorois
- 28 novembre : Marie-Thérèse RONACH Veuve LE MOIGNE, 96 ans, 15 rue de Kerdonnerch
- 18 décembre : Pierre PERRONNO, 85 ans, 12 rue des mouettes
- 24 décembre : Marie PATIER Veuve LEVEQUE, 89 ans, 15 rue de Kerdonnerch
- 27 décembre : Germaine LE FEUVRE Veuve JOSSIC, 83 ans, 15 rue de Kerdonnerch

Ambulances Evanno

02 97 55 31 18

AMBULANCES - TAXIS - V.S.L

 POMPES FUNEBRES
EVANNO E.L.M.
02 97 55 31 18

Organisation complète des obsèques - ARTICLES FUNÉRAIRES
Funérarium de votre choix - Transports de corps
Toutes démarches assurées par nos soins 24h-24 - 7 jours/7

5, rue de Cruzic - 56410 ÉTEL

Mission locale

— Vous êtes demandeur d'emploi ou d'une formation

Vous avez moins de 26 ans, vous recherchez un emploi, une formation, l'équipe de la Mission Locale vous conseille et vous accompagne.

Pour cela, elle vous propose :

- Un service de proximité : Philippe Le Meyec vous reçoit sur rendez-vous tous les jeudis matins de 9h à 12h à la Mairie de Belz (pour les rendez-vous, contactez la Mission Locale au 02.97.56.66.11.)
- Un lieu d'accueil et d'accompagnement situé au 14, rue François Mitterrand à Auray.

Dans ce lieu, vous trouverez des services variés :

- Consultation d'offres d'emploi, de contrats d'apprentissage.
- Espace documentation en libre accès.
- Atelier Recherche d'emploi : rédaction de C.V. et lettre de motivation, préparation des entretiens d'embauche.
- Espace mixité et égalité hommes/femmes.
- Approche du monde de l'entreprise par le par-rainage.
- Accompagnement individuel à la mobilité européenne et internationale.

- Service santé : bilan de santé, prévention, Mutuelle Jeunes pour le remboursement complémentaire de vos frais médicaux.
- Permanences psychologiques.
- Service logement : aides dans vos démarches, estimation de vos droits, financement du dépôt de garantie.
- Service transport : prêt de cyclomoteurs, atelier auto-école.
- Sport, culture, loisirs : aides financières pour la pratique d'une activité dans une association, pour un projet de vacances...

N'hésitez pas à nous contacter, pour favoriser votre insertion sociale et professionnelle, votre commune adhère à la Mission Locale du Pays d'Auray.

RESTAURANT
L'INSTANT

5, rue du Couvent - 56550 **BELZ**
02 97 32 37 07

Siret 81522573500019

Plac M
Yann Mauguen

Placo - Menuiseries int. et ext.

3, rue du Couvent - 56550 **BELZ**
Tél: 06 63 40 20 83 - placm56@gmail.com

Devis Gratuit

Réponse du jeu page 38

Comment dit-on en breton ?

Liez chaque mot français au mot breton qui lui correspond.

Bonjour !	•	•	Noz vat !
Au revoir !	•	•	Mat an traoù ?
Bonne nuit !	•	•	Diwallit !
Merci !	•	•	Mat eo !
Ça va ?	•	•	Kenavo !
M...de !	•	•	Trugarez
Attention !	•	•	Kaoc'h !
C'est bon !	•	•	Demat !

SUPER U
les nouveaux commerçants

location

Route d'Etel - 56550 BELZ

Tél. 02 97 55 33 60 - Fax 02 97 55 55 98

Régis Cléro
COUVERTURE

Couverture & Zinguerie
Neuf - Rénovation - Réparation

41, rue des champs - Le Villonnec - 56550 BELZ
tél: 02 97 59 21 48 - 06 81 78 78 49
rc.couverture@aoi.com

MALRY
COUVERTURE ZINGUERIE

07 86 72 68 05 - 02 97 55 95 33
contact@malrycouverture.com
56550 Belz
www.malrycouverture.com

Moana
Prêt à Porter Féminin
du 36 au 60

C.C. Super U
56550 BELZ
☎ 09 81 33 99 43

Chères Belzoises, chers Belzois,

Nous souhaitons la bienvenue à notre nouveau conseiller municipal Jean-Claude Mahé, qui succède à notre regretté Robert Keraron décédé au mois de juin.

Jean-Claude siège au sein des commissions qu'avait choisies Robert, et il a été particulièrement bien accueilli surtout dans celle qui concerne l'élaboration du bulletin municipal... !!

Nous tenons à préciser que l'article de l'opposition paru dans le bulletin municipal du 2ème semestre 2016 est validé par ses membres et non par Yannick Delval seul, comme pourrait laisser croire le fait que l'article ait été signé (sur l'initiative d'une personne qui ne fait pas partie de l'équipe de l'opposition) de son seul nom.

En réponse à l'article paru dans le Bulletin municipal 2016-2° semestre : Concernant le fait que la mairie de Belz n'ait pas été condamnée à verser des sommes importantes aux entrepreneurs belzois, ne minore en rien les actes qui ont été posés. L'argent n'est pas, à notre avis, le seul critère pour juger de la gravité des faits.

Pour mémoire. Extrait du jugement rendu par le Tribunal Administratif de Rennes le 18 décembre 2015 :

« Le maire de Belz, (...) a manifesté, une fois de plus, son intention de faire échec à la réussite économique du projet de reprise [d'un entrepreneur belzois] ; qu'il s'ensuit que l'arrêté du 24 avril 2013 du maire de Belz, est au regard du comportement du maire, également entaché d'un détournement de pouvoir ; que, dès lors, son illégalité constitue une faute de nature à engager la responsabilité de la commune de Belz ; (...) »

La Justice est complexe et il serait long d'expliquer ici pourquoi les sommes versées ont été si faibles. Reste que les faits sont, à nos yeux, très graves.

Pour quelle raison le maire de Belz a-t-il eu l'intention de nuire à ce chef d'entreprise ?

Repas des aînés :

Le repas des Belzois et Belzoises âgés de plus de 71 ans s'est déroulé le samedi 5 novembre et a rassemblé 175 personnes sur 728. Ainsi, 553 de nos aînés ont droit à un bon d'achat de 12 euros qui n'a pas été revalorisé contrairement au souhait des membres de l'opposition. C'est pourquoi, nous souhaitons une augmentation de ce bon d'achat en 2017.

Réaménagement de la place Gilliouard :

La restructuration du centre-bourg faisait partie de notre programme lors de la dernière campagne. Un élu de l'opposition a participé au comité de pilotage pour le réaménagement de la place Gilliouard. Après plusieurs réunions de travail avec des architectes urbanistes, des paysagistes et un bureau d'étude, un projet a été présenté à la population de Belz. Les élus, les représentants des commerçants et les usagers du bourg ont pu échanger leurs idées.

Cet aménagement doit, à notre avis, être mis à l'essai afin d'être amélioré si besoin car le coût prévisionnel de cette opération est très élevé : 1 034 635 euros HT. De plus, certaines interrogations persistent concernant l'absence de limitation de tonnage pour les poids lourds et de réglementation du stationnement.

Par ailleurs, nous espérons que les dispositions seront prises pour le passage de la fibre optique sur la place Gilliouard afin de ne pas avoir à « casser » un ouvrage neuf le moment venu pour passer des fourreaux.

Enfin, nous réitérons notre demande quant à la transmission des lettres lues à la suite du premier conseil municipal.

Les élus de l'opposition vous adressent leurs meilleurs voeux pour l'année 2017.

UN MAGASIN DU RÉSEAU

**OUVERT DU LUNDI AU SAMEDI,
9H30-13H, 14H30-19H,**

LE VENDREDI ET LE SAMEDI EN CONTINU

P.A. de la Ria d'Étel - 56550 BELZ - 02 97 59 44 00

**BIO LOCAL
SOLIDAIRE**

*Michel & Christine
Bertic*

*Boulangier
Pâtissier
"Alimentation"*

*15, rue du Général de Gaulle
56550 Belz Tél. 02 97 55 33 31*

Ouverture Mairie : du lundi au vendredi : 8h30 -12h30 et 13h30-17h.

Le samedi : 8h30 -12h

Tél. Mairie : 02/97/55/33/13 - Fax : 02/97/55/50/42

Courriel : direction@mairiebelz.com

Déchetterie : Du lundi au samedi de 9h à 18h.

Ouverture médiathèque : le mardi, jeudi et vendredi de 16h à 18h.

Mercredi 10h à 12h30 et 14h à 18h. Samedi de 10h à 12h30. Fermée le lundi.

Permanences

Maire : **GOASMAT Bruno** : sur rendez-vous.

Directrice Générale des Services : **LE GALLIOTTE Sylvie** lundi au vendredi - 8h30 - 12h30 / 13h30 - 17h.

Policier Municipal : **LE BORGNE Daniel** :

Lundi, mardi, mercredi, jeudi, vendredi - de 13h30 à 14h30.

Permanences d'urbanisme : **DEBEC Xavier**, agent chargé de l'urbanisme

Mardi au vendredi - 8h30 - 12h30 / 13h30 - 17h.

Samedi de 8h30 à 12h

Adjoints

LE GLOAHEC Hervé : 1^{ère} adjoint. Chargé du tourisme, des sentiers de randonnée et des travaux extérieurs. Reçoit le lundi de 10h à 12h, sur rendez-vous les autres jours.

MOULART Christiane : 2^{ème} adjointe. Chargée de l'intercommunalité, des ressources Humaines et de la bibliothèque. Reçoit le jeudi de 16h à 18h sur rendez-vous.

LE MIGNANT Philippe : 3^{ème} adjoint. Chargé de la jeunesse, de l'action culturelle, sportive, loisirs, des relations avec les associations, de la Communication et des relations publiques, des fêtes et cérémonies. Reçoit le lundi de 9h30 à 11h30 sur rendez-vous.

TILLAUT Yves : 4^{ème} adjoint. Chargé de l'urbanisme, du foncier, du logement, du développement économique, du commerce et artisanat et du développement durable. Reçoit le samedi de 9h à 12h sur rendez-vous.

LE GLOANIC Catherine : 5^{ème} adjointe : Chargée des affaires scolaires, de la restauration scolaire, du Conseil Municipal des Enfants, et de la petite enfance. Reçoit le samedi de 10h à 12h sur rendez-vous.

LUCAS JACQUETTE : 6^{ème} adjointe. Chargée des affaires sociales. Reçoit le mardi de 9h30 à 11h30.

LE CARRER Daniel : 7^{ème} adjoint. Chargé du service technique, des travaux en régie, de l'environnement et de la sécurité. Reçoit le samedi de 8h30 à 10h30 sur rendez-vous.

Conseillers municipaux

Patricia **BARACH**
Brigitte **LE CALVE**
Thierry **PHILIPPE**
Catherine **EZANNO**
Philippe **REMOND**
Anne-Gildas **PORTANGUEN**
Eric **LE TORTOREC**
Christine **KERZERHO**
Dominique **KERARON**
Cécile **CHAGNEAU**
Jean-Luc **LE ROUZIC**
Marie **GIBLET**
Sébastien **LAMOUR**
Audrey **NICOLAS**
Xavier **DAL**
Yannick **DELVAL**
Eric **BERTHIC**
Michèle **LE BAYON**
Jean-Claude **MAHÉ**

Intercommunalité (Route des 4 Chemins)

Sonia **LE SOMMER** et Boris **RUAUDEL**

correspondants service aide à domicile

Tél : 02 97 55 25 64

Mélanie **GUINEMER** :

Animatrice du Relais Assistante Maternelle

Tél : 02 97 55 49 32

SERVICE ENVIRONNEMENT

*Charlotte **IZARD** :

Chargée d'études Natura 2000 -Tél : 02 97 55 24 48

*Chloé **CORDELLIER** :

Chargée de mission littoral et développement local

Tél : 02 97 55 55 86

*Grégory **DERRIEN** :

Cartographie - Tél. 02 97 55 25 64

Magali **BERNIZET** :

Chargée de mission milieux aquatiques

Tél. 02 97 55 25 64

Laurent **THIBAUT** :

Directeur Bassin Versant de la ria d'Etel

Tél. 02 97 55 25 64

MISSION LOCALE

Emploi et formation des 16-25 ans

Permanence M. **LE MEYEC**

Sur rendez-vous - Tél : 02 97 56 66 11

