
Barthélémy
Bulletin d'informations communales

Saint

2015 N° 63

CME
Nos jeunes élus
débutent

11 Novembre
Le centième
anniversaire

Mil Tamm
Spectacle avec
Tonycello

Portrait
Joseph Le Bras,
notre doyen

Ce
t

ar
br

e
re

m
ar

qu
ab

le
 s

u
r

n
ot

re
 c

om
m

u
n
e

au
ra

it
 p

lu
s

de
 5

 s
iè

cl
es

0- 1 Page une 14/03/15 9:59 Page 1

SALLE HOUAT - 40 PERSONNES
Réunion association locale Gratuit
Activités manuelles, la séance 10 euros

SALLE GROIX - 60 PERSONNES
Réunion/Formation 70 euros
Repas particulier St Barth (sans cuisine) env 60 p 180 euros
Repas particulier hors St Barth (sans cuisine) env 60 p 230 euros
Repas particulier St Barth (avec cuisine) env 60 p 200 euros
Repas particulier hors St Barth (avec cuisine) env 60 p 250 euros
Vin d'honneur particulier St Barth 100 euros
Vin d'honneur particulier hors St Barth 130 euros
Hommage divers (obsèques civiles, décorations, ...) 100 euros
Réunion de famille après obsèques 100 euros
Concours divers : Loto, Cartes, Fléchettes, 60 euros
Journée Expo Vente 200 euros

SALLE BELLE-ILE - 200 PERSONNES
Repas association locale 140 euros
Repas particulier St Barth 1 repas 260 euros
Repas particulier hors St Barth 1 repas 370 euros
Repas particulier St Barth 2 repas 370 euros
Repas particulier hors St Barth 2 repas 480 euros
Location de la sonorisation de la salle 50 euros
Mariage matin 2 repas 480 euros
Mariage Après midi 1 Repas 390 euros
Forfait Week-end mariage matin 3 repas sur deux jours 630 euros
Forfait Week-end après midi 2 repas sur deux jours 540 euros
Bal ou Fest-Noz (Association locale) 140 euros
Concours divers : Loto, Cartes, Fléchettes, 100 euros
Bal ou Fest-Noz (Association extérieure) 230 euros
Bal Club des Amis (moins 30 euros ménage) 110 euros
Cours de danse Club des Amis (par séance) 40 euros
Goûter / Galette des Rois Club des Amis 60 euros
Loto annuel Club des Amis 300 euros
Sport Rythmé : Zumba, Country, (par séance) 10 euros
Hommage divers (obsèques civiles, décorations, ...) 100 euros
Réunion de famille après obsèques 100 euros
Jounée expo vente 250 euros
Réveillon organisé par traiteur ou restaurant 600 euros
* Banquet des classes Gratuit
*1 Spectacle ou Marché de Noël pour les écoles Gratuit
*2 Locations gratuites à l'année pour chaque association Gratuit

CIMETIÈRE
Caveau - Concession 30 ans, le m2 80 euros
Caveautin - Concession 30 ans, le m2 80 euros

COLUMBARIUM
Concession 10 ans 250 euros
Concession 15 ans 330 euros
Concession 30 ans 510 euros

ASSAINISSEMENT
Branchement à l'assainissement collectif 1 500 euros
Redevance Annuelle 53 euros
Prix par m3 d'eau consommée 2 euros

CENTRE CULTUREL
Abonnement individuel Gratuit
Abonnement famille Gratuit

JANVIER
Vendredi 9 : Vœux du Maire.
Jeudi 15 : Galette des Rois / Club de l’Amitié.
Dimanche 18 : Bal ou Fest-Noz / Club de l’Amitié.
Mardi 20 : Loto mensuel 3ème âge / Club de l’Amitié.
Samedi 31 : Couscous à emporter/Ogec.

FÉVRIER
Jeudi 5 : Cours de danse / Club de l’Amitié.
Dimanche 8 : Couscous à emporter / Club de Foot.
Mardi 24 : Loto mensuel 3ème âge / Club de l’Amitié.

MARS
Dimanche 1er : Repas / Chasseurs.
Jeudi 5 : Bal / Club de l’Amitié.
Samedi 7 : Tartiflette à emporter / Amicale Laïque.
Samedi 14 : Rando nocturne, 20h, salle polyvalente.
Dimanche 15 : Bal / Club de l’Amitié.
Mardi 24 : Loto mensuel 3ème âge / Club de l’Amitié.
Dimanche 29 : Rando des Chevreuils, salle des sports.

AVRIL
Jeudi 2 : Bal / Club de l’Amitié.
Dimanche 12 : Repas «Langue de bœuf» à emporter/Ogec.
Vendredi 17 : Repas du Club de l’Amitié.
Mardi 28 : Loto mensuel 3ème âge / Club de l’Amitié.

MAI
Samedi 2 : Master Comité du Morbihan / Club Fléchettes.
Jeudi 7 : Bal / Club de l’Amitié.
Dimanche 10 : Fête du Cochon / Comité des Fêtes.
Mardi 26 : Loto mensuel 3ème âge / Club de l’Amitié.

JUIN
Dimanche 14 : Repas, Concours de boules / Foot. Kergallic.
Samedi 27 : Kermesse école / Amicale Laïque.
Mardi 30 : Loto mensuel 3ème âge / Club de l’Amitié.

JUILLET
Samedi 11 : Loto / Club de Foot. Salle des sports.
Samedi 18 : Rallye vélo / Comité des Fêtes.

AOÛT
Mardi 25 : Loto mensuel 3ème âge / Club de l’Amitié.
Dimanche 30 : Repas St-Fiacre : Club de Foot.

SEPTEMBRE
Dimanche 27 : Bal ou Fest Noz / Club de l’Amitié.
Mardi 29 : Loto mensuel 3ème âge / Club de l’Amitié.

OCTOBRE
Jeudi 1er : Bal ou Fest Noz / Club de l’Amitié.
Dimanche 4 : Rost er Forn / Ogec. Salle polyvalente.
Dim. 11 : Fête de la Châtaigne / Comité des Fêtes.
Mardi 27 : Loto mensuel 3ème âge / Club de l’Amitié.

NOVEMBRE
Jeudi 5 : Bal / Club de l’Amitié.
Mardi 24 : Loto mensuel 3ème âge / Club de l’Amitié.

DÉCEMBRE
Jeudi 3 : Bal / Club de l’Amitié.
Samedi 5, dimanche 6 : Téléthon.
Mardi 15 : Loto mensuel 3ème âge / Club de l’Amitié.
Mardi 22 : Loto mensuel 3ème âge / Club de l’Amitié.

TARIFS CALENDRIER DES FÊTES

0-1 Page 2-Tarifs et fêtes 14/03/15 10:01 Page 1

Chères Bartholéméennes et chers Bartholéméens,

Le soir du 23 mars 2014, vous avez choisi de placer la liste « Avec
Vous pour un Nouvel Elan » que j’ai conduite en tête des résul-
tats du scrutin municipal.
Avec 61,58 % des suffrages exprimés ma liste a obtenu la majo-
rité et je vous en remercie chaleureusement. C’est pour moi et
mes colistiers un socle de confiance, un socle de légitimité et
aussi de responsabilité.
Nous allons mettre en œuvre tous les moyens nécessaires pour
arriver à la concrétisation de nos projets.
Les communes ont un rôle important en matière sociale, d'au-
tant que le contexte actuel entraîne quelquefois des situations
bien difficiles et pénibles. Notre municipalité engage ses efforts
dans ce domaine et apporte son aide aux plus défavorisés. La
volonté des membres du CCAS aujourd'hui est non seulement
d'apporter une grande solidarité aux personnes nécessiteuses,
mais aussi d'intervenir dès les premières difficultés par un sou-
tien préventif. Je tiens à remercier l’équipe du CCAS en place
pour les actions réalisées depuis le début du mandat.
La commune assurait jusqu'à cette année la facturation de l'as-
sainissement. Le Conseil Municipal a opté pour une facturation
par la SAUR. Cette démarche a été choisie pour permettre une
facturation plus rapide et un meilleur suivi des recouvrements.
Le budget Assainissement est autonome. Il faut assurer des ren-
trées régulières pour son équilibre. En effet, la facturation a pris
du retard. C’est pour cela que les consommations du dernier tri-
mestre de l’année 2012 ont été facturées en août 2014.
Actuellement la nouvelle station d’épuration est opérationnelle.
Quelques ajustements techniques sont encore débattus. Lors
d’une rencontre avec le SATESE, un problème de dimensionne-
ment du canal de comptage des effluents a été soulevé. La
réception des travaux interviendra dès que le problème sera
solutionné. Le montant de cet investissement est de 480 000
euros HT. Il est financé à hauteur de 25 % par le Conseil Général
du Morbihan et de 35 % par l'Agence de l'eau. Les 40 % restants
sont à la charge de la commune, soit 192 000 euros.
Les travaux concernant La Chapelle de Saint Adrien doivent se
terminer fin février début mars. De nouveaux travaux sont à pré-
voir sur le transept nord. Le coût est évalué à 115 046 euros. Une
demande de subvention a été déposée auprès de la Direction
Régionale des Affaires Culturelles. Le Conseil Municipal devra
se positionner sur ces futurs travaux.
Notre budget est serré pour plusieurs années. Les projets futurs
seront étudiés et réfléchis. Il est vrai que l’Etat aide de moins en
moins les communes. Le projet de loi de finances pour 2015 fixe
de nouvelles dispositions pour la répartition de la dotation forfai-
taire des communes. Pour Saint Barthélemy, la dotation forfai-
taire pour 2014 était de 189 641 euros. Elle diminuera régulière-
ment d’environ 15 659 euros par an, pour arriver, d’après nos
estimations, à environ 142 664 euros en 2017, soit 25% de
moins.
Nous avons souhaité renforcer et soulager le service administra-
tif dans ses différentes missions : Martine Laidet est actuelle-

ment en contrat à durée déterminée. Nous avons opté pour l'em-
bauche d'un responsable des services techniques suite au départ
en retraite de Roger Jan : Guillaume Duros a la charge de plani-
fier et de coordonner les différentes tâches du service technique,
mission effectuée auparavant par les services administratifs…
Le Conseil Municipal a décidé d’employer Guillaume Gilles en
Contrat d'Avenir (75% d’aide de l’Etat) au service technique.
Nous sommes un service public et nous nous devons de l'assu-
rer pleinement.
Le 24 mai dernier en compagnie de Pierre Le Névanen j’ai ren-
contré Madame Gentric et Monsieur Nio, Directeur de la poste de
Pontivy, pour discuter de l’avenir du bureau de Poste. Ils nous
proposent une diminution des heures d’ouverture de 18h à 12h30
dès le 1er Janvier 2015. Un groupement de communes également
concernées s'est mobilisé lors d'une rencontre à la mairie de
Cléguérec. Un report a été obtenu le 31 octobre à la Poste prin-
cipale de Vannes à la suite de la rencontre avec la Commission
Départementale de la Présence Postale Territoriale. Une autre
Réunion a eu lieu le samedi 10 janvier. La Poste nous affirme à
nouveau son projet de diminution d’heures d’ouverture pour le
printemps et nous invite à nouveau à réfléchir à l’avenir de notre
bureau de Poste…
Je tiens à féliciter les associations pour l’organisation de mani-
festations, qui dynamisent la commune et plus particulièrement
les bénévoles qui s'investissent tout au long de l'année. La fête
de la Châtaigne et le Téléthon en sont de beaux exemples de
mobilisation de tous ces acteurs. Le Conseil Municipal a décidé
de mettre à disposition une deuxième location gratuite de la
salle polyvalente pour les associations.
Il est très important pour une commune d'avoir un milieu asso-
ciatif dynamique. Il est normal, pour nous, de les accompagner
au mieux.
Aujourd’hui, je suis le Maire de tous les habitants de Saint
Barthélemy. Au-delà des sensibilités de chacun, des convictions

personnelles et des intérêts parti-
culiers, mon équipe devra

œuvrer dans le sens de l’in-
térêt général et du bien

commun.
Je terminerai mon pro-

pos en vous souhaitant
une très bonne année
2015 à vous tous, à
votre famille et à
tous vos proches.
Qu’il fasse bon vivre
encore longtemps à
Saint-Barthélemy…

Yolande Kervarrec.

Yolande Kervarrec

« Il faut œuvrer dans le sens de l’intérêt
général et du bien commun »

LE MOT DU
maire

Directeur de publication : Yolande Kervarrec.
Photos : Yolande Bellego (la Gazette du Centre Morbihan), Yvonne Edy
(Ouest-France), Nadine Rolland (Le Télégramme), Commission municipale.
Mise en pages : Yvon Bouttier.
Imprimerie : Copyplan - 56300 Pontivy.

3

0-1 Page mot du maire 17/03/15 17:19 Page 1

Composition des commissions municipales
FFiinnaanncceess && RRéévviissiioonn LLiissttee EElleeccttoorraallee :: 77 ssiièèggeess
Responsable, Yolande Kervarrec. Membres : Pierre Le Névanen ;
Patricia Moutault ; Yvon Bouttier ; Jacques Le Gall ; Gwenaël Caro ;
Maurice Rio ; Christian Daniel.
AAppppeellss dd’’OOffffrreess :: 66 ssiièèggeess
Responsable, Yolande Kervarrec. Membres : Jacques Le Gall (T) ;
Patricia. Moutault (T) ; J.-P. Le Pabic (T) ; Maurice Rio (S) ; Gwenaël
Caro (S) ; P. Le Névanen (S).
PPeerrssoonnnneell CCoommmmuunnaall :: 77 ssiièèggeess
Responsable, Yolande Kervarrec. Membres : Pierre Le Névanen ;
Patricia Moutault ; Yvon Bouttier ; Jacques Le Gall ; Isabelle Corbel ;
Maurice Rio ; Christian Daniel.
GGeessttiioonn BBââttiimmeennttss :: 66 ssiièèggeess
Responsable, Patricia Moutault. Membres : Yolande Kervarrec ;
Yvon Bouttier ; Valérie Jan ; Isabelle Corbel ; Elodie Lavenant ;
Jean-Philippe Le Pabic.
TTrraavvaauuxx && EEnnvviirroonnnneemmeenntt :: 66 ssiièèggeess
Responsable, Jacques Le Gall. Membres : Yolande Kervarrec ;
Maurice Rio ; Gwenaël Caro ; Jean-Bernard Mercier ; Pierre Le
Névanen ; Jean-Philippe Le Pabic.
EEnnffaannccee--JJeeuunneessssee :: 77 ssiièèggeess
Responsable, Pierre Le Névanen. Membres : Yolande Kervarrec ;
Patricia Moutault ; Valérie Jan ; Stéphanie Rio ; Elodie Lavenant ;
Isabelle Corbel ; Odile Le Pabic.

Chapelle Saint-Adrien
Avenants pour travaux supplémentaires (transept Sud) suivant
le rapport de présentation du maître d'oeuvre.:
Lot n° 1 : Maçonnerie-Pierre de taille : Entreprise JOUBREL :
avenant en + 2 144,74 e HT.
Lot n° 2 : Charpente : Entreprise LE BER : Avenant en +
16 344,36 e HT.
Lot N° 3 : Couverture : entreprise LESURTEL : avenant en +
5 975,71 e HT.
Lot N° 5 : Polychromie : entreprise COREUM : avenant en +
1 762 e HT.
Total 26 226,81 e HT.

Rue de la Mairie
Avenants pour travaux supplémentaires (lot n° 2 – eaux pluvia-
les). Avenants en + pour l’entreprise SBCEA qui se décompo-
sent comme suit :
Branchement terrain LORCY : 2 373 e
6 caniveaux (entrées de garage) : 2 102 e
Total HT : 4 475 e.

Station d’épuration
Choix du coordonnateur SPS : 4 entreprises ont été sollicitées
et 3 ont répondu à l’offre. Après étude des propositions par le
bureau d’études Bourgois, le Conseil Municipal décide de rete-
nir la Sté Ouest Coordination pour un montant de 2 166 e HT qui
correspond à l’offre la plus avantageuse au vu des critères du
règlement de consultation.

Lieu d’Accueil Parents Enfants (LAEP)
Le Conseil Municipal approuve le plan de financement selon la
clé de répartition prenant en compte le nombre d’enfants âgés
de moins de 4 ans sur chaque commune, pour l’année 2013
(9 % pour St Barthélémy, soit 169,05 e).

Participations au fonctionnement des écoles
- Arbre de Noël des Écoles Publique et Privée par élève 10,50 e
- Cantine Scolaire Ecole Privée (par élève) 127 e
- Participation scolaire OGEC (par élève) 321,50 e
- Classe de découverte avec hébergement (par élève)

Ecoles publique et privée 8 e
- Sortie à la journée sans hébergement (par élève)

Ecoles publique et privée 6 e
- Fournitures scolaires Collège de Baud (par élève) 22 e
- BTP Formation Vannes CFA (par élève) 30 e
- Chambre des métiers du Morbihan (par élève) 30 e
- Centre de formation MFR Guilliers (par élève) 30 e
- MFR La Rouvraie (par élève) 30 e

Subventions 2014
A.S Football 1800 e ; Basket Bro Baod 300 e ;
Sterenn Dards club Fléchettes 200 e ;
Amicale des chasseurs 200 e ; Indemnités Piégeurs 250 e
Compagnie Bella Travée 200 e ;
Amicale du personnel St-Barth 650 e ; Club du 3ème Age 300 e
Comité des Fêtes 600 e ; UNC AFN/ACPG 200 e ; ANACR 45 e
Banque Alimentaire du Morbihan Baud 180 e
Association des donneurs de sang Baud 150 e
Association des Maires du Morbihan (0,296 par hab.) 351,65 e
ATES 160 e ;
FNATH (Accidentés du travail et handicapés) 50 e
Les Papillons Blancs du Morbihan 50 e
Leucémie Espoir 56 50 e

DÉCISIONS
2014

CONSEIL MUNICIPAL DU 7 FÉVRIER

Extension de la station d’épuration
Le Maire fait la présentation de l’analyse des dossiers qui a été
faite par le bureau d’études. Le Conseil Municipal décide de
retenir l’entreprise la mieux disante, à savoir, l'entreprise
EPUR OUEST pour un montant de 391 500 e HT.
CChhooiixx ddee ll’’eennttrreepprriissee ppoouurr llee ccuurraaggee ddeess llaagguunneess.. Le Conseil
Municipal décide de retenir l’entreprise la mieux disante, à
savoir, l'entreprise Valbé pour un montant de 48 300 e HT.

Vote des taux d’imposition 2014
La commission des taux d’imposition propose de ne pas appli-
quer de hausse. Taxe d’habitation : 14,82% ; Foncier bâti :
20,83% ; Foncier non bâti : 54,84%.

Vote des budgets primitifs 2014
Commune : fonctionnement : 2 239 732 e ; investissement :
1 984 302e.
Assainissement : exploitation : 231 000 e ; investissement :
665 532 e.
Prad Izel : fonctionnement : 702 381e ; investissement :
538 781 e.

Morbihan Energie
Devis d’éclairage pour la rénovation des réseaux Eclairage à
Kernestic, Lann-Mezo, St Thuriau (remplacement de lam-
pes). Coût : 2 160 e TTC dont 1 620 e à charge de la com-
mune.

L’Art dans les chapelles
le Conseil Municipal décide de verser la cotisation annuelle
de 320 e.

CONSEIL MUNICIPAL DU 28 FÉVRIER

CONSEIL MUNICIPAL DU 6 MARS

CONSEIL MUNICIPAL DU 11 AVRIL

4

0-3 Pages conseils municipaux 14/03/15 10:05 Page 1

Rythmes scolaires
Les horaires validés par le Conseil Général sont acceptés par
les deux écoles :
Hirondelles : 8h45-16h15 (LMJV) & 8h45-11h45 (Me)
Notre Dame de Joie : 9h00-16h30 (LMJV).

ALSH
L'Alsh fonctionnera de 12h à 16h30 le mercredi. La cantine
n’étant pas ouverte, les enfants désirant rester après l'école le
mercredi à l'Alsh devront prévoir leur pique-nique. L'ouverture
de la cantine le mercredi pourra être remise en question sui-
vant le nombre d'enfants accueillis ce jour-là .
L'encadrement à l'Alsh sera dépendant également des effectifs.
Des ajustements seront probablement nécessaires à la rentrée.
Il est donc proposé le schéma suivant :
Propositions pour le Mercredi
Garderie : 7h30 – 8h35 et de 11h55 – 13h15
Tarif : 0.90 e la 1/2 heure. Pas de service de restauration.
Accueil de Loisirs : 12h – 16h30. Il sera demandé aux enfants
d’apporter leur propre pique-nique.
Les familles s’engagent à inscrire leurs enfants pour l’ensem-
ble des semaines entre deux périodes de vacances (7 semaines
en moyenne).
Tarif sur place 1/2 journée :
QF<800 : 3,50 e ; QF>800 : 4,50 e ; Sans QF : 6 e.

Signature d’une convention avec l’APEAS
Signature d’une convention avec l’APEAS (Association des
Parents d’Enfants Accidentés par Strangulation) dans le cadre
d’une conférence pédagogique sur la sensibilisation aux ris-
ques des jeux dangereux. Coût de la prestation : 200 e.

Financement de la Station d’épuration
Demande d’emprunt et (ou) d’ouverture d’une ligne de trésore-
rie. Recherche de financements de transition en l'attente de la
réception des subventions demandées. Il faut avoir les moyens
d'autofinancement pour un montant total de l’ouvrage de l'or-
dre de 558 000 e TTC. Il convient de financer à moyen terme un
montant de 200 000e représentant l’autofinancement et à court
terme un montant de 370 000 e représentant les subventions
sollicitées et la TVA. La banque la mieux disante sera retenue.

Frais de déplacements kilométriques
pour les conseillers municipaux
Prise en charge par la municipalité des frais de transport que
les conseillers engagent à l’occasion de leurs déplacements
pour prendre part aux réunions des organismes en qualité de
représentants de la commune. Les réunions doivent se dérou-
ler en dehors du territoire intercommunal.

Modification du tableau des effectifs
Création d’un poste d’agent technique pour le remplacement de
Roger Jan qui a fait valoir ses droits à la retraite le 31 juillet 2014.

Rythmes scolaires
A ce jour, l’école privée Notre-Dame de Joie reste à quatre jours
de classe pour la rentrée prochaine. L’école les Hirondelles
décale d’un quart d’heure les horaires de classe pour le bon
déroulement du circuit bus.

Demande de subventions : projet
de restauration du Monument aux Morts
Deux devis ont été remis en mairie lors du dernier mandat dont
l'objectif est la remise en valeur et la restauration du
Monument aux Morts situé près de l'église.
Une demande de subvention sera faite auprès de l'Office
National des Anciens Combattants et Victimes de Guerre
(ONACVG), ainsi qu'auprès de Monsieur Le Scouarnec, Sénateur
du Morbihan, au titre de la réserve parlementaire.

Tarifs de la garderie, l'aide aux devoirs,
la cantine et l'Alsh, année scolaire 2014/2015
Propositions de tarifs ayant été discutées en commission finan-
ces du 3 juin 2014, une augmentation sensible des tarifs a été
souhaitée pour limiter la participation communale.

GGaarrddeerriiee –– AAiiddee aauuxx DDeevvooiirrss.. 1/2 Heure, 0,90 e ; 1 heure, 1,80 e ;
Goûter, 0,90 e.

CCaannttiinnee.. Enfant 1er et 2ème, 3,10 e ; Enfant 3ème et plus, 2,40 e ;
Adulte, 6,20 e.

AAllsshh 22001144--22001155-- TTaarriiffss aauu QQuuoottiieenntt FFaammiilliiaall..
Activité sur place 1/2 journée ou avec communes avoisinantes :
QF<800 : 3,50 e ; QF>800 : 4,50 e ; Enfant hors commune : 6 e.
Activité sur place journée ou avec communes avoisinantes :
QF<800 : 5,50 e ; QF>800 : 6,50 e ; Enfant hors commune : 8 e.
Sorties à la 1/2 journée avec prestataire de service :
QF<800 : 6 e ; QF>800 : 7 e ; Enfant hors commune : 8,50 e.
Sorties à la journée ou soirées avec prestataire de service :
QF<800 : 10 e ; QF>800 : 11 e ; Enfant hors commune : 14 e.

DÉCISIONS
2014

CONSEIL MUNICIPAL DU 27 JUIN

CONSEIL MUNICIPAL DU 25 MAI

CONSEIL MUNICIPAL DU 21 JUIN

CCuullttuurree--TToouurriissmmee--SSppoorrtt--AAnniimmaattiioonn :: 66 ssiièèggeess
Responsable, Yvon Bouttier. Membres : Yolande Kervarrec ;
Stéphanie Rio ; Jean-Bernard Mercier ; Valérie Jan ; Isabelle
Corbel ; Odile Le Pabic.
CCoommmmuunniiccaattiioonn :: 55 ssiièèggeess
Responsable, Yvon Bouttier. Membres : Yolande Kervarrec ; Pierre
Le Névanen ; Elodie Lavenant ; Isabelle Corbel ; Odile Le Pabic.
Délégués au sein des établissements publics de coopération inter-
communale et divers établissements :
BBaauudd CCoommmmuunnaauuttéé. Yolande Kervarrec ; Pierre Le Névanen ;
Christian Daniel.
CCoorrrreessppoonnddaanntt DDééffeennssee.. Jean-Bernard Mercier.
AArrtt ddaannss lleess cchhaappeelllleess.. Yolande Kervarrec.
EEaauu MMoorrbbiihhaann.. Yolande Kevarrec (T) ; Jacques Le Gall (T).
RRééfféérreennttss SSddeemm (Syndicat Départemental d’Energies
du Morbihan). Yolande Kevarrec (T) ; Jacques Le Gall (T).
RRééfféérreenntt CCNNAASS (Comité National d'Action Sociale). Valérie Jan.
EElluu rrééfféérreenntt ssééccuurriittéé rroouuttiièèrree.. Elodie Lavenant.
RRééfféérreenntt FFéémmooddeecc (Fédération morbihannaise de défense contre
les ennemis de cultures). Maurice Rio.
RRééfféérreennttss CCMMEE (Conseil Municipal Enfants). Patricia Moutault ;
Valérie Jan ; Stéphanie Rio ; Gwenaël Caro.
SSiivvuu dduu CCeennttrree ddee sseeccoouurrss.. Yolande Kervarrec (T) ; Isabelle Corbel
(T) ; Stéphanie Rio (S) ; Jean-Bernard Mercier (S).
FFeemmmmee // HHoommmmee BBaattttuuss // AAddddiiccttiioonn.. Valérie Jan.
Désignation des délégués auprès du CCAS
Responsable : Yolande Kervarrec. Membres : Patricia Moutault ;
Valérie Jan ; Stéphanie Rio ; Elodie Lavenant ; Christian Daniel.
Autres organismes : Josette Le Saux (CLARPA 56 Commission de
Liaison des Associations de Retraités), Dominique Le Coq (UDAF
Union Départementale des Allocations Familiales), Bernard Le
Gallo (MSA Mutualité Sociale Agricole), Bernard Le Sommer
(Secours Catholique), Fernand Le Goudivèze (FNATH Fédération
Nationale des Accidentés du Travail et Handicapés).

5

0-3 Pages conseils municipaux 14/03/15 10:06 Page 2

DÉCISIONS
2014

Création d’un emploi d’avenir
aux services techniques
Madame le Maire propose à l’assemblée de créer un emploi
d’avenir à temps complet aux services techniques. La fiche de
poste du candidat sera établie en collaboration avec le respon-
sable des services techniques. Celui-ci assurera les fonctions
de tuteur.

Arbre de Noël des écoles
Versement à l’OGEC de l’Ecole NDDJ de la subvention «Arbre de
Noël» d’un montant de 283.50 e (27x10.50 e).
Versement à l’Ecole Publique Les Hirondelles de la subvention
«Arbre de Noël» d’un montant de 682.50 e (65 x 10.50 e).

Réparation jeu de boules
Réparation du jeu de boules pour cause de détérioration pour
504,72 e HT (volige + straciel) auprès de Brico Baud.

Taxe d’aménagement en remplacement
de la taxe locale d’équipement
Cette taxe est fixée pour une durée minimale de 3 ans. Du 1 er

mars 2012 au 31 décembre 2014, la Taxe d’Aménagement était
fixée à 2 %.
Le conseil municipal adopte :
Un taux de 3 % pour l’ensemble du territoire communal,
Des exonérations:
- minoration de 1 % sur les zones commerciales, artisanales et
industrielles, soit 2 %,
- exonération pour les logements locatifs sociaux,
- minoration de 1.5% pour les résidences principales financées
par un prêt à taux zéro (PTZ), soit 1.5 %.

Exonération facultative des abris de jardin
soumis à déclaration préalable
Le conseil municipal adopte une exonération de la part commu-
nale des abris de jardin d’une surface inférieure à 20 m2 soumis
à déclaration préalable.

Majoration de la redevance assainissement
Application à l’encontre des propriétaires d’immeubles qui ne
se sont pas conformés à leurs obligations de raccordement
d’Assainissement Collectif au réseau d’eaux usées, au paiement
d’une «somme équivalente à la redevance d’assainissement,
majorée de 100 %».

CONSEIL MUNICIPAL DU 27 NOVEMBRE

Règlement intérieur du Conseil Municipal
Approbation à l’unanimité du règlement intérieur.

Paiement dépenses d’Investissement 2015
Autorisation du Conseil Municipal de payer les dépenses d’in-
vestissement 2014 qui n’ont pu être payées sur le budget 2014
faute de crédits, sur le budget 2015, dans la limite de 25 % des
crédits votés au Budget 2014. (Facture SAUR France DR OUEST:
marché de travaux de curage lagunes et épandage boues pour
57960 e).

Autres informations
- ONAC: accord de subvention d’un montant de 1588 e pour la
rénovation du Monument aux Morts.
- M. Michel LE SCOUARNEC, sénateur du Morbihan: accord de
subvention de 3000 e pour la rénovation du Monument aux
Morts (réserve parlementaire).
- SEGILOG: devis certificat téléservices certonomis
(i.Parapheur) option sérénité 3 ans, montant 1085 eHT (obliga-
toire au 1er janvier 2015).
- ALRE BOBINAGE – ALTECH: devis remise en service d’un
poste de relevage des eaux usées (pompe n° 2), montant
1132.15 e HT.

CONSEIL MUNICIPAL DU 22 DÉCEMBRE

CONSEIL MUNICIPAL DU 26 SEPTEMBRE

Signature d’une convention avec la SAUR
Signature d’une convention pour le recouvrement des redevan-
ces assainissement avec la Société SAUR. Coût de la facturation
et de la gestion du fichier clients: 2,90 e HT/factures. Yolande
Kervarrec précise qu’il y a environ 320 factures et beaucoup
d’impayés depuis 2009.

Emprunts et ouverture de crédit
Réalisation d’un emprunt de 200000 e avec le CMB pour l’ex-
tension de la station d’épuration. Réalisation d’un emprunt de
130000 e avec le CMB de Baud pour la restauration de la cha-
pelle de St Adrien. Ouverture de crédit de trésorerie de
150000 e auprès du Crédit Agricole du Morbihan.

Contrat de prestation de service
Renouvellement du contrat de prestation de serviceavec le
laboratoire départemental d’analyses du Morbihan pour la can-
tine municipale. Contrat conclu pour une durée d’1 an à comp-
ter du 1er novembre 2014. Coût : forfait annuel de 519 e HT
(509,34 e HT en 2014).

Demande de subventions suivant projets futurs
Les demandes de subventions auprès du Conseil Général sont à
faire avant le 1er octobre 2014.
Propositions du bureau municipal:
Réhabilitation de la salle polyvalente (toiture, enduit extérieur,
isolation, chauffage).
Réhabilitation de la salle des sports (toiture, enduit extérieur,
isolation, chauffage).
Voirie lotissement de Prad Izel.
Aménagement d’une aire de camping-car (Kergallic).
Aménagement d’un terrain multisports avec sanitaires
(Kergallic).
Réfection de la cour de l’école «Les Hirondelles» (enrobé et
réseaux).
Rénovation Chapelle St Adrien: Transept nord et prime Skoaz
ouzh skoaz.

Restauration de la chapelle de St-Adrien
Deux entreprises présentent des avenants de travaux supplé-
mentaires dont le détail est le suivant:
Entreprise Joubrel, titulaire du lot n° 1 - maçonnerie – taille de
pierre: travaux en plus – avenant n° 2 de 3480 e HT (4176 e
TTC). Entreprise Lesurtel, titulaire du lot n° 3 - Couverture : tra-
vaux en plus – avenant n° 2 de 1293,09 e HT (1551,71 e TTC).
D’autre part, Monsieur Chesneau informe les élus que la tranche
conditionnelle 2 commencera fin septembre pour une durée d’en-
viron 5 mois. De plus des travaux supplémentaires sont à prévoir
sur le transept nord. Le coût est évalué à 115046 e.

Commission intercommunale des impôts directs
A la demande de l’Etat, Baud Communauté a créé le 22 septembre
2011, la Commission Intercommunale des Impôts Directs (CIID).
Pour St Barthélemy le nombre de commissaires est fixé à 4. Le
Bureau municipal propose Madame Josette Le Saux et Monsieur
Bernard Le Gallo, commissaires titulaires et Monsieur Yvon
Lavenant et Monsieur Patrick Le Strat, commissaires suppléants.

6

0-3 Pages conseils municipaux 14/03/15 10:07 Page 3

LES CHANTIERS

en cours

La station d'épuration avec ses lagunes a vécu, et maintenant place
à la nouvelle station avec ses filtres plantés de roseaux.
Le début des travaux a commencé par la vidange des lagunes le 1er

avril 2014 et le terrassement a suivi immédiatement, permettant
une mise en service provisoire dès le mois d'aout. Cette étape fran-
chie a libéré la dernière lagune. Cet espace est maintenant trans-
formé en plusieurs longueurs de fossés, filtrant les eaux, et limitant
les rejets dans le ruisseau.
Le principe de traitement par ces lits de roseaux s'inspire des pro-
priétés épuratrices des zones humides. C'est lorsque les roseaux se
seront installés que ce principe fonctionnera. Auparavant elle fonc-
tionne comme un filtre à sable drainé.
La station est dimensionnée pour 900 équivalents-habitants, avec un
débit nominal de 135 m3 /jour soit un débit horaire de 5,62 m3/h avec

des pointes à 18 m3. 6 bassins de 180 m2 constituent le premier étage
et 4 bassins de 180 m2 le 2ème étage. Les bassins sont composés
d'une bâche imperméable, recouverte de matériaux drainants puis
de sable. Des tuyaux avec des systèmes différents suivant les étages
permettent un arrosage de l'ensemble des bassins et la récupéra-
tion se fait par des drains de 160 mm de diamètre.
L'équipement est prévu pour fonctionner sans électricité pour 15
jours environ. Nous avons pu constater que des matières ne
devraient pas arriver à la station : des vidanges de fosses septiques,
des huiles. Ces matières altèrent les qualités épuratrices de notre
station. Cet investissement demande une surveillance régulière. Un
système de télésurveillance signalera les défauts de fonctionne-
ment de la station, associé aux postes de refoulement de Trémorin
et de Prad Izel.

Station d’épuration

Une station dimensionnée pour 900 personnes

CHAPELLE SAINT-ADRIEN
La rénovation de la toiture s’est achevée en mars
2014. En avril, s’est déroulée la pose des lambris
et des lames de la voûte. Et c’est en juillet que la
voûte a retrouvé ses fresques rénovées ainsi que
les têtes de dragons et figurines.
Au mois de septembre, l’entreprise Joubrel a
procédé à la pose d’un algicide sur les dalles du
cœur (trop d’humidité).
En novembre, dépose des vitraux pour réfection.
Il reste un vitrail en attente de pose pour cette
tranche de travaux.
Au cours du mois de décembre, les retables sont
restaurés et sont en attente de réintégrer la cha-
pelle. Février 2015, la sacristie est en cours de
rénovation : piquetage des pierres, joints refaits,
plancher éralisé, sols dallés...

7

CHANTIER NATURE ET PATRIMOINE
Nous venons d'accueillir le Chantier Nature et Patrimoine de Baud
Communauté sur la commune. Cette activité dont le siège se situe dans les nou-
veaux locaux des services techniques de Baud Communauté permet d'accueillir
une équipe composée d'un encadrant Florent Gobe et de 8 travailleurs.
Ces personnes issues de notre secteur géographique intègrent ce chantier pour
une durée de 6 mois, avec possibilité de prolongation. L'objectif recherché est
de définir une orientation, des soins, une formation, un travail ou l'attente d'une
retraite. Ces personnes sont demandeurs d'emploi.
La commune bénéficie de quelques semaines dans l’année au même titre que
les autres communes de Baud Communauté.
Le premier chantier à Saint-Barthélémy a été la réhabilitation du lavoir au Vieux
Bourg, objectif atteint pour apprécier ce lieu patrimonial de notre territoire.
L'équipe tient à remercier le personnel communal pour son aide et soutien.
La municipalité se réjouit du travail accompli et félicite tout le groupe. Le pro-
chain chantier aura lieu courant Avril.

0-1 Page chantiers 14/03/15 10:08 Page 1

Né le 25 mars 1922, il est, à 92 ans, le doyen de la com-

mune de Saint-Barthélémy.

Fils de Marie et Jean-Julien Le Bras, il est le 3ème enfant

d'une fraterie de 5 garçons.

Le 8 Avril 1947, il épouse Marie-Louise Nédellec. Deux de

ses frères se marient le même jour.

De cette union, naîtront, le 15 août 1947, les jumeaux :

Jean et Marie-Thérèse, puis Daniel, le 9 août 1948.

Aujourd'hui, il est grand-père de 6 petits-enfants et de 9

arrière-petits-enfants.

Joseph dit «Jobic» est né et a toujours vécu à Saint-

Barthelémy. Il a fréquenté l'école publique.

De son enfance, il dit avec nostalgie et sourire que c'était

le plus beau temps, qu'il vivait simplement mais bien. Par

contre, après la guerre, c'était la folie des grandeurs.

Durant la guerre, il a refusé de se soumettre au S.T.O.

(Service du Travail Obligatoire) en Allemagne. Pour cet

acte de résistance et son courage, la carte de réfractaire

lui a été remise. Il est, par ailleurs, le dernier de la com-

mune à la détenir.

Professionnellement, après avoir éffectué des

«tâches» (saisons) en Beauce, il reprend jusqu'en

1968 la ferme familiale à la Villeneuve. Par la suite, il

s'installe à Libihan et rentre à l'usine Texon de Saint-

Rivalain.

Il raconte avec engouement et parfois humour, l'élec-

tion des 9 maires qu'il a connus :

Joseph Le Gourriérec, Joseph Kerjouan, Yves Guilloux,

Joseph Guéhennec, Joachin Le Gal dont il a été conseiller

municipal, Jacques Ollivier, Alphonse Kervarrec,

Noël Maho et Yolande Kervarrec.

En 1965 il devait se présenter avec

Jacques Ollivier, mais suite à quel-

ques soucis de santé, il n'a pu y

participer. Il resta tout de

même très actif au

niveau des différen-

tes commis-

sions.

De son mandat, il retient la transformation du bourg,

depuis les marches de l'église à la réhabilitation des vieux

commerces en maisons locatives.

Il a participé lui-même à cette évolution puisqu'il est l'un

des fondateurs en 1966 du terrain de football «Edouard

Le Thuaut».

Très impliqué dans la commune, il a été vice-président et

grand supporter du club de football. Il a été durant plus de

14 ans, d'avril 1982 à novembre 1996, président du club du

3ème âge.

Depuis le 4 novembre 2013, Joseph Le Bras a décidé de

résider à l'EHPAD de Pluméliau.

Il nous confie toute son admiration pour le personnel

encadrant.

A 92 ans, Il lit quotidiennement son journal et pratique la

marche avec «7 tours du terrain de

foot, soit environ 3 km par jour,

soit plus de 1080 km à l'an-

née», dit-il avec le sourire.

Propos recueillis

par Isabelle Corbel

et Fernand Le

Goudivèze.

Joseph Le Bras, doyen de la commune

7 tours de terrain par jour

NOTRE
portrait

8

0-1 Page portrait 14/03/15 10:10 Page 1

Chaque année, les enfants vivent un certain nombre d'évé-
nements, d'activités dans les classes : la musique, avec
Fabien Robe (au 3ème trimestre pour 2014/2015) avec une
présentation aux parents en fin de travail, le carnaval en
février, la rencontre sportive en réseau en mai, la piscine au
3ème trimestre, la bibliothèque et les activités sportives avec
l'aide de David Le Gallo et de certains parents bénévoles,
tout au long de l'année scolaire.

En juin 2014, nous nous sommes tous rendus à Quiberon,
pour découvrir des spécialités culinaires et gourmandes, en
visitant la conserverie « La Belle-Iloise » ainsi que « La
Maison d'Armorine » confiseur et créateur de douceurs
sucrées telles que les fameuses « Niniches ». Tout ce qu'il
faut pour satisfaire nos papilles !

Nous sommes aussi montés dans le « Petit train » pour
visiter Quiberon et sa côte sauvage. Un bon bol d'air avec
quelques gouttes de pluie, il faut l'avouer.

Cette année scolaire, 2014/2015, nous travaillerons autour
de la mer, notre thème pour nos différentes activités péda-
gogiques, pour petits et grands, ainsi que pour nos diverses
sorties.

Cette année aussi, la classe des grands participera aux jeux
départementaux organisés en juin 2015 par l'Ugsel du
Morbihan.

Je tiens aussi particulièrement à remercier toute l'équipe
de l'Ogec, ainsi que tous les parents de l'école qui s'asso-
cient pour rendre possible nos projets de classe et d'école.

Merci pour votre bonne volonté, pour toute l'énergie que
vous y mettez et votre bonne humeur, lors des différentes
manifestations. C'est la vie de l'école !

Et en ce début de l'année 2015, toute l'équipe pédagogique
de l'école tient à vous souhaiter une bonne et heureuse
année : qu'elle soit riche de réussites et de joie de vivre
dans notre établissement.

La Directrice, Melle Le Floch, et toute l'équipe

L'année scolaire 2014-2015 avec un projet autour du cirque
s'est terminée par la kermesse avec un spectacle intitulé « Le
Cirque des Hirondelles ». Tout le monde s'est beaucoup investi
pour la préparation de ce spectacle de fin d'année. Fin juin, tous
les élèves de l'école ont pu aller à Vannes assister à un specta-
cle et par la même occasion ont visité la ville en petit train.

Avant la rentrée de septembre, sachant que le nombre d'en-
fants qui partaient en 6ème était important, une classe a été fer-
mée. Les 70 élèves ont été répartis en trois classes. L'équipe
enseignante est restée en place. Marianne Lorgouilloux ensei-
gne en Petite Section, Moyenne Section et Grande Section, avec
Nadia Guyomard et Paméla Cocoual en tant qu'ATSEM.
Pascaline Dorigny enseigne en CP et CE1. Laëtitia Le Cunff
reste toujours à la direction de l'école et enseigne aux CE2-
CM1-CM2. Yolande Croizer s'occupe du secrétariat. Sandrine Le
Tohic est auxiliaire de vie scolaire.

Les nouveaux rythmes scolaires ont été mis en place en sep-
tembre. Les enfants ont classe le mercredi matin de 8h45 à
11h45 et terminent deux jours par semaine à 14h45. Ils peuvent
participer à des activités périscolaires mises en place gratuite-
ment par la municipalité.

Le personnel municipal aide au bon fonctionnement de l'école :
Paméla Cocoual et Nadia Guyomard sont responsables de la
garderie municipale, Huguette Le Paih assure l'entretien des
locaux. David Le Gallo, animateur communal, aide à la mise en
place des activités sportives à l'école.

Les élèves de GS jusqu'au CM2 continueront à aller à la piscine
de Baud tous les lundis à partir de mars.

La Maison des Arts de Baud interviendra à l'école dans le cadre
d'un projet autour de la forêt. Mathide Dinard s'occupera de la
partie danse et Fabien Robbe de la partie musique et chant.

Les élèves iront aussi en mai à Brocéliande afin de découvrir
cette mythique région. Ils feront une balade en forêt, des jeux
buissonniers et un jeu de piste. L'Amicale subventionnera ce
projet. Le spectacle de fin d'année de la kermesse se déroulera
le 27 juin autour de ce thème.

Nous présentons à tous les habitants de Saint Barthélémy nos
meilleurs vœux et remercions toutes les personnes qui aident
l'école à réaliser ses projets et œuvrent à la réussite de tous les
enfants.

L'équipe enseignante

LA PAROLE AUX
écoles

Petits et grands travaillent
sur le thème de la mer

Tous en forêt !

ECOLE LES HIRONDELLES ECOLE NOTRE-DAME DE JOIE

9

0-1 Ecoles 14/03/15 10:12 Page 1

A VOTRE
service

AIDE AUX DEVOIRS
L'aide aux devoirs a lieu tous les jeudis soirs de 16h30 à 17h30 au Centre
Culturel. Ce service est ouvert aux enfants scolarisés dans les écoles de la com-
mune. Pour le moment, 5 enfants y participent et sont encadrés par l'animateur
communal et deux personnes bénévoles, Mme Christiane Mareaud et Melle

Laurence Le Cunff. En cas de besoin, par M. Guy Le Rouge. Il est encore possi-
ble de s'inscrire pour l'année scolaire 2014/2015. Renseignements auprès de la
mairie au 02 97 27 10 88.

ACCUEIL DE LOISIRS SANS HÉBERGEMENT (ALSH)
L'accueil de Loisirs fonctionne toujours pendant les vacances scolaires pour
les 6 – 16 ans. Un programme d'activités est établi par le directeur par vacan-
ces. Pour les vacances 2015, la municipalité a décidé de proposer aux enfants
âgés de 3 à 5 ans, 2 matinées d'animation (1 fois par semaine).
Depuis la rentrée 2014-2015 et dans le cadre des nouveaux rythmes scolaires,
un accueil périscolaire a été mis en place, le mercredi après-midi de 12 h à 16
h 30 pour les 3 – 11 ans (capacité d'accueil : 8 places). Jusqu'en décembre
2014, la priorité était donnée aux familles dont les enfants ont classe le mer-
credi matin. Depuis janvier 2015, l'ALSH est ouvert à tous les enfants de la
commune avec la possibilité de 2 créneaux horaires : 12 h à 16 h 30 avec le
pique-nique à prévoir par les familles et de 13 h à 16 h 30. En cas de besoin de
garde le mercredi après-midi, vous pouvez contacter David LE GALLO au
/06/89/62/58/39.
Pour tous renseignements (dossier d'inscription, tarifs, règlement intérieur,
etc...), il est souhaitable de se connecter sur le site de la commune :
www.saint-barthelemy56.net

CENTRE CULTUREL
L'inscription au Centre Culturel est gratuite pour toute personne ou famille qui
souhaite s'abonner. Chaque lecteur peut emprunter 3 livres et ce pendant 3
semaines. Il est possible de faire des demandes de livres grâce à notre parte-
naire, la Médiathèque Du Morbihan, par l'intermédiaire de son site internet.
N'hésitez pas à consulter le personnel du Centre Culturel pour toute réserva-
tion.
L'accès au multimédia est possible pour les abonnés ou toute personne ayant
besoin de consulter internet.
Les jours et les horaires d'ouverture sont les suivants :
- Mardi 16 H 30 – 18 H
- Mercredi 16 H 30 – 18 H
- Vendredi 16 H 30 – 18 H
- Samedi 11 H 00 – 12 H
Les horaires sont susceptibles d'être modifiés en raison des vacances scolai-
res, des absences ou des congés du personnel de bibliothèque. Vous serez
avertis par voie d'affichage ou de presse.
Vous pouvez contacter le Centre Culturel au 02/97/27/14/65 ou par mail :
bibliotheque-stbarthelemy@orange.fr.
Il est envisagé pour l'année 2015 de proposer des matinées d'éveil à la lecture
le vendredi pour les bébés accompagnés de leurs parents ou assistantes
maternelles. (1 ou 2 fois par trimestre).

SERVICES TECHNIQUES

Deux nouveaux visages
Début octobre 2014, la municipalité a recruté un
responsable des Services Techniques. Il s’ap-
pelle Guillaume Duros (à droite sur la photo), a
33 ans et est père de 3 enfants. Il travaillait
auparavant aux services techniques de la Mairie
de Lannion. Il a pris ses fonctions le 1er octobre
2014. Il a notamment travaillé dans les travaux
publics et il est également sapeur-pompier au
centre de secours de Pluvigner.
Depuis, le 19 janvier 2015, Guillaume Gilles, ori-
ginaire de Saint-Gérand, a rejoint les Services
Techniques de Saint-Barthélémy en tant que
contrat aidé. Agé de 21 ans, Il a effectué un
apprentissage en électricité, plomberie et
chauffage. A la mairie de Loudéac, il s’est initié
à la maintenance des bâtiments de collectivité.
Il sera accompagné par Guillaume Duros, qui
sera son tuteur.
Bienvenue aux deux «Guillaume».

TEMPS D’ACTIVITÉS PÉRISCOLAIRES (TAP)
Depuis la rentrée 2014/2015, la municipalité a mis
en place les TAP tous les mardis et vendredis de
14h45 à 16h15 pour les enfants scolarisés à l'école
« Les Hirondelles ». Ces temps ont lieu à la fin des
cours où diverses activités gratuites sont proposées
et encadrées par des animateurs diplômés mis à
disposition par la mairie. Lors des 3 premières
périodes, les thèmes abordés ont été : les activités
sportives et d'expression, l'éveil musical et corpo-
relle, les ateliers créatifs et les jeux de coopération.
Les Temps d'Activités Périscolaires sont très suivis
par les enfants. En effet, le taux de participation est
supérieur à 80 %. Les futurs thèmes proposés
seront sur les contes et légendes, sur la nature et
les découvertes, sur l'orientation, sur des défis jeux,
sur la fête des parents ou activités de plein air.

10

0-1 Employés communaux 14/03/15 10:14 Page 1

ACTIONS
sociales

BANQUE ALIMENTAIRE

25 millions de repas en France
Chaque dernier week-end de novembre, les Banques
Alimentaires sollicitent le grand public pour leur Collecte
Nationale. C’est un rendez-vous solidaire durant lequel quel-
ques 125 000 bénévoles collectent des denrées dans plus de
9 000 magasins de la grande distribution. Chaque produit est
redistribué dans le département où il a été collecté afin que
cette aide « bénéficie » localement aux personnes démunies.

En 2014, la Collecte
Nationale a permis de récu-
pérer l’équivalent de 25 mil-
lions de repas, grâce au
soutien croissant des asso-
ciations partenaires et des
clubs service, de la grande
distribution, des entreprises
mécènes et des médias.

A Saint-Barthélémy, Samedi
29 novembre, à l’initiative de
Patricia Moutault et du
CCAS, la banque alimentaire
s’est installée au relais
Intermarché.
C’était une première, et cela
a été une belle réussite. Les
clients ont été généreux,
comme en témoigne les
résultats. 80 kg ont été
récoltés et 4700 kg au
niveau départemental.

PORTAGE DE REPAS A DOMICILE
Le Centre Communal d’Action Sociale propose aux personnes
âgées et handicapées le portage des repas dans le but d’assurer au
mieux leur maintien à domicile. Ce service est réservé aux habi-
tants de Baud, Camors et Saint Barthélémy. Un règlement inté-
rieur est en place depuis cette année. La prestation peut être ponc-
tuelle ou permanente pour un ou plusieurs repas par semaine. Les
repas sont livrés avant 12 h 30 du lundi au vendredi au domicile au
moyen d’un véhicule réfrigéré. Les repas du samedi et dimanche
sont livrés le vendredi. Pour les jours fériés, ils sont livrés la veille.
Les repas sont confectionnés et conditionnés par les cuisiniers de
la Maison de Retraite « Le Clos des Grands Chênes » de Baud. Ces
repas préparés dans le respect des régimes et habitudes alimen-
taires répondent aux normes sanitaires en vigueur. Les repas sont
conditionnés dans des barquettes scellées. Ils sont déposés direc-
tement dans le réfrigérateur pour préserver la liaison froide.
Quelques chiffres : 13 320 repas livrés entre novembre 2013 et
octobre 2014. Cette année, chaque bénéficiaire s’est vu offrir un
magnet avec les coordonnées du CCAS de Baud afin de garder à
portée de main les menus commandés pour la semaine.
Pour tous renseignements complémentaires, contactez Pauline
Le Toumelin, tél. 02 97 51 02 29
ou mèl p.letoumelin@mairie-baud.fr.

DONS DU SANG A BAUD
Ci-joint les dates et horaires des collectes de sang en 2015 :

• Vendredi 22 mai, de 15 h à 19 h

• Samedi 23 mai, de 8 h 30 à 12 h 30

• Vendredi 11 septembre, de 15 h à 19 h

• Samedi 12 septembre, de 8 h 30 à 12 h 30

• Lundi 7 décembre, de 15 h à 19 h

Pas facile de rédiger cet édito en ce début
d’année 2015, de pouvoir écrire du positif
avec tout ce que nous apprenons par les
médias. C’est d’abord la fièvre Ebola qui fait
des milliers de victimes en Afrique et qui
continue de nous effrayer. On nous annonce
des exécutions d’otages, d’innocents et de
prisonniers par Daech et encore… Sortons du
pessimisme dans lequel les nouvelles offi-
cielles nous enferment au quotidien et tour-
nons-nous vers les belles choses qui se font à
travers le Monde. « Le Bien se fait sans
bruit ! »
De l’Ebola, il faut savoir que ce virus existe
depuis une quarantaine d’années, fait pério-
diquement des ravages qui frappent l’Afrique
et, jusqu’à présent on ne s’en préoccupait
guère. L’Afrique, c’est si loin ! Ici en Occident
on se croit en sécurité et hors d’atteinte. C’est
peut-être pour cela que les recherches, de
vaccins ou de médicaments, très onéreuses,
n’ont pas été menées avec rigueur. Elles doi-
vent être rentabilisées et, l’Afrique ne pos-
sède pas les moyens pour payer. Le raisonne-
ment devient tout autre actuellement, le virus
tue, il est contagieux. Les déplacements de
population favorisent la propagation de cette
maladie virulente, provoquent la crainte
jusqu’en Europe, jusqu’à chez nous.

Mais alors, faut-il encore rester optimiste ?
Oui, absolument, l’Association GAIA le pense
fortement en persévérant dans ses actions
humanitaires, vieilles de 22 années, des
petits signes certes, pour certains des petits
riens, mais sûrement des signes d’espérance
qui éclairent tant et tant de visages. Il est vrai

aussi que ces manifestations de joie rayon-
nante se dégagent des bonnes volontés GAIA
qui s’investissent tout au long de l’année pour
la concrétisation d’un projet. Les chutes de
propos pleins d’humour aiguisent les esprits
créatifs, interpellent les sceptiques noncha-
lants !
Bien évidemment, nous ne pouvons résoudre
toutes les difficultés dans lesquelles sont
plongées tant de populations fragilisées, sou-
vent isolées dans un environnement hostile.
Mais il est indubitable qu’à travers ses petits
projets très concrets, d’année en année, GAIA
contribue à améliorer le quotidien d’un grand
nombre de pauvres, à sauver des vies humai-
nes, pour tant de villages enclavés dans la
brousse, disséminés sur tout le Togo à la
dimension de la Bretagne. (56000 km2).

Merci de votre confiance à GAIA, elle demeure
un encouragement à poursuivre sans relâche
sa mission pour les démunis d’ici et d’au-delà
des frontières : guérir parfois, soulager sou-
vent, écouter toujours.

GAIA : Groupement d'actions et d'initiatives
pour l'Afrique Siège Social : 3 Le Vieux Bourg
56150 St Barthélémy. Tél. : 02 97 27 11 27 / 02
97 39 06 50 m@il : maguite.lorcy@wanadoo.fr

GAIA : il faut encore rester optimiste

11

0-1 actions sociales* 14/03/15 10:17 Page 1

QUI SONT NOS
assos ?

CLUB DE L’AMITIÉ UNC/AFN ST-BARTHÉLÉMY

STERENN DARTS CLUB AMICALE LAÏQUE

Président
Bernard Le Gallo

Vice-Président
Jean-Pierre Le Calvé

Trésorière
Josette Le Saux

Secrétaire
Marie-Odile Le Sommer

Président
Pierre Nicol

Vice-Président
Jean Bothua

Trésorier
André Pierre

Secrétaire
Jean Le Bris

Le club de l’Amitié propose diffé-
rentes activités pour les retraités
et les non-retraités.
Un loto a lieu chaque dernier mardi
du mois sauf en juillet et est
réservé aux adhérents du club.
La danse bretonne se déroule le
premier jeudi de chaque mois,
d’octobre à mai. Ces activités ont
lieu à la salle polyvalente à 14h.
Au cours de l’année, deux repas
sont organisés dans la salle poly-
valente : un en mars/avril et l’autre
en octobre. En mars, un repas
interclub a lieu.
Des voyages sont prévus en
mai/juin etseptembre/octobre. Au
mois de novembre, une sortie est
programmée avec spectacle le
matin et déjeuner dansant l’après-
midi.
La galette des rois et l’assemblée
générale ont lieu en janvier. Le club
programme également trois bals
en janvier, mars et septembre.

Pratique. Cotisation : 15 €
Contact : Bernard Le Gallo,
02 97 27 13 29

Président
Fabrice Le Métayer

Vice-Président
Dominique Lavenant

Trésorier
David Le Floch

Secrétaire
Nicolas Annic

Le Sterenn Darts club organise le
Master du comité du Morbihan, à la
salle polyvalente, le samedi 2 mai à
14h.

Après la 10ème journée, l équipe A
est 3ème au classement et l équipe
B est 8ème, un très bon début de
saison.

L’entraînement a lieu tous les jeu-
dis à 18h30 au Sterenn Roz.
Toutes les personnes qui désirent
une initiation peuvent venir à ce
moment.

Contact. Fabrice Le Métayer,
Mail :
le.metayer-fabrice@orange.fr

L’activité de la section des
UNC/AFN de Saint-Barthélémy est
très active. L’an dernier, les
anciens d’AFN ont participé au
congrès départemental et à la
commémoration le 5 décembre (fin
de la guerre d’Algérie).
Au niveau communal, il y a eu bien
sûr les commémorations du 8 mai
et du 11 novembre.
Le 1er août, la section a également
participé avec la municipalité au
100ème anniversaire de la mobilisa-
tion de la Grande Guerre 14/18.
Plusieurs bénévoles ont consacré
leur temps à tenir les permanen-
ces de l’exposition proposée par
l’Office National des Anciens
Combattants du Morbihan. Cette
expo retraçait les moments forts
de cette terrible guerre.
Le 8 mai, le banquet annuel s’est
tenu à la salle du Scaouët avec les
camarades de Baud.
Deux camarades, Jean Lorcy et
Joachim Le Gouellec nous ont quit-
tés en décembre.

Pratique. 31 adhérents.

Président
Denis Pateyron

Vice-Président
Gwénaël Caro

Trésorière
Stéphanie Rio

Trésorière adjointe
Hélène Le Gal

Secrétaire
Estelle Le Barzic

Secrétaire adjointe
Laetitia Pateyron

L’Amicale Laïque est une association
gérée par des parents d’élèves béné-
voles.
Elle organise tout au long de l’année
différentes animations afin de per-
mettre aux enfants d’aller en sorties
scolaires, en thème avec le projet de
l’équipe enseignante.
Cette année, le thème retenu est la
nature. Une sortie est programmée
en mai à Brocéliande où les élèves
feront différentes activités.
L’amicale organise cette année :
- Le 7 mars : Tartiflette sur place

et à emporter.
- A Pâques : Vente de chocolats.
- Le 27 juin : Kermesse sur le thème

de la nature.
Nous remercions l’équipe ensei-
gnante, les commerçants, la mairie
ainsi que les parents bénévoles pour
l’aide et le soutien aux profits des
enfants.

Bureau. Mme Kerjouan-Le Marrec,
M. et Mme Le Floch, M. Nicole,
Mme Leroy.
Contact. Email :
amicale.leshirondelles@gmail.com

12

0- 2 Pages assos 14/03/15 10:18 Page 1

QUI SONT NOS
assos ?

AS ST-BARTHÉLÉMY FOOTCOMITÉ DES FÊTES

OGEC NOTRE DAME DE JOIEBASKET BRO BAOD

Président
Christophe Caillosse

Vice-Président
Bernard Le Gouellec

Trésorière
Hélène Le Gal

Secrétaire
Paméla Cocoual

Membres : Daniel Cocoual,
Patrick Le Strat, Jean-Paul
Le Gal, Alain Jan, Nicolas
Le Gal , Yoann Le Métayer,

Guillaume Corrignan,
Julien Bouttier, Emilie

Robin, Aimy Le Granvalet,
Pauline Cadoret.

Présidente
Béatrice Mercier

Vice-Présidente
Yolande Kervarrec

Trésorière
Hélène Le Gal

Vice-trésorière
Mélanie Le Goff

Secrétaire
Céline Corbel

Membres :
Dominique Lavenant,

Christophe Caillosse, Yvan
Meilleur, Bernard Le Gallo,

Patrick Le Strat

L’objectif du club pour cette saison
était la création d’une seconde
équipe senior. Ce projet a été rendu
possible car de jeunes joueurs de la
commune ont rejoint le club.
L’équipe A espère obtenir l’accession
en D2. Les jeunes du club jouent en
entente avec les clubs de Guénin et
Pluméliau dans le groupement de
l’Evel, les plus jeunes en entente
avec Guénin. Malheureusement,
nous manquons d’encadrement et
nous espérons trouver des solutions
pour la saison prochaine.
En ce qui concerne les animations,
nous avons organisé un Loto l’été
dernier qui a connu un succès mitigé,
il sera reconduit cette année. Nous
tenons à remercier encore une fois
les bénévoles et supporters qui
organisent et participent à ces fêtes.
Date à retenir: dimanche 14 juin
2015: Fête de Kergallic (concours
de boules et repas) ; samedi 11 juillet
2015: loto à la salle des sports ;
dimanche 30 août 2015: Pardon de
Saint Fiacre.

Pratique. Licence : 40 euros

Présidente
Sandrine Giron

Vice-Président
Lionel Nouvel

Trésorière
Virginie Bellec

Secrétaire
Céline Le Merlus

L'OGEC (Organisme de Gestion de
l'Enseignement Catholique) est com-
posée de membres bénévoles élus
au service de l'école Notre Dame de
Joie.
L'OGEC est responsable de la bonne
gestion de l'Établissement et a qua-
tre rôles principaux :
• Rémunération des salariés :
assistantes maternelles,
• Financement du fonctionnement
général (électricité, chauffage, télé-
phone…),
• Travaux nécessaires pour l’entre-
tien et l’amélioration des bâtiments,
• Achat de matériel et mobilier péda-
gogiques.
Il intervient également dans la négo-
ciation des forfaits communaux.
Mais l'OGEC NOTRE DAME DE JOIE
c'est aussi et surtout un groupe de
parents volontaires qui oeuvre sans
compter à chaque manifestation
organisée afin de permettre à l'école
de vivre, de se développer dans le
respect du projet éducatif de l'éta-
blissement.

Contact. : 06 50 27 06 97

L'année 2014 a été très riche pour
le comité des fêtes. Il y a tout
d’abord eu la Fête du Cochon le 18
mai au terrain de Kergallic qui a
remporté un très vif succès. Au
mois de juillet un chèque de 250
euros a été remis à 7 associations:
Le Sterenn Dards Club fléchettes,
L'AS St Barth foot, L'Amicale
Laïque, L'Ogec, Le Club des Aînés,
L'Amicale des Chasseurs et la
Team Lucie pour les remercier de
leur participation lors de nos mani-
festations.
L'assemblée générale du 15 sep-
tembre a permis d’étoffer le
bureau.
Rendez-vous le 10 mai prochain
pour la 2ème Fête du Cochon et le
18 juillet pour… «une nouvelle
aventure».
Le dimanche 11 octobre aura lieu
une nouvelle Fête de la Châtaigne
qui sera, nous l’espérons, moins
humide que celle de 2014.

Pratique. Tél 06 61 71 93 98
comitedesfetes.stbarthelemy@gmail.com

Président
Kévin Le Loire

Vice-Président
Gérard Le Loire

Trésorier
Laurent Hamon

Secrétaire seniors
Benjamin Alezina

Secrétaire jeunes
David Le Gallo

Le club de basket Bro Baod réunit
depuis juin 2002 les communes de
Baud, Pluméliau et Saint-
Barthélémy.
Cette année, 14 équipes sont enga-
gées dans différentes compéti-
tions.
Les entraînements et matchs se
déroulent dans les différentes sal-
les des trois communes.
L’équipe senior masculine évolue
cette saison en D1, ainsi que
l’équipe féminine.
Le club de basket organise tous les
ans un troc et puces. La 23ème édi-
tion aura lieu le dimanche 15 mars
2015 à la salle des sports de
Pluméliau.
Les prix des licences, pour cette
saison 2015/2015, sont compris
entre 49 euros (U7) et 100 euros
(seniors).

Pratique. Tél 06 84 51 00 28
E-mail : bbbaod@gmail.com
http://www.basketbrobaod.fr

13

0- 2 Pages assos 14/03/15 10:18 Page 2

RETROSPECTIVE
2014JANVIER JANVIEFÉVRIER

Les derniers vœux de Noël Maho, maire

C’étaient les derniers vœux de Noël Maho, après 37 années à la
mairie de Saint-Barthélémy dont 25 ans en tant que maire. A
cette occasion, la médaille d’honneur départementale et com-
munale d’or pour 37 années de services lui a été remise par
Jean-Paul Bertho, président de Baud Communauté et la
médaille de l’Assemblée Nationale par Jean-Pierre Le Roch,
député.

Les pompiers fêtent la Saint-Barbe

Le centre de secours de Baud a fêté la Sainte-Barbe à Saint-
Barthélémy. Après le dépôt d’une gerbe au Monument aux
Morts, le défilé des pompiers, entraîné par le bagad de Camors,
a rejoint la salle polyvalente, précédé d’une présentation de
plusieurs véhicules d’intervention.

Bernard Le Gallo, président du club de l’amitié

Une centaine d’adhérents du club de l’amitié s’est réunie en
assemblée générale pour désigner le nouveau président. Bernard
Le Gallo succède à Eliane Le Thomazic. Il sera accompagné de
Jean-Pierre Le Calvé, vice-président. Secrétaire, Marie-Odile Le
Sommer ; secrétaire adjointe, Jeanine Bouchery ; trésorière,
Josette Le Saux ; trésorière adjointe, Nicole Picaud ; membres,
Solange Annic, Marie Corrignan, Thérèse Le Cornec, Suzanne Le
Merlus, Léonie Le Strat, Léonie Nédellec, Eliane Thomazic.

La préparation du carnaval

Les enfants du conseil municipal préparent le carnaval qui se
déroulera dans le bourg de Saint-Barthélémy. Le «Bonhomme
Carnaval» sera brûlé à cette occasion.

On a brûlé «Bonhomme Carnaval»

Il y avait beaucoup de monde dans les rues pour le défilé du car-
naval. C’est avec l’association «Bella Travée» que le cortège
s’est rendu au stade de Kergallic pour brûler «Bonhomme
Carnaval» avant de prendre un goûter à la salle polyvalente.

Réception des nouveaux arrivants

Noël Maho, maire, accompagné d’élus, a accueilli les nouveaux
arrivants de la commune. Peu de personnes s’étaient malheu-
reusement déplacées. Chaque élu et représentant d’association
s’est présenté. Cette rencontre s’est terminée par le pot de
l’amitié.

14

0- 6 Pages rétros 14/03/15 10:21 Page 1

RETROSPECTIVE
2014MARS JANVIERAVRIL

Elections : Yolande Kervarrec élue

Beaucoup de gens s’étaient déplacés pour le dépouillement des
élections municipales. La liste emmenée par Yolande Kervarrec
l’a emporté avec 61,58% contre la liste de Christian Daniel,
38,42%. 12 sièges reviennent donc à la majorité contre 3 à la
liste concurrente.

730 participants à la rando du Chevreuil

L’Avenir Cycliste du Pays de Baud (ACPB) organisait pour la 1ère

fois la rando du Chevreuil. Ce rendez-vous a eu lieu dimanche
30 mars à Saint-Barthélémy. Cette rando a réuni 420 vététistes
et 310 marcheurs qui ont emprunté les différents circuits pro-
posés.

Yolande Kervarrec, première femme maire

La passation de pouvoir a eu lieu le vendredi 28 mars et Yolande
Kervarrec devient ainsi la première femme maire de Saint-
Barthélémy. Lors de cette réunion, le conseil a élu également
ses adjoints : Pierre Le Nevanen, Yvon Bouttier et Patricia
Moutault et Jacques Le Gall comme conseiller délégué.

La chasse aux œufs a connu un vrai succès

Le bourg de Saint-Barthélémy était en effervescence le diman-
che de Pâques. De mystérieux personnages avaient envahi la
commune pour le plus grand plaisir des enfants et parents. La
compagnie Bella Travée et l’association Dro Lig étaient à l’initia-
tive de cette chasse à l’œuf. Tout au long de l’après-midi, les
participants ont dû résoudre des énigmes pour pouvoir accéder
au trésor : les chocolats.

Initiation à la pêche pour les plus jeunes

Dimanche 27 avril, l’APPMA Truite Baudaise a organisé une initia-
tion à la pêche pour les plus jeunes. Une cinquantaine d’enfants,
accompagnés de leurs parents, se sont réunis sur les berges de
l’étang de St-Barthélémy. A cette occasion, un quizz portant sur
des questions relatives à la pêche a été proposé aux enfants.

Conférence sur le stress et le sommeil

L’antenne locale de la MSA proposait une conférence avec le
psychologue Jean-Luc Emeraud sur le thème «Stress et
Sommeil». Une centaine de personnes y ont participé.

15

0- 6 Pages rétros 14/03/15 10:23 Page 2

RETROSPECTIVE
2014MAI JANVIEJUIN

Nouveau conseil d'administration au CCAS

La mise en place du nouveau conseil d’administration au CCAS
s’est faite le 27 mai. Présidente : Yolande Kervarrec ; Vice
Présidente : Patricia Moutault. Membres de la commission :
Elodie Lavenant, Valérie Jan, Stéphanie Rio, Christian Daniel.
Organismes représentés : Josette Le Saux (CLARPA 56
Commission de Liaison des Associations de Retraités), Dominique
Le Coq (UDAF Union Départementale des Allocations familiales),
Bernard Le Gallo (MSA Mutualité Sociale Agricole), Bernard Le
Sommer (Secours Catholique), Fernand Le Goudivèze (FNATH
Fédération Nationale des Accidentés du Travail et Handicapés).

La cérémonie du 8 mai sous la pluie

La commémoration du 8
mai s’est déroulée cette
année sous la pluie. Près
de cent personnes étaient
réunies autour du
Monument aux Morts.
Yolande Kervarrec a lu le
message officiel du
Secrétaire d'État auprès
du Ministre de la Défense
chargé des Anciens
Combattants et de la
Mémoire, Kader Arif, et la

lettre n° 9 signée le 9 mai 1945 de J. lattre de Tassigny qui était
le commandant en chef de la première armée française.
Monsieur L’Abbé Le Strat, représentant du Recteur, a égale-
ment lu une prière en mémoire des Anciens Combattants.

Première Fête du Cochon réussie

Dimanche 18 mai le comité des fêtes organisait sa première Fête
du Cochon, sur le site champêtre de Kergallic avec 300 repas dis-
tribués, issus des trois porcelets farcis et grillés à la broche. Pour
accompagner le repas, l'association avait prévu des animations
avec le spectacle « Le petit fermier ». Les spectateurs ravis ont
repris en chœur les refrains dans une superbe ambiance.

Le club de foot veut créer une équipe B

Satisfaction pour le club de foot de St-Barthélémy lors de son
assemblée générale. L'objectif principal de la saison, c'est-à-dire
le maintien de l'équipe A a été atteint et le bilan financier est
positif. Maintenant, l'objectif de l'inter-saison est de recruter suf-
fisamment de joueurs afin de créer une équipe B. Christophe
Caillosse reste président et Julien Bouttier entraîneur.

Pardon St-Guen : les fidèles se rassemblent
Dimanche 1er juin a eu lieu le pardon de
Saint-Guen sous la présidence de
Marie Claire Merlin.
Les fidèles étaient rassemblés à la fon-
taine en contrebas de la chapelle.
Le curé, Jean-Yves Le Guével, a pro-
cédé à une bénédiction, puis une pro-
cession a regagné la chapelle où a été
célébrée la messe.
Après la messe, Bernard, Dominique,
Grégory et Jean ont ouvert la buvette.
Michelle et Pauline ont vendu des
pâtisseries et tout cela dans la convia-
lité et la bonne humeur.

Kergallic : 22 équipes au concours de boules

La fête de l'AS Saint-
Barthélemy, à Kergallic,
a attiré 140 personnes
pour le déjeuner servi
sous le chapiteau.
22 équipes de boulistes
étaient engagées. Cer-
taines étaient à l'œuvre
dès le matin, s'entraînant
pour les doublettes de
l'après-midi qui ont vu
l'équipe Saint-Arnoult,
de Noyal-Pontivy, s'im-
poser en vainqueur.

Le cirque s'invite à l'école «Les Hirondelles»
Samedi 14 juin, la salle des
sports a accueilli un public
venu nombreux pour applau-
dir le spectacle donné à l'oc-
casion de la kermesse de
l'école «Les Hirondelles».
Le cirque, thème travaillé sur
l'année scolaire avec l'aide
d'intervenants pour le théâtre
(parents d’élèves), pour la
musique et la danse (profes-
sionnels de la Maison des Arts
de Baud Communauté), a été
le fil conducteur de la mani-
festation. La journée s'est
poursuivie avec des grillades,
des jeux pour petits et grands.

16

0- 6 Pages rétros 14/03/15 10:24 Page 3

RETROSPECTIVE
2014JUILLET JANVIERAOÛT

300 personnes au loto du foot

L’AS Saint-Barthélémy a organisé samedi 19 juillet son premier
loto à la salle des sports. Environ 300 personnes y ont participé.
Ce loto était animé par Solange. De nombreux lots étaient mis
en jeu, dont 700 euros au premier. Des sommes de 400 euros,
300 euros, ainsi que 25 paniers garnis et deux caddies étaient
également à gagner. Cette année, le club reconduit cette anima-
tion le samedi 11 juillet 2015.

3 départs à l’école des Hirondelles

Jeudi 3 juillet 2014, Yolande Kervarrec et Pierre le Névanen
(adjoint aux affaires scolaires) ont assisté à 3 départs à l’école
publique « Les Hirondelles ». Il s’agit de Pauline Rublier,
Gwénaëlle Foubert et Fabienne Cailleret.
A l’issue de ce départ, la municipalité ainsi que l’Amicale Laïque
et les institutrices ont offert quelques cadeaux à ces 3 person-
nes et un goûter a été servi.

Roger part à la retraite

Jeudi 31 juillet a eu lieu le départ en retraite de Roger Jan.
Roger était aux services techniques depuis 1997. A cette occa-
sion, la municipalité a organisé une petite réception avec sa
famille, ses amis et le conseil municipal. Plusieurs cadeaux lui
ont été remis. Yolande Kervarrec l’a remercié pour les services
rendus et lui a souhaité une bonne retraite. Noël Maho, qui
l’avait recruté, lui a également souhaité de profiter pleinement
de sa retraite.

Le club de foot reprend l’entraînement

Les vacances sont finies, c’est la rentrée pour les footballeurs
de l’AS St-Barthélémy. Il y a environ 30 seniors au club cette
année, avec l'arrivée de beaucoup de jeunes et le coup de main
de quelques anciens, pour la création de la B.

Souvenir : le centenaire de la mobilisation

Vendredi 1er août, à 16 h, les cloches de Saint-Barthélémy ont
retenti pour célébrer le centenaire de l’appel à la mobilisation
de la guerre 14-18. Le vendredi 1er août 1914, chaque village fai-
sait sonner le toscin pour appeler les hommes qui devaient par-
tir à la guerre. Celle-ci a duré 4 années. L’association des AFN
de Saint-Barthélémy, avec son président Pierre Nicol, était pré-
sente à cette cérémonie, ainsi que Bernard Le Sommer qui a
sonné le toscin pendant quelques minutes. Une minute de
silence a été respectée.

Breizh’Tivales : danse médiévale à l’honneur

Dans le cadre des Breizh'Tivales organisées par l'office du
Tourisme de Baud Communauté, sur le bord de l'étang de
Kergallic, une quarantaine de personnes sont venues s'initier à
la danse médiévale avec Delphine Decloedt, de la compagnie
Bella Travée. Les artistes du groupe Penn Kazh (musiciens de
la compagnie Bella Travée) ont présenté des morceaux de
musiques rythmées. Bombarde, biniou, veuze, tambour, tapan,
lyre, etc. ont laissé le public sous le charme.

17

0- 6 Pages rétros 14/03/15 10:24 Page 4

RETROSPECTIVE
2014SEPTEMBRE JANVIOCTOBRE

Rentrée scolaire : c’est la reprise

L’école publique « Les Hirondelles » démarre l’année scolaire
avec 66 élèves répartis en 3 classes. Les élèves de maternelle
sont accueillis par Marianne Lorgouilloux, les CP - CE1 par
Pascaline Dorigny actuellement remplacée par Julie Pedrotti,
les CE2 - CM1 et CM2 par Laëtitia Le Cunff, directrice, et Anne-
Sophie Canevet (le mardi). Une Atsem, Nadia Guyomard et une
secrétaire, Yolande Croizer, complètent l’équipe pédagogique.
Une trentaine d’élèves ont également fait leur rentrée à l’école
« Notre-Dame de Joie ». Ils ont été accueillis par Isabelle Le
Floch, directrice, et Martine Evano. Une Atsem, Anne Le
Cointre, complète l’équipe pédagogique.

Club des Fléchettes : c’est reparti

Les bénévoles du foot récompensés

Samedi 20 septembre, L’équipe de St Barth 2 recevait Caudan 2.
L’équipe était accompagnée du président du Sterenn Dards
Club, Fabrice Le Métayer. Match gagné par Caudan 12 à 8.

A l’occasion de la première rencontre en championnat, le club
de foot de l’AS St-Barth a tenu à récompenser tous les bénévo-
les qui aident le club. Plusieurs personnes ont reçu de la part
du président des cadeaux : paniers garnis et places de cinéma.

Comité des fêtes : un nouveau bureau

Un nouveau bureau a été élu à l’occasion de
l’assemblée générale. Présidente, Béatrice
Mercier ; vice-présidente, Yolande
Kervarrec ; trésorière, Hélène Le Gal ; tré-
sorière adjointe, Mélanie Le Goff ; secré-
taire, Céline Corbel ; membres : Dominique
Lavenant, Christophe Caillosse, Yvan
Meilleur, Bernard Le Gallo et Patrick Le
Strat.

Nouvelle équipe au conseil municipal enfants

Yolande Kervarrec et ses adjoints ont officiellement installé le
nouveau conseil municipal enfants en présence des élus assu-
rant l’encadrement des enfants : Patricia Moutault, Valérie Jan,
Gwenaël Caro, Stéphanie Rio et Françoise Bouttier, référente.
Les 9 jeunes conseillers sont Aileen Bart-Maturana, Louann
Chopin, Théo Annic, Astrid Ouanna, Méline Rio, Eva-Mary
Louarn, Maëlle Bart-Maturana, Awen Guichard et Hugo Le Gal.

Fête de la Châtaigne : la pluie s’en mêle

Malgré une météo exécrable et une faible participation du
public à la Fête de la Châtaigne, la bonne humeur des bénévo-
les n'a pas été entamée.

60 invités à la classe 4

Près de 60 personnes ont participé à la journée de retrouvailles
de la classe 4. Trois octogénaires : Bernadette Pierre, née le 10
février, Anne-Marie Corrignan, née le 14 décembre, et Pierrot
Poyer, né le 18 février. Après le dépôt de gerbe au Monument
aux Morts, les participants se sont retrouvés pour la tradition-
nelle photo-souvenir.

18

0- 6 Pages rétros 14/03/15 10:30 Page 5

RETROSPECTIVE
2014NOVEMBRE JANVIEDÉCEMBRE

11 Novembre : les doyens honorés

148 personnes ont répondu présentes au repas organisé par le
CCAS mardi 11 Novembre, après la cérémonie au Monument
aux Morts. Les deux aînés de l’assistance ont été honorés :
Germaine Nicolo, de Kergevaise, née le 17 avril 1925, et Louis
Le Calvé, route de Baud, né le 11 janvier 1926. Les doyens de la
commune, Noémie Raut Drumel, de Kernestic, née le 12 sep-
tembre 1917, 97 ans, et Joseph Le Bras, de Libihan, 92 ans,
n’étaient pas présents.

65 ragondins ont été piégés

La 18ème campagne de lutte intensive contre les ragondins s'est
déroulée du 21 octobre au 25 novembre. Cette année, 65 ragon-
dins ont été piégés contre 37 en 2013. Sept piègeurs ont parti-
cipé à cette campagne : Michel Petit, Jean Allano, Pierre Nicol,
Jean Perron, Emile Perron, Jean-François Corbel et Daniel
Corbel.

Rire assuré avec Tonycello

La municipalité de Saint-
Barthélémy avec le concours
de Mill Tam (Pays de Pontivy)
proposait un spectacle ven-
dredi 21 novembre, à la salle
polyvalente. Presque une cen-
taine de personnes ont assisté
à la prestation de l'artiste
Tonycello.

Prad Izel : réunion avec les propriétaires

Une rencontre, avec les co-
lotisseurs, le cabinet Nicolas
et Géo Bretagne Sud, s’est
déroulée le 13 novembre. A la
suite de celle-ci, une réunion
de programmation des tra-
vaux de voirie définitive, d'es-
pace vert et d'éclairage
public, est envisagée courant
décembre afin de démarrer
les travaux en mars/avril
2015.

Téléthon : un bilan très satisfaisant

Toutes les actions réunies ont permis d’offrir 1 897,71 euros à
la coordination départementale du Morbihan qui a adressé ses
félicitations aux Bartholéméens pour leur générosité.

L’arbre de Noël de l’école «Les Hirondelles»

Vendredi 5 décembre, l’Amicale Laïque a organisé à la salle
polyvalente une soirée festive. Celle-ci a commencé par un
Marché de Noël qui a rassemblé une dizaine d’exposants.
Ensuite, les enfants, coiffés de bonnets rouge et blanc, ont
offert à leurs parents un spectacle de chants et danses. La soi-
rée s’est terminée par la visite du Père Noël venu distribuer des
cadeaux pour tous les enfants.

L’arbre de Noël à Notre-Dame de Joie

Le Père Noël est passé avec une hotte bien remplie de cadeaux
et pour le remercier les enfants ont chanté en chœur des mélo-
dies de Noël. C'est autour d'un goûter que la journée s'est ter-
minée pour les grands et les petits.

19

0- 6 Pages rétros 14/03/15 11:38 Page 6

Après 2 ans de travail, le projet de BD numérique soutenu par le
Pays de Pontivy vient de prendre forme sous le nom « Les
Bretonnants Voyageurs ». Il a permis à chacune des 47 communes
de valoriser son patrimoine et ses identités par une participation
active de groupes de travail réunissant des personnes désireuses
de faire connaître différemment les spécificités locales. Outre le
support connu de chacun qui est la bande dessinée papier, ce pro-
jet permet avec humour de découvrir, de valoriser nos richesses
patrimoniales par le numérique qui est un outil de
communication d’aujourd’hui.
Pour Saint-Barthélémy, un groupe de travail constitué par David Le
Gallo accompagné par les enfants : Jade et Alix Barbier Malo
Borrely, Armel Guillo, Morgane Ollivaux, et le dessinateur Nicolas
Le Tutour, espère avoir réussi à retranscrire des tranches de vie, de
lieux… de notre commune. Pas facile sur une page de mettre en
valeur toutes ces richesses ! Des BD seront disponibles bientôt au
centre culturel et une édition grand public est prévue sur ce début
d’année.
En attendant, vous pouvez la retrouver sur le site :
www.bretonnants-voyageurs.fr

La dernière saison de travaux du premier programme Breizh
Bocage a démarré en septembre. Les premiers mois ont permis
de réaliser les talus et les billons.
Aujourd’hui, ce sont les plantations qui commencent et les pre-
miers arbres ont été plantés mi-décembre.Les essences sont
choisies en fonction du secteur (essences locales en majorité),
de l’orientation et de la qualité du sol en concertation avec
l’agriculteur.
Plusieurs types de haies verront le jour :
Haies « grand-brise vent » composées de plusieurs type d’es-
sences : alternance de haut-jets (chêne...), d’arbres de cépée
(châtaignier...) et d’arbustes de bourrage (charme, viorne...).
Ces haies feront 15 à 20m de haut à l’âge adulte.
Haies « brise-vent moyen » composées de deux types d’essen-
ces : alternance d’arbres de cépée et d’arbustes de bourrage.
Ces haies feront 10 à 15m de haut à l’âge adulte.
Haies arbustives constituées uniquement d’arbustes qui feront
entre 4 et 5m de haut à l’âge adulte.
Voici les linéaires arrondis sur Saint-Barthélémy (en couplant
les campagnes de travaux 2013/2014 et 2014/2015) :
- billons plantés : 550 mètres ;
- talus planté : 1220 mètres ;
- talus nus : 1570 mètres ;
- regarnis de haies existantes : 550 mètres ;
- haies à plat : 530 mètres.
TOTAL arrondi : 4420 mètres.
Le bilan définitif sera envoyé aux communes après le retour de
l'ensemble des entreprises.

INFORMATIONS
diverses

Le nouveau Conseil municipal est installé depuis bientôt un an. Elus
de la liste « Donnons sens au vivre ensemble », nous avions annoncé
très vite que nous adopterions une opposition constructive. C'est ainsi
que nous avons participé aux commissions et que lors des assem-
blées plénières nous sommes intervenus pour approfondir ou sollici-
ter des précisions sur tel ou tel point de l'ordre du jour.
A la suite d'un conseil municipal tendu, nous avons pris l'initiative d'un
courrier aux élus de la majorité le 23 décembre dernier, proposant
une démarche commune dont voici quelques lignes :
« Il est contre-productif de revenir sans cesse sur le passé et les rai-
sons qui nous ont divisés. Les habitants de la Commune ont élu un
Conseil pour qu'il aille de l'avant dans l'intérêt de tous. Chacun a sa
responsabilité dans cette équipe pour que nous y parvenions.
Il est de notre rôle de construire un projet qui réponde aux attentes de

nos concitoyens et qui se situe pleinement dans l'Avenir. »
Dans cette logique, En 2015 nous souhaitons, entre autres, travailler
et aboutir à des orientations fortes sur la question de l'enfance, avec
les professionnels et les parents des deux écoles.
Nous pensons de même qu'il convient de favoriser l'échange entre les
commerces afin d'établir un climat de sérénité dans le souci du bien-
être de chacun.
Dans le prolongement des actions impulsées ces dernières semaines
par le Conseil municipal, nous nous engageons à tout faire pour la
sauvegarde de la poste, afin de maintenir ce service public essentiel.
Soucieux d'assumer notre rôle au regard des décisions qui seront pri-
ses, nous voulons promouvoir une action unitaire et hautement ambi-
tieuse pour Saint-Barthélémy.

Christian DANIEL, Odile Le PABIC, Jean-Philippe Le PABIC

20

PAROLE À L’OPPOSITION

LES BRETONNANTS VOYAGEURS BREIZH BOCAGE

0-4 Pages infos diverses* 14/03/15 10:44 Page 1

Les taupes sont parfois utiles, mais souvent génantes voire nui-
sibles. Il peut donc être parfois nécessaire de limiter leur popu-
lation, mais comment faire?
Dans le cadre de la lutte contre les taupes organisée dans le
Département, la FDGDON Morbihan (Fédération Départementale
des Groupements de Défense contre les Organismes Nuisibles)
propose une formation dont vous trouverez le détail ci-dessous :
OBJECTIF DE LA FORMATION. Sur une demi-journée, acquérir
les connaissances et la pratique pour pouvoir limiter la popula-
tion de taupes chez soi d'une manière autonome et efficace.
CONTENU. La taupe (biologie, mode de vie, réseau de galeries, ...)
Les moyens de lutte (piégeage, gazage)
Application pratique sur le terrain
PUBLIC . Tout public (jeunes et aînés, particuliers et profession-
nels)
COUT. 20 euros par personne (règlement le jour de la formation)
(Gratuit pour les habitants des communes signataires de la
Convention Multi-Services)
INTERVENANTS. Technicien FDGDON et piégeur agréés.
PLUSIEURS JOURNEES SERONT ORGANISEES EN 2015 (PRIN-
TEMPS ET AUTOMNE)
Inscrivez-vous dès à présent auprès de votre Mairie où des tracts
sont disponibles.
Les lieux des formations sont fixés en fonction du nombre d'ins-
criptions. Plus vous serez nombreux sur votre commune, plus
proche sera la formation. Deux semaines avant la journée de for-
mation, vous serez averti par courrier de la date et du lieu exact
de la formation.

(Application au 01/01/2015)
• OBJECTIF
Soutenir les familles ressortissantes de la MSA qui assument la
charge de jeunes de 16 à 21 ans qui passent
leur permis de conduire.
• BENEFICIAIRES
Jeunes de 16 à 21 ans qui obtiennent leur code de la route.
• CONDITIONS D’ATTRIBUTION
Pour les jeunes :
• avoir un parent ressortissant MSA,
• ne pas percevoir de prestations familiales à titre personnel,
• justifier de l’obtention du code de la route.
Pour les parents :
• au moins un des parents doit être ressortissant de la MSA au
titre des prestations familiales ou de l’assurance maladie (non
allocataire de la CAF),
• assumer la charge du jeune (rattaché au foyer fiscal des
parents),
• disposer d’un quotient familial inférieur à 765 euros.
• PROCEDURE
La demande doit être adressée à l’aide d’un imprimé spécifique
au Service d’Action Sociale de la MSA.
Aide de 200 euros à l'obtention du code, non renouvelable et ver-
sée aux parents.

Depuis 2009, les conduc-
teurs peuvent accéder à
leur solde de points via le
site sécurisé
https://www.telepoints.info
Cette information gratuite
est importante pour tous
les titulaires d’un permis de
conduire quelque soit sa
catégorie.
L’accès direct, en temps
réel, aux places de stages
de votre région est désor-
mais disponible : www.per-
misapoints.fr

Vous avez 16 ans ? Alors il est temps de vous faire recenser à la
mairie ou directement en ligne sur le site www.mon.service-
public.fr
Cette démarche obligatoire facilite l’inscription sur les listes
électorales et déclenche la convocation à la Journée Défense et
Citoyenneté.
Une fois recensé, le jeune obtient une attestation de recense-
ment indispensable pour l’inscription à des concours ou exa-
mens soumis au contrôle de l’autorité publique.
Environ un an après, il sera convoqué à la Journée Défense et
Citoyenneté où il obtiendra un certificat de participation.

Les élections cantonales sont désormais dénommées « élec-
tions départementales ». Elles permettront d’élire les conseil-
lers départementaux, jusqu’ici appelés conseillers généraux
et renouvelés par moitié tous les 3 ans. Ils seront désormais
élus pour 6 ans et se présenteront en binôme, obligatoirement
composé d’un homme et d’une femme.
Ce nouveau découpage, redessiné par la réforme territoriale,
compte seize communes : Pontivy, Bieuzy-les-Eaux, Guern,
Croixanvec, Baud, Guénin, Kerfourn, Melrand, Noyal-Pontivy,
Pluméliau, Saint-Barthélémy, Saint-Thuriau, Saint-Gérand,
Gueltas, Le Sourn et Saint-Gonnery.
Les élections auront lieu les dimanches 22 et 29 mars 2015. Le
bureau de vote de Saint-Barthélémy sera ouvert de 8h à 18h.

INFORMATIONS
diverses

RECENSEMENT CITOYEN

RÉCUPÉRATION POINTS DU PERMIS

ELECTIONS DÉPARTEMENTALES AIDE AU PERMIS DE CONDUIRE

LUTTE CONTRE LES TAUPES

21

0-4 Pages infos diverses* 14/03/15 10:44 Page 2

INFORMATIONS
diverses

Travaux créant une nouvelle construction
Les constructions nouvelles sont celles indépendantes de tout
bâtiment existant.
Elles doivent être précédées de la délivrance d'un permis de
construire, à l'exception des constructions dispensées de toute
formalité comme les piscines de moins de 10 m2 ou les abris de
jardin de moins de 5 m2,et de celles qui doivent faire l'objet
d'une déclaration préalable.
Travaux sur une construction existante
Les travaux sur une construction existante concernent par
exemple l'agrandissement d'une maison.
Dans tous les cas, un permis de construire est exigé si les tra-
vaux ajoutent une surface de plancher ou une emprise au sol
supérieure à 20 m2. Lorsque la construction est située en zone
urbaine d'une commune couverte par un PLU, un permis est
nécessaire si les travaux ajoutent une surface de plancher ou
une emprise au sol supérieure à 40 m2 ; ou s'ils ajoutent entre
20 et 40 m2 de surface de plancher ou d'emprise au sol et ont
pour effet de porter la surface totale de la construction au-delà
de 170 m2.
Un permis est également exigé si les travaux ont pour effet de
modifier les structures porteuses ou la façade du bâtiment,
lorsque ces travaux s'accompagnent d'un changement de desti-
nation (par exemple, transformation d'un local commercial en
local d'habitation),ou s'ils portent sur un immeuble inscrit au
titre des monuments historiques ou se situant dans un secteur
sauvegardé.

Autres formalités
Une déclaration d'ouverture de chantier et une déclaration
d'achèvement de travaux sont à déposer en mairie après l'ob-
tention d'un permis de construire, et seulement une déclaration
d'achèvement de travaux pour une déclaration préalable. Toute
surface de plancher donne lieu à des taxes et participations.
Le recours à un architecte pour réaliser le projet de construc-
tion est obligatoire dès lors que la surface de plancher ou l'em-
prise au sol de la future construction dépasse 170 m2.
Si votre dossier a été déposé après le 27 mars 2014, et que la
zone est couverte par un PLU, vous n'avez plus à respecter le
coefficient d'occupation des sols (COS). Ce dernier imposait une
surface maximale aux constructions selon la taille du terrain.
L’édification des clôtures est soumise à déclaration préalable
sur l’ensemble de la commune, en application de la délibération
du conseil municipal en date du 3 mars 2011.
Pour tous compléments d'informations, il y a lieu de se référer
à notre PLU (Plan Local d'Urbanisme). Vous trouverez l'ensem-
ble des informations sur le site internet de la commune.

Pour un meilleur fonctionnement de la station d’épura-
tion, il faut que chaque citoyen apprenne les bons gestes.
Ce qu’il faut éviter de faire :
Les substances chimiques : vidées dans l'évier, elles
réduisent l'efficacité des stations d'épuration et consti-
tuent dès lors une véritable menace pour notre environ-
nement.
Les huiles et les graisses : elles se déposent et colmatent
les réseaux, puis diminuent ensuite les performances des
stations d'épuration, entraînant le rejet d'une eau plus
impure dans le milieu naturel.
Les objets solides : de nombreux objets, comme des
mégots de cigarettes, des couches à jeter, des protec-
tions hygiéniques, des cotons tiges, des lames de rasoir
sont à l'origine de problèmes sur les systèmes d'assai-
nissement. Les lingettes sont le nouveau fléau des
réseaux. Elles bouchent les canalisations.

Comme chaque année, à l’approche des périodes de froid, de
nombreuses intoxications au monoxyde de carbone sont à
déplorer. Ce dernier cause encore un grand nombre d’hospita-
lisation et de mortalité importantes avec 1 028 personnes
concernées et déclarées entre septembre 2013 et mars 2014
malgré une météorologie clémente. Soyez vigilants, les problè-
mes sont souvent liés à un dérèglement sur un appareil à com-
bustion, de type chaudière, cuisinière..., un manque d’aération
ou de ventilation ou encore l’obstruction d’une grille d’aération,
d’un conduit de cheminée. L’usage prolongé de chauffage d’ap-
point ou encore l’utilisation de groupes électrogènes à l’inté-
rieur de locaux demeurent des causes d’intoxications récurren-
tes en période de grand froid. Pour éviter ces risques, certains
gestes préventifs doivent être adoptés tout au long de l’hiver.
Pour plus de renseignements un dépliant explicatif est disponi-
ble en mairie ou bien sur le site internet suivant :
http://www.inpes.sante.fr/10000/themes/accidents/
monoxyde-carbone/outils-information.asp

Le frelon asiatique est une espèce
invasive. Vous découvrirez ses
premiers nids au début de l’au-
tomne.
Vous en découvrirez peut-être
chez vous à la cime des arbres, au
pied d’une haie, dans un hangar
peu utilisé… Dans ce cas, ne tentez
rien pour déloger les frelons.
Cette démarche dangereuse doit
être réalisée par un professionnel.
Informez la mairie de votre décou-
verte. Elle vous conseillera sur les démarches à effectuer. La
destruction des nids peut intervenir de mai à novembre avec une
efficacité particulière d’août à septembre (période de reproduc-
tion des futures fondatrices).
Liens utiles : http://frelons-asiatiques.fr/index.htm
http://www.sdis56.fr/hymenopteres/

FRELON ASIATIQUE PERMIS DE CONSTRUIRE

VIGILANCE MONOXYDE DE CARBONE

POUR LE BON FONCTIONNEMENT
DES LAGUNES

22

0-4 Pages infos diverses* 14/03/15 11:13 Page 3

INFORMATIONS
diverses

La Gazette du Centre Morbihan : Yolande Bellego, 02 97 39 10 00
Mail : jbellego@club-internet.fr

Le Télégramme : Nadine Rolland, 06 63 83 92 84
Mail : nadine.letelegramme@gmail.com

Ouest-France : Yvonne Edy 02 97 39 02 54 ou 06 23 38 61 67
Mail : yvonne.edy@orange.fr

L’Amicale du personnel communal de Saint-Barthélémy s’est réu-
nie le samedi 24 novembre dernier pour le repas de fin d’année au
restaurant l’Auberge de l’Ile à Pontivy, suivi d’une partie de Bowling
avec de franches rigolades.
Ces sorties permettent aux personnes de se retrouver en dehors du
travail pour passer de bons moments d’amitié et de convivialité.
L’Amicale se réunira prochainement pour son Assemblée Générale
afin de planifier le calendrier des sorties pour 2015.

Mairie - Rue de la Mairie - Tél. 02 97 27 10 88
Fax : 02 97 27 10 69 - Site : www.stbarthelemy56.net
Mél : accueil.mairie.saintbarth@orange.fr
Horaires d’ouverture au public : Le lundi : 8h30 à 12h ; Le mardi,
mercredi, jeudi et le vendredi : 8h30 à 12h et 14h à 17h ; Le samedi:
9h à 11h sauf pendant les périodes de congés du personnel.
CCAS - Tél 02 97 27 10 88.
La Poste - Tél 02 97 27 11 08. Ouvert : Le lundi : 13h à 16h45 ; Le
mardi : 9h30 à 12h30 ; Le mercredi : 9h00 à 12h30 ; Le jeudi : 9h à
12h30 ; Le vendredi : 13h à 16h45.
Médecin : Docteur Christian Kim, Tél 02 97 27 14 17
Médecin de garde : Tél 02 97 68 42 42
Pharmacie de garde - Tél 3237
Infirmières : Brigitte Le Pallec Tél 02 97 27 13 66
Murielle Merry - Tél 02 97 27 13 66.
Ambulance : AMBULANCE URGENCE 56 - Tél. 02.97.51.92.92.
École «Les Hirondelles». Tél 02 97 27 10 05
École «Notre Dame de Joie». Tél 02 97 27 11 06.
Centre culturel Tél 02 97 27 14 65.

NAISSANCES
26 février - Manon LE GAL, 4 rue des Peupliers.
3 avril - Calvin LE PALLEC, 8 bis rue du Pont Marat.
18 avril - Timéo SIMON, 5 Kergevaise.
20 avril - Melvyn DENIS, Nénèze.
3 mai - Malay TANGUY VÉJUX, St-Guen.
21 mai - Noa LE FLOCH, 3 Résidence des Quatre Vents.
10 juin - Saïwenn LE BOURLIGU, Bodivo.
10 juin - Anna LE METAYER, St-Fiacre.
20 juillet - Jade LE BRIS, Rue des Rosiers.
27 juillet - Hailey ANDREWS, Kerthaut.
31 juillet - Maïwenn JAN, Bodrain.
26 août - Gabin TATIBOUËT, 1 Résidence des Quatre Vents.
28 août - Nathan LEFEBVRE, Rue des Rosiers.
5 septembre - Johann GILLES LE GUICHER, 5 Résidence des
Quatre Vents.
7 septembre - Malo SCHNEIDER, Lotissement Prad Izel.
13 novembre - Ryan PEARSON, Kermorduel d’en Haut.
30 novembre - Hannah LASSALLE, 16 rue de la Poste.
27 décembre - Liam GAUGRIS, 10 bis Cité des Bleuets.

DECES
16 avril - Robert LE GALL, Coët-Auquer.
2 juillet - Désirée LE REBELLER née LE TOHIC, Kerdoner.
31 juillet - Bernard LE PAIH, 4 rue des Marguerites.
30 août - Marie DANET née NICOL, Kercadio.
27 septembre - Paule THEBE née DESRAVINES, 14 rue de la
Résistance.
29 septembre - Agnès LE GAL née CADIO, Gohludic.
8 novembre - René GOILLOT, Kergouavec.
5 décembre - Jean LORCY, Lann Mezo.
14 décembre - Joachin LE GOUELLEC, Lomeldan.

MARIAGES
15 février - Jean-Michel CAZEAUX et YOLANDE LE BLAY, St-
Thuriau.
14 juin - Miguel GARCIA GUTIERREZ et Elodie LE POULICHET,
2 rue des Peupliers.
26 juillet - Jérôme QUERRÉ et Laurence ROUSSEL, 1 rue de la
Gare.

20042005200620072008200920102011201220132014
Janvier204,872,737,694,2182 186,875,5125 73149,5 279,5
Février28,838,480,6171,382,368 182 109,520,567,5355
Mars 72,455,7164 106,2116,853,587 19,738,5135,589
Avril88,883,448 56,479,386,721,710,5195,5110 89
Mai43,752,271,495,595,164,455,352,271,590 67,5
Juin29,427,111 143,634,852 34 80,7141,798 31,5
Juillet114,757,128 83,266,877,840,358 70 93 165
Août143,931,853,981 80 53,560,5107,2117 12 123
Septembre26,942 62,720 99,430,281 49,567 45 4
Octobre194,7131,3183 18,594,4110,7250,567,5186,5151,5122,2
Novembre25,9110,2117,783 105,2294,3253,870 154,5126 204,5
Décembre44,591,2227,683,168,4155 96,5249,2270,5225,885,5
Total (mm)1018,5793,11085,5952,91104,51232,91238,19991406,21303,81616,2

AMICALE DU PERSONNEL PRATIQUE

CORRESPONDANTS DE PRESSE LOCALE

PLUVIOMÉTRIE PAR GEORGES LE NEDELLEC

ETAT CIVIL 2014

23

0-4 Pages infos diverses* 14/03/15 10:59 Page 4

LES BRETONNANTS VOYAGEURS au pays de Pontivy

0-1 Page BD 14/03/15 11:00 Page 1

	BM ST-BARTH 01
	BM ST-BARTH 02
	BM ST-BARTH 03
	BM ST-BARTH 04
	BM ST-BARTH 05
	BM ST-BARTH 06
	BM ST-BARTH 07
	BM ST-BARTH 08
	BM ST-BARTH 09
	BM ST-BARTH 10
	BM ST-BARTH 11
	BM ST-BARTH 12
	BM ST-BARTH 13
	BM ST-BARTH 14
	BM ST-BARTH 15
	BM ST-BARTH 16
	BM ST-BARTH 17
	BM ST-BARTH 18
	BM ST-BARTH 19
	BM ST-BARTH 20
	BM ST-BARTH 21
	BM ST-BARTH 22
	BM ST-BARTH 23
	BM ST-BARTH 24

