

Installation du Conseil Municipal
Vendredi 4 avril 2014, le premier Conseil Municipal de la mandature 2014-2020, convoqué par
Marcel LE NEVÉ, maire sortant, avait pour objet l'élection du Maire et des adjoints.

En présence d'un nombreux public, Michèle NADEAU a été élue Maire de notre commune. Voici le
propos qu'elle a tenu face à la nouvelle assemblée délibérante :
« Comme dimanche soir dernier, je vous renouvelle tous mes remerciements pour votre confiance.
Je saurai m’en rendre digne.
 Merci aux électeurs de Surzur qui ont cru en moi.
 Merci à tous mes colistiers, pour leur soutien et leur travail depuis plusieurs mois.

Être Madame le Maire ! Ce n’est pas nouveau à Surzur. Cependant, je mesure, oh combien ! l’importance de ma tâche et
les responsabilités qu’elle incombe.

Dans un tout premier temps, je voudrais que cessent toutes les polémiques ; la campagne est terminée et s’il y a eu des
dérapages, on ne peut que les regretter. Les règlements de compte n’apporteront rien. Ils sont totalement improductifs et
néfastes à la sérénité que nécessite la bonne marche de la commune.

L’heure du rassemblement de toutes les bonnes volontés a sonné. Elles ne seront jamais trop nombreuses. Nous avons
besoin d’implications et d’actions pour l’avenir et le bien-être des Surzurois ; c’est ce à quoi nous aspirons tous.

Un changement à la tête d’une institution quelle qu’elle soit, ou même d’une entreprise, est à la fois source d’espérance
mais aussi d’inquiétude. Ce paradoxe s’explique aisément : on attend beaucoup, sans toujours savoir quoi d’ailleurs, on
attend du « mieux ». Et d’autre part, on craint l’inconnu.

Je veux donc vous rassurer. Tout ne va pas changer demain. Je m’inscris dans la continuité de ce qui a été fait ; les
personnels communaux connaissent leur travail et je compte sur eux. Progressivement, avec tous les acteurs, nous ferons le
point sur ce qui fonctionne bien et sur ce qui fonctionne moins bien et, ensemble, nous ferons évoluer les choses.

J’ai l’expérience d’élue de la minorité. Mais je n’ai pas celle du pouvoir, du moins de celui d’une municipalité. Mais je n’ai
pas peur. Je vais prendre le temps de découvrir les dossiers avec méthode et rigueur.

Dès la semaine prochaine, avec les conseillers municipaux, nous allons réfléchir à des actions simples mais visibles pour nos
concitoyens. Une page se tourne.

À vous les élus, Rassemblement et Travail : voilà ce que j’attends de vous, à la lumière des valeurs affichées pendant la
campagne, à savoir : - Le sens des responsabilités
 - L’équité
 - La solidarité
 - La gestion responsable
 - La transparence
 - Le respect des règles démocratiques.

Sachez, que pour ma part, j’aurai autant d’exigences vis-à-vis de moi-même, que j’en attends de chacun de vous.
Bon courage à tous. »

Michèle NADEAU, Maire de Surzur

Élection des adjoints :

Lors de sa séance du 4 avril 2014, le Conseil Municipal a fixé à 5 le nombre d’adjoints. Ont été élus :
- 1er adjoint : Maurice LANGLOIS, délégué aux finances, au personnel, à la sécurité, à l’information, la communication et la concertation.
- 2ème adjoint : Jean-Jack BOUMENDIL, délégué à l’économie, à la voirie, aux équipements municipaux, au tourisme et au cadre de vie.
- 3ème adjoint : Jean-Yves PLISSON, délégué à l’urbanisme, au patrimoine, au développement durable et à l’Agenda 21.
- 4ème adjointe : Véronique GRELAUD, déléguée à l’éducation, l’enfance, la jeunesse, la culture, le sport et les loisirs.
- 5ème adjointe : Christine TEXIER, déléguée aux affaires sociales, à la famille, à la vie associative, à la solidarité et à la médiation.
Les adjoints sont secondés par 3 conseillers municipaux :
- Claude LE NOAN, délégué à la vie associative et aux affaires sociales ;
- Patricia PERSE, déléguée à la culture, aux loisirs et au sport ;
- Élisabeth STELLA-ROUSSEAU, déléguée à l’économie, à l’emploi et au tourisme

Les adjoints assurent une permanence en mairie selon le calendrier suivant, vous pouvez aussi les rencontrer sur rendez-vous :

Exceptionnellement, un entretien peut être sollicité le samedi de 9h à 11h.

Lundi Mardi Mercredi Jeudi Vendredi
 10h-12h : Maurice LANGLOIS 10h-12h : Jean-Jack BOUMENDIL 10h-12h : Jean-Yves PLISSON 10h-12h : Christine TEXIER

14h-16h : Véronique GRELAUD

L’édito du Maire

Commune

Police municipale

Culture

Sport

État civil

Urbanisme

Conseil Municipal

Expression

Vannes agglo

Travaux

Directrice de publication : Michèle NADEAU, Maire de Surzur
Membres de la Rédaction : Maurice LANGLOIS, Sylvain PICART, Josie LEFORT, Sandrine GAILLARD, Patricia PERSE,
Éric MAHÉ, André JUTIER, Christian LAMBERT, Gilbert LE NILLON, Agnès LIBERGE, Norbert LE PIRONNEC.

Mairie : 02 97 42 12 52 courriel : mairie@surzur.fr www.surzur.fr
Nous avons le plaisir de vous faire découvrir votre nouveau bulletin. Sa parution sera inchangée car elle satisfait la majorité
des Surzurois. Venez voter en Mairie ou sur le site de la commune pour donner un nom à votre bulletin.

Le Carnaval des deux écoles : une fête réussie !

Dimanche 6 avril, les associations « Amicale laïque Victor Hugo » et « APEL St
André » ont réuni les enfants des 2 écoles autour d'un repas convivial préparé
par des parents (dont Mickaël et son équipe) à la salle des sports (décoration
Isabelle et sa fille). 130 repas adultes et 110 repas enfants ont été servis. Les
enfants étaient heureux de pouvoir monter sur les 8 chars et se déhancher
dans le bourg au rythme de la fanfare de Malansac, sous le regard de
nombreux spectateurs. Après le goûter, une démonstration de zumba avec
Flavie a clôturé. Merci à tous, bénévoles, parents, enfants, grands-parents
ainsi qu'à tous les spectateurs. Rendez-vous en 2015 !

Cérémonie du 8 mai

Madame le Maire vous invite à la cérémonie commémorative du 69ème anniversaire de la Victoire de 1945, organisée jeudi 8 mai 2014 :
 - 11h00 : messe organisée par l’UNACITA
 - 11h45 : rassemblement place de la Poste avant dépôt de gerbe au monument aux morts. À l’issue de la cérémonie, un verre de
l’amitié sera servi en mairie.

Les inscriptions pour les camps de l’été 2014, débuteront samedi 24 mai à la maison de l’enfance de 9h à 12h. Puis dès le lundi 26 mai
vous aurez la possibilité d’inscrire vos enfants par courriel. Attention : places limitées !
Tranche 1 (T1): QF< à 700 €, Tranche 2 (T2) : 701 < QF < 1300 €, Tranche 3 (T3) : QF> à 1301 €..

Camps : Activités Jeunesse Intercommunales & Accueil de Loisirs Sans Hébergement

Nous comptons sur votre civisme !

Descriptif Date Activités Tarifs Places
Camp Nature 10/13 ans 15/19-07 Kayak, tir à l’arc, escalade, équitation suivant deux

options d’activités
T1 = 128 €, T2 =135 €, T3 =144 € 20

Camp Raid sportif 11/17 ans 17/18-07 Kin ball, paddle, kayak, vélo Entre 22.52 € et 27.88 €
(7 tranches)

12

Camp Vélo 12/15 ans 28-07/01-08 Piscine, kayak, accrobranche, ski nautique ... T1 = 128 €, T2 =135 €, T3 =144 € 12
Camp surf 14/17 ans 18/22-08 Surf T1 = 138 €, T2 =145 €, T3 = 155 € 16

Activités Jeunesse Intercommunales (AJI)

Descriptif Date Lieu Activités Tarifs Places
Camp Nature
CP– CE1

8/11-07 Priziac Parc Aquanature Aquarium, prise d’empreintes,
safari breton, jeux...

T1 = 106€,
T2 = 112€, T3 = 120€

20

Camp aventure
CE2-Cm1-CM2

15/19-07 Base de loisirs de Tremelin. Lieu : Iffendic Canoë, Tir à l’arc, escalade, jeux… T1 = 133€, T2 = 140€,
T3 = 150€

20

Camp mousaillons
PS2, MS, GS

23/25-07 Centre équestre du Domaine de Prières,
Billiers. Base nautique du Centre PEP

Découverte de l’environnement
équestre, pêche à pied...

T1 = 97€, T2 = 102€,
T3 =109€

15

Camp équitation
CP-CE1-CE2

22/25-07 Centre équestre du Domaine de Prières.
Billiers

Découverte et familiarisation avec
l’environnement équestre.

T1 = 106€, T2 = 112€,
T3 = 120€

20

Camp voile
CE2-CM1-CM2

28/31-07 Base nautique du Centre PEP. Billiers. Découverte de la voile,
catamaran.

T1 = 106€, T2 = 112€,
T3 = 120€

20

Accueil de Loisirs Sans Hébergements (ALSH)

Pour le stationnement

À de nombreuses reprises, il a été constaté que des véhicules
stationnaient sur les trottoirs ou les accotements réservés aux
piétons, tout comme les pistes cyclables. À ces automobilistes
indélicats, nous disons : au moment de vous garer, pensez aux
personnes qui utilisent les trottoirs avec poussettes ou fauteuils
roulants et à la gêne occasionnée pour eux. L’article R.417-10
du Code de la Route sanctionne ce genre de comportement
par une amende forfaitaire de deuxième classe (35€). Évitez-
nous d’y avoir recours.

Pour l’entretien des pelouses

Si vous voulez conserver de bonnes relations de voisinage, mettez un point d’honneur à tondre votre pelouse aux horaires réservés : du
lundi au vendredi de 9h à 12h et de 14h à 19h30, le samedi de 9h à 12h et de 15h à 19h et les dimanches et jours fériés de 10h à 12h.
Le dimanche après midi : cela agace !

Pour les propriétaires d’animaux

L’arrêté municipal du 07/04/2014 récapitule les droits et devoirs des
propriétaires d’animaux. « Il est interdit de laisser divaguer et/ou
errer tout animal sur le domaine public ». Une vigilance particulière
est attendue des propriétaires d’un animal au comportement
agressif. Nous rappelons que chacun doit veiller à préserver la
propreté et la salubrité des lieux publics en nettoyant les éventuelles
souillures de son animal favori. De plus, les chiens doivent être tenus
en laisse en cours de promenade. Merci d’y être attentifs.

Appel au « bien vivre ensemble »

Football
- samedi 17 :
Surzur – Theix 4 (jeunes U11) - 14h30
- dimanche 18 :
Surzur 2 – Sulniac 3 (seniors masculins) - 13h30
Surzur 1 – Plougoumelen 2 (seniors masculins)-
15h30
- samedi 24 :
Surzur – Arradon 2 (jeunes U13) - 14h30

Tennis
- dimanche 25 :
Surzur – Ploermel TC (masculins + 35 ans):
journée

Calendrier sportif : mai

Exposition à la médiathèque Marguerite LOHÉZIC

Zadig BELLONY, accompagné par l’harmoniste DOM, avec qui il a
enregistré son 2ème CD, sera l’auteur-compositeur-interprète à découvrir
vendredi 16 mai. Installé depuis peu à Surzur, il nous propose un concert
basé sur ses 2 premiers albums. Mais nous aurons aussi la primeur de
quelques titres du 3ème opus en cours de préparation.
«Toujours dans l’élégance, cet artiste se détermine par la puissance de ses
thèmes, où s’entrechoquent les idées, les réflexions. Mais la richesse de son
registre ne s’arrête pas là. Il sait aussi nous emmener en voyage vers la ten-
dresse, la douceur, la mélodie. Sa musique est un réel partage. Zadig en
toute liberté, et en toute lucidité chante la haine, le conflit, l’ennui, l’amour,
l’espoir, l’harmonie. Cette sensibilité signe le talent d’un artiste qui donne le
« ton juste » à la vie. » Prix : 5 €, gratuit pour les - de 16 ans / 20h30.

Dans le cadre de l’exposition « Voyages oniriques dans le monde de Laetitia LE SAUX » proposée par Vannes agglo, du 15 avril au 17
mai, 2 animations sont organisées :
Mercredi 14 mai à 14h30 : « le monde de la forêt » est un atelier de découpage et pochoir.
1, 2, 3 partez à la découverte d’une forêt imaginaire en compagnie de Laetitia LE SAUX. Mettez vos dix doigts en action,
a jou te z -y un b r i n de p oé s i e e t une p o i n te de savo i r - fa i re p ou r i magi ner vot re fo rê t .
1-je dessine ; 2- je découpe ; 3- je peins ! Public : 7/10 ans - Gratuit. Durée : 2h. Inscriptions aux horaires d’ouverture de la médiathèque.
Samedi 17 mai à 15h30 : « papotages avec Laetitia LE SAUX » autour de son exposition. Découvrez le travail de l’illustratrice en sa
présence. La rencontre sera animée par le libraire Michel RENARD et se poursuivra par une séance de dédicaces en partenariat avec
les librairies « Au jardin des bulles » et les « Passeurs de mots » de Sarzeau. Tout public – Gratuit

Le volley-ball club de Surzur a organisé dans la salle des sports, vendredi 11 avril, un
tournoi amical « loisirs » rassemblant 15 équipes mixtes de 4 joueurs, de Theix, Vannes,
Plumelec, Redon, Malestroit et Surzur. Comme l'an dernier, le tournoi (début 20h, fin vers
minuit et demi) s'est clôturé par un sympathique pot de l'amitié. Les équipes montées
sur le podium ont été les suivantes : 1er: les « Emigrés » - Vannes
 2ème: les « Hélène et les garçons » - Surzur
 3ème: Les « Ronchonchons » - Theix

4ème édition des Foulées surzuroises, organisée par l'association « Les Foulées de Surzur »,
dimanche 25 mai. Dès 9h30 rendez-vous à la salle des sports pour le départ des 5 km ou des 13
km. Retrait des dossards samedi 24 mai de 18h à 20h et dimanche matin dès 7h30. Les inscrip-
tions peuvent se faire avec les bulletins que vous trouverez en dépôt chez les commerçants
surzurois, tous partenaires de la course ou à télécharger via le blog
http://fouleesurzuroises.over-blog.com/.
Informations supplémentaires : 02 97 42 09 45.
Prochaine réunion des bénévoles mercredi 21 mai à 19h00 salle des fêtes.

Foulées surzuroises

Volley

Concert Chapelle ND de Recouvrance : Zadig Bellony

 4444

4444

Extrait des délibérations du 14 avril 2014

Tout d'abord, nous tenons à renouveler nos remerciements aux électrices et électeurs qui ont accordé leur confiance à notre liste
« Ensemble, continuons l'action pour tous les Surzurois » et à l'ensemble de nos colistiers qui, durant cette campagne, ont fourni un travail
exemplaire dans une démarche conviviale.
Pour reprendre les propos de notre ami Jean-Pierre COSTEMALE, lors du premier conseil municipal de cette mandature : « Bien sûr, nous
avons quelques regrets, qui n'en aurait pas ? Être battus, même par un écart de seulement 66 voix, ça ne fait jamais plaisir. C'est le
résultat des urnes et nous le respectons ! »
Les 6 conseillers de "Ensemble, continuons l'action pour tous les Surzurois", présents au conseil municipal de Surzur, seront à votre écoute
afin de poursuivre les échanges fructueux qui se sont engagés durant la campagne électorale. À cet égard, nous précisons que les
anciens élus ont décidé, d'un commun accord et sans ambiguïté, de privilégier le choix d'une nouvelle génération pour vous représenter
à l'assemblée municipale. Ils nous accompagneront dans notre réflexion sur les décisions à prendre pour le bien-être des Surzurois
et le développement de Surzur.
 Ensemble, continuons l’action pour tous les Surzurois

- installation de 6 nouveaux conseillers municipaux : S. AURAIN, JP. LE BIHAN, P. CAILLEAU, G. LACROIX, A. PERIN et É. MAHÉ
À l’unanimité :
- syndicat « Morbihan Énergies » (ex: SDEM) : JJ. BOUMENDIL et P. CAILLEAU, délégués titulaires
- Comité d'Estuaire de la Vilaine : M. NADEAU, déléguée titulaire, et É. MAHÉ, délégué suppléant
- Syndicat Intercommunal de Voirie de l’Est de Vannes (SIVEV) : JJ. BOUMENDIL et JP. LE BIHAN, délégués titulaires
- Mission Locale du Pays de Vannes : C. TEXIER, É. STELLA ROUSSEAU et A. PERIN, déléguées
- CCAS – Fixation du nombre d’administrateurs : 16 (8 conseillers municipaux et 8 membres nommés par le Maire)
- CCAS – Désignation des représentants du Conseil Municipal au Conseil d’Administration : C. TEXIER, C. LE NOAN, G. IMBAULT, P. PERSE,
J. LEFORT, M. JUTEL, S. AURAIN, A. PERIN
- Service de Soins À Domicile pour personnes âgées : G. IMBAULT et G. LACROIX, délégués
- Composition des commissions municipales

Économie – Emploi – Tourisme : JJ. BOUMENDIL, É. STELLA ROUSSEAU, J. LEFORT, M. NADLER, A. LE GALLIC, A. PERIN, P.CAILLEAU
Éducation - Enfance – Jeunesse : V. GRELAUD, J.LEFORT, S. DIEUMEGARD, A. LE GALLIC, C. AUGEREAU, S. AURAIN, P.CAILLEAU
Sports : V. GRELAUD, A.LE GALLIC, D. BISTON, M. JUTEL, S. DIEUMEGARD, G. LACROIX, É. MAHÉ
Urbanisme et environnement : JY.PLISSON, X. BENEAT, P. PERSE, C. LE NOAN, C. AUGEREAU, JP. LE BIHAN, É. MAHÉ
Communication – Information : M. LANGLOIS, S. PICART, J. LEFORT, É. STELLA ROUSSEAU, S. GAILLARD, P. PERSE, É. MAHÉ
Sécurité : M. LANGLOIS, JJ. BOUMENDIL, JY. PLISSON, C. AUGEREAU, S. PICART, D. BISTON, S. AURAIN
Culture – Loisirs – Vie associative : V. GRELAUD, P. PERSE, C. LE NOAN, M. JUTEL, S. PEDRON, A. PERIN, P. CAILLEAU
Travaux : JJ. BOUMENDIL, JY. PLISSON, X. BENEAT, P. PERSE, C. TEXIER, JP. LE BIHAN, G. LACROIX
Personnel : M. LANGLOIS, É. STELLA ROUSSEAU, S. DIEUMEGARD, S. AURAIN
Finances : M. LANGLOIS, JJ. BOUMENDIL, JY. PLISSON, M. NADLER, S. GAILLARD, S. AURAIN, P. CAILLEAU

- Comité de pilotage de l'Agenda 21 : JY. PLISSON, X. BENEAT, P. PERSE, C. LE NOAN, C. AUGEREAU, S.PEDRON, C. TEXIER, JP. LE BIHAN,
É. MAHÉ, P. CAILLEAU
- Commission d’appel d’offres

Membres titulaires : M. LANGLOIS, JJ. BOUMENDIL, JY. PLISSON, X. BENEAT, P. CAILLEAU
Membres suppléants : P. PERSE, M. JUTEL, J. LEFORT, C. TEXIER, JP. LE BIHAN,

- Élus référents sécurité routière : S. PICART titulaire et S. AURAIN suppléante
- Élu référent addictions : J. LEFORT
- Élu correspondant défense : S. PEDRON
- Délégué au CNAS : M. LANGLOIS
- Syndicat Intercommunal d’Assainissement et d’Eau Potable (SIAEP) de la Presqu’île de Rhuys : M. LANGLOIS et M. JUTEL, délégués
titulaires (23 voix pour Maurice LANGLOIS, 19 voix pour M. JUTEL, 7 voix pour JP. LE BIHAN et un bulletin nul)
- Syndicat Intercommunal d’Aménagement du Golfe du Morbihan (SIAGM) : JY. PLISSON, délégué titulaire, et P. PERSE, déléguée sup-
pléante : 21 voix pour et 6 bulletins blancs
- Délégation de pouvoir du Conseil Municipal au Maire : 21 voix pour et 6 abstentions (P. CAILLEAU, JP LE BIHAN, A. PERIN, E. MAHÉ, G.
LACROIX, S. AURAIN)
– Indemnités de fonction : Maire : 1 672,64 € brut / mois, adjoints : 669,06 €, conseillers délégués : 304,12 € : 21 voix pour et 6 abstentions
(P. CAILLEAU, JP LE BIHAN, A. PERIN, E. MAHÉ, G. LACROIX, S. AURAIN) :
- Indemnités de conseil au receveur : taux maximum : 26 voix pour et une abstention (G. LACROIX)

 Du 1er janvier au 31 mars
2014

Demandes de Permis de Construire
(nouvelles habitations individuelles)

9

Demandes de Permis de Construire
(autres travaux, bâtiments agricoles…)

8

Déclarations Préalables 33
Demande de lotissements 0

Décès : avec nos sincères condoléances

24 mars 2014 : Jean LE NORMAND

03 avril 2014 : Callie DUPLOT domiciliée Lanvédic
05 avril 2014 : Mathieu ORLIAC domicilié 7 rue des Aigrettes
12 avril 2014 : Zoé GORRIER domiciliée 2 impasse du Presbytère
13 avril 2014 : Lizenn HAMON domiciliée 6 rue du Bois
13 avril 2014 : Emi LE JEUNE domiciliée 11 rue du Gal de Virel

Naissances : toutes nos félicitations !

Infos pratiques

Pompiers ………. 18 ou 112

Gendarmerie …… 17

ou 02 97 43 02 22

SAMU …………… 15

Mairie …………… 02 97 42 12 52

mairie@surzur.fr

www.surzur.fr

Police municipale
police.municipale@surzur.fr

Horaires d’ouverture

Mairie :

Lundi, mardi, mercredi : 8h-12h / 14h-17h

Jeudi : 8h-12h / 14h-18h

Vendredi : 8h-12h / 14h-16h30

Agence postale communale

Lundi, mardi, jeudi, vendredi :

8h45-12h/13h45-15h30

Mercredi : 8h45-11h30

Samedi : 9h-11h30

Médiathèque :

Mardi et vendredi : 16h30 - 19h

Mercredi et samedi : 10h-12h / 14h-17h

Plateforme de collecte des déchets
verts :

Lundi, jeudi : 10h-12h

Samedi : 9h30-12h / 14h-17h

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

Commissions consultatives :

La vie de notre commune vous intéresse, nous vous proposons de participer aux
commissions consultatives :
1 - Économie – Emploi – Tourisme
2 - Éducation - Enfance – Jeunesse
3 - Sports
4 - Urbanisme et environnement
5 - Communication – Information
6 - Sécurité
7 - Culture – Loisirs – Vie associative
8 - Travaux
9 - Agenda 21
Merci de faire part de votre candidature en mairie. Tél. 02 97 42 12 52 –
mairie@surzur.fr, en précisant vos prénoms, noms, adresse, téléphone et courriel et la
ou les commission(s) qui vous intéressent, avant vendredi 23 mai 2014.

Élections européennes : dimanche 25 mai 2014

Les Français sont appelés à élire 74 députés européens (sur les 751 sièges que
comptera le Parlement européen en juin 2014). La France est découpée en huit
circonscriptions électorales, dont celle de l’Ouest, qui regroupe la Bretagne, les Pays
de la Loire et le Poitou-Charentes et qui élira 9 députés.
Les représentants français sont élus pour cinq ans au scrutin de liste à la représentation
proportionnelle à un tour. Les électeurs choisissent une liste sur laquelle ils ne peuvent
rayer aucun nom, ni changer l’ordre. Les listes ayant recueilli moins de 5 % des voix ne
sont pas admises à la répartition des sièges.

Seule institution de l’Union européenne (UE) élue directement par les citoyens, le
Parlement européen, dont les pouvoirs ont été étendus par le traité de Lisbonne (entré
en vigueur le 1er décembre 2009) exerce trois compétences fondamentales :
1 - il participe à l’adoption d’une grande partie des textes juridiques de l’UE : la
procédure législative ordinaire (PLO) prévoit que les propositions de textes (directives
et règlements) élaborées par la Commission européenne doivent être votées en
termes identiques par le Parlement européen et le Conseil de l’Union européenne
(réunion des ministres des États membres) pour être adoptées. Cette procédure place
le Parlement et le Conseil sur un pied d’égalité. En revanche, la politique fiscale (avis
consultatif du Parlement), ainsi que l’adhésion d’un nouvel État membre et la
conclusion d’accords internationaux (droit de veto du Parlement) échappent à la
PLO.
2 - Le Parlement participe à l’adoption du budget annuel de l’UE : le Parlement et le
Conseil votent le projet de budget annuel préparé par la Commission européenne.
3 – il contrôle les autres institutions de l’UE :
- désignation du président de la Commission : le Conseil européen (réunion des chefs
d’État et de gouvernement des États membres) propose un candidat "en tenant
compte des résultats des élections au Parlement européen". Le candidat sera nommé
s’il recueille le vote favorable de la majorité des députés européens.
- les commissaires européens, en tant que collège, doivent faire l’objet d’un vote
d’approbation du Parlement.
- le Parlement peut adopter une motion de censure à l’encontre de la Commission et
a même le pouvoir de la dissoudre. La Commission est tenue de soumettre
régulièrement au Parlement des rapports, y compris un rapport annuel sur les activités
de l’UE et sur l’exécution du budget.
- possibilité de constituer des commissions d’enquête, chargées d’examiner
d’éventuelles infractions au droit communautaire commises par des États membres.
- droit de recours en annulation d’actes adoptés en application du droit
communautaire.

La Maison de l’Europe organise un débat public vendredi 9 mai à 18h30 au Palais des
Arts de Vannes, avec les candidats aux élections européennes. Le débat sera animé
par Joseph LIMAGNE et Jean QUATREMER.

Modification n°1 du PLU

L’enquête publique relative à la modification n°1 du Plan Local d’Urbanisme (PLU) s’est
déroulée en mairie du 20 janvier au 21 février 2014. M. Pierre LE METOUR, commissaire-
enquêteur a remis son rapport et ses conclusions, qui sont consultables en mairie aux
heures d’ouverture ainsi que sur le site internet www.surzur.fr.

Mairie de Surzur

Voyage en Pologne

Marie-Paule LOISEAU nous prie d’informer les Surzurois que la faiblesse du nombre
d’inscrits (12) ne permet pas d’envisager ce voyage en 2014.

Concours des Maisons Fleuries

La commune de Surzur s'est inscrite au concours des "Villes et Villages Fleuris". Nous
invitons tous les Surzurois à fleurir leurs propriétés et habitations, pour rendre notre
cadre de vie toujours plus agréable!
Pour le concours, seules sont prises en considération les réalisations visibles de l'espace
public (de la rue ou de la route), avec dérogation pour les infrastructures accueillant
du public et les éco-jardins.
Voici les différentes catégories du concours :
- le jardin de particuliers : jardin d'agrément, éco-jardin, jardin atypique, décor floral
sur façade de cour
- embellissement des logements sociaux : appartement ou maison individuelle avec
jardinet
- décors végétaux sur l'espace public, réalisés par un particulier ou une association,
hameaux embellis
- jardins collectifs
- mise en valeur des infrastructures d'accueil touristique : gîtes et chambres d'hôtes,
campings, hôtels, commerces
Les réalisations seront appréciées selon les critères suivants : pratiques écologiques,
qualité des végétaux et choix des plantes, composition et harmonie d'ensemble,
respect de l'environnement, biodiversité …
Si vous souhaitez participer, n'hésitez pas à vous inscrire en Mairie, avant vendredi 30
mai 2014. Le jury communal effectuera les visites mi-juin 2014.

Rappel des dates à retenir
Mai

Mercredi 7

- Concours de boules - Club Bel automne

Jeudi 8
Cérémonie commémorative

Samedi 10, dimanche 11, samedi 17

- Concours de boules -
« La Boule surzuroise »

Mercredi 14

- Réunion d’information VOLTALIS
19h – Mairie

- « Le monde de la forêt » :
atelier découpage - 14h30 - Médiathèque

Vendredi 16

- Concert de Zadig BELLONY
Chapelle ND de Recouvrance - 20h30

Samedi 17

- « Papotages avec Laetitia LE SAUX »
15h30 - Médiathèque

Mercredi 21

- Sortie à GUIDEL PLAGE
« Un pied d’avant l’autre »

Dimanche 25

- Foulées surzuroises
- Élections européennes

Juin

Dimanche 1er

- Concours de boules
« La Boule surzuroise »

Lundi 2
- Conseil municipal - 20h - Mairie

Mercredi 4

- Réunion sur rythmes scolaires

Dimanche 22
- Kermesse St André

Mercredi 25

- Repas « Un pied d’vant l’autre »

Samedi 28
- Concert des chorales enfants et adultes

chapelle ND de Recouvrance
 - Fête de l’école Victor HUGO

Nouveaux rythmes scolaires

Lors de sa séance du 2 juin 2014, le Conseil Municipal délibérera sur les tarifs des temps
d’activités périscolaires (TAP), qui seront proposés à partir de septembre 2014.

Une réunion publique d’information à destination des parents d’élèves des 2 écoles
aura lieu mercredi 4 juin 2014 à 20h00 à la salle des fêtes, afin de présenter l’organisa-
tion retenue, les modalités d’inscription, les activités proposées, les tarifs … et répondre
à vos interrogations.

Un questionnaire valant pré-inscription aux TAP sera ensuite distribué à l'ensemble des
familles pour affiner les prévisions d'effectifs et le personnel d'animation à recruter. Un
livret d'informations pratiques sur l'ensemble des structures municipales (accueil périsco-
laire et de loisirs, restaurant scolaire, TAP) sera remis aux parents fin juin 2014.

Pour tout renseignement : Sébastien PICQUET coordinateur Enfance, tél : 02 97 67 61 50
– aji@surzur.fr

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

Vannes agglo propose la mise à disposition d’un composteur individuel pour les
personnes habitant le territoire de l’Agglomération, à raison d’un composteur par foyer.
La prochaine campagne de distribution aura lieu courant juin 2014.
Inscription OBLIGATOIRE avant vendredi 23 mai 2014 auprès du service « collecte des
déchets » de Vannes agglo au 02 97 68 33 81.

Distribution de composteurs

Réfection de la route de Port Groix

Les travaux de réfection de la route de Port Groix, entre l’intersection avec la route de
Pentès et la station d’épuration, ont commencé jeudi 10 avril 2014.
Il s’agit de curer les fossés, buser les entrées de champs et le fossé entre le carrefour de
la chapelle et la station d’épuration, sécuriser la traversée du pont à l’aide de glissière
et remettre en état la route à sa dimension initiale, sur une largeur de 6,00 m. Pendant
la durée des travaux, la circulation est déviée par Brarun, puis s’effectue en alternat
avec des feux tricolores. La route sera barrée à toute circulation une journée, entre le 5
et 7 mai 2014, pour la mise en œuvre de l’enrobé. Les riverains concernés seront préve-
nus par courrier du jour retenu. Merci de votre compréhension pour la gêne
occasionnée.

Le Syndicat Intercommunal d’Assainissement et d’Eau Potable (SIAEP) de la Presqu’île
de Rhuys poursuit la réfection du réseau d’assainissement collectif. Après la rue des
Mottet, la place de la Gare et la rue des Sports, les travaux sur la rue des Écoles et
l’impasse des Ajoncs ont commencé mercredi 23 avril, pour une durée d’un mois.
Pendant toute la durée des travaux, le parking situé devant l’école maternelle Victor
Hugo demeurera accessible. Un cheminement piéton sécurisé est mis en place entre
l'école Saint-André, impasse du Couvent, et les écoles Saint-André et Victor Hugo, rue
des Écoles. L’accès aux propriétés riveraines est maintenue. Merci de votre compré-
hension pour la gêne occasionnée pendant ces travaux.

Rue des Écoles

