

Le Bernard

BULLETIN MUNICIPAL N°35 /// 2017

Terre d'histoire
Terre de projets
Terre de sensations...
Terre d'accueil...

RÉTROSPECTIVE

Village d'artisans - ZA LEs Barbotines

LE MOT DU MAIRE

Chères Bernardaises, Chers Bernardais,

Toute mon équipe municipale se joint à moi pour vous souhaiter nos meilleurs vœux 2017. Que cette nouvelle année vous apporte la santé, le bonheur et la réussite dans vos projets. Qu'elle efface les douleurs des familles qui ont été éprouvées par les accidents, la maladie ou la séparation.

Il y a quelques semaines, Yann du PLESSIS de GRENEDAN, élu depuis 2008 au

Yann
du PLESSIS de
GRENEDAN

conseil municipal et Président du Cercle de l'Amitié nous quittait. Merci Yann pour l'expérience et les compétences que tu as mises au service des Bernardais et pour tout ce que tu nous as transmis.

Le projet majeur du mandat de la salle des fêtes, se précise. Nous avons validé la construction d'une salle neuve sur le terrain du camping municipal. En effet, l'étude réalisée sur le fonctionnement et les investissements nécessaires pour mettre aux normes ce dernier, nous a montré une activité déficitaire pour les années à venir. Nous avons choisi d'utiliser cet espace communal, plus visible à l'entrée du bourg, pour y implanter la future salle des fêtes, à proximité de l'école.

Une partie du camping sera transformée en aire pour camping-cars et l'espace restant sera dédié aux enfants avec un espace collectif de jeux et aux manifestations festives de plein air.

Le camping sera ouvert en 2017. La construction débutera en 2018, pour s'achever début 2019.

L'ancienne salle des fêtes, rue du Troussepoil, va être vendue pour une activité d'artisanat d'art, la moitié du parking sera conservée et l'autre partie accueillera quelques résidences.

Nous allons continuer d'accueillir de nouveaux Bernardais, pour pérenniser l'activité de nos commerces toute l'année. Notre plan local d'urbanisme qui devrait être validé par les services de l'état cette année, prévoit 1700 habitants en 2027.

Nous poursuivrons l'embellissement du bourg par l'effacement des réseaux électriques et téléphoniques rue du Moulin.

Dès le 1^{er} janvier, le territoire cohérent qui regroupe 20 communes (33 000 habitants) composera la nouvelle communauté de communes Moutierrois-Talmondais. La loi nous apporte de nouvelles compétences, elle positionne l'intercommunalité comme le relais direct de nos communes avec le Département, la Région, l'Etat et l'Europe. Cette nouvelle organisation du territoire doit être comprise comme une véritable opportunité par la nouvelle gouvernance, pour que l'ensemble de nos communes, poursuive leur développement.

Je remercie toute mon équipe municipale qui reste mobilisée à votre service et toutes les associations bernardaises qui s'investissent pour créer des moments d'échange, de rencontre et de convivialité.

Nous vous invitons à la cérémonie des vœux du Maire, à la salle du Prieuré à Fontaine, le samedi 7 janvier 2017 à 11 heures.

*Très bonne et heureuse
année 2017 !*

Loïc CHUSSEAU

L'équipe municipale

Loïc CHUSSEAU
MAIRE

Bernard JOLLY
1^{er} adjoint

Jean-Claude BULOT
2^{ème} adjoint

Agnès LANSMANT-LOUSSERT
3^{ème} adjoint

Véronique BOURASSEAU

Corinne CHARTIER

Antoine COUTANSAIS

Bertrand DOUIN

Magali GOËT

Priscillia MARTINEAU

Elisabeth PAPIN

Frédéric PAPIN

Nicolas RUET

Marion USUREAU

2 rue Albert Deman
85560 LE BERNARD

TÉL 02 51 33 30 69

FAX 02 51 33 21 72

mairie@lebernard.fr

SERVICES TECHNIQUES
Loïc PAPIN, Aurore BENTO

SERVICES SCOLAIRES ET PÉRISCOLAIRES
En haut : Marie-Line RIVA, Céline JOBARD
En bas : Marylène CHARPENTIER, Agnès LECHEVALIER, Michelle GUIGNARD, Nathalie BERTOT

SERVICES ADMINISTRATIFS
Isabelle DUBOIS, Sylvia LEMAIRE,
Stéphanie BOUSSAIS

Commissions communales

Après délibération, le Conseil Municipal fixe
comme suit la composition des commissions communales

Commission DÉVELOPPEMENT ÉCONOMIQUE

Étude des dossiers d'urbanisme (Plan Local d'Urbanisme, lotissements, zone d'activités...), attribution des lots, commerces de proximité, énergies renouvelables

MEMBRES

Bernard JOLLY, Jean-Claude BULOT, Yann du PLESSIS de GRENÉDAN, Frédéric PAPIN, Antoine COUTANSAIS, Corinne CHARTIER, Bertrand DOUIN, Véronique BOURASSEAU

Commission BÂTIMENTS

Entretien et aménagement des bâtiments, travaux au camping, aménagement du cimetière, matériel...

MEMBRES

Bernard JOLLY, Nicolas RUET, Véronique BOURASSEAU, Elisabeth PAPIN

Commission AFFAIRES SCOLAIRES ET PÉRISCOLAIRES

Conseil d'école (dont 2 représentants titulaires et 2 suppléants), rythmes scolaires, services cantine et garderie, mobilier...

MEMBRES

Agnès LANSMANT-LOUSSERT, Véronique BOURASSEAU, Elisabeth PAPIN, Priscillia MARTINEAU

Commission VOIRIE, RÉSEAUX ET ESPACES VERTS

Voirie et réseaux

Aménagement sécurité, entretien voirie, bordures caniveaux, effacement de réseaux, éclairage public, pluvial, assainissement, matériel...

MEMBRES

Jean-Claude BULOT, Bernard JOLLY, Antoine COUTANSAIS, Bertrand DOUIN, Frédéric PAPIN

Espaces verts

Fleurissement, aire collective de jeux...

MEMBRES

Jean-Claude BULOT, Véronique BOURASSEAU, Marion USUREAU

Commission FINANCES

Étude et préparation des budgets, mesures fiscales...

MEMBRES

Jean-Claude BULOT, Bernard JOLLY, Agnès LANSMANT-LOUSSERT, Elisabeth PAPIN, Yann du PLESSIS de GRENÉDAN, Antoine COUTANSAIS

Commission ANIMATIONS, COMMUNICATION, TOURISME

Animations

Vie associative, jeunesse et sports, affaires culturelles, manifestations communales, gestion des salles...

MEMBRES

Agnès LANSMANT-LOUSSERT, Bernard JOLLY, Marion USUREAU, Magali GODET, Frédéric PAPIN, Priscillia MARTINEAU, Corinne CHARTIER

Communication

Bulletin municipal et bulletins d'informations, citoyenneté, blog...

MEMBRES

Agnès LANSMANT-LOUSSERT, Yann du PLESSIS de GRENÉDAN, Frédéric PAPIN, Magali GODET

Tourisme

Gestion du camping, circuits, office de tourisme...

MEMBRES

Agnès LANSMANT-LOUSSERT, Bernard JOLLY, Elisabeth PAPIN, Marion USUREAU, Magali GODET, Véronique BOURASSEAU, Corinne CHARTIER, Nicolas RUET

Monsieur le Maire
est président de droit de toutes
les commissions communales.

L'école des dolmens

L'école des Dolmens accueille 105 écoliers pour cette nouvelle année scolaire, répartis en 4 classes, l'équipe enseignante reste inchangée, tout en étant complétée par Lucie Guillou et Romain Galibert.

TPS/PS/MS	Mélanie QUENTIN	ATSEM : Benjamin GRASSET
GS/CP	Stéphanie ROBERT	ATSEM : Agnès LECHEVALIER
CE1/CE2	Mildred LE GUERNIC - Lucie GUILLOU	
CM1/CM2	Céline LACHAMBRE - Romain GALIBERT	
Emploi Avenir Professeur	Priscillia MARTINEAU	

HORAIRES

9h/12h - 13h30/15h45

9h/12h le mercredi matin

TAP : 15h45/16h30

TÉL : 02 51 90 33 21

ecoledesdolmens@orange.fr

SITE INTERNET

eppu-dolmens-85.ac-nantes.fr

Pour tous renseignements, vous pouvez prendre rendez-vous avec la directrice, Céline LACHAMBRE, tous les jeudis sur le temps scolaire, jour de sa décharge, ou en dehors des heures de classe les autres jours. L'inscription administrative des élèves se fait en mairie.

Les projets de l'année scolaire

LA MER ET L'EAU

- Nettoyage de la plage du Bouil en Octobre
- Suivi du Vendée Globe
- Participation au triathlon Indoor au Vendéespace
- Natation à la piscine de la Tranche
- Carnaval en mars
- Projet sciences sur l'eau
- Création théâtre des CM1-CM2 et participation au printemps théâtral des écoles à St Jean de Monts en juin
- Cycle voile à la plage du Bouil pour les CM
- Fête de l'école/Kermesse

L'AGRICULTURE

- Fête de l'agriculture à Landevielle en septembre
- Semis de céréales dans le jardin de l'école
- Visite de plusieurs exploitations agricoles sur la commune
- Visite de la boulangerie
- Création théâtre des CM1-CM2 et participation au printemps théâtral des écoles à St Jean de Monts en juin
- Fête de l'école/Kermesse

MAIS AUSSI...

- Réalisation de gâteaux pour le Téléthon
- Chants et marché de Noël
- Séances de cinéma à Jard s/mer
- Participation au 11 novembre et poursuite du projet centenaire sur la première guerre mondiale (recherches disponibles en mairie)
- Intervention des pompiers volontaires pour apprendre à porter secours
- Prévention routière avec le SIVU
- Cross, pentathlon, rencontres danses...
- Intervention de retraités bénévoles pour la lecture
- Expression théâtrale de la maternelle au CM2

CONTACTS

LES ASSOCIATIONS BERNARDAISES (sportives, culturelles et de Loisirs)

DÉNOMINATION	PRÉSIDENT(E)	TÉLÉPHONE
ADIM 85 (Découverte initiation musicale)	Michel BAIL	02 51 20 36 73
Amicale Laïque des Dolmens	Laëtitia DUBOIS	02 51 22 36 90
Arts et Loisirs	Jacques BRIEN	02 51 90 30 05
Association du Don du Sang	Gilles LOUSSERT	02 51 97 52 26
Association Loisir Santé Découverte (ALSD)	Christopher VAN LINDEN	06 71 06 04 53
Association Sportive Team Passion Side-Car Cross	Grégory RAYMOND	06 61 98 20 13
Association Touristique et Culturelle du Bernard (ATCB)	Bernard JOLLY	02 51 96 10 38
Au Fil des Créations	Rachel ROGISSART	02 51 96 14 07
CATM (Anciens combattants)	Maurice VRIGNAUD	02 51 33 37 54
Cercle de l'Amitié (retraités)	Yann du PLESSIS de GRENEGAN	02 51 90 35 27
Comité des Fêtes	Corinne CHARTIER	02 51 33 33 91
Gymnastique Volontaire	Agnès LANSMANT-LOUSSERT	02 51 97 52 26
Le Concept	Aurore BOURON	07 87 78 58 17
Les Amis de l'Echo du Pont de la Brime	Christian BELUZE	02 51 33 68 96
Let'zen up (yoga et multisports)	Emmanuel de SURIREY de SAINT REMY	06 83 33 06 50
Matjilou Music	Mathias GOUPIL-GUICHETEAU	06 08 89 90 40
Pacoléd'ziles	Philippe LITADIER	06 79 44 73 56
Passion Déco	Josette CHOPINAUD	02 51 22 16 55
Société de Chasse	Joël PAPIN	02 51 90 37 92
Yogarmonie	Henriette MARUCELLI	02 51 90 38 46

L'ATCB ASSOCIATION TOURISTIQUE et CULTURELLE du BERNARD

Durant l'année 2016, notre association a assuré les manifestations suivantes :

- Les 27 et 28 février, la 8^{ème} Bourse aux livres, jouets et CD a accueilli ses exposants à la Grange du Prieuré à Fontaine.
- Le 24 avril, dans la même salle, un vide-dressing a permis aux chalandes de « farfouiller » parmi les nombreux vêtements et chaussures et de faire de bonnes affaires tout en offrant une 2^{ème} vie à cet habillement de qualité bien que d'occasion.
- Le 21 mai, un concert Gospel a « mis le feu » sous les voûtes de notre église du Bernard, à la grande joie du public venu en nombre.
- Le 10 juillet, notre vide-greniers s'est tenu sur le parking de la salle municipale où les badauds ont pu dénicher l'objet coup de cœur dans les étalages des 70 exposants et dans une ambiance toujours chaleureuse. Un petit creux à l'estomac trouvait le réconfort auprès de nos bénévoles qui tenaient la buvette et les grillades/frites. Merci à eux.
- Le 11 septembre, le plus modeste vide-greniers automnal s'est déroulé sous les bons auspices de la météo et était

- animé par les interprétations de nos 2 musiciens bernardais les « Twin Suns »
- Les 29 et 30 octobre, 9^{ème} Bourse aux livres, jouets et CD à la Grange du Prieuré à Fontaine. Un grand merci aux cuisiniers et cuisinières bénévoles qui ont concocté des menus gourmands pour ceux qui souhaitaient partager le déjeuner.
- Le dimanche 27 novembre, le Marché de l'Avent s'est déroulé à la Grange du Prieuré.

- Le 3 décembre matin, le Téléthon (multi-associations) s'est tenu à la salle du Prieuré. Randonnées pédestres sur 2 circuits, vente de gâteaux, vin chaud et brioche à l'arrivée, animation musicale. Les dons récoltés sont reversés à l'AFM.
- Le 4 décembre, à 15 h, dans l'église du Bernard, le chœur « La Chanterelle d'Angles » a interprété des chants de Noël.

Nous serons heureux de vous accueillir à notre assemblée générale annuelle qui aura lieu le **10 mars 2017 à 20h 30**. Une occasion pour rencontrer les bénévoles et nous rejoindre.

UN GRAND MERCI à tous les hommes et femmes qui nous permettent de continuer notre action d'animation dans notre commune et toute l'équipe de l'ATCB vous présente ses meilleurs vœux pour 2017.

Le Président Bernard JOLLY

L'Amicale Laïque

Année scolaire 2016-2017

Composée d'une trentaine de membres, l'Amicale Laïque des Dolmens est l'association de parents d'élèves de l'école publique des Dolmens. Son but est d'organiser des manifestations (loto, marché de Noël, carnaval, kermesse) afin de récolter des fonds pour financer des jeux, des voyages ou sorties scolaires pour les élèves.

L'Amicale Laïque des Dolmens a aussi pour mission d'organiser et de gérer la cantine et la garderie, le personnel étant mis à sa disposition par la mairie (prix d'un repas : 2,60 €/enfant).

La garderie ouvre ses portes de 7h30 à 8h50 le matin et de 16h30 à 18h30 le soir les lundis, mardis, jeudis et vendredis et de 12h à 12h30 les mercredis. Un mini bus est mis à la disposition des enfants par la mairie, pour se rendre au centre de loisirs de St Vincent sur Jard le mercredi midi après la garderie.

Règlement et modalités d'inscription sur demande auprès de la présidente : M^{me} DUBOIS Laëtitia au 02 51 22 36 90.

Tous les parents sont invités à nous rejoindre pour participer à l'organisation de tous les évènements qui ont lieu au cours de l'année scolaire. Notre équipe sera très heureuse de vous accueillir.

COMPOSITION DU CONSEIL D'ADMINISTRATION :

Présidente	M ^{me} DUBOIS Laëtitia
Vice-présidente	M ^{me} THUBIN Nadège
Secrétaire	M ^{me} PINOCHEAU Noémie
Trésorière	M ^{me} LACHAUD Peggy
Trésorière (cantine)	M ^{me} CHAINEAU Christelle
Membres	M ^{me} LARVIDO Leticia - M ^{me} LAIDET Manuella M ^{me} VRIGNON Angéline - M ^{me} COURONNEAU Laure M. RUET Nicolas

CATM

Notre association d'anciens combattants poursuivra ses activités en 2017.

Le programme à venir comprendra les dates suivantes :

- Samedi 31 janvier : assemblée générale à 15h à la salle A.Tortereau. Nous partagerons la galette des rois avec les épouses.
- Mardi 20 juin : méchoui
- Samedi 11 novembre : après la cérémonie, nous nous retrouverons pour le banquet à la salle municipale ou au restaurant
- Mardi 5 décembre : cérémonie au cimetière à la mémoire des soldats tués en Afrique du Nord.

Les nouveaux arrivants au Bernard seront les bienvenus parmi nous. Avec les meilleurs vœux de nous tous pour 2017.

Le Président, Maurice VRIGNAUD

Passion déco

Les 18 et 19 juin 2016 s'est tenue notre exposition annuelle. Ces deux jours nous ont permis de faire découvrir nos activités et d'échanger avec le public et amis, venus nombreux, incitant certaines à nous rejoindre à la rentrée. Rendez-vous pris pour la prochaine expo.

La Présidente, Josette CHOPINAUD

Le Concept

Vous souhaitez vous divertir, rencontrer des personnes, partager ou échanger ? Nous aussi ! Les bénévoles de l'association LE CONCEPT vous accueillent pour des moments de convivialité.

Nous vous proposons :

- plus de 400 jeux de société de tous genres,
- des soirées à thème,
- une banque d'échange cartes pokémon, star wars, schtroumpfs,
- etc

LE CONCEPT

Divertissement pour tous

Pour tout renseignement; contactez-nous au 07.87.78.58.17 ou au 02.51.96.26.84.

Vous pouvez également nous rejoindre par mail : leconcept85@yahoo.com Ou nous suivre sur facebook «Le Concept»

La Présidente, Aurore BOURON

Au fil des créations

L'association « Au fil des créations » œuvre pour l'organisation de manifestations pour les loisirs créatifs.

PARTAGER ACHETER
DONNER VENDRE

Vide-greniers destinés aux créateurs !

Seules les matières premières sont acceptées (tissus, peinture, ruban, fournitures scrapbooking, couture, matériel, colle, accessoires, bois...)

Les dates à retenir pour 2017 :

- 19 FÉVRIER
BOURSE AUX LOISIRS CREATIFS
- 8 OCTOBRE
BOURSE AUX LOISIRS CREATIFS

La présidente, Rachel ROGISSART

Tel. 06 13 64 36 75
02 51 96 14 07

Adresse mail : ma-er-no@hotmail.fr

Gym volontaire

La saison 2016-2017 a recommencé à la mi-septembre avec une quarantaine de licenciés qui suivent assidûment les cours animés par Mme Corinne LEQUITTE, monitrice diplômée.

Les cours, mixtes, se déroulent le mercredi de 18h15 à 19h15 et de 19h30 à 20h30 dans la salle de motricité de l'École des Dolmens, profitant ainsi du confort de cet équipement.

Les séances se déroulent avec des activités variées de la plus douce à la plus tonique, avec même une séance « spécial step » une fois par mois. Chacun et chacune peut donc y trouver une activité selon ses capacités et ses envies, le tout dans une ambiance chaleureuse et conviviale.

Vous pouvez nous rejoindre tout au long de l'année, deux séances d'essai vous sont offertes.

Bonne et Heureuse Année 2017 à toutes et à tous.

Gymnastiquement votre,

La Présidente, Agnès LANSMANT-LOUSSERT

Yogarmonie

Le yoga est une science ancienne, une philosophie de vie, qui agit sur tous les aspects de l'être humain (mental, émotionnel, physique et spirituel).

Un des principes de base est le respect ; respect de soi et du monde environnant. Pratiqué au quotidien ou régulièrement, les postures, respirations, prises de consciences, etc..., apprises en cours permettent de calmer le mental et d'en reprendre peu à peu les commandes. La méditation développe les facultés psychiques et ramène à un état de bien-être intérieur. L'ensemble des pratiques élimine le stress, les tensions musculaires, assouplit, muscle le corps en douceur, ralentit le vieillissement cellulaire, nous rend moins vulnérable sur le plan émotionnel... et nous amène vers l'harmonie du corps et de l'esprit.

Bienvenue aux nouveaux qui veulent essayer (2 cours d'essai gratuits).

- Les cours ont lieu les mercredis à 10h30.
- Un cours le jeudi matin, à 10h30, est proposé par M^{me} FERAL hors association.

Renseignements auprès de M^{me} FERAL,
Professeur diplômé de yoga Traditionnel - FFHY.

Portable : 06.80.30.59.46

ou de M^{me} MARUCELLI - Présidente de l'Association
Yogarmonie - 02.51.90.38.46

"NAMASTÉ" "Salutations"

Marie-France FERAL, professeur

ALSD ASSOCIATION LOISIRS SANTE DÉCOUVERTE

L'association loisirs, santé, découverte fondée en 2016 propose à ses adhérents plusieurs activités de plein air, dans un cadre convivial et adapté à tous.

Au programme :

- DÉCOUVERTE DE LA RÉGION EN VTT
- REMISE EN FORME
- CROSS FIT

ALSD organise aussi des événements culturels et de loisirs.

En 2016, deux vide-greniers ont été organisés sur le terrain de foot du Bernard.

Pour plus d'information
n'hésitez pas à nous contacter au :
06.71.06.04.53

Association, loisirs, santé, découverte.
Rue de la plaine 85560 LE BERNARD

Le Président, Christopher VAN LINDEN

Matjilou Music

L'association Matjilou Music a pour but de faire des spectacles pour récupérer un maximum de fond possible pour les œuvres caritatives.

L'association propose des spectacles de chansons et des chorégraphies toutes créées par nous mêmes, chanteurs et danseurs amateurs.

Prochainement l'association va se produire pour d'autres associations caritatives (le 17 mars 2017 à Aigrefeuille-sur-Maine extrait du spectacle).

Les associations désirant profiter du spectacle pour son assemblée générale ou autre peut nous contacter car cela nous permet de récolter des fonds pour construire les futurs spectacles.

CONTACT

06.08.89.90.40

matjiloumusic@laposte.net

Le Président, Mathias GOUPIL-GUICHETEAU

Pacolédziles

Pacolédziles est une association familiale dont le président, M. Philippe LITADIER, est attaché à faire découvrir la culture antillaise (Martinique et Guadeloupe).

Ainsi, l'association propose :

- des cours de percussions tous les mercredis de 18h à 19h pour les enfants et de 19h à 20h pour les adultes
- des expositions de produits artisanaux (épices, rhum, confitures...) et de fabrication d'objets à base de noix de coco (lampes, colliers, boîtes à bijoux...)
- des soirées repas sur le thème des Antilles afin de faire découvrir les plats exotiques, avec une ambiance musicale, chaleureuse et conviviale.

L'association présente le travail des percussions lors de certaines manifestations bernardaises comme en juillet au « Bernard en Fête » et en décembre au Téléthon...

Nous pouvons également préparer et/ou livrer des plats et cocktails à domicile.

N'hésitez pas à nous rejoindre et découvrir nos activités. Nous serons heureux de vous accueillir.

Le Président, Philippe LITADIER

Les prochaines dates des soirées antillaises sont :

LE SAMEDI 6 MAI 2017

LE SAMEDI 21 OCTOBRE 2017

Cercle de l'Amitié du Bernard

142 adhérents en 2016

(de 52 ans pour l'adhérente la plus jeune à 90 ans pour la plus âgée)

S'il veulent « jouer gagnantêtre et rester dans le vent » , participer et profiter d'une ou des nombreuses activités que notre association propose (sorties d'une journée, voyage annuel au soleil, atelier couture « Les Doigts Agiles », randonnées pédestres « Nature et Patrimoine », repas festifs, bals musette, tournois de belote, jeu de scrabble, etc.) , j'invite nos adhérents 2016 ainsi que tous les nouveaux Bernardais préretraités et retraités de 55 ans et plus à se réinscrire/s'inscrire en 2017 à l'association du Cercle de l'Amitié du Bernard ... !

A cette fin, le conseil d'administration de l'association vous invite toutes et tous à venir participer le jeudi 9 février prochain à 15h00 dans la salle municipale du Bernard, à son assemblée générale annuelle (rapport moral et financier 2016, programme des réjouissances 2017).

Un grand goûter crêpes pour fêter la Chandeleur clôturera ensuite l'après midi. Venez nombreux....Vous montrerez ainsi votre attachement à votre association. C'est vous, votre présence et votre participation qui faites et ferez ce qu'est et ce que sera ce Cercle de l'Amitié en 2017... avec un remerciement très vif à tous les bénévoles qui nous aident tout au long de l'année, ainsi qu'à notre maire Monsieur Loïc Chusseau pour son indéfectible soutien. D'ici là, je vous souhaite à toutes et tous une nouvelle année 2017 qui réponde à tous vos souhaits de bonne santé, de réalisations réussies et de... bonheur, avec une attention toute particulière aux personnes esseulées et ou diminuées physiquement.

Le Président, Yann du Plessis de Grenédan

Semaine en Sardaigne

Quelques nouveaux adhérents

Journée sur l'Erdre

Les Doigts Agiles

Bal musette

Fête de l'association

Anniversaires des 80 et 90 ans en 2016

Sortie pédestre bi-mensuelle "Nature et patrimoine"

Comité des fêtes

Le comité des fêtes est une Association qui a pour but d'organiser des manifestations festives sur la commune du Bernard.

L'année 2016 fut lancée par "**la Soirée CABARET**" animée par l'école de danse de Marie-Christine DAVIET d'Angles et de Luçon. Le spectacle proposé était de très grande qualité et apprécié par les **240 personnes** présentes à la GRANGE DU PRIEURE à Fontaine.

Le 8 juillet : Le Bernard en Fête commença en début d'après-midi par "un parcours x'trême"(de nombreux obstacles) proposé aux jeunes à partir de 10 ans qui devaient former 1 équipe de 4 - 5 jeunes. (garçons ou filles ou mixtes)

Le but était de gagner bien sûr, mais par équipe et non individuellement.

La fête continua avec des artistes Bernardais qui vinrent ponctuer la fin de l'après-midi : Julie BIRONNEAU et l'association PACOLEDZILE avec Philippe LITADIER et son école de percussions : un intermède musical et ensoleillé qui fut très apprécié par le public.

Suivi un repas espagnol : "paëlla-sangria", sonorisé par STELL'ANIMATION de José et Véro

Pour enflammer la soirée : un feu d'artifice était tiré et offert par la municipalité.

Le 25 Septembre : La Marche des éoliennes : 2 parcours étaient proposés cette année allant de la salle municipale à la Pépière (Longeville-sur-Mer).

Une centaine de marcheurs étaient présents. Le midi fût un moment de convivialité autour d'un verre et d'une grillade.

COMPOSITION DU CONSEIL D'ADMINISTRATION

Présidente :	Corinne CHARTIER
Vice président :	Rémy HERVE
Secrétaire :	Maurane JAULIN
Secrétaire Adjointe :	Anita HURTAUD
Trésorière :	Catherine DOUIN
Trésorière Adjointe :	Priscillia MARTINEAU
Membres :	Michel BAIL, Agnès LECHEVALIER, Isabelle PAPIN, Magali GODET, Gilbert RAMBAUD, Joël RABAUD, Domnin REDOIS, Frédéric PAPIN, Clair DUBOIS, Pierre DROUSSE.

Le 1^{er} Octobre : La FRAPPADINGUE pour la 2^{ème} année sur les sites d'Indian Forest et O'Gliss Park mis à disposition par Michaël THIBAUD.

Les municipalités de Moutiers-Les-Mauxfaits et Le Bernard, ainsi que différentes associations s'entraident pour le bon déroulement de cette manifestation.

Le comité des fêtes assura sous les Halles de Moutiers la Soirée FRAPPADINGUE avec le bar et le repas vendéen animé par LASER 2000.

Le Samedi 19 Novembre : Soirée BEAUJOLAIS

Cette année, une soixantaine de personnes sont venues "goûter le BEAUJOLAIS", la soirée fut festive avec de la musique française et des airs de guinguette.

Un GRAND MERCI à toutes les personnes qui nous aident, nous soutiennent et participent à nos différentes fêtes et bienvenue à ceux qui veulent nous rejoindre.

Le conseil d'administration remercie monsieur le maire : Loïc CHUSSEAU et la municipalité pour leur aide financière et leur soutien.

DATES À RETENIR POUR 2017

ASSEMBLÉE GÉNÉRALE

LE 27 JANVIER

à 20h30

SOIRÉE À THÈME

LE 25 MARS

à la Grange du Prieuré à Fontaine

LE BERNARD EN FÊTE

LE 8 JUILLET

parc de la mairie

MARCHE DES ÉOLIENNES

LE 24 SEPTEMBRE

à la salle municipale

SOIRÉE FRAPPADINGUE

LE 30 SEPTEMBRE

sous les halles de Moutiers

SOIRÉE BEAUJOLAIS

LE 18 NOVEMBRE

à la salle municipale

Don du sang

ASSOCIATION POUR LE DON DU SANG BÉNÉVOLE D'ANGLES ET DES COMMUNES ENVIRONNANTES

Affiliée à la Fédération Française pour le Don du Sang Bénévole, le rôle de l'association est de faire la promotion du don du sang et d'assurer l'organisation matérielle des collectes (réservation et préparation de la salle, publicité et fléchage du don, préparation et distribution de la collation, etc....).

Sans association locale l'Etablissement Français du Sang ne pourrait pas faire de prélèvement en dehors des locaux du centre de transfusion sanguine alors que 90% du sang provient des collectes mobiles.

LE BERNARD est particulièrement représenté au sein de l'association puisque la moitié des membres sont Bernardais!

Nous sommes toujours à la recherche de nouveaux membres donc n'hésitez pas à nous rejoindre; vous allierez action utile et ambiance sympathique et conviviale!

Contacts de l'association sur LE BERNARD :
Mayette CHABOT (Les Rochettes), Colette DELAIRE (Le Breuil), Agnès et Gilles LOUSSERT (La Byrothière), Nelly VITAL (La Focellière), Nadia et Jean-Claude HANZEN (rue du Moulin)

COLLECTES 2017

à la salle de la Détente à Angles de 15h à 19h :

- JEUDI 26 JANVIER 2017
- JEUDI 23 MARS 2017
- JEUDI 18 MAI 2017
- MARDI 03 OCTOBRE 2017
- JEUDI 30 NOVEMBRE 2017

L'assemblée générale se tiendra

LE MARDI 14 MARS 2017 À ANGLES.

(le lieu n'est pas encore déterminé)

**DONNEZ VOTRE SANG
SAUVER UNE VIE
NE PREND QUE
30 MINUTES**

Secours Catholique

SECTEUR DU TALMONDAIS

Le Secours Catholique a pour mission l'accueil des personnes en situation précaire et la recherche de solutions avec elles et avec les différents partenaires de la Solidarité.

Concrètement, les réponses que nous apportons sont les suivantes :

- Secours ponctuels d'urgence : bons pour nourriture, pour carburant...
- Aides financières pour des factures d'énergie ou autres...
- Aides pour l'envoi d'enfants en vacances.
- Aide à la mobilité. Il s'agit de permettre à des personnes en situation de grande précarité de pouvoir se déplacer pour des rendez-vous importants quand ces personnes ne disposent pas de moyens de transports et qu'elles ne peuvent pas compter sur la famille ou les amis.
- Permanence d'accueil ou d'écoute : ce sont aussi des moments de convivialité et d'échanges. Ces permanences se déroulent le mardi de 9 h 30 à 11 h 30 au Pôle Solidarité de Talmont Saint-Hilaire, 280, Rue du Paradis (ancienne gendarmerie).

Accueil téléphonique : 06 46 90 19 30

OU

Contact Le Bernard : Françoise LEBOEUF : 02 51 90 13 24

Par ailleurs, les bénévoles vont rencontrer à domicile toute personne en situation difficile qu'on leur a signalée

COLLECTE ET BOUTIQUE VÊTEMENTS

En ce qui concerne les vêtements, nous sommes en lien avec le Secteur de Moutiers-les-Mauxfaits.

La boutique est ouverte à tous au 7 Place de la gare à Moutiers le samedi de 14 h à 17 h.

On peut y déposer des vêtements le jeudi de 10 h à 12 h : il s'agit de vêtements en bon état que nous accepterions de porter nous-mêmes (les habits qui étaient neufs il y a 10, 20, 30 ans, même s'ils sont en excellent état, doivent être déposés dans les containers à notre disposition dans nos communes).

Merci de votre compréhension.

Françoise LEBOEUF

PAROISSE CATHOLIQUE Sainte Anne les Menhirs

29 rue Georges Clemenceau
85520 Jard sur Mer

TÉL 02 51 33 40 25

jard-sur-mer@catho85.org

La Paroisse Sainte Anne les Menhirs comprend 6 communautés autour des églises suivantes :

LONGEVILLE SUR MER,
LE BERNARD,
SAINT HILAIRE LA FORÊT,
AVRILLÉ,
JARD SUR MER,
SAINT VINCENT SUR JARD.

INFOS PRATIQUES

Les horaires et les lieux des messes dominicales avec dates et lieux des baptêmes, sont affichés dans les églises et consultables sur le site du doyenné www.doyenne-talmont.fr ou sur www.egliseinfo.catholique.fr

Temps de permanence au presbytère de Jard sur Mer :

**les mercredis & jeudis
de 10h30 à 12h00.**

Nommés à la paroisse (tout comme à la paroisse St Henri Dorie sur Talmont) :

- **l'abbé Daniel ARCHAMBAUD**,
curé doyen
8 rue du Presbytère
Talmont Saint-Hilaire.

Présent le jeudi

pour la paroisse Ste Anne les Menhirs, au presbytère de Jard/Mer

- **l'abbé Jean PAIN**, prêtre à la retraite, habitant les Sables d'Olonne, rend des services.

- **Claude ANDRY**, diacre, habitant Longeville-sur-Mer. Tél : 02 51 96 16 44
Laïque En Mission Ecclésiale (LEME) avec lettre de Mission sur les quatre paroisses du doyenné de Talmont

- **Florence BRETON** pour la « Catéchèse 8-11ans ».
Contact mail : florence-leme@orange.fr/ Tél : 02 51 90 60 25 (Talmont St Hilaire)

AU SERVICE DE L'ANIMATION DE LA PAROISSE

- L'équipe pastorale, **l'abbé Daniel ARCHAMBAUD** (curé), **Claude ANDRY** (diacre), **Florence BRETON** (LEME) et des personnes des deux paroisses appelées.
- Des équipes pour l'accompagnement des familles en deuil.

Le **bulletin paroissial** mensuel et **bulletin du doyenné** de Talmont bimestriel « Église en pays Talmondais » est disponible au tarif de 12€ par distribution ou 24€ pour réception postale. Une version informatique est proposée au tarif de 8€. Abonnement à faire auprès du presbytère de Jard/Mer.

29 rue Georges Clemenceau
85520 Jard sur Mer

TÉL 02 51 90 60 25

Talmont St Hilaire

02 51 33 40 25

Jard/Mer

cure.talmont@catho85.org

ADRESSES UTILES ARTISANS, COMMERÇANTS ET ENTREPRENEURS

NOM	ACTIVITÉ	ADRESSE	TÉLÉPHONE
AJ PLOMBERIE – M. José AZEVEDO	Plomberie – Chauffage - Ramonage	7 rue des Charmes	02 51 33 09 07 06 74 87 69 85
EARL DOUIN - M. Bertrand DOUIN	Vente de viande bovine	L'Augerie	02 51 22 37 78
EKOTI - M ^{me} Lucie RENAUDEAU	Graphisme - Web design	1, rue des Rochers	06 74 31 70 87
EURL LA BELLE PEINTURE - M. Laurent BAKIR	Peinture / ravalement de façade, traitement de toiture, revêtement de sol et parquet	3 rue des Goélands	06 01 75 38 24
FABRICE SERVICES - M. Fabrice VIET	Paysagiste - Rénovation et décoration intérieure	9, lotissement les Cytises	02 51 90 37 22
FANFAN LA P'TITE BERNARDAISE - M ^{me} Francesca BIRONNEAU	Traiteur	24, rue de l'Océan	02 51 33 21 11 06 19 32 41 10
FRANCKMOTOC - M. Franck LABORDE	Vente et réparation motoculteurs, scooters, 50 cm3, motocycles, quad	ZA Les Barbotines - rue de l'Artisanat	07 86 20 16 41
HERAUD MACONNERIE - M. Fabrice HERAUD	Maçonnerie - couverture - enduit	215, rue de la Raconnière	02 51 20 85 50 06 71 53 94 34
HYDRO AGRI - M. Pascal BAROTIN	Vente et réparation agricole et motoculture - spécialiste hydraulique	ZA Les Barbotines - 445, rue des Vents	02 51 33 31 24
JARDIN ESPACES VERTS - M. Pierre GREAU	Travaux de jardinage	Rue du Troussepoil	07 82 33 27 54
LA TETE AILLEURS - M ^{me} Adeline GUILLET	Salon de coiffure	2, rue des Frênes	02 51 33 50 31
LE COQ EN PÂTE - M. Arnaud PACILLY	Vente de fruits, légumes et œufs	La Tranquilité	06 82 29 41 67
LES P'TITS SERVICES - M ^{me} Rachel ROGISSART	Aide à domicile - service à la personne	12, rue des Rochers	02 51 96 14 07 06 13 64 36 75
LINSAY - M ^{me} Céline DELAVERGNE	Styliste, modéliste et créatrice de la marque LINSAY collection Femme - Fondatrice de la Boutique LA FILLE DU PONT	5 Chemin de Savatole	06 37 93 86 97
L'INSTANT GOURMAND - M. Christian VILLENEUVE	Boulangerie Pâtisserie	1, rue des Frênes	02 51 20 77 87
M. Christophe MARIN	Zinguerie - Couverture	10, rue des Eglantines	06 59 60 47 61
M. Gérald DUBOIS	Jardinier, paysagiste, prestation chèque emploi service	38 rue des Pierres Folles - Le Plessis	02 51 33 21 06
M. Sébastien RENAUDEAU	Développeur informatique, création de sites web	1 rue des Rochers	06 29 58 61 26
M ^{me} Régine TORTEREAU	Aide à domicile	279, rue de la Raconnière	02 51 33 28 40 06 09 20 83 27
MARC BELY DÉCORATION	Entreprise artisanale peinture décoration	104, rue des Terres Noires	06 86 98 05 99
MULTISERVICE RENOVATION - M. Jacques CHOUTEAU	Maçonnerie - Peinture - Carrelage - tous travaux de rénovation	91, impasse de la cour du Breuil	02 51 33 21 31 06 86 99 90 82
OLIVIER COUVERTURE – M. Olivier ROGISSART	Tous travaux de couverture	12 rue des Rochers	06 17 32 70 23
RESTAURANT BAR TABAC "Le Dolmen"	Restaurant Bar	1, rue de l'Océan	02 51 22 41 34
SARL FRANCHETEAU MOLLE - Mrs Mickaël FRANCHETEAU et Francis MOLLE	Entreprise de travaux agricoles	ZA de l'Avenir Longeville ZA les Barbotines	02 51 90 35 50 06 82 88 23 98
SARL MARC CHUSSEAU	Tous travaux de l'habitat neuf rénovation, intérieur et extérieur	1, rue Auguste Goichon	06 12 74 28 28
SB85 - M. Sylvain BONNEAU	Plomberie - Chauffage	2 rue Auguste Goichon	06 35 93 11 01
TAXI ANGLAIS - M. Yann RODALEC	Taxi	68, rue du Grand Moulin	06 11 30 66 00
VENTE DIRECTE - EARL Les Tilleuls	Vente de charcuterie et viande fermières	Ferme de la Vaiquerie	02 51 20 33 49
W VIRTUEL VENDEE - M. Dominin REDOIS	Publicité, design, infographie	1, rue des Dolmens	02 51 33 60 60

ADRESSES UTILES LES ASSISTANTES MATERNELLES

NOM	ADRESSE	TÉLÉPHONE
BOULLE Béatrice	11, impasse des Palombes	02 51 20 16 53
CHARLOT Sandrine	43, rue des Jardins	02 51 22 65 40
CHIRON Emilie	La Vaiquerie	02 51 90 88 20
DINCUFF Sylvie	275 rue de Villeneuve	02 51 33 24 46
DUBOIS Elisabeth	14 rue des Ormeaux	02 51 33 21 79
GOUPIL Louissette	25 rue des Rochers	02 51 22 08 03
PHELPIN-RUFFIE Claudette	6 rue des Tilleuls	06 77 95 98 16
RUET Vanessa	12, rue des Aubépines	02 51 33 37 53

ADRESSES UTILES LOISIRS ET CULTURE

LIEU	NOM	ADRESSE	TÉLÉPHONE
Salle municipale	Commune LE BERNARD	rue du Trousepoil	02 51 33 30 69
Salle Arthur TORTEREAU pour réunion ou exposition	Commune LE BERNARD	rue des Dolmens	02 51 33 30 69
Salle de réception "La Grange du Prieuré"	Mme Chantal COUTANSAIS	Le Prieuré de Fontaine	02 51 33 39 03
Salle de réception "Le Domaine de la Moinardière"	Mme Vanessa PAILLET	154 La Moinardière	06 15 28 17 80
Base ULM - Labyrinthe - Kart	M. Marcel BOISSEAU	Les Fontenelles	06 81 00 61 56
Parc de loisirs "Indian Forest"	SAS Océano Loisirs	Le Bois Lambert	02 51 48 12 12
Parc de loisirs "O'Gliss Park"	SAS Océano Loisirs	Le Pont Rouge	02 51 48 12 12

ADRESSES UTILES LOCATIONS SAISONNIÈRES

NOM	ADRESSE	TÉLÉPHONE
Agence BOILEAU	526 rue de la Raconnière	02 51 33 20 20
Agence BOILEAU	498 rue des Terres Noires	02 51 33 20 20
Agence BOILEAU	207 rue du Pré Sevré	02 51 33 20 20
Agence BOILEAU	5 rue du Centre	02 51 33 20 20
Agence GROLLEAU	8 rue du Lavoir - Fontaine	02 51 97 54 42
BAROTIN Joseph	17 rue du Prieuré - Fontaine	02 51 33 34 36
BIGAUD Raymond	Le Plessis	02 51 33 37 74
BOCQUIER-SURAUD Marion	613 rue de la Vierge du Breuil	02 51 90 38 83
BUREAU Robert	La Tranquilité	02 41 34 56 67
CHAPRON Aliette	9 bis rue des Dolmens	06 33 90 08 93
CHOUTEAU Roselyne	91 impasse de la Cour du Breuil	02 51 33 21 31
DELAIRE Claude	176 rue de la Vierge du Breuil	02 51 33 37 52
DENIMAL Jean	15 rue du Moulin	09 51 56 47 58
DUBOIS Véronique	3 rue des Dolmens	02 51 33 28 35
DUFOUR Claude	9 ter rue des Boulistes - Fontaine	02 51 20 80 29
FAIVRE Marie-Thérèse	8 rue du Moulin	02 51 33 30 13
GIRARDEAU Jean-Pierre	6 rue du Lavoir	02 51 97 24 46
GRIDEL Charles-Henri	Le Petit Plessis	06 61 82 86 53
JEAN-BAPTISTE Denis	9 bis rue des Boulistes - Fontaine	02 51 33 22 43
LORET Marinette	115 rue de la Vierge du Breuil	02 51 22 02 59
MABON Alain	70 rue de la Raconnière	02 47 42 63 54
MARCHAND Christian	4 lotissement "Les Cytises"	05 55 67 09 47
PAGNON Michel	630 rue de la Raconnière	02 51 33 30 24
RAMBAUD Daniel	Les Penouillères	02 51 98 93 69
THIBAUD Michaël INDIAN FOREST	5 cahutes nichées Le Bois Lambert	02 51 48 12 12

ADRESSES UTILES CHAMBRES D'HÔTES ET CHEZ L'HABITANT

NOM	ADRESSE	TÉLÉPHONE
BAYART Charles	753 rue de la Vierge du Breuil	02 51 33 32 74
BRIEN Jacques	11 rue du Centre	02 51 90 30 05

Camping Municipal "Le Calme"

Le camping municipal Le Calme sera ouvert en juillet et août 2017.
 Les réservations pourront être prises au préalable auprès de la mairie
 au **02 51 33 30 69** et en période d'ouverture au **02 51 33 25 71**.
 Information également sur le site internet www.lebernard.fr.

ADRESSES UTILES DIVERS

ACTIVITÉ	NOM	ADRESSE	CONTACT
Gendarmerie	45 rue des Sables	Moutiers les Mauxfaits	17
Pompiers	rue Pasteur	Longeville sur Mer	18 ou 112
	7, rue des Ecoles	Moutiers les Mauxfaits	18 ou 112
SAMU			15
Correspondant Ouest-France	M. LENAERS Didier	Angles	didier.lenaers@wanadoo.fr
Allo, service public	3939 (la première réponse à vos questions administratives)		
Assainissement	SAUR	Service clientèle/dépannage	02 53 59 40 00
Eau	VEOLIA	La Roche sur Yon	09 69 32 35 29
Electricité	EDF	Dépannage (8h-18h)	08 11 88 22 00
Impôts	9 rue du chemin de fer	Moutiers les Mauxfaits	02 51 98 90 78
	54 avenue du Gal de Gaulle	Les Sables d'olonne	02 51 21 92 40

ADRESSES UTILES SANTÉ

LOCALITÉ	NOM	ADRESSE	TÉLÉPHONE
MEDECINS			
LONGEVILLE SUR MER	MERIT	9, rue G. Clémenceau	02 51 33 36 93
	THIRODE	9, rue G. Clémenceau	02 51 22 98 42
AVRILLE	PARMENTIER	15, avenue du Gal de Gaulle	02 51 22 32 59
MOUTIERS LES MAUXFAITS	LETOUVET	12, rue Pierre de Coubertin	02 51 98 91 85
ANGLES	AIT BRAHAM/SAUVAGNAC	10 ter, rue du Stade	02 51 97 51 24
MEDECIN DE GARDE			02 51 44 55 66
PHARMACIE			
LONGEVILLE SUR MER	GUERIN	rue de Lattre de Tassigny	02 51 33 30 47
AVRILLE	GUERRAND	Avenue du Général de Gaulle	02 51 22 32 06
MOUTIERS LES MAUXFAITS	BECHIAU - NICOLLEAU	30, rue G. Clémenceau	02 51 98 90 17
ANGLES	BOIVINEAU - HALLEY	26, rue Nationale	02 51 97 54 45
INFIRMIERS			
LONGEVILLE SUR MER	CENTRE DE SOINS	23, rue de Lattre de Tassigny	02 51 90 38 40
	FOURNIER - THIBEAULT	21, rue de l'Océan	07 62 96 10 11
	ECHENLAUB - JOUSSAUME	5 bis, rue G. Clémenceau	02 51 90 31 62
MOUTIERS LES MAUXFAITS	HELLIO-GLUMINEAU	5 place du G ^{al} de Gaulle	02 51 98 93 13
	RAMBAUD - PASSCHIER - WALLEZ	1, rue du Point du jour	02 51 98 96 19
ANGLES	CENTRE DE SOINS	rue de l'Avenir, ZA La Dugeonnière 2	02 51 97 55 32
OSTÉOPATHE			
LE BERNARD	KAPPELER	2, bis rue des Frênes	02 51 90 09 06
KINÉSITHÉRAPEUTES			
LONGEVILLE SUR MER	GAGNAIRE - BOUCHERON	34, rue du Menhir	02 51 96 25 58
	ROMAIN	45, rue De Lattre de Tassigny	02 51 33 33 18
	TARDY	1, rue Aristide Briand	02 51 33 33 20
	TREHOUT	276, rue des Hêtres	02 51 33 33 11
AVRILLE	POHARDY - LE GALL	25, rue du Bois Vilais	02 51 22 32 76
ANGLES	BOILEAU - LOIZEAU - MALCORPI	11 Rue du Commerce	02 51 97 53 39
	DOUILLARD	7 ter, rue Nationale	02 51 28 64 79
DENTISTES			
LONGEVILLE SUR MER	BONNET - TREHOUT/DELACHAISE	276, rue des Hêtres	02 51 33 33 11
MOUTIERS LES MAUXFAITS	RANUCCI	3, rue G. Clémenceau	02 51 31 51 51
ANGLES	CHAVERNAC	5, route de la Roche	02 51 97 51 64
	LEVESQUE	rue de l'Avenir, ZA La Dugeonnière 2	02 51 27 43 63
ORTHODONTISTE			
MOUTIERS LES MAUXFAITS	MORTIER	4 ZA Les Eglantiers	02 51 48 70 39
PÉDICURE - PODOLOGUE			
LONGEVILLE SUR MER	NOUHANT	Rue des Hêtres	02 51 33 74 97
VÉTÉRINAIRES			
ANGLES	LANSMANT - LOUSSERT	10, rue de l'avenir	02 51 97 52 26
	LOUSSERT/NOWICKI	ZA La Dugeonnière	
MOUTIERS LES MAUXFAITS	MIGNAVAL	ZA Rue de Garenne	02 51 98 94 29

Secrétariat de Mairie

Adresse de la mairie : 2 rue Albert DEMAN
Tél. 02.51.33.30.69 – mail : mairie@lebernard.fr

LA MAIRIE EST OUVERTE AU PUBLIC DU LUNDI AU VENDREDI DE 9H A 12H30

Une permanence téléphonique est assurée, sauf cas exceptionnel, les après-midi de 14h à 17h.

Possibilité de prendre RDV exceptionnellement les après-midi.

Une permanence est également assurée tous les matins par le Maire et/ou ses Adjointes.

Pour mieux vous recevoir et vous éviter au maximum d'attendre, merci de prendre rendez-vous préalablement auprès de l'accueil.

Police municipale intercommunale

Tél. 02.51.33.32.69

Les missions définies à la police municipale mutualisée sont : recherche de renseignements pour les enquêtes, la mise en application des arrêtés du maire, la surveillance des applications funéraires, la capture d'animaux en divagation, la restitution d'objets trouvés, l'établissement de procès verbaux et contraventions, la surveillance des bâtiments municipaux, l'enlèvement et la gestion des dossiers des véhicules en état d'épave.

Domaine de compétences spécifiques :

- Protection de l'environnement, rédaction des arrêtés de police sur demande des maires, infractions au règlement sanitaire départemental sur voies publiques,
- Code de la Voirie Routière, infractions au Code de l'Urbanisme, les conformités de travaux, les infractions au Code Pénal

Formalités administratives

CARTE NATIONALE D'IDENTITÉ

La procédure de dépôt des cartes nationales d'identité est susceptible d'évoluer courant 2017. Une information paraîtra dans ce cas dans un « Bernard Informations » et sur le site internet www.lebernard.fr.

En attendant, la procédure actuelle ci-dessous reste inchangée. Depuis le 1^{er} janvier 2014, la durée de validité de la carte nationale d'identité passe de 10 à 15 ans pour les personnes majeures. Cet allongement de la durée de validité s'applique aux cartes nationales d'identité délivrées à partir du 1^{er} janvier 2014 et à celles délivrées à des personnes majeures entre le 2 janvier 2004 et le 31 décembre 2013.

Dans ce dernier cas, la prolongation de 5 ans de la validité de la carte nationale d'identité est automatique, elle ne nécessite donc aucune démarche. Il ne sera pas nécessaire de se rendre en mairie, dans les antennes de la préfecture de police de Paris ou dans les consulats pour prolonger la validité de 10 à 15 ans. Les personnes mineures ne sont pas concernées, leur carte nationale d'identité restera donc valable pour une durée de 10 ans. Pour les voyageurs souhaitant se rendre à l'étranger avec une carte nationale d'identité, il est conseillé de se renseigner sur le site www.diplomatie.gouv.fr (rubrique conseils aux voyageurs).

LA GRATUITÉ DU TIMBRE FISCAL EST MAINTENUE.

Se munir de :

Pour une première demande :

- Copie d'acte de naissance (datant de moins de 3 mois)
- 2 photos
- Copie du livret de famille
- 1 justificatif de domicile

Pour un renouvellement :

- Ancienne carte d'identité périmée ou déclaration de perte. (En cas de non présentation de la carte nationale d'identité lors son renouvellement, celui-ci est soumis à un droit de timbre à 25 €)
 - Copie d'acte de naissance (datant de moins de 3 mois) uniquement s'il s'agit d'une ancienne carte cartonnée.
 - 2 photos
 - 1 justificatif de domicile (facture EDF, Téléphone, Eau...)
- Les enfants mineurs doivent être accompagnés de leurs parents.

PASSEPORT BIOMÉTRIQUE

Les demandes de passeports doivent être désormais déposées dans une mairie équipée.

Moutiers les Mauxfaits est la commune la plus proche du Bernard et reçoit sur rendez-vous pris au préalable au 02.51.98.90.33.

Se munir de :

- 2 photos couleur ou noir et blanc
- Copie intégrale d'acte de naissance (datant de moins de 3 mois) si c'est une première demande ou si la carte d'identité est périmée depuis plus de 2 ans.
- Carte nationale d'identité en cours de validité ou périmée depuis moins de 2 ans
- Ancien passeport
- 1 justificatif de domicile
- Jugement de divorce à fournir pour tout enfant mineur dont les parents sont divorcés.
- 1 timbre fiscal à : 86€ pour les adultes, 42€ pour les mineurs de plus de 15 ans, 17€ pour les mineurs de moins de 15 ans

Divers

PORTAGE DE REPAS

Un service de portage de repas à domicile est assuré sur la commune du Bernard :

- Par le Foyer-Logement Ephad la Berthomière de Longeville
Renseignement au 02 51 33 34 28
- Par le Restaurant les Sports de Longeville,
Repas livré froid constitué d'une entrée, d'un plat viande ou poisson avec légumes, fromage et dessert.
Renseignement au 02 51 33 31 48

FEU : RÈGLEMENTATION SUR L'UTILISATION DU FEU

Extrait de l'arrêté n°12SIDPC-DDTM627 portant réglementation de l'usage du feu ur el département de la Vendée.

« Article 2 : Disposition générale sur tout le département [...]. En application de l'article 84 du règlement sanitaire départemental, le brûlage en incinérateur ou à l'air libre des déchets verts, produits par les ménages ou par les collectivités territoriales est interdit. Ces déchets doivent être apportés en déchetterie ou recyclés par compostage. [...] »

L'intégralité de l'arrêté est consultable sur le site internet de la préfecture à l'adresse suivante : www.vendee.gouv.fr (inscrivez le numéro de l'arrêté n°12SIDPC-DDTM 627 dans la recherche), à la mairie ou sur le blog municipal (lien direct)

LUTTE CONTRE LES NUISIBLES

RAGONDINS : lutte assurée par la Communauté de Communes Pays du Moutierois.

RATS ET SOURIS : vente d'appâts à la mairie courant Septembre de chaque année (commande en mairie en Août)

FRELONS ASIATIQUES : procédure mise en place par la Communauté de Communes à respecter.

Contactez le 02 51 207 207

ÉPANDAGE

Il existe une réglementation très précise selon le type de matière épandue (fumiers, lisiers, boues, compost...). Des distances allant de 10m à 100m sont à respecter par rapport aux habitations. Pour les épandages sur terres nues, un délai d'enfouissement allant de 12h à 24h doit être tenu. Ces délais ne s'appliquent pas pour les composts ou fumiers compacts. Informations en mairie ou sur le site internet www.lebernard.fr.

ABOIEMENTS ET DÉJECTIONS

Suite à plusieurs plaintes, nous demandons aux propriétaires de chiens de prendre toute mesure utile afin de respecter la tranquillité du voisinage, ainsi que les trottoirs et espaces verts.

CHIENS 1^{ÈRE} ET 2^{ÈME} CATÉGORIE :

Déclaration obligatoire auprès de la Police Mutualisée
Les chiens de 1^{ère} et 2^e catégorie doivent être déclarés en Mairie (article L211-12 et suivants du Code Rural).

- 1^{ère} catégorie: chiens non inscrit à un LOF assimilables par leur morphologie aux races Staffordshire Terrier et American Staffordshire Terrier (dits 'pit-bulls'), Mastiff (dits 'boer-bulls') et Tosa

- 2^e catégorie: chiens inscrits au LOF (pedigree) des races Staffordshire Terrier, American Staffordshire Terrier et Tosa, ainsi que les chiens de race Rottweiler inscrits au LOF ou ressemblant aux chiens de race Rottweiler et non inscrits à un LOF.

Modalités : Se présenter à la Mairie avec les pièces justifiant de l'identification du chien, de la vaccination anti-rabique, d'une assurance garantissant la responsabilité pour les dommages causés par l'animal aux tiers, et, pour les chiens de 1^{ère} catégorie, de la stérilisation (la stérilisation est obligatoire pour les chiens de 1^{ère} catégorie).

Un récépissé de déclaration sera délivré par la Mairie.

L'ensemble de ces documents doit être en possession du propriétaire lorsqu'il circule avec son animal (sur la voie publique, l'animal doit être muselé et tenu en laisse par une personne majeure – article L211-16 du Code Rural).

DIVAGATION DES ANIMAUX

Rappelons que la divagation des animaux est interdite (article L211-19 du Code Rural).

Une délibération 13-01-007 instaure les tarifs suivants :

- Prise en charge, lecture d'identification, transport à la fourrière municipale et installation de l'animal, le premier jour..... 75 €
- Journée supplémentaire..... 20 €
- Frais d'identification 65 €

Bruits des Particuliers

ARRETE PREFECTORAL DU 12 JUILLET 2013 RELATIF AUX BRUITS DE VOISINAGE

Principales évolutions portant sur les horaires limitant certaines activités

		du Lundi au Vendredi	le Samedi	les Dimanches et jours fériés
Article 6 (ex article 6 et 22 fusionnés)	Activités professionnelles sur la voie publique ou dans des propriétés privées (1)	7h-20h	8h-19h	Interdiction (sauf urgence ou dérogation du maire)
Article 11	Appareils sonores de protection des cultures (2)	7h-21h	8h-21h	8h-10h et 18h-20h
Article 19	Appareils de bricolage, de jardinage....(3)	8h30-12h et 14h-19h30	9h-12h et 15h-19h	10h-12h

(1) dérogations possibles, à l'initiative du maire - (2) sans excéder une période de trois semaines - (3) appareils électriques compris

Arrêté préfectoral n°2013/MCP/06 relatif aux règles propres à préserver des nuisances en matière de bruit de voisinage, consultable sur le site de la Préfecture de la Vendée : tapez 2013/MCP/06 dans la recherche.

Les déchets

LA DÉCHÈTERIE

OUVERTURE DE LA DÉCHÈTERIE (RUE DU GRAND MOULIN)

Du 1^{er} avril au 30 septembre,
Lundi, mercredi, jeudi, vendredi et samedi
de 9h00 à 12h30 et de 14h00 à 18h00.

Du 1^{er} octobre au 31 mars,
Lundi, mercredi, jeudi, vendredi et samedi
de 9h00 à 12h00 et de 14h00 à 16h30

CONDITIONS D'ACCÈS DES PARTICULIERS

- La carte est obligatoire pour ouvrir la barrière d'entrée.
- Le nombre de passages est limité à 24 par an.
- Toute demande de passages supplémentaires devra être argumentée et formulée par écrit (par courrier ou par mail) à l'attention du Président de la Communauté de Communes.
- Les apports sont limités à 3 m³ par jour (10 m³ pour les déchets verts).
- L'accès est réservé aux véhicules de PTAC inférieur à 3.5 tonnes.

RETRAIT DES CARTES

lundi, mercredi et vendredi de 14h à 17h30 à la Communauté de Communes (se munir obligatoirement de votre pièce d'identité et de votre dernier avis de taxe sur le foncier bâti).

DÉCHETS ACCEPTÉS EN DÉCHÈTERIE

- Bois *palettes, cagettes, planches...*
- Plaques de plâtre *chutes neuves uniquement*
- Métaux *vélos, grillages, casseroles...*
- Cartons pliés
- Déchets verts *tonte, tailles de haies, feuilles...*
- Gravats *tuiles, béton, briques, carrelage...*
- Plastiques rigides *jouets, tuyaux, seaux...*
- Plastiques souples *bâches, films...*
- Déchets d'ameublement *meubles, chaises, mobilier de jardin, canapés, matelas...*

- Déchets électriques ou électroniques *micro-ondes, lave-linge, téléphones, perceuses, consoles de jeux...*
- **TOUT VENANT** *Déchets qui ne peuvent être valorisés à ce jour. Le contenu de la benne est envoyé directement vers un centre d'enfouissement.*
- **DÉCHETS DANGEREUX DES MÉNAGES** *huiles, peintures, solvants, piles, cartouches d'encre, ampoules...*

NB : lorsque vous apportez en déchèterie des objets encore en état de fonctionnement ou réutilisables, manifestez-vous auprès de l'agent. Vos objets peuvent bénéficier d'une seconde vie grâce à La Recyclerie.

Les agents de la Communauté de Communes sont présents sur les sites pour vous accueillir, vous orienter vers les bonnes filières de tri et veiller à la stricte application des mesures votées par les élus communautaires.

Renseignements auprès de la Communauté de Communes Moutierrois Talmondais au **02 51 207 207** ou sur www.cc-talmondais.fr

Désherbage : utilisation des produits phytosanitaires

La loi n°2014-110 du 6 février 2014 visant à mieux encadrer l'utilisation des produits phytosanitaires a été modifiée par la loi n° 2015-992 du 17 août 2015.

Celle-ci mentionne les changements suivants :

Il sera interdit aux personnes publiques d'utiliser des produits phytopharmaceutiques (sauf les produits de bio-contrôle) pour l'entretien des espaces verts, des forêts, des voiries ou des promenades accessibles ou ouverts au public à compter du 1^{er} juillet 2017.

Il sera interdit d'utiliser des produits phytopharmaceutiques (sauf les produits de bio-contrôle) pour un usage non-professionnel à compter du 1^{er} janvier 2019.

La vente/achat en libre service à des utilisateurs non professionnels sera interdite à compter du 1^{er} janvier 2017.

Information transmise en mairie par le Syndicat Mixte du SAGE Auzance Vertonne en oct. 2015, joignable au **02 51 05 88 44** ou par mail à sage.auzance.vertonne@wanadoo.fr

RAMASSAGE DES ORDURES MÉNAGÈRES

Du 1^{er} janvier au 30 avril et du 1^{er} octobre au 31 décembre

1 collecte tous les 15 jours, le **MERCREDI** les semaines paires.

Du 1^{er} mai au 30 septembre

1 collecte par semaine, le **MERCREDI**.

INFO JOURS FÉRIÉS : la collecte est assurée les jours fériés à l'exception du 1^{er} janvier et du 25 décembre. Pour ces 2 dates, les jours de rattrapage seront communiqués par voie de presse et sur le site Internet de la Communauté de Communes.

RAPPEL :

- Les conteneurs doivent être sortis la veille du jour de collecte, au plus tard à 21h
- Les conteneurs non triés ne sont pas collectés
- Les sacs au sol ne sont pas collectés
- Les conteneurs doivent être présentés avec la poignée côté rue et sur un emplacement visible
- Les sacs tassés dans le conteneur risquent de rester bloqués

COMPOSTEURS, CONTENEURS ORDURES MÉNAGÈRES ET BADGES D'ACCÈS DÉCHÈTERIE :

La distribution des conteneurs pour ordures ménagères, les composteurs et les badges d'accès est assurée par la Communauté de Communes du Talmondais. Pour toutes questions, **merci de prendre RDV au 02 51 207 207.**

État civil 2016

NAISSANCES

- GUILLET Elyna..... 13 février 20166 rue du Petit Menhir
- LÉPINAY Enzo.....9 mars 20161 rue des Goélands
- DROUSSÉ Lily 15 avril 201626 rue des Sirènes
- MÉNANTEAU Lydia03 mai 20162 Le Menil
- DE FREITAS Elio.....04 mai 201633 rue du Moulin
- MULLER Eden08 mai 201644 rue de la Plaine
- BRAUD Loris 26 mai 2016Le Petit Plessis
- MARTINEAU Alice.....31 juillet 201612 rue des Goélands
- LE BRETON QUECHON Noémie 18 septembre 2016238 rue de la Vallée
- LÉPINAY Léana..... 04 septembre 20168 rue des Ormeaux
- ROUSSEL Clémence 14 novembre 2016101 rue de Villeneuve

MARIAGES

- BENTO Olivier et LORET Aurore.....14 mai 20162 rue des Tilleuls
- PIGEON David et VELOSO Maria-Cristina14 mai 201621 rue des Frères
- ROUSSEL Justin et TRINQUART Vanessa.....28 mai 2016101 rue de Villeneuve
- BEDEL Arnaud et LEPOITTEVIN Paule.....04 juin 2016260 rue du Lavoir
- MANDIN Jacky et GARREAU Gaby..... 20 août 20162 rue des Charmes
- GARNIER Patrice et DORR Murielle 17 septembre 201610 rue des Tourterelles

DÉCÈS

- DELAIRE Guy..... 8 mars 2016276 rue de la Vierge du Breuil
- CHARLOT Daniel 15 mars 20165 chemin de Savatole
- LATOUCHE Christian 28 avril 201614 rue du Pré Sevré
- MATHÉ Marcelle épouse BIGAUD 31 mai 2016Le Plessis
- LEBARBIER Yvette veuve DELHOME 31 mai 2016156 rue du Lavoir
- BRUNELEAU Roland.....18 juin 2016244 rue de la Plaine
- AMÉLINEAU Camille veuve POTHIER..... 02 octobre 201611 rue des Dolmens
- VITAL Anna veuve BUREAU..... 05 novembre 2016Les Fontenelles
- HOULLE Olivier 1^{er} décembre 20165 place de la Fresnaie
- Du PLESSIS de GRENEGAN Yann6 décembre 20161 place de l'Abbé Baudry

Urbanisme

DÉPÔTS DE PERMIS DE MAISONS INDIVIDUELLES

- | | |
|---|--------------------------|
| - DRUARD Laurent | 31, rue des Sirènes |
| - RUET Nicolas | 6, impasse des Peupliers |
| - RUET Nicolas | 2, impasse des Peupliers |
| - GUINAUDEAU Linda | 7, rue Auguste Goichon |
| - LEHY Daniel | 16, rue des Sirènes |
| - LHERAULT Louis | 297, rue de Villeneuve |
| - LHERAULT Louis | 300, rue de Villeneuve |
| - DAVISSEAU Romain
et DEVINEAU Maëva | 13, rue de la Moulinette |
| - MOTTE Tony et COLAS Mélanie | 6, rue Auguste Goichon |
| - BEDUNEAU Blandine | 9, rue des Sirènes |
| - MARTINEAU Anita | 4, impasse de l'Estran |
| - RUET Nicolas | 2, impasse des Peupliers |
| - DI VIA Jean-Claude | 2, rue Jade |
| - MOLLE Magalie | 4, rue des Sirènes |
| - SOUFFRE Charles et Peggy | 15, rue des Sirènes |
| - JAULIN Matthieu | 11, rue des Sirènes |

EXTENSIONS D'HABITATIONS OU RÉHABILITATION

- | | |
|---------------------|---------------------------------|
| - BERTIN Dominique | 343, rue de la Vierge du Breuil |
| - DELAVERGNE Céline | 5, route de Savatole |
| - BIELHER Jean-Max | 4, Rue du Prieuré |

GARAGES, BÂTIMENTS AGRICOLES ET DIVERS

- | | |
|------------------------------|-------------------------------|
| - THUBIN Laurent | 53, rue des Croës |
| - GACHOT David et VALOT Mary | 22, rue des Rochers |
| - RUET Nicolas | 10, impasse des Peupliers |
| - MESNY Michel | 9, rue des Jonquilles |
| - CHOUTEAU Jacques | 91, imp. de la Cour du Breuil |
| - TROCHON François | 86, rue des Terres Noires |
| - GROLLEAU Claude | 227, Le Petit Plessis |
| - BÜRING Volker | 4, rue du Pey |

Ajoutons 47 déclarations préalables pour les abris de jardins, clôtures, petites modifications ou constructions inférieures à 20 m² et 55 certificats d'urbanisme ont été instruits.

QUELQUES CHIFFRES DU BUDGET PRINCIPAL de la Commune du Bernard

Source : extraits du compte administratif 2015 et du site www.collectivités-locales.gouv.fr	Commune de 1173 habitants (en €/habitant ou en %)	Moyenne nationale de la strate (500 à 2000 habitants)
Recettes de fonctionnement = 914 K€	779 €	929 €
Dépenses d'équipement = 89 K€	75 €	317 €
Emprunts réalisés = 0 K€	0 €	87 €
Encours de la dette au 31 décembre = 1031 K€	879 €	698 €
Taux d'endettement (annuité/ recettes de fonctionnement)	11,13%	12,22%
Capacité d'autofinancement nette des remboursements d'emprunts	208 €	92 €
Produit du foncier bâti = 94 K€	80 €	131 €
Produit du foncier non bâti = 42 K€	36 €	25 €
Produit de la taxe d'habitation = 342 K€	292 €	184 €
Produit de contribution foncière des entreprises = 25 K€	21 €	59 €

ENSEMBLE DES PRÉVISIONS BUDGETAIRES RÉELLES EN 2016

BUDGET PRINCIPAL	1 581 851,00 €
ASSAINISSEMENT	129 526,00 €
LOTISSEMENT LES ROCHERS	27 564,00 €
LOTISSEMENT L'OCEAN	730 365,00 €
TOTAL	2 469 306,00 €

SUBVENTIONS ACCORDÉES EN 2016

(et versées sous réserve de présentation des comptes)

	Montant
Gymnastique féminine	770,00 €
ATCB	1 100,00 €
Cercle de l'Amitié	1 485,00 €
Les Amis de l'Echo du Pont de la Brime	165,00 €
Amicale Laïque	440,00 €
CATM	165,00 €
Société de chasse	150,00 €
Comité des Fêtes du Bernard	1 500,00 €
Office du Tourisme Longeville sur Mer	2 500,00 €
Divers organismes (JALMALV, Le panier Talmondaï, Secours Catholique, Mission locale, ADILE, etc...)	1 200,00 €
Ecoles (classes délocalisées, voyages, écoles privées, apprentissage, RASED,...)	919,00 €
Associations sportives hors communes	1 080,00 €
CCAS du Bernard (gouter des personnes âgées de 70 ans et plus)	1 000,00 €

Nouveauté 2016

LE SITE INTERNET

www.lebernard.fr

Nouveau depuis Juillet 2016, vous y trouvez tous les événements sur la vie de votre commune : comptes rendus des réunions de conseil municipal, informations, les associations, les manifestations, les démarches administratives, les renseignements touristiques... etc.

Le site est remis à jour régulièrement par les services de la mairie.

QUAND LES ENFANTS DE L'ÉCOLE RENCONTRENT LE BOULANGER !

Le mercredi 14 décembre, les enfants de l'école primaire des Dolmens sont venus découvrir la boulangerie. Le Père-Noël les attendait dans le magasin avec des petits cadeaux.

Le boulanger, Christian, leur a fait visiter son fournil.

Ils ont pu voir les différentes farines, une démonstration de fabrication de pains ainsi que le four.

Pour finir, une tranche de brioche et un jus d'orange leur a été offert.

LOTISSEMENT L'OCEAN

VOTRE PROPRIETE
A QUELQUES
MINUTES DE LA MER...

La municipalité subventionne
votre 1ère acquisition foncière

Plans et règlement sur demande
en mairie aux horaires d'ouverture
02.51.33.30.69
mairie@lebernard.fr

• Terrains libres

Devenez PROPRIÉTAIRE
TERRAIN à partir de 20 000 €
Commercialisation directe
Mairie : 02 51 33 30 69

UN AVIS D'ARCHITECTE GRATUIT SUR VOTRE PROJET
DE CONSTRUCTION OU DE RÉNOVATION

Le CAUE (Conseil en Architecture, Urbanisme et Environnement de la Vendée) est un organisme départemental de conseil, d'aide à la décision, d'information et de formation, dans les domaines de l'architecture, de l'urbanisme et de l'environnement.

Une de ses missions est de **conseiller gratuitement** les particuliers qui désirent construire, étendre ou réhabiliter des bâtiments. Il s'assure de la qualité architecturale d'une construction et de sa bonne insertion dans son environnement, et vous guide dans vos démarches administratives. Il ne se charge toutefois pas de la maîtrise d'œuvre des projets.

PRENEZ RENDEZ-VOUS
AVEC UN ARCHITECTE DU CAUE

Une permanence est organisée à la Communauté de Communes, sur rendez-vous, avec **Marie-Laure BELLICAUD**, architecte consultant du CAUE.

tel 06 75 37 63 02
mail marie-laure.bellicaud@caue85.com

CAUE DE LA VENDÉE
45 boulevard des États-Unis, CS 4068
85017 la Roche sur Yon cedex, 02 51 37 44 95
> en savoir + : www.caue85.com

ADILE de VENDEE

**ADILE / AGENCE
DEPARTEMENTALE
D'INFORMATION
SUR LE LOGEMENT
ET L'ENERGIE**

L'ADIL assure une information gratuite, neutre et complète sur tous les aspects juridiques, financiers et fiscaux touchant au logement et à l'urbanisme. Cette information permet à l'usager de mieux connaître ses droits et ses obligations, les solutions adaptées à son cas particulier et l'état du marché du logement.

Les champs d'intervention portent sur :

- Le droit de la location, l'accession à la propriété, les prêts et aides à l'amélioration de l'habitat et à la maîtrise de l'énergie, les contrats : compromis, VEFA, CCMI..., les règles d'urbanisme notamment sur le permis de construire, déclarations ..., les assurances liées à la construction et au logement, la fiscalité immobilière, la copropriété, la qualité de l'habitat, les relations avec les professionnels de l'immobilier : réglementation, missions, honoraires...

L'ADILE de Vendée réalise deux missions complémentaires que sont le [Conseil en énergie](#) et l'[observatoire de l'habitat](#).

Certains outils sont spécifiques au département comme les [offres de terrains en lotissements](#), dont le lotissement L'Océan au Bernard et les [offres de location pour jeunes et étudiants](#).

Contactez l'Adile de Vendée au 02 51 44 78 78 ou via le site internet www.adil85.org

« Naissance d’une nouvelle communauté de communes au 1^{er} janvier 2017 »

La loi NOTRe vise à renforcer les intercommunalités et à permettre d’organiser les services publics de proximité sur un territoire cohérent. Elle porte également le seuil de population des intercommunalités de 5 000 à 15 000 habitants.

Avec 12 255 habitants, la Communauté de Communes du Pays Moutierrois s’est naturellement tournée vers la Communauté de Communes du Talmondaï pour un rapprochement afin de former, au 1er janvier 2017, une nouvelle communauté regroupant 20 communes et 33 000 habitants. Habités à travailler ensemble, ces deux territoires aux atouts complémentaires ont ainsi lancé un processus de fusion.

Après des mois de travaux, les 39 délégués communautaires et le Président seront installés début janvier. Les 76 agents de la Communauté de Communes Moutierrois Talmondaï poursuivront leurs missions pour vous apporter des services publics de qualité. »

COMMUNE	POPULATION MUNICIPALE	NOMBRE DE DELEGUES
Talmont Saint Hilaire	7263	10
Angles	2651	3
Jard sur Mer	2644	3
Longeville sur Mer	2455	3
Grosbreuil	2145	3
Moutiers les Mauxfaits	2038	2
Champ Saint Père	1815	2
Saint Vincent Sur Graon	1389	1
La Boissière des Landes	1326	1
Avrillé	1305	1
Saint Vincent sur Jard	1297	1
Le Bernard	1226	1
Saint Avaugourd des Landes	1005	1
Poiroux	987	1
Saint Hilaire la Forêt	814	1
Curzon	474	1
Le Givre	467	1
Saint Benoist sur Mer	428	1
La Jonchère	411	1
Saint Cyr en Talmondaï	358	1
TOTAL	32 498	39

I – LES COMPETENCES OBLIGATOIRES

Aménagement de l'espace pour la conduite d'actions d'intérêt communautaire
Schéma de cohérence territoriale (SCOT), schéma de secteur

Développement économique et tourisme

- Actions de développement économique
- Création, aménagement, entretien et gestion de zones d'activité industrielle, commerciale, tertiaire, artisanale, touristique, portuaire ou aéroportuaire
- Politique locale du commerce et soutien aux activités commerciales d'intérêt communautaire
- Promotion touristique dont la création et gestion d'un office de tourisme.

Gens du Voyage : Aménagement, entretien et gestion des aires d'accueil des gens du voyage

Déchets ménagers : Collecte et traitement des déchets des ménages et déchets assimilés

II – LES COMPETENCES OPTIONNELLES

Politique du logement et du cadre de vie pour la conduite d'actions d'intérêt communautaire

Protection et mise en valeur de l'environnement, le cas échéant dans le cadre de schémas départementaux et soutien aux actions de maîtrise de la demande d'énergie

Equipements culturels et sportifs : Construction, entretien et fonctionnement d'équipements culturels et sportifs d'intérêt communautaire

Action sociale d'intérêt communautaire

III – LES COMPETENCES FACULTATIVES

Aménagement numérique

Communications électroniques d'intérêt intercommunal : montée en débit et boucles locales (points d'intérêt général)

Service Public d'Assainissement Non Collectif (SPANC)

IV – LES COMPETENCES SUPPLEMENTAIRES

Elaboration et suivi des politiques contractuelles entrant dans le champ de compétences de l'intercommunalité

Actions culturelles et touristiques : Mise en place d'animations culturelles ou de manifestations d'intérêt communautaire en complément éventuel de l'action des communes

Gestion des Déchets

Collecte des ordures ménagères, tri, déchèteries et compostage

☎ 02.51.207.207 ✉ service.dechets@cc-talmondais.fr

Distribution des conteneurs, des cartes d'accès en déchèteries et des composteurs les lundis, mercredis et vendredis de 14h à 17h30

Service Public d'Assainissement Non Collectif

Contrôle des installations et accompagnement dans la réhabilitation

☎ 02.51.204.054 ✉ batiment.spanc@cc-talmondais.fr

Accueil du lundi au vendredi de 9h30 à 12h30

Lutte contre les nuisibles

Prise en charge de la destruction des nids de frelons asiatiques

☎ 02.51.207.207

Formulaire à remplir sur www.cc-talmondais.fr

Enfance Jeunesse

Relais Assistantes Maternelles itinérant

☎ 06.33.13.67.96 ✉ r.a.m@cc-talmondais.fr

Permanences en Communauté de Communes le lundi de 9h à 12h30, le mardi et le vendredi de 14h à 17h30

Lieu d'Accueil Enfants-Parents

☎ 02.51.207.207 ✉ marelle@cc-talmondais.fr

Accueil de 9h à 12h le mardi à Talmont Saint Hilaire (Centre périscolaire rue de la Potence), jeudi à Grosbreuil (Pôle Culturel) et vendredi à Longeville sur Mer (salle Jean Bastard)

Développement économique

Ateliers Relais, soutien aux créateurs/repreneurs d'entreprises, gestion des Zones d'Activités

☎ 02.51.207.207 ✉ contact@cc-talmondais.fr

Communauté de Communes Moutierois Talmondais
35 impasse du Luthier – ZI du Pâtis 1 – 85440 TALMONT SAINT HILAIRE
☎ 02.51.207.207 www.cc-talmondais.fr
Accueil du lundi au vendredi de 9h à 12h30 et de 14h à 17h30

JANVIER

Samedi 07 : Vœux du Maire, Grange du Prieuré à Fontaine, 11h

Vendredi 27 : Assemblée Générale Comité des Fêtes, salle municipale

Samedi 28 : Assemblée Générale CATM, salle Arthur TORTEREAU

FÉVRIER

Jeudi 09 : Assemblée générale Cercle de l'Amitié, salle municipale

Dimanche 19 : Bourse aux loisirs créatifs, Au Fil des Créations, salle municipale

Samedi 25 février et Dimanche 26 février : Bourse aux livres et aux jouets, ATCB, grange du Prieuré à Fontaine

MARS

Jeudi 2 : Concours de Belote, Cercle de l'Amitié, salle municipale

Vendredi 10 : Assemblée générale ATCB, salle Arthur TORTEREAU

Samedi 25 : Soirée à Thème du Comité des Fête, grange du Prieuré à Fontaine

Jeudi 30 : Concours de belote, Cercle de l'Amitié, salle municipale

AVRIL

Samedi 1^{er} et dimanche 2 : Vide-dressing, ATCB, Grange du Prieuré à Fontaine

Jeudi 4 : Carnaval École des Dolmens, Cercle de l'Amitié, Amicale Laïque, salle municipale

MAI

Samedi 06 : Soirée Antillaise Pacolédziles, salle municipale

Dimanche 14 : Bal, Cercle de l'Amitié, salle de Moutiers-les-Mauxfaits

Jeudi 18 : Repas de la fête des Mères, Cercle de l'Amitié, salle municipale

Samedi 20 : Repas des Amis de l'Echo du Pont de la Brime, salle municipale

JUIN

Samedi 17 et Dimanche 18 : Exposition, Passion Déco, salle Arthur TORTEREAU

JUILLET

Samedi 01 : Kermesse de l'école, camping municipal

Samedi 08 : Le Bernard en Fête, Comité des Fêtes, parc de la mairie

Dimanche 09 : Vide-greniers, ATCB, salle municipale

AOÛT

Fête communale et multi-associations : la date sera précisée ultérieurement

SEPTEMBRE

Dimanche 10 : Vide-greniers, ATCB, salle municipale

Mardi 12 : Assemblée générale Amicale Laïque, salle Arthur TORTEREAU

Jeudi 14 : Fête du Cercle de l'Amitié, salle municipale

Dimanche 24 : Marche des éoliennes, Comité des fêtes

Jeudi 28 : Concours de Belote, Cercle de l'Amitié, salle municipale

Samedi 30 : Soirée Frappadingue, Comité des Fêtes, Halles de Moutiers-les-Mauxfaits

OCTOBRE

Dimanche 08 : Bourse aux loisirs créatifs, Au Fil des Créations, salle municipale

Lundi 09 : Assemblée générale, Gym Volontaire

Samedi 14 : Loto de l'École des Dolmens, Amicale Laïque, salle municipale

Samedi 21 : Soirée Antillaise, Pacolédziles, salle municipale

Samedi 28 et Dimanche 29 : Bourse aux livres et aux jouets, ATCB, grange du Prieuré à Fontaine

NOVEMBRE

Dimanche 05 : Bal, Cercle de l'Amitié, salle de Moutiers les Mauxfaits

Samedi 18 : Soirée Beaujolais, Comité des Fêtes, salle municipale

DÉCEMBRE

Samedi 2 et dimanche 3 : Marché de l'Avent, salle du Prieuré à Fontaine

Mardi 5 : Goûter récréatif, CCAS, salle municipale

Samedi 09 : Téléthon, ATCB et autres associations, salle municipale

Dimanche 10 : Exposition, Passion Déco, Salle Arthur TORTEREAU

Jeudi 14 : Repas de Noël, Cercle de l'Amitié, salle municipale

Vendredi 22 : Fête de Noël, Amicale Laïque et Ecole des Dolmens, cour de l'école

