

Le Bernard

BULLETIN MUNICIPAL N°36 /// 2018

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

*Georges Clemenceau devant le Dolmen
de la Frébouchère Le Bernard 1923*

RÉTROSPECTIVE

Civisme - comment voter ?

Novembre - Dédicace

Juillet - Inauguration O'Gliss Voirie

Cérémonie du 11 novembre

Une Marianne à La Mairie, sculptée par Franck MARIAGE

Remise du passeport du civisme

Goûter récréatif du CCAS du 4 décembre

Juillet - Bernard en fête

Décembre - livraison nouvelle tondeuse

Août - Soirée des Îles

LE MOT DU MAIRE

Chères Bernardaises,
Chers Bernardais,

L'année 2017 a été marquée par le rajeunissement de la vie politique, lors des élections présidentielles, législatives et intercommunales suite à

la fusion des communautés de communes du Talmondais et du Moutierois. Souhaitons que ces nouvelles énergies donnent un élan, une dynamique, pour l'économie, le travail et la solidarité dans notre pays.

Au terme de sa première année, notre nouvelle communauté de communes « Vendée Grand Littoral », s'est structurée pour appréhender ses nouvelles compétences (tourisme, économie, gestion des ports, ...) et a fait le choix de privilégier le soutien des projets communaux pour les trois années à venir.

2018 sera l'année de concrétisation de nos projets :

- La construction de la nouvelle salle des fêtes débutera avant l'été. A proximité de l'école, elle créera un pôle éducatif à disposition des enfants, pour les rencontres inter-écoles, leurs cours de théâtre et leurs fêtes. Ce nouvel équipement aura bien sûr une vocation socio-culturelle, nos associations l'attendent pour organiser plus confortablement leurs manifestations et proposer de nouveaux événements. Ces derniers contribuent à enrichir la vie communale en créant des moments conviviaux d'échanges et de divertissements qui scellent les rencontres entre les nouveaux et anciens Bernardais.

- Dans la rue du Moulin ont débuté les travaux d'effacement des réseaux électriques et téléphoniques, ils continueront en 2019 par la réalisation des aménagements de sécurité et d'accessibilité (trottoirs, plateaux ralentisseurs, éclairage public, ...).

- En matière d'urbanisme, nous poursuivons notre démarche volontariste pour conforter nos effectifs scolaires et pérenniser nos commerces à l'année. Nous allons ouvrir à la commercialisation le lotissement Les Tabardières (12 parcelles) rue du Moulin et le Parc de la Mairie (7 parcelles) avec trois locatifs pour du maintien à domicile.

- Enfin, nous espérons que l'État va valider notre plan local d'urbanisme. Cet outil définit les orientations pour les dix prochaines années dans le respect des règles du développement urbain et rural imposées par la législation.

Cette année sera marquée par le centenaire du « Père la Victoire » qui est également passé par le Dolmen de la Frébouchère. A cette occasion, le 11 novembre prochain, Vendée Grand Littoral organise la commémoration de la fin de la première guerre mondiale à St Vincent sur Jard, à côté de la Maison Clémenceau. Les élèves de CM seront associés dans le cadre du Passeport du Civisme. Cette action a été mise en place à la rentrée scolaire, en concertation avec la directrice de l'école des Dolmens, afin de sensibiliser les enfants au respect, à la tolérance, au bien vivre ensemble et les impliquer dans la vie communale.

Je souhaite la bienvenue à tous les nouveaux Bernardais et je remercie toutes nos associations qui seront ravies de les accueillir également.

Je remercie le personnel et les élus, pour leur investissement, leur enthousiasme qu'ils mettent à votre service. Ils se joignent à moi pour vous souhaiter une très bonne année 2018, avec l'énergie et l'audace pour réussir, une meilleure santé pour tous ceux qui souffrent et beaucoup de bonheur à partager avec vos proches.

Loïc CHUSSEAU

L'équipe municipale

**2 rue Albert Deman
85560 LE BERNARD**

TÉL 02 51 33 30 69

FAX 02 51 33 21 72

mairie@lebernard.fr

De gauche à droite
Derrière : Frédéric PAPIN, Priscillia MARTINEAU, Loïc CHUSSEAU (Maire),
Magali GODET, Antoine COUTANSAIS
Milieu : Elisabeth PAPIN, Jean-Claude BULOT (2^{ème} adjoint),
Agnès LANSMANT-LOUSSERT (3^{ème} adjointe),
Bernard JOLLY (1^{er} adjoint), Corinne CHARTIER
Devant : Bertrand DOUIN, Marion USUREAU,
Nicolas RUET, Véronique BOURASSEAU

SERVICES TECHNIQUES
Loïc PAPIN, Aurore BENTO

SERVICES SCOLAIRES ET PÉRISCOLAIRES
Corinne VERGER, Céline JOBARD,
Nathalie BERTOT, Marie-Line RIVA,
Agnès LECHEVALIER

SERVICES ADMINISTRATIFS
Isabelle DUBOIS, Sylvia LEMAIRE,
Stéphanie BOUSSAIS

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, 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, Élisabeth PAPIN

Commission AFFAIRES SCOLAIRES ET PÉRISCOLAIRES

Conseil d'école (dont 2 représentants titulaires et 2 suppléants), services cantine et garderie, mobilier, passeport du civisme...

MEMBRES

Agnès LANSMANT-LOUSSERT, Véronique BOURASSEAU, Élisabeth 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, 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, site internet...

MEMBRES

Agnès LANSMANT-LOUSSERT, Frédéric PAPIN, Magali GODET

Tourisme

Circuits, randonnées...

MEMBRES

Agnès LANSMANT-LOUSSERT, Bernard JOLLY, Élisabeth 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 100 écoliers pour cette nouvelle année scolaire, répartis en 4 classes.

TPS/PS/MS	Mélanie QUENTIN	ATSEM : Céline JOBARD
GS/CP	Stéphanie ROBERT	ATSEM : Agnès LECHEVALIER
CE1/CE2	Estelle KERBELLEC	
CM1/CM2	Céline LACHAMBRE - Lucie MATHUBERT (le mardi)	
Emploi service civique	Priscillia MARTINEAU	

HORAIRES

9h/12h - 13h30/16h30

LUNDI - MARDI - MERCREDI - JEUDI

TÉL : 02 51 90 33 21

ecoledesdolmens@orange.fr

SITE INTERNET NOUVEAU

<http://passerelle2.ac-nantes.fr/ecoledesdolmens/>

RENDEZ-VOUS AVEC LA DIRECTRICE

Pour les inscriptions ou pour tous renseignements, vous pouvez prendre rendez-vous avec la directrice tous les mardis sur le temps scolaire, jour de sa décharge, ou en dehors des heures de classe les autres jours.

LES NOUVEAUX PROJETS 2017-2018

à retrouver dans le détail sur le site Internet de l'école

- Les sorties autour de l'Histoire : le patrimoine local, le Cairn, l'Historial de la Vendée, le Puy du Fou.
- La classe de neige
- Des échanges avec l'école de Longeville
- Le passeport du civisme
- ...et bien d'autres projets encore !

DE LA TERRE À L'ASSIETTE... À L'ÉCOLE

En 2017, les agriculteurs parents d'élèves et notre boulanger ont accueilli tous les élèves afin qu'ils découvrent les différentes filières de l'agriculture et les produits de l'élevage et de la culture qui terminent... dans leur assiette ! Ils ont ainsi pu mieux connaître leur lieu de vie.

Visite de la ferme laitière de David et Audrey Chabot

Cultures avec Michel Bourasseau dans le jardin de l'école

Visite des élevages de Sébastien Chiron et de la charcuterie artisanale Tradition de Vendée

Visite de la ferme de Wilfried Dubois

Visite de la boulangerie, puis, atelier fabrication de pain à l'école avec notre boulanger Christian Villeneuve.

MERCI À TOUS
CES ACTEURS LOCAUX
DE NOUS AVOIR FAIT
PARTAGER LEUR MÉTIER
AVEC PASSION,
NOUS ESPÉRONS
QUE CELA SUSCITERA
QUELQUES VOCATIONS... !

Passeport du Civisme

Le Passeport du Civisme, initié par la ville de Talmont après les attentats, est réalisé dans le cadre de l'adhésion de la commune du Bernard à l'Association des Maires pour le Civisme (AMC). De nombreuses communes ont créé, sous l'égide de cette association, leur propre Passeport.

Cette nouvelle année scolaire aura été marquée pour les élèves de CM par la mise en place de ce Passeport du Civisme dont la remise officielle a eu lieu le 16 novembre dernier. Chaque élève dispose d'un livret, dans lequel sont indiquées des actions collectives ou individuelles qui doivent être réalisées dans le courant de l'année scolaire et validées par des ambassadeurs.

Les grands thèmes sont les suivants :

- « **Connaître les valeurs de la République** » dont l'ambassadeur est Loïc CHUSSEAU, maire.
- « **Découvrir son patrimoine** », dont l'ambassadeur est Gilles CHUSSEAU, maire honoraire.
- « **Se protéger et apprendre à porter secours** » dont les ambassadeurs sont les pompiers Bertrand HURTEL, Fabien ROY et Maxim GABORIAU.
- « **La préservation de notre planète** » dont les ambassadeurs sont Agnès LANSMANT-

LOUSSET, 3^{ème} adjointe au maire et Jacques de MORANT, Président de l'AVQV.

- « **Le devoir de mémoire** » dont les ambassadeurs sont Maurice VRIGNAUD, Président du CATM et Jacques de MORANT, Général dans l'Armée de l'air.

- « **Savoir donner** » dont l'ambassadrice est Françoise LEOEUF, membre du Secours Catholique.

- « **Prendre soin de ses aînés** » avec pour ambassadrice Henriette BULOT, membre du CCAS et de l'ADMR.

Au terme de l'année, les élèves ayant réalisé toutes ou le maximum d'actions seront récompensés.

Le passeport sera révisé et adapté chaque année par la mairie, en partenariat avec l'école et les ambassadeurs.

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
ALSD (Association Loisirs Santé Découverte)	Christoper VAN LINDEN	06 71 06 04 53
Amicale Laïque des Dolmens	Laetitia 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
ATCB (Association Touristique et Culturelle du Bernard)	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)	Hervé DOGNIN	02 51 33 67 49
Comité des Fêtes	Corinne CHARTIER	02 51 33 33 91
Gymnastique Féminine	Agnès LANSMANT-LOUSSERT	02 51 97 52 26
Le Concept	Aurore BOURON	02 51 96 26 84
Les Amis de l'Echo du Pont de la Brime	Olivia BONNEAU	06 79 76 56 58
Matjilou Music	Mathias GOUPIL-GUICHETEAU	06 08 89 90 40
Pacoléd'ziles	Philippe LITADIER	06 73 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 2017, notre association a assuré les manifestations suivantes :

- Les 25 et 26 février, la 9^{ème} Bourse aux livres, jouets et CD a accueilli ses exposants à la Grange du Prieuré au village de Fontaine.
- Les 1^{er} et 2 avril, dans la même salle, un vide-dressing a permis aux chalands 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 9 juillet, notre vide-greniers s'est tenu sur le parking de la salle municipale où les badauds ont pu dénicher l'objet coup de coeur dans les étalages des 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 10 septembre, ce vide-greniers automnal s'est déroulé sous les rayons d'un soleil inespéré. Sur le coup de midi, le groupe folklorique longevillais « Le Vircouët » battait de la semelle, entraînant dans leurs danses quelques courageux amateurs. Puis ce fut le tour de nos 2 fidèles musiciens bernardais les « Twin Suns ». Dans la salle municipale, l'on pouvait découvrir et admirer l'exposition photos de notre jeune association, les objets ciselés de découpage sur bois, des dentelles et autres confections en tissu et une initiation à la peinture assurée par Mme Lavandier qui présentait également quelques-uns de ses tableaux.
- Les 28 et 29 octobre, 10^{ème} Bourse aux livres, jouets et CD à la Grange du Prieuré de Fontaine. L'année prochaine, nous élargirons les thèmes d'exposition aux timbres, cartes postales et pièces de monnaies. Un grand merci aux cuisiniers et cuisinières bénévoles qui ont concocté des menus gourmands pour les deux déjeûners.

- Les 2 et 3 décembre, le Marché de l'Avent s'est déroulé à la Grange du Prieuré.
- Le 9 décembre matin, le Téléthon était accueilli chez M. et M^{me} Delaire, du village Le Breuil. Départ des randonnées pédestres sur 2 circuits, vente de gâteaux, vin chaud et brioche à l'arrivée, animation musicale. Les dons récoltés sont versés à l'AFM.

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 2018.

Le Président Bernard JOLLY

L'Amicale Laïque des Dolmens

Composée d'une vingtaine 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, 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.

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 donc invités à nous rejoindre pour participer à l'organisation de tous les événements 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 Léticia - M^{me} LAIDET
Manuella - M^{me} BAROTIN Angéline -
M^{me} COURONNEAUD Laure - M. RUET
Nicolas - M^{me} CHABOT Audrey - M.
DROUSSE Pierre

Cercle de l'Amitié du Bernard

Cotisation : 12€ par adhérent
Adhérents au 31/12/2016 :
144 de 55 ans à 92 ans

Le Cercle de l'Amitié a un double but :

- Offrir une palette de divertissements à ses adhérents
- Contribuer et favoriser l'intégration des nouveaux habitants au Bernard
- Le Cercle est également ouvert aux résidents et aux nouveaux arrivants des communes environnantes.

Retraité(e) chacun, chacune peut s'y inscrire à partir de 55 ans. Pour un couple (quel que soit son statut matrimonial), il suffit qu'un des deux ait 55 ans pour que l'autre puisse s'inscrire quel que soit son âge. Le Cercle est ainsi passé de 72 adhérents en mars 2009 à 144 lors de l'A.G. 2017 avec une moyenne d'âge de 72 ans.

Le conseil d'administration et moi-même vous invitons à participer à notre assemblée générale le jeudi 8 février 2018. Cette A.G. fera le bilan des réalisations 2017 et présentera le programme des festivités prévues pour 2018. A cette occasion, nous prendrons les réservations pour le voyage d'une semaine en septembre 2018 dont la destination sera la Croatie. Pour se quitter sur une note conviviale un goûter vous sera offert.

Venez nombreux, vous montrerez ainsi votre attachement à notre association. C'est vous par votre présence qui faites ce qu'est le Cercle de l'Amitié.

Je remercie très vivement tous les bénévoles qui nous aident tout au long de l'année, ainsi que notre maire, monsieur Loïc Chusseau, pour son immuable soutien moral et financier (subvention conséquente attribuée chaque année par le Conseil Municipal).

Hervé DOGNIN, Président

Randonnée

Assemblée Générale

Les élèves chantent au repas de Noël

Anniversaires

PROGRAMME 2018

- Assemblée générale : 9 février suivie du pot de la Chandeleur
 - 1 semaine en hôtel club fin septembre ou début octobre
 - 1 ou 2 journée(s) sortie(s) en juin et/ou septembre
 - 3 repas dans l'année : fête des Mères, fête du Cercle et repas de Noël
 - 2 après-midi dansants
 - 3 tournois de belote
 - sorties pédestres les 1^{er} et 3^{ème} mercredi du mois
 - Atelier « Création et couture » : les Doigts agiles
 - Atelier jeux : jeudi après-midi (scrabble, belote,
 - Atelier intergénérationnel avec l'école des Dolmens (Carnaval, lecture, potager,...)
- etc...

Comité des Fêtes

Le Comité des Fêtes a pour but d'organiser des manifestations festives et de fédérer les diverses associations de la commune.

ANNÉE 2017

LE 01 AVRIL : SOIRÉE À THÈMES

Elle lança les festivités à la Grange du Prieuré à Fontaine par un dîner-spectacle (magie-mentaliste et peinture flash) présenté par Dominique HERMANN et son fils Pierre. L'assistance, nombreuse, fut conquise et transportée dans un monde de rêves.

LE 08 JUILLET : LE BERNARD EN FÊTE

Le parcours X'TREME commença cette soirée avec une dizaine d'équipe de jeunes et plusieurs équipes adultes dans la joie et la bonne humeur, récompensées par de nombreux lots offerts par de généreux sponsors. Julie Bironneau, Jam Phonic et Laser 2000 animèrent le repas (paëlla-sangria) et la soirée avant le feu d'artifice à 23 heures offert par la municipalité.

LE 06 AOÛT : SOIRÉE DÉ Z'ILES

Soirée organisée à l'initiative de la municipalité. 7 associations ont mis « la main à la pâte » pour la réussite de cette fête unanimement appréciée des petits et grands.

LE 24 SEPTEMBRE : MARCHE DES ÉOLIENNES

Sous le soleil comme tous les ans, 2 parcours de 7 kms et 15 kms étaient proposés aux marcheurs, avant de partager à midi un moment convivial autour d'un p'tit verre et des grillades.

LE 18 NOVEMBRE : SOIRÉE BEAUJOLAIS

Pour fêter l'arrivée du Beaujolais, une soirée dégustation avec cochonnailles et fromages dans une ambiance décontractée.

Un grand MERCI à tous les bénévoles et toutes les personnes qui participent à nos diverses manifestations.

Le conseil d'administration remercie Monsieur le Maire et la municipalité pour leur aide financière et leur soutien.

COMPOSITION DU CONSEIL D'ADMINISTRATION

Présidente :	Corinne CHARTIER
Vice président :	Rémy HERVE
Secrétaire :	Maurane JAULIN
Secrétaire Adjoint :	Joël RABAUD
Trésorière :	Catherine DOUIN
Trésorière Adjointe :	Priscillia MARTINEAU
Membres :	Clair DUBOIS, Pierre DROUSSÉ, Magali GODET, Agnès LECHEVALLIER, Fredéric LE ROUX, Isabelle PAPIN, Frédéric PAPIN, Gilbert RAMBAUD, Domnin REDOIS, Marion USUREAU.

Bernard en fête

Bernard en fête

Soirée Beaujolais

DATES À RETENIR POUR 2018

ASSEMBLÉE GÉNÉRALE
LE VENDREDI 26 JANVIER à 20h30

SOIRÉE À THÈME
LE SAMEDI 14 AVRIL
à la Grange du Prieuré à Fontaine

SOIRÉE CINÉMA PLEIN AIR (NOUVEAUTÉ)
LE VENDREDI 08 JUIN
avec restauration

LE BERNARD EN FÊTE
LE SAMEDI 7 JUILLET
parc de la mairie

**FÊTE DE LA COMMUNE
ET DES ASSOCIATIONS**
LE DIMANCHE 5 AOÛT

MARCHES DES ÉOLIENNES
LE DIMANCHE 23 SEPTEMBRE

SOIRÉE BEAUJOLAIS
LE SAMEDI 17 NOVEMBRE
à la salle municipale

CATM

Pour l'année 2018, nous continuerons comme par le passé à poursuivre nos activités.

Le programme à venir comprendra les dates suivantes :

Assemblée Générale, le samedi 27 janvier 2018 à 15h à la salle de l'ancienne mairie : nous partagerons la galette des rois avec les épouses.

En juin, notre méchoui est fixé au 19 juin 2018

Le samedi 10 novembre 2018, après la cérémonie, nous nous retrouverons pour le banquet à la salle municipale ou au restaurant
Le 5 décembre aura lieu la 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 2018.

Le Président, Maurice VRIGNAUD

Passion déco

Notre association loi 1901 a pour objet (les loisirs créatifs Peinture aquarelle , acrylique , huile, pastels etc ..) et aussi couture ...recyclage d'objets du quotidien etc

Elle a été créée en 2010 , les membres se réunissent toutes les semaines (le vendredi de 14 h à 18 h.)
Nous organisons chaque année 2 expositions : pour 2018, les 16 et 17 juin et 15 et 16 décembre.

La Présidente, Josette CHOPINAUD

A L S D

ASSOCIATION LOISIRS SANTÉ 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.

L'alsd c'est aussi l'organisation d'évènements culturels et de loisirs.

Le Président, Christopher VAN LINDEN

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

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 2018 :

- **11 FÉVRIER**
BOURSE AUX LOISIRS CREATIFS
- **7 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 2017-2018 a recommencé à la mi-septembre avec une trentaine de licenciés qui suivent assidûment les cours animés par M^{me} Corinne LEQUITTE, monitrice diplômée.

Les cours, mixtes, ont lieu 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.

La traditionnelle «soirée théâtrale de la Gym» aura lieu le vendredi 06 avril à 20h30, le samedi 07 avril à 20h30 et le dimanche 08 avril à 14h30 à la salle municipale où comme chaque année nos bénévoles ne ménageront pas leurs efforts pour vous faire passer un excellent moment.

Bonne et Heureuse Année 2018 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 gratuit).

- 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

Matjilou Music

L'association Matjilou Music continue plus que jamais dans son envie de pouvoir aider les associations caritatives. Pour ce faire, nous avons besoin de fonds pour préparer les spectacles et les costumes afin de proposer des prestations hautes en couleur. Pour cela, nous organisons un concours de chant, ouvert à tout public, le 13 Octobre 2018, au Théâtre d'Angles. Ce concours nous permettra de récolter des fonds mais aussi de faire partager une partie de notre nouveau spectacle. Retrouvez nous sur notre page Facebook de l'association. Toujours dans le but de récolter des fonds pour les associations caritatives, nous espérons pouvoir ouvrir, cette année, des cours de Zumba, ce qui permettraient de faire connaître l'association ainsi que promouvoir son expansion tout en aidant les oeuvres caritatives telles que La Ligue contre le cancer, Debout avec Isa, Sidaction, etc ...

CONTACT
06.08.89.90.40
matjiloumusic@laposte.net

Le Président, Mathias GOUPIL-GUICHETEAU

Le Concept

Divertissement pour tous au Bernard

Tout au long de l'année, nous vous proposons des moments ludiques à partager. Un large choix de + de 600 jeux s'offre à vous, quel que soit votre âge. L'association est accessible à tous, dès 3 ans.

Nos adhérents bénéficient d'un accès aux « temps de jeux » toute l'année, de remises sur les tarifs des jeux dans nos boutiques partenaires, de prêts de livres...

À partir de 10 ans, sous conditions, une autorisation parentale est possible.

Il n'y a **aucune obligation d'adhérer** pour s'y amuser.

En 2017, Le Concept a organisé :

- une banque d'échange gratuite de cartes Pokémon, cartes Star Wars et schtroumpfs,
- un concours de Palou gratuit et une soirée quiz avec + de 900 euros de lots offerts par nos nombreux partenaires - merci à eux,
- une sortie au Festival Ludique International de Parthenay avec des adhérents,
- une sortie au festival Roch'fort en jeux,
- les premières portes ouvertes de l'association.

L'année a aussi été l'occasion de participer :

- à la Foirexpo d'Angles sur le thème « nouvelles technologies et développement durable »,
- à la manifestation Inter-associative « Soirée dé z'îles » au Bernard.

Concernant les services de l'association, les enfants de l'école des Dolmens ont pu découvrir quelques jeux du Concept lors des TAP, à l'initiative de la mairie du Bernard.

Nous remercions Bioviva Éditions et tous les éditeurs qui nous soutiennent, la Mairie du Bernard, la Mairie d'Angles et le service d'animation, ainsi que toutes les personnes qui participent à faire évoluer le concept.

En adhérant à **AccessiJeux**, l'association confirme son souhait de développer l'accessibilité des jeux aux personnes malvoyantes. Un quarto adapté vient ainsi rejoindre la liste des jeux de l'asso.

Convivialité assurée, c'est le projet parallèle en cours. Vous pouvez désormais jouer au billard hollandais, au passe-trappe et au Palou sans modération. Ces jeux sont mis à la location aux particuliers (sous conditions).

Retrouvez-nous à la salle municipale :

- Les mardis de 20h30 à 23h ;
- Les mercredis de 14h à 17h ;
- Certains week-ends...

Pour tout renseignement ;

contactez-nous

au 07.87.78.58.17

ou au 02.51.96.26.84.

Vous pouvez également

nous joindre par mail :

leconcept85@yahoo.com

Ou nous suivre

sur facebook

« Le Concept »

Pacoledziles

L'association Pacolédziles est une association Loi 1901 à but non lucratif.

C'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...)

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

Don du sang

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

27^e association membre de l'Union Départementale pour le Don du Sang Bénévole de la Vendée (elle-même affiliée à la Fédération Française pour le Don du Sang Bénévole), l'association a été créée le 21 mars 2007.

Son rôle :

- Faire la promotion du don du sang
- Recruter de nouveaux donneurs
- 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'Établissement 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.

Nos membres ne règlent pas de cotisation mais donnent un peu de leur temps, principalement pour organiser les collectes.

Avoir de nouveaux membres c'est pour nous la certitude de mener à bien notre «mission», c'est pouvoir organiser plus de collectes dans plus de communes. Contactez-nous !

Pourquoi donner son sang ?

- Aucun produit ne remplace le sang. Pourtant le sang est indispensable à de nombreux malades par l'un ou l'autre de ses composés (Globules Rouges, Plaquettes, Plasma).
- Accidents de la route, hémorragies chirurgicales, accouchements difficiles, leucémies, hémophilie, brûlures graves, la liste des affections où le patient a un besoin vital de sang est longue, et les besoins, liés aux progrès de la médecine et de la chirurgie, augmentent sans cesse nécessitant plus de donneurs.

Contacts de l'association sur LE BERNARD :

Mayette CHABOT (Les Rochettes)
Colette DELAIRE (Le Breuil)
Nadia et Jean-Claude HANZEN (rue du Moulin)
Agnès et Gilles LOUSSERT (La Byrothière)
Nelly VITAL (La Focellière)

COLLECTES 2018

à la salle de la Détente
à Angles de 15h30 à 19h :

- LUNDI 29 JANVIER
- MARDI 03 AVRIL
- MARDI 29 MAI
- VENDREDI 05 OCTOBRE
- JEUDI 13 DÉCEMBRE

à la salle du Clouzy
à Longeville sur Mer
de 15h30 à 19h :

- VENDREDI 03 AOUT

DONNEZ VOTRE SANG
SAUVER UNE VIE
NE PREND QUE
30 MINUTES
SANS DOULEUR ET
SANS FATIGUE

TOUTES LES RÉPONSES À VOS
QUESTIONS SUR LE DON DU SANG :

www.dondusang.net

Secours Catholique

Le Secours Catholique a pour mission l'accueil des personnes en situation de précarité pour rechercher avec elles et les différents partenaires sociaux de la solidarité, des solutions adaptées afin de les amener vers l'autonomie.

Différentes aides sont proposées et assurées par les bénévoles du Secteur qui couvre les 9 communes du Talmondais :

- une permanence d'accueil et d'écoute le mardi de 9 h 30 à 11 h 30 au Pôle-Solidarité de Talmont St-Hilaire, 280 Rue du Paradis (Ancienne Gendarmerie).
- des secours ponctuels d'urgence : bons pour nourriture, carburant...
- des aides financières pour des factures : énergie ou autres.
- l'envoi d'enfants ou de familles en vacances.
- l'accueil d'enfants dans des familles pour 3 semaines de vacances.
- le transport pour ceux qui n'ont aucun moyen pour se rendre à un rendez-vous important (Hôpital, Pôle-emploi, Epicerie solidaire du Panier Talmondais, Espace-vêtements de Moutiers...)
- des activités-détente sont aussi proposées ponctuellement aux adultes (marches, ateliers...) et aux enfants (après midi jeux, arbre de Noël...)

Par ailleurs, les bénévoles vont rencontrer à domicile toute personne en situation difficile qui leur a été signalée...

Enfin, chaque année, au mois de novembre, le Secours Catholique du Talmondais organise un événement (concert ou autre...) au profit d'une cause internationale (Les sinistrés des Antilles en 2017).

Accueil téléphonique : 06 46 90 19 30
Contact pour la commune du BERNARD
Françoise LEBOEUF : 02.51.90.13.24

En lien avec l'équipe du Talmondais, à Moutiers-les-Mauxfaits, Place de la gare (Ancienne caserne des Pompiers), une boutique de vêtements en excellent état ou neufs est ouverte à TOUS le samedi après-midi de 14 h à 17 h . On y trouve aussi pour un prix modique, du linge, de la vaisselle, des livres, des jouets...

ADMR DE JARD-LONGEVILLE
Association certifiée NF Services à la personne

● Les personnes âgées ou en situation de handicap

Si vous avez, ou connaissez quelqu'un dans votre entourage qui a besoin d'une aide ou d'un accompagnement dans les activités de la vie quotidienne (ménage, entretien du linge, courses, préparation des repas), dans certains actes essentiels de la vie (levers, couchers, hygiène corporelle), de garde de jour et/ou de nuit, d'assistance administrative et de l'accompagnement au transport ; les bénévoles de l'association ADMR de JARD-LONGEVILLE sont à votre écoute pour évaluer vos besoins, vous aider à monter votre dossier de prise en charge financière et organiser les interventions.

● La sortie d'hôpital

Après une hospitalisation, votre mutuelle ou votre société d'assurance peut vous accorder des heures d'aide à domicile. Ces heures délivrées ont pour but de vous soutenir dans cette situation particulière. Afin d'obtenir une telle aide, il vous faut contacter votre mutuelle ou bien encore l'assistante sociale de l'hôpital. Les bénévoles de l'association ADMR de JARD-LONGEVILLE se chargeront de tout mettre en œuvre pour que les heures d'aide à domicile vous facilitent le retour à domicile.

● Ménage – repassage : le domicile facile à vivre !

L'ADMR de votre commune propose la possibilité de confier vos tâches ménagères à des professionnels de l'association spécialement formés pour intervenir à domicile. Les services sont ajustés à vos besoins pour réaliser l'entretien de votre logement ou de votre linge.

● Garde d'enfants à domicile

L'ADMR vous propose un mode de garde qui répond à vos besoins et à ceux de vos enfants. **Nous nous adaptons à vos horaires de travail et à vos contraintes.** Le personnel, formé dans le domaine de la petite enfance saura respecter l'intimité de votre foyer et vos règles éducatives.

● Aide aux familles

Un événement vient changer votre vie familiale ? Grossesse, naissance, adoption, maladie, hospitalisation ou décès dans votre famille... Nous pouvons vous apporter une aide temporaire.

50% de réduction ou de crédit d'impôts (selon la loi en vigueur)

Devenez bénévole de l'association

Plusieurs missions sont proposées en fonction des souhaits de chacun, du temps que vous êtes prêt à donner, de vos connaissances ou savoir-faire :

Le bénévole participe à la mise en place des services. Il noue des relations dans sa commune. Il apporte son sourire, sa présence, son écoute...

Si vous souhaitez rejoindre l'équipe de bénévoles, contactez-nous.

Vous pouvez prendre contact avec les bénévoles de l'association locale ADMR de JARD-LONGEVILLE

A JARD : Maison des Associations - 18bis Chemin du Rayon - 85520 JARD SUR MER - Tél. 02.51.22.66.31

AU BERNARD: 5 rue des Dolmens 85560LE BERNARD – Tél.02.51.90.26.30

admr.jard.longeville@orange.fr

www.admr85.org

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.

- **Abbé Daniel ARCHAMBAUD**
8 rue du Presbytère - 85440 TALMONT
SAINT HILAIRE - Tel. 02 51 90 60 25
cure.talmont@catho85.org

- **Abbé Jean Guy GROISARD**
29 rue Georges Clemenceau - 85520
JARD SUR MER - Tel. 06 74 74 56 60
fixe. 02 51 33 40 25
groisardjeanguy@orange.fr

- **Abbé Olivier GAINET**
452 avenue Notre Dame de Bourgenay
85440 TALMONT SAINT HILAIRE
Tel. 02 51 22 22 34

- **Abbé Jean PAIN**
1 rue St Pierre - LES SABLES D'OLONNE -
Tel. 02 51 21 54 81

- **Claude ANDRY**, diacre,
habitant Longeville-sur-Mer.
Tél : 02 51 96 16 44

- **Florence BRETON** pour la « Catéchèse
8-11ans ». Tél : 02 51 90 60 25
florence-leme@orange.fr

Accompagnement des familles en deuil,
contacter le 06 08 86 73 55

Autre demande (baptême, mariage...), contacter le presbytère de Jard
au 02 51 33 40 25 ou par mail jard-sur-mer@catho85.org

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.

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.

ADRESSES UTILES ARTISANS, COMMERÇANTS ET ENTREPRENEURS

ACTIVITÉ	NOM	ADRESSE	TÉLÉPHONE
Aide à domicile	CRISTINA - Cristina VELOSO PIGEON	21, rue des frênes	06 15 50 18 68
Aide à domicile	Régine TORTEREAU	279, rue de la Raconnière	02 51 33 28 40 06 09 20 83 27
Boulangerie Pâtisserie	L'INSTANT GOURMAND - Christian VILLENEUVE	1, rue des Frênes	02 51 20 77 87
Consultant immobilier Agent Commercial Indépendant	Meg Agence - Mickaël BEIGNON		06 49 42 22 49
Cours de dessin, peinture	Laurence LAVANDIER	171, rue de la Plaine	02 51 20 14 53 06 13 79 19 90
Dépannage chaudière, tous travaux neufs et rénovations, intérieur/extérieur	Helder FIGUEREDO DE SOUSA	1 rue des Terres Noires	06 79 31 70 51
Développeur informatique, création de sites web	Sébastien RENAUDEAU	1 rue des Rochers	06 29 58 61 26
Entreprise de peinture, décoration, agencement, réalisation de crépis	Marc Bély Décoration	104 rue des Terres Noires	06 86 98 05 99
Entreprise de travaux agricoles	SARL FRANCHETEAU MOLLE Mickaël FRANCHETEAU et Francis MOLLE	ZA de l'Avenir Longeville - ZA les Barbotines	02 51 90 35 50 06 82 88 23 98
Entretien ménager, repassage, aide aux repas, accompagnement RDV et administratifs,	CÔTE ET MAISON - Karine LEFEVRE	Le Bernard	06 78 35 90 89
Graphisme - Web design	EKOTI - Lucie RENAUDEAU	1, rue des Rochers	06 74 31 70 87
Jardinier, paysagiste, prestation chèque emploi service	Gérald DUBOIS	38 rue des Pierres Folles - Le Plessis	02 51 33 21 06
Maçonnerie - couverture - enduit	HERAUD MACONNERIE - Fabrice HERAUD	215, rue de la Raconnière	02 51 20 85 50 06 71 53 94 34
Paysagiste - Création et entretien	ATLANTIC PASSION JARDINS - Laurent THUBIN	Rue des Croës - Le Breuil	06 02 12 49 97
Paysagiste - Rénovation et décoration intérieure	FABRICE SERVICES - Fabrice VIET	9, lotissement les Cytises	02 51 90 37 22
Peinture / ravalement de façade, traitement de toiture, revêtement de sol et parquet	EURL LA BELLE PEINTURE - Laurent BAKIR	3 rue des Goélands	06 01 75 38 24
Plomberie - Chauffage	SB85 – Sylvain BONNEAU	2 rue Auguste Goichon	06 35 93 11 01
Plomberie - Chauffage - Ramonage	AJ PLOMBERIE – José AZEVEDO	7 rue des Charmes	02 51 33 09 07 06 74 87 69 85
Publicité, design, infographie	W VIRTUEL VENDEE - Domin REDOIS	1, rue des Dolmens	02 51 33 60 60
Restaurant Bar	RESTAURANT BAR TABAC "LE DOLMEN"	1, rue de l'Océan	02 51 22 41 34
Salon de coiffure	LA TETE AILLEURS - Adeline GUILLET	2, rue des Frênes	02 51 33 50 31
Styliste modéliste Freelance. Créatrice de la marque LINSAY Collection Femme/Déco/Bébé	LINSAY - Céline DELAVERGNE	5 Chemin de Savatole	06 37 93 86 97
Taxi	TAXI ANGLOIS - Yann RODALEC	68, rue du Grand Moulin	06 11 30 66 00
Tous travaux de l'habitat neuf rénovation, intérieur et extérieur	SARL Marc CHUSSEAU - Marc CHUSSEAU	1, rue Auguste Goichon	06 12 74 28 28
Traiteur	FANFAN LA P'TITE BERNARDAISE Francesca BIRONNEAU	24, rue de l'Océan	02 51 33 21 11 06 19 32 41 10
Travaux de jardinage	JARDIN ESPACES VERTS - Pierre GREAU	Rue du Troussepoil	07 82 33 27 54
Vente de charcuterie et viande fermières	VENTE DIRECTE SARL Les Fermiers de la Vaiquerie - Émilie CHIRON	Ferme de la Vaiquerie	02 51 20 33 49
Vente de glaces à la Ferme	FERME DE LA ROCHETTE - David CHABOT	La Rochette	06 34 02 70 48
Vente de viande bovine	EARL DOUIN - Bertrand DOUIN	L'Augerie	02 51 22 37 78
Vente et réparation agricole et motoculture - spécialiste hydraulique	HYDRO AGRI - Pascal BAROTIN	ZA Les Barbotines 445, rue des Vents	02 51 33 31 24
Zinguerie - Couverture	Christophe MARIN		06 59 60 47 61

ADRESSES UTILES LES ASSISTANTES MATERNELLES

NOM	ADRESSE	TÉLÉPHONE
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

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 BOILEAU	8 rue du Lavoir - Fontaine	02 51 97 54 42
Agence GROLLEAU	6 rue des Goélands	02 51 29 16 61
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
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
DOURESSAMY Jocelyne	66 rue de la Vallée	02 51 22 44 06
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
GLUMINEAU Isabelle	La Bougrière "Le Figuier"	02 51 30 81 76
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	06 25 78 79 08
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

ADRESSES UTILES DIVERS

ACTIVITÉ	NOM	ADRESSE	CONTACT
Correspondant Ouest-France	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
Gendarmerie	45 rue des Sables	Moutiers les Mauxfaits	02 51 98 91 45 ou le 17
Pompiers	rue Pasteur	Longeville sur Mer	02 51 90 33 33 ou le 18 ou le 112
	7, rue des Ecoles	Moutiers les Mauxfaits	02 51 98 96 15 ou le 18 ou le 112
SAMU			15
Centre du service national		Section Vendée	02 28 24 26 23 ou 02 28 24 26 34

ADRESSES UTILES LOISIRS ET CULTURE

LIEU	NOM	ADRESSE	TÉLÉPHONE
Salle Municipale	Commune LE BERNARD	rue du Troussepoil	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"	COUTANSAIS Chantal	Le Prieuré de Fontaine	02 51 33 39 03
Salle de réception "Le Domaine de la Moinardière"	PAILLET Vanessa	154 La Moinardière	06 15 28 17 80
Base ULM - Labyrinthe - Kart	BOISSEAU Marcel	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 SANTÉ

LOCALITÉ	NOM	ADRESSE	TÉLÉPHONE
MEDECINS			
LONGEVILLE SUR MER	MERIT	9, rue G. Clemenceau	02 51 33 36 93
	PERRIER	9, rue G. Clemenceau	<i>arrive en mars</i>
AVRILLE	PARMENTIER	15, avenue du Gal de Gaulle	02 51 22 32 59
	DARQUIN	3, impasse des Roses	02 51 22 38 99
MOUTIERS LES MAUXFAITS	LETOUVET	1, rue Gustave Delhommeau	02 51 98 91 85
	GRESOÏU	1, rue Gustave Delhommeau	02 28 97 22 56
ANGLES	AIT BRAHAM/SAUVAGNAC	10 ter, rue du Stade	02 51 97 51 24
MEDECIN DE GARDE			02 51 44 55 66
PHARMACIES			
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. Clemenceau	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	276, rue des Hêtres	07 62 96 10 11
	ECHENLAUB - JOUSSAUME	2, rue Aristide Briand	02 51 90 31 62
MOUTIERS LES MAUXFAITS	HELLIO - GLUMINEAU - NAULET	5, Place du G. 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
	SAINT PRIVE - LEMERCIER	4, place de l'église	02 51 56 89 94
	LEDUC	20, rue du Docteur Pacaud	06 07 12 01 98
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
	TREHOUT	276, rue des Hêtres	02 51 33 33 11
AVRILLE	POHARDY	25, rue du Bois Vilais	02 51 22 32 76
MOUTIERS LES MAUXFAITS	DOUILLARD	Zone Artisanale	02 51 98 90 17
ANGLES	LOIZEAU - MALCORPI	ZA La Dugeonnière 1	02 51 97 53 39
DENTISTES			
LONGEVILLE SUR MER	BONNET - TREHOUT/DELACHAISE	276, rue des Hêtres	02 51 33 33 11
MOUTIERS LES MAUXFAITS	RANUCCI	3, rue G. Clemenceau	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 - NOWICKI	10, rue de l'avenir - ZA La Dugeonnière 2	02 51 97 52 26
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
Site internet : www.lebernard.fr

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

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

Une permanence téléphonique est assurée les après-midi de 14h à 17h.

Possibilité de prendre RDV les après-midi.

Pour mieux vous recevoir et vous éviter d'attendre, merci de prendre rendez-vous.

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 :

- Gestion des incivilités
- 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

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

FEU : RÈGLEMENTATION SUR L'UTILISATION DU FEU

Extrait de l'arrêté n°12SIDPC-DDTM627 portant réglementation de l'usage du feu sur le 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 site internet

LUTTE CONTRE LES NUISIBLES

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

FRELONS ASIATIQUES : Destruction prise en charge par la Communauté de Communes Vendée Grand Littoral. S'adresser en mairie au référent communal, Jean-Claude BULOT.

Contactez le 02 51 33 30 69

ABOIEMENTS ET DÉJECTIONS

Suite à plusieurs plaintes, nous demandons aux propriétaires de chiens de prendre toutes mesures utiles 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 inscrits 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).

La délibération instaure les tarifs suivants (pour 2017) :

- 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 €

Divers

BRUITS DES PARTICULIERS

Arrêté préfectoral 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.

Première étape pour tous les documents

- Je vérifie que l'adresse comporte le sigle **gouv.fr**
- Je vais sur le site de l'ANTS
- Je crée un compte ou je me connecte avec mes identifiants FranceConnect

Carte d'identité

Je peux faire ma pré-demande en ligne et je note le numéro qui m'est attribué et/ou j'imprime le récapitulatif comportant un code-barres qui sera scanné en mairie.

J'identifie une mairie dans laquelle je peux faire ma démarche et où je peux prendre rendez-vous si le service est proposé.

Je dépose mon dossier complet au guichet de la mairie qui procède au relevé de mes empreintes digitales et qui vérifie mes pièces justificatives.

Mon compte usager me permet de suivre l'état d'avancement de ma demande.

Je suis averti de la réception de mon titre que je vais récupérer à la mairie.

Passeport

Je peux faire ma pré-demande en ligne et je note le numéro qui m'est attribué et/ou j'imprime le récapitulatif comportant un code-barres qui sera scanné en mairie.

J'achète un timbre fiscal sur le site <https://timbres.impots.gouv.fr/>

J'identifie une mairie dans laquelle je peux faire ma démarche et où je peux prendre rendez-vous si le service est proposé.

Je dépose mon dossier complet au guichet de la mairie qui procède au relevé de mes empreintes digitales et qui vérifie mes pièces justificatives.

Mon compte usager me permet de suivre l'état d'avancement de ma demande.

Je suis averti de la réception de mon titre que je vais récupérer à la mairie.

Permis de conduire

Je rassemble mes pièces justificatives scannées ou photographiées et j'obtiens ma photo numérisée auprès des cabines ou photographes agréés.

Je peux faire une demande d'inscription au permis ou une demande de titre en ligne.

En cas de vol, je le déclare auprès de la police ou de la gendarmerie. En cas de perte, je la déclare en ligne : Dans les 2 cas, j'achète un timbre fiscal en ligne.

Je fais ma demande en ligne seul ou en lien avec mon école de conduite <https://permisdeconduire.ants.gouv.fr>

Mon compte usager me permet de suivre l'état d'avancement de ma demande.

Je reçois mon permis à mon domicile.

Certificat d'immatriculation

Je peux faire une demande en ligne pour un/une :
 - Duplicata
 - Changement d'adresse
 - Changement de titulaire
 - Cession de véhicule **
 - Autre motif **

Je fais ma demande en ligne <https://immatriculation.ants.gouv.fr>

En fonction de la demande, je m'authentifie grâce à France Connect ou au code joint lors de la réception du titre et je renseigne les informations nécessaires, notamment le numéro d'immatriculation.

J'imprime le certificat provisoire et le récépissé de dépôt de ma demande pour être autorisé à circuler. Dans le cas d'une cession, je récupère les documents nécessaires à la vente et un code de cession à remettre à l'acquéreur.

Je reçois mon certificat d'immatriculation à mon domicile.

INFORMATIONS SUR
www.lebernard.fr

- Pour faciliter mes démarches, je peux faire appel aux professionnels de l'automobile. Pour le permis de conduire, lors de mon inscription, je peux autoriser l'auto-école à accomplir la procédure et à transmettre des justificatifs pour mon compte. Pour le certificat d'immatriculation, je peux faire appel à un professionnel de l'automobile qui peut réaliser les démarches à ma place. Je le trouve sur <https://immatriculation.gouv.fr>, rubrique «services associés» puis où «immatriculer mon véhicule».
- Je peux également me rendre dans une préfecture ou dans les sous-préfectures équipées, pour utiliser un point numérique et effectuer mes démarches en ligne. Il me permet d'imprimer et de scanner mes documents et d'être accompagné dans les différentes étapes par un médiateur numérique.

** Uniquement en m'identifiant avec mon compte France Connect

2018 CALENDRIER DE COLLECTE DES DÉCHETS

Le Bernard

COLLECTE LE MARDI
SEMAINES IMPAIRES

Mettez les Ordures Ménagères dans des sacs fermés. Ne pas tasser.

La collecte peut être assurée de jour comme de nuit. Sortez votre poubelle la veille à 21h.

Présentez votre poubelle poignée vers la route. Assurez-vous qu'elle soit visible.

Ne pas déposer de sacs supplémentaires au pied ou sur le bac.

Les bacs ou sacs présentant des erreurs de tri ne seront pas collectés.

LES DÉCHÈTERIES

Jusqu'au 31 Mars 2018

Maintien des horaires d'hiver 2017. Votre ancienne carte vous permet d'accéder à vos anciennes déchèteries de référence.

HORAIRES À COMPTER DU 1^{ER} AVRIL 2018

Une nouvelle carte distribuée en début d'année vous permettra d'accéder aux 5 déchèteries.

▶ Arriver 15 minutes avant l'heure de fermeture, c'est prendre le risque de ne pas pouvoir accéder à toutes les bennes en cas de forte affluence.

PROFESSIONNELS :
Accès interdit les samedis au GIVRE et à ST VINCENT / GRAON.

LE GIVRE Les Cosses	
ÉTÉ avril à septembre	HIVER octobre à mars
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
fermé	
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
14h - 17h30	14h - 16h30
fermé	

ST VINCENT SUR GRAON Les Mottières	
ÉTÉ avril à septembre	HIVER octobre à mars
fermé	
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
fermé	
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
fermé	
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
fermé	

JARD SUR MER Chemin des Amourettes	
ÉTÉ avril à septembre	HIVER octobre à mars
fermé	
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
fermé	

LE BERNARD Rue du Grand Moulin	
ÉTÉ avril à septembre	HIVER octobre à mars
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
fermé	
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
fermé	
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
fermé	

TALMONT ST HILAIRE La Guenésière	
ÉTÉ avril à septembre	HIVER octobre à mars
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
fermé	
fermé	
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
9h - 12h30 14h - 18h	9h - 12h 14h - 16h30
fermé	

Un doute sur le tri de vos déchets ?

Trivaou

www.trivalis.fr

LES EMBALLAGES

Les contenants qui emballent un produit

BIEN VIDER, inutile de laver

AVEC ou SANS BOUCHON

Ne PAS IMBRIQUER

PAS de CARTONS que des cartonnettes

PAS D'OBJETS que des EMBALLAGES

LE PAPIER

Les PAPIERS pour lire et écrire

SANS les films plastiques

PAS de PAPIERS souillés

LE VERRE

Le VERRE d'emballage : bouteilles, flacons...

BIEN VIDER, inutile de laver

SANS bouchon ni couvercle

À VOTRE ÉCOUTE

du lundi au vendredi
de 9h à 12h30 et de 14h à 17h30

02 51 207 207

État civil 2017

NAISSANCES

- BÉLY LE FOL Léonore.....	5 février 2017	104 rue des terres Noires
- HERVÉ Inès	23 février 2017	21 rue des Sirènes
- BOUSSEAU Quentin.....	10 mai 2017.....	15 rue des Rochers
- BOUSSEAU Raphaël.....	10 mai 2017.....	15 rue des Rochers
- ABADIE Emma	27 mai 2017.....	33 rue du Moulin
- CHABOT Clémence	10 juin 2017.....	182 Les Rochettes
- BENTO Alessandro.....	14 juin 2017.....	2 rue des Tilleuls
- MONTEIRO Cataleya.....	16 juin 2017.....	5 rue des Frênes
- VANNEAU Alice.....	5 juillet 2017.....	8 rue des Tourterelles
- BONNEAU Eliot.....	30 août 2017	2 rue Auguste Goichon
- BULTEAU Swann	6 septembre 2017	161 rue des Croës
- MORINEAU Mïa	7 septembre 2017	16 rue des Rochers
- ALLARD Jonah.....	9 septembre 2017	La Victorinière

MARIAGES

- BAROTIN Sébastien et VRIGNON Angéline.....	27 mai 2017.....	4 impasse des Ecureuils
- DROUSSÉ Pierre et HERVÉ Emeline	17 juin 2017.....	26 rue des Sirènes
- HERBRETEAU Anthony et TESSON Elodie	8 juillet 2017.....	40 impasse de la Cour du Breuil
- SALOMON Jean-Marie et VAN HENGSTUM Anita	29 août 2017	101 rue du Pré Sevré
- LE BRIS Joël et MAIRESSE Amélie	27 décembre 2017	14 rue des églantines

Ajoutons 1 PACS signé depuis le 1^{er} novembre 2017

DÉCÈS

- FLEURY Pierre	1 ^{er} février 2017	123 rue de la Vallée
- BELTRAME Marie-Thérèse épouse FARDELLA	11 février 2017	3 place de l'Abbé Baudry
- MONTI Louis.....	9 mai 2017.....	3 rue des Eglantines
- CLAVERIE Josette épouse VINET.....	4 juin 2017.....	333 rue de la Plaine
- CHEVROLAIS Laurent	4 juillet 2017.....	Boisgervilly (Ile et Vilaine)
- PERCOT Roseline épouse TIRAND	8 novembre 2017	8 rue de la Moulinette
- CHABOT Colette épouse BAUSSAY.....	17 novembre 2017	Ehpad la Berthomière - Longeville-sur-mer
- BITOUZET Michèle épouse DESILE	27 novembre 2017	2 le Pont Rouge
- CHEVALLIER Bernard	5 décembre 2017	501 rue de la Vierge du Breuil

Urbanisme

DÉPÔTS DE PERMIS DE MAISONS INDIVIDUELLES

- SPRUMONT Michel.....	4 rue Auguste Goichon
- DESCHAMPS Serge	359 rue de Villeneuve
- GROLLEAU Christophe et DEVILLER Coralie	14, rue des Sirènes
- BERTHAUD Florence.....	7 rue des Sirènes
- FIEVRE Philippe	2, impasse des Bernaches
- BERNARD Pierrick.....	3 rue des Sirènes
- ARMATYS Patrick et NOGRETTE Manon	138 route de Savatole
- GIBAUD Anthony et SICARD Anne	Rue de la Vallée
- KAYGUSUZ Gurkan.....	3 rue des Charmes
- ROY Gaëtan et BOURREAU Amandine.....	14 rue Auguste Goichon
- BIGOURIE André.....	295 rue du Moulin
- LAUREOTE Julien et Ginette.....	1 rue des Sirènes
- BONNEMENT Sébastien et Meghan	Rue de la Moulinette
- QUERU Christophe et LARVIDO-VELERLOA Leticia	10 rue des Rochers
- SAK LOKHAM Jean-Pierre	Allée du Pré Sevré

- MONNEREAU Ludovic et DUBOIS Gaëtane	Rue de Villeneuve
- LORET Grégory	Rue des Croës
- SUAUD Amandine.....	4 impasse des Bernaches
- CHAPRON Alette.....	33 rue des Sirènes
- LOGEAIS Daniel.....	17 rue des Sirènes

EXTENSIONS D'HABITATIONS OU RÉHABILITATION

- BELY Marc.....	104 rue des Terres Noires
- RABILLER Christian	137 rue de la Vallée
- HERVE Rémy.....	123 Le Petit Matignon
- NOVAIS Pascal et Sophie	Rue du Lavoir

GARAGES, BÂTIMENTS AGRICOLES ET DIVERS

- AVIF – DENAÏFFE Eric.....	Girondin
- OCEANO LOISIRS.....	Le Pont Rouge
- DAVISSEAU Romain	Rue de la Moulinette
- RUET Nicolas	2 impasse des Peupliers
- BRANGER Laurent	257 rue de Villeneuve
- VEZIN Isabelle.....	261 Les Rabretières
- OCEANO LOISIRS.....	Le Bois Lambert
- Commune du Bernard.....	Rue des Dolmens
- GAEC Le Prieuré.....	Rue du Pont Rouge

Ajoutons 70 déclarations préalables pour les abris de jardins, clôtures, petites modifications ou constructions inférieures à 20 m² et 50 certificats d'urbanisme ont été instruits.

QUELQUES CHIFFRES DU BUDGET PRINCIPAL de la Commune du Bernard

Source : extraits du compte administratif 2016 et du site www.collectivités-locales.gouv.fr	Commune de 1237 habitants (en €/habitant ou en %)	Moyenne nationale de la strate (500 à 2000 habitants)
Recettes de fonctionnement = 1049 K€	848 €	766 €
Dépenses d'équipement = 135 K€	109 €	258 €
Emprunts réalisés = 0 K€	0 €	61 €
Encours de la dette au 31 décembre = 968 K€	783 €	582 €
Taux d'endettement (annuité/ recettes de fonctionnement)	9,70%	11,35%
Capacité d'autofinancement nette des remboursements d'emprunts	239 €	80 €
Produit du foncier bâti = 98 K€	79 €	144 €
Produit du foncier non bâti = 42 K€	34 €	27 €
Produit de la taxe d'habitation = 341 K€	275 €	133 €
Produit de contribution foncière des entreprises = 0 K€	0 €	0 €

ENSEMBLE DES PRÉVISIONS BUDGETAIRES RÉELLES EN 2017

BUDGET PRINCIPAL	2 249 364,00 €
ASSAINISSEMENT	178 396,00 €
LOTISSEMENT LES ROCHERS	27 564,00 €
LOTISSEMENT L'OCEAN	435 412,00 €
TOTAL	2 890 736,00 €

SUBVENTIONS ACCORDÉES EN 2017

(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 €
Pacoléd'ziles	300,00 €
Société de chasse	150,00 €
Comité des Fêtes du Bernard	2 450,00 €
CCAS du Bernard	2 000,00 €
Divers organismes (JALMALV, Le panier Talmondais, Secours Catholique, Mission locale, ADILE, Association Culturelle, etc...)	650,00 €
Ecoles (classes délocalisées, voyages, écoles privées, apprentissage, RASED,...)	1 085,00 €
Associations sportives hors communes	2 020,00 €

LOTISSEMENT « LES TABARDIERES »

Commercialisation 1^{er} semestre 2018
12 lots de 350 à 570 m² environ.

LOTISSEMENT « PARC DE LA MAIRIE »

Orientation prévue : 7 lots en vente,
3 lots pour le logement social
avec orientation Seniors,
1 lot pour un pôle médical santé.

Communauté de Communes Vendée Grand Littoral

11^{ÈME} ÉDITION

FORUM EMPLOI - FORMATION

VENDREDI 16 MARS 2018 de 13h30 à 17h30

à l'Espace socio-culturel de La Boissière des Landes

Plus de 40 partenaires sur place
Affichages d'offres, se munir de CV
Présence de chefs d'entreprise

Christelle TROGER
2, rue du Chemin de Fer
85540 Moutiers les Mauxfaits

Tel. 02 51 98 93 26

Fax 02 51 98 92 10

Courriel : espaceemploi@paysmoutierrois.fr
www.paysmoutierrois.fr

UNE COMMUNAUTÉ DE COMMUNES À VOTRE SERVICE

En 2018, votre Communauté de communes devient « Vendée Grand Littoral ». Un nouveau nom pour une nouvelle dimension. Avec ses 20 communes et près de 35 000 habitants, votre Communauté de communes est à votre service, prête à relever les défis d'avenir dans les domaines de l'économie, de l'écologie, du numérique, de la famille ou du développement équilibré de notre territoire.

DÉCHETS

Vendée Grand Littoral propose un service de gestion des déchets à la fois efficace et proche de vos besoins. La Communauté de communes organise la **collecte des déchets**, vous accueille dans ses **cinq déchèteries**, mène des **actions de sensibilisation** pour réduire la production de déchets et promeut le réemploi des objets à travers la **recyclerie**.

TOURISME

Le tourisme est un secteur clé de notre territoire avec 2 700 emplois touristiques, 90 restaurants, près de 100 000 lits... A travers la **gestion de ses deux ports** (Jard-sur-Mer et Talmont-Saint-Hilaire) et de son **Office de Tourisme**, la Communauté de communes fait rayonner la Destination Vendée Grand Littoral.

CULTURE

Vendée Grand Littoral souhaite promouvoir une culture accessible à tous en s'appuyant sur des **sites culturels** d'une incroyable diversité (Préhisto-site du CAIRN, Folie Finfarine, Maison Clemenceau...). La Communauté de communes se mobilise dans la **mise en réseau des bibliothèques** du territoire et dans le développement de **programmes d'animations**, comme en 2018 avec l'Année Clemenceau.

ÉCONOMIE

Terre d'entrepreneurs, Vendée Grand Littoral regroupe près de 3 500 entreprises. La Communauté de communes s'investit pour créer un environnement favorable à leur croissance. Elle développe les **zones d'activités** et se mobilise pour rendre le **Très Haut Débit accessible à tous** grâce au déploiement de la fibre optique.

FAMILLES

Relais d'Assistants Maternelles, Lieu d'Accueil Enfant-Parent (La Marelle), initiatives autour du **soutien à la parentalité** (conférences, ateliers...)... Au travers de ses actions, Vendée Grand Littoral veille à accompagner les familles et les professionnelles de la petite enfance.

ENVIRONNEMENT

Riche de paysages d'exception, Vendée Grand Littoral est naturellement prête à relever le défi de la transition écologique. En plus d'actions de **prévention des inondations** et de la gestion de l'**Assainissement Non Collectif**, elle met en place le **Plan Climat Air Energie Territoire** et se mobilise pour faire labelliser le Havre du Payré **Grand Site de France**.

CONTACTS

02 51 207 207 - www.vendeegrandlittoral.fr - contact@vendeegrandlittoral.fr

35 impasse du Luthier - ZI du Pâtis 1 - BP 20 - 85440 TALMONT SAINT HILAIRE

Suivez-nous !

JANVIER

Samedi 06 : Vœux du Maire, salle du Prieuré Fontaine

Vendredi 26 : Assemblée Générale Comité des Fêtes, salle Arthur TORTEREAU

Samedi 27 : Assemblée Générale CATM, salle Arthur TORTEREAU

FÉVRIER

Jeudi 08 : Assemblée générale Cercle de l'Amitié, salle municipale

Dimanche 11 : Bourse aux loisirs créatifs, Au Fil des Créations, salle municipale

Samedi 24 février et Dimanche 25 février : Bourse aux livres et aux jouets, ATCB, grange du Prieuré à Fontaine

MARS

Jeudi 1^{er} : Concours de Belote, Cercle de l'Amitié, salle municipale

Jeudi 8 : Assemblée Générale de l'ATCB, salle Arthur TORTEREAU

Samedi 17 : Concert de Gospel (80 choristes), ATCB, Salle de Moutiers-les-Mauxfaits

Jeudi 29 : Carnaval Ecole des Dolmens, Cercle de l'Amitié et Amicale Laïque, salle municipale (date à confirmer)

AVRIL

Vendredi 6, samedi 7 et dimanche 9 : Théâtre de la Gym, salle municipale

Samedi 14 : Soirée à thème, Comité des Fêtes, Grange du Prieuré

Samedi 21 et dimanche 22 : Vide-dressing, ATCB,

Grange du Prieuré à Fontaine

MAI

Jeudi 24 : Repas de la fête des Mères, Cercle de l'Amitié, salle municipale

JUIN

Jeudi 07 : Concours de Belote, Cercle de l'Amitié, salle municipale

Vendredi 08 : Assemblée Générale ADMR, salle municipale

Vendredi 08 : Soirée cinéma plein air avec restauration, Comité des fêtes

Samedi 16 et Dimanche 17 : Exposition, Passion Déco, salle Arthur TORTEREAU

Samedi 30 : Kermesse de l'école

JUILLET

Samedi 07 : Le Bernard en Fête, Comité des Fêtes, parc de la mairie

Dimanche 08 : Vide-greniers, ATCB, salle municipale

Samedi 21 : Semi-marathon «de la Terre à la Mer»

AOÛT

Dimanche 05 : Fête communale et multi-associations

SEPTEMBRE

Dimanche 09 : Bal du Cercle de l'Amitié, salle du Clouzy, Longeville sur Mer

Dimanche 09 : Vide-greniers, ATCB, salle municipale

Jeudi 13 : Fête du Cercle de l'Amitié, salle municipale

Mardi 18 : Assemblée générale Amicale Laïque, salle Arthur TORTEREAU

Dimanche 23 : Marche des éoliennes, Comité des fêtes

OCTOBRE

Jeudi 04 : Concours de Belote, Cercle de l'Amitié, salle municipale

Dimanche 07 : Bourse aux loisirs créatifs, Au Fil des Créations, salle municipale

Samedi 27 et Dimanche 28 : Bourse aux livres et aux jouets, ATCB, grange du Prieuré à Fontaine

Samedi 27 : Concert Matjilou

NOVEMBRE

Dimanche 04 : Bal, Cercle de l'Amitié, salle de Moutiers les Mauxfaits

Samedi 10 : Loto de l'Ecole des Dolmens, Amicale Laïque, salle municipale

Samedi 17 : Soirée Beaujolais, Comité des Fêtes, salle municipale

DÉCEMBRE

Samedi 1^{er} et dimanche 2 : Marché de l'Avent, ATCB, Grange du Prieuré

Mardi 4 : Goûter récréatif, CCAS, salle municipale

Samedi 8 : Téléthon

Samedi 15 et Dimanche 16 : Exposition, Passion Déco, Salle Arthur TORTEREAU

Jeudi 20 : Repas de Noël, Cercle de l'Amitié, salle municipale

Vendredi 21 : Fête de Noël, Amicale Laïque et Ecole des Dolmens, cour de l'école

