

L'Herbergement

BULLETIN MUNICIPAL N°65 Décembre 2019

RESTRUCTURATION DE
LA SALLE DE SPORTS
P.22

PLAN LOCAL
D'URBANISME
APPROUVÉ
P.25

UN NOUVEAU
SERVICE : LE RELAIS
D'ASSISTANTS
MATERNELS
P.24

SOMMAIRE

1	Edito du maire
2	Commissions
11	Conseil municipal
15	Infos mairie
24	Infos intercommunales
28	Vie associative
59	Commerces et Industries
62	Adresses utiles
67	Agenda

HORAIRES D'OUVERTURE DE LA MAIRIE

Le lundi :

14h30 / 17h30

Du mardi au vendredi :

9h / 12h15 et 14h30 / 17h30

Le samedi :

9h / 12h

BULLETIN MUNICIPAL DE L'HERBERGEMENT :

Mairie de L'Herbergement

21 place de l'Église - 85260 L'HERBERGEMENT

Tél. 02 51 42 81 74 - E-mail : mairie@lherbergement.fr

Site : www.lherbergement.fr

Directeur de la publication : Marc PREAULT / Rédacteur en chef : Joseph CARDINAUD

Création et mise en page : Ludvine YOU - Graphiste

Impression : GO!!! IMPRESSION - St Georges de Montaigu

Magazine distribué gratuitement - Tirage : 1615 exemplaires.

Imprimé à partir d'encre végétale, sur papier recyclé.

Crédit photos : Mairie de L'Herbergement, Terres de Montaigu, Julien Gazeau, Laurent Bolteau, Franck Ribault, Stéphane Audran, Fotolia.

Le Mot du Maire MERCİ

En 2008, vous m'avez confié la responsabilité de la Commune de L'Herbergement. Je vous remercie de cette confiance que j'ai essayé d'honorer depuis 12 ans.

N'ayant jamais exercé de mandat électoral auparavant, j'ai découvert une mission extrêmement variée, prenante, riche de découvertes et tellement valorisante. Les actions que j'ai conduites, avec l'aide de l'équipe municipale, ont été menées avec le seul souci de répondre aux besoins de la Population, de privilégier l'intérêt général, dans le but de **BIEN VIVRE ENSEMBLE**.

Ces 12 années m'ont permis de vous rencontrer et d'être à votre écoute. La richesse de notre vie associative dense et variée fut un vivier d'idées et force de projets. Parmi ceux-ci, j'en retiens deux, parmi tant d'autres :

- **La délocalisation du site BUTAGAZ** nous a permis de diminuer le risque SEVESO en seuil BAS. Les contraintes d'inconstructibilité en centre bourg ont ainsi pu être levées, permettant ainsi la réalisation de nouveaux lotissements sans impacter le monde agricole.
- **La création de Terres de Montaigu - Communauté de Communes Montaigu-Rocheservière** (issue de la fusion des 2 anciennes Communautés de Communes) a permis de mutualiser et de partager les compétences afin de **créer de nouveaux services à destination des Habitants du Territoire**. C'est une chance et une opportunité pour notre Commune. Vous pourrez découvrir en page 26 et 27, les principales réalisations de notre Intercommunalité.

Plus particulièrement, le travail réalisé par la Commission Intercommunale sur l'Enfance et la Jeunesse, dont j'ai eu la responsabilité, nous a permis d'adopter un ambitieux Plan Jeunesse Famille pour les 10 Communes membres de la Communauté de Communes. Rappelons que la population de L'Herbergement est passée de 2 500 habitants en 2008 à 3 250 en 2019, et comprend 40% de moins de 30 ans. Notre responsabilité collective est d'assurer leur avenir.

C'est également en partie pour la Jeunesse que nous avons travaillé durant ce mandat sur le projet de restructuration et d'agrandissement de la Salle de Sports : vous en découvrirez le détail page 16 et 17.

Comme vous en avez été informé par la presse, je vous confirme que je ne poursuivrai pas cette belle aventure. Je suis certain que la prochaine équipe municipale que vous choisirez en Mars 2020 aura à cœur de poursuivre les actions entreprises, au service de tous. Je vous rappelle les dates des prochaines élections municipales : le dimanche 15 mars 2020 (et le dimanche 22 mars 2020 en cas de second tour).

Je profite de ce bulletin pour vous offrir mes meilleurs vœux pour 2020 pour vous et tous ceux qui vous sont chers, et vous invite avec toute la population à la

CÉRÉMONIE des VŒUX
le vendredi 17 janvier 2020, à 19h00,
à la Salle Aquarelle.

Bonnes fêtes à toutes et à tous !

Le Maire, Marc PRÉAULT.

Jeunesse, Affaires Sociales et Affaires Culturelles

La commission en charge de la Jeunesse, des Affaires Sociales et des Affaires Culturelles a œuvré, au cours de ces dernières années, pour améliorer le bien-être des herbergementais et pour soutenir le dynamisme des jeunes en les aidant à devenir plus citoyens et responsables. Plusieurs actions ont été lancées, se poursuivent et vont évoluer.

L'ACCUEIL HERBER'JEUNES

Durant cette année 2019, le foyer des jeunes "Club dans le vent" a été fermé pour être transformé en un **Accueil Jeunes (labellisé par la C.A.F.) portant le nom d'HERBER'JEUNES** qui fonctionne avec un nouveau bureau de responsables adultes et un animateur, Matthias LEGEN, chargé d'accompagner et d'être à l'écoute des jeunes.

LE PROJET "ARGENT DE POCHE"

L'AIFR (Association Intercommunale Familles Rurales) propose à tout jeune herbergementais, âgé(e) de 16 à 18 ans, de participer, au cours des vacances scolaires, à des **actions citoyennes et éducatives** (ex : nettoyage, entretien, classement...) **sur la commune**, toujours en présence d'un agent municipal. Le jeune s'engage à respecter un règlement. Il perçoit une rétribution de 15 € pour 3 heures de service public.

Tout jeune intéressé pour ce projet doit se faire connaître auprès de l'animateur jeunesse, Matthias, ou au secrétariat de la mairie pour compléter un dossier de candidature.

LES VISITES DE CONVIVIALITÉ

L'objectif de ces visites est d'abord **d'offrir un moment d'échanges et d'ouverture afin de nouer des liens et de rompre la solitude pour des personnes âgées seules ou en couple.**

Ces visites consistent en des moments de partage et de convivialité, à domicile, par des personnes volontaires et sensibilisées, au gré des envies et des besoins des bénéficiaires.

Ce sont actuellement **8 personnes bénévoles** qui assurent ces visites sur notre commune. Les besoins évoluent chaque année.

Toute personne souhaitant bénéficier de ce service gratuit ou désireuse de faire partie des visiteurs peut se faire connaître au secrétariat de la mairie.

Merci à Liliane, Marie-Odile, Madeleine, Gisèle, Michèle, Maurice, Claudine, Chantal qui offrent de leur temps afin de distraire et d'égayer les soirées de nos aînés.

ATTENTION

Les personnes bénévoles, reconnues engagées dans cette action par la mairie, sont toutes de l'HERBERGEMENT et sont porteuses d'une carte avec leur photo attestant leur mission. Elles se déplacent toujours à deux, prennent toujours rendez-vous, ne proposent et n'imposent strictement rien.

LE TRANSPORT SOLIDAIRE.

Créé en 2016, ce service permet d'aider toute personne qui le souhaite (pas de condition d'âge...) pour un **"déplacement accompagné"** lié aux actes courants de la vie quotidienne.

A ce jour, ce sont plus de 110 transports qui ont été assurés par 12 personnes bénévoles, au gré des besoins et pour des destinations autour de L'HERBERGEMENT.

Pour utiliser ce service dédié aux personnes de la commune, il est conseillé d'anticiper, de s'inscrire dès que le besoin est pressenti. Il suffit de compléter un dossier à prendre au secrétariat de la mairie, afin de connaître le règlement, le fonctionnement et les conditions pour en bénéficier.

La population sur notre commune s'agrandit. Les besoins en déplacements personnels, individuels aussi s'accroissent. **C'est donc un appel lancé aux personnes volontaires qui acceptent d'assurer ce transport solidaire avec leur propre véhicule dans un rayon de 20 km autour de L'HERBERGEMENT.** Si vous êtes intéressé, il vous suffit de retirer un dossier "bénévole" à la mairie.

Merci à Paulette, Liliane, Monique, Marie-Odile, Joëlle, Nelly, Maurice, Bernard, Danielle, Claudine, Chantal et Marinette qui savent se rendre, parfois très vite, disponibles et toujours avec gentillesse, pour conduire les bénéficiaires là où ils ont besoin d'aller.

LE CLUB "OUVRAGES EN MAILLES"

Ce club de tricot est ouvert à tous, femmes et hommes de tout âge de l'HERBERGEMENT et d'ailleurs. Il propose de se retrouver **dans les locaux de la bibliothèque**, à l'espace Saint Georges, **un mardi sur deux, de 14h30 à 17h.**

Les personnes volontaires, passionnées de tricot ou simples débutantes, réalisent de la layette et des vêtements pour les jeunes enfants. Ces vêtements sont donnés à des associations caritatives telles que "Amis sans frontières" des Herbiers, et "le Secours Catholique" de la Roche-sur-Yon... Ils devraient être distribués au niveau départemental ou régional ou national. Mais tous les ouvrages tricotés ici et dans le département ne suffisent même pas à couvrir les besoins en Vendée...

Le Club "Ouvrages en mailles"

Le club peut fournir les aiguilles à tricoter, la laine et les modèles.

Toute personne désireuse de s'informer peut venir librement au club un mardi après-midi.

Ces moments de travail et de détente se terminent toujours par le gâteau partagé, apporté par une tricoteuse, et le verre de l'amitié.

NOUVEAUTÉ : à partir de cet automne, les "tricoteuses" proposent gracieusement un service de remailage pour réparer les petits accros sur les vêtements tricotés. Se présenter à la bibliothèque, à l'Espace Saint Georges, aux heures des rencontres. (calendrier disponible à la mairie).

LA FORMATION INFORMATIQUE

Lancée à l'automne 2018, cette formation ouverte aux seniors, a été reconduite cette année en 2 moments différents.

Au printemps, c'est le thème de "la découverte de la tablette numérique" qui a été travaillé. Et ce sont 18 personnes, essentiellement de l'HERBERGEMENT, qui ont pu se former à cet outil.

Cet automne, une vingtaine de personnes se sont inscrites pour acquérir **la maîtrise des bases de l'informatique** ou pour améliorer leurs connaissances dans le traitement de textes, le tableur, l'internet ou le multimédia.

Ces formations sont réalisées en partenariat avec **la Maison Familiale Rurale de L'HERBERGEMENT**, dans ses locaux et par ses formateurs.

Le CCAS de l'HERBERGEMENT, ainsi que la Conférence des Financeurs (Conseil Départemental de la Vendée) participent au financement de ces formations pour qu'elles restent facilement accessibles. Elles pourront être reconduites en 2020 et les années suivantes, selon les besoins exprimés.

La Commission Jeunesse, Affaires Sociales et Affaires Culturelles : Annie JAULIN, Laurence ARNAUD, Stéphane BERNIER, Anne Marie JOUSSEAUME, Nelly LETANNEUR, Jessica MADJRI, Chrystelle ROUSSEAU.

Enfance - Affaires scolaires

La commission Enfance-Affaires Scolaires accompagne **les enfants de 0 à 11 ans** dans leurs temps vécus en collectivité. Elle est composée de 7 membres. Cette commission propose les subventions et budgets à allouer aux écoles, aux associations concernées (loisirs, culture, restauration collective, transport...). Par exemple, l'installation de petit matériel, d'un vidéoprojecteur, de marquage au sol a été proposé au sein de l'école Jean de la Fontaine.

Cet accompagnement, en étroite collaboration et complémentarité avec **l'intercommunalité de Terres de Montaigne** en mettant en commun des services comme l'informatique, permet de réaliser des économies. Cela a été l'occasion de renouveler les ordinateurs de l'école Jean de la Fontaine en cette fin d'année.

La mise en place du **Plan Jeunesse et Famille** signé entre la CAF et l'intercommunalité, avec de nombreuses fiches actions, aide aussi la commune dans ses projets.

Enfin, la mise en place d'un **RAM (Relais Assistants Maternels)** aura lieu à partir de janvier 2020. Une fois par semaine, dans les locaux d'Acti'Mômes, un temps collectif est proposé aux assistantes maternelles avec les enfants confiés en présence d'une animatrice, le lundi matin à partir de 9h30. Une prise de rendez-vous avec une conseillère est possible pour les parents en mairie... Toutes les informations sur ce nouveau service sont en page 24.

Cette année a été aussi l'occasion de mettre en place un **PEDT (Projet Educatif de Territoire)**. Celui-ci a été validé et signé par la CAF au printemps 2019. Il permet d'associer tous les partenaires éducatifs (écoles), les partenaires associatifs dans les domaines du sport et de la culture, les parents, pour créer de la cohérence entre les différents temps de l'enfant.

La commission Enfance-Affaires Scolaires avec Bernard DENIS, Marielle FILLON, Annie JAULIN, Nelly LETANNEUR, Jessica MADJRI, Chrystelle ROUSSEAU, sous la présidence d'Anne-Marie JOUSSEAUME.

En voici les grands axes :

- Mettre en place un dialogue pour créer du liant sur les différents temps et activités de l'enfant
- Veiller au respect des rythmes de l'enfant
- Favoriser la découverte des sciences et pratiques artistiques
- Faciliter l'accès aux sports et activités de loisirs
- Sensibiliser les enfants à la citoyenneté, au civisme et au respect
- Sensibiliser les enfants à l'environnement et au développement durable

Concrètement, cela a permis par exemple :

➔ **La labellisation du plan mercredi**, octroyé à l'association Acti'Mômes, met en avant les activités périscolaires de qualité. Ce label est difficile à obtenir, bravo à l'association pour le travail réalisé ! Pour les familles, c'est la garantie d'une qualité éducative des activités proposées et du savoir-faire des personnels

➔ **Le premier forum des associations** à l'Herbergement pour permettre la présentation et les inscriptions des activités proposées aux enfants sur un même lieu, dans un même temps. Cet événement très apprécié pour mieux se connaître a aussi permis la rencontre de beaucoup de familles et de nouveaux habitants. **Les dates à retenir pour le prochain forum : Vendredi soir 12 et samedi matin 13 juin 2020 à la Salle Aquarelle.**

Le Conseil Municipal Enfants

2019 fut à nouveau, une année très riche pour les enfants du CME et tous les enfants de l'Herbergement.

- Une année riche de sens pour embellir leurs espaces de vie
- Une année riche de sens pour vivre ensemble et aller à la rencontre de toutes les générations
- Une année riche de sens pour vivre leur vie de jeunes
- Une année riche de sens pour faire mémoire de notre histoire pour mieux comprendre le passé et garder l'avenir dans la paix.

Espace de vie embelli par la création de **jardins à partager avec les habitants**. Avec l'aide de Rémi ARNAUD (agent technique récemment parti en retraite), de Laurent GRELET (La Boite à Graines), des adultes du CME (Nelly, Stéphane, Marielle, Joseph, Chrystelle), les enfants ont conçu, semé, planté, désherbé, arrosé et surtout dégusté des légumes et plantes aromatiques originaux et gouteux. Ce jardin, l'un sur la place du champ de foire et l'autre rue de la Clairière, est pour tous les habitants. Les jeunes du CME vous invitent à utiliser les plantes aromatiques, déguster les légumes et à le respecter surtout avec les animaux.

Vivre quelques moments avec les **résidents de l'EHPAD** en jouant ensemble et surtout en dégustant des crêpes préparées sur place, quels temps riches d'attention et de complicité parfois trouvés. A re-déguster !

Vivre sa vie de jeune en allant à la découverte de la **bibliothèque** où les bénévoles ont fait découvrir aux jeunes les livres qui correspondaient à la passion de chacun. Vivre sa vie de jeune en allant jouer au **Skate Park** tant rêvé par les générations précédentes de CME. Vivre sa vie de jeune en proposant de nouveaux jeux dans les espaces de loisirs.

Et particulièrement cette année 2019, faire mémoire de notre histoire avec **la remise du drapeau « Devoir de Mémoire »**. Les enfants du CME ont reçu, au nom de tous les jeunes de la commune, ce drapeau à porter à toutes les commémorations, et à faire flotter en signe de fraternité et recherche de paix tous ensemble. Le drapeau témoigne de la fraternité de tous ceux qui venant de toutes régions et de toutes conditions sociales, se sont sacrifiés pour les générations suivantes. Ce drapeau est confié pour que les générations actuelles et futures portent les valeurs d'identité et de partage dans la devise : Liberté, Egalité, Fraternité.

L'année s'est terminée avec une sortie pour enrichir les thèmes abordés dans les projets, découverte des abeilles à Finfarine, d'espaces de jardins au Parc Floral de la Court d'Aron et visite de la maison Clemenceau à Jard sur Mer.

Au nom de toute l'équipe du CME : les enfants : Manon, Léopold, Mario, Octave, Soanne, Laly, Nyla, Ninon, Axel, Silas, Mathilde, Adèle, Nino et les adultes : Joseph, Stéphane, Sébastien en remplacement de Rémi, Nelly, Marielle, Chrystelle, Matthias, et Anne-Marie Jousseau, adjointe en charge du CME.

Création du jardin partagé

Visite de la bibliothèque

Jeux et crêpes à l'EHPAD

Visite du Parc Floral de la Court d'Aron et de la maison de Georges Clemenceau

Animation / Communication

La commission Animation / Communication a organisé ou épaulé plusieurs événements en 2019, grâce à l'implication de ses membres et de l'aide précieuse des services de la Mairie, administratif et technique.

BULLETIN COMMUNAL

Les 2 éditions de Juin et Décembre ont permis de vous donner des informations utiles sur les associations (activités et événements), la mairie et Terres de Montaigu. Les éditions de Juin (1.530 ex) et de Décembre (1.600 ex) sont distribuées bénévolement par les membres du club Sourire d'Automne que nous remercions.

FORUM DES ASSOCIATIONS

Cette première édition à l'initiative du Comité regroupant la Mairie, les 2 écoles, les associations et les parents d'élèves a été un succès. A cette occasion, les 21 et 22 Juin 2019, de nombreux visiteurs ont été accueillis.

Ils ont pu rencontrer les associations diverses dans tous les domaines : sport, culture, loisirs, social, enfance jeunesse.

Les parents ont pu procéder aux inscriptions qu'ils souhaitaient.

Nous avons rencontrés 18 foyers arrivés sur la commune dans les mois précédents. Le moment d'échange personnalisé a permis de faire connaissance.

Ce Forum sera reconduit **le vendredi 12 Juin 2020 de 18h à 20h30 et le samedi 13 Juin 2020 de 10h à 12h30 à la Salle Aquarelle.**

FÊTE DE LA MUSIQUE LE 15 JUIN 2019

Cette soirée gratuite est organisée par les **Ateliers Musique, le Comité des Fêtes Herbergementais et l'Accueil Jeunes**, encadré par Matthias Legen.

Le plateau musical de 13 groupes a assuré une prestation très variée et appréciée.

Le jury a distingué 3 groupes : No Thirteen Claps, Klowns et Caminho Do Poema, qui se produiront sur la grande scène le samedi 13 Juin 2020 à partir de 18h30.

AGENDA

L'agenda communal 2020 a été distribué dans les boîtes aux lettres de tous les Herbergementais mi-décembre. Il est cofinancé par les artisans et commerçants et la commune. Il vous permet d'avoir les coordonnées de tous les services présents sur la commune.

AIR D'EN RIRE

L'association Air d'en Rire a proposé 2 spectacles, financés par la commune à hauteur de 3 000 € :

- ➔ Le 26 septembre 2019 avec Laurie Peret qui a fait salle comble, avec un humour direct et décuplant.
- ➔ Les Goguettes le 28 septembre. Ils nous ont fait rire avec un spectacle chanté et mimé. Une soirée d'humour très fine et plaisante pour tout public.

La Commission Animation Communication : Joseph CARDINAUD, Frédéric DA CRUZ, Annick FONTAINE, Nadège LANDREAU, Jessica MADJRI, Samuel MOUNEREAU et Chrystelle ROUSSEAU.

Voirie et Réseaux / Urbanisme et Lotissements

LES TRAVAUX DE VOIRIE 2019

Ce sont des travaux nécessaires et incontournables. Voici les travaux qui ont été réalisés pour 2019 :

- La mise en enrobés d'une partie du cimetière
- La remise en état du chemin de la Vierge Noire
- La création d'un bicouche autour de l'abri scolaire du Pré Clos
- La création d'un passage au Restaurant Scolaire
- Le curage de fossés
- La réfection de la route desservant le village de Raynard

➔ COÛT : 30 056 € TTC

LE POINT À TEMPS (PAT)

Il permet de réparer la voirie au plus juste pour éviter une dégradation prématurée.

En 2019, 40 tonnes ont été nécessaires afin d'entretenir certaines voies communales.

➔ COÛT : 33 600 € TTC

L'ENTRETIEN ANNUEL DES VOIES

L'entretien des voies sablées a été réalisé par le service technique, le balayage des rues est réalisé par l'entreprise Guillet, et enfin le broyage et le débroussaillage par l'entreprise Nerièrre.

➔ COÛT : 33 747 € TTC

LA SIGNALISATION

La peinture de la voirie est réalisée par le service technique et par l'entreprise ES VIA. La signalisation comprend également l'achat de panneaux de signalisation (Lacroix)

➔ COÛT : 17 865 € TTC

LA REMISE EN ETAT DU SITE BUTAGAZ POUR FAVORISER L'ENTRETIEN ET SON UTILISATION COMME PARKING POUR LA FETE RENAISSANCE

➔ COÛT : 6 250 € TTC

LE PASSAGE CAMÉRA DANS NOS RÉSEAUX EU

(Eaux Usées) **ET EP** (Eaux Pluviales) en centre bourg pour un coût de 6 200 € TTC permet d'identifier d'éventuels problèmes d'obstruction complète de réseaux.

LES LOTISSEMENTS

En ce début 2020, la commune n'a plus de terrain constructible à vendre. Tous les terrains de la Pichetière 5 et des bois de ville ont en effet été vendus. Nous étudions la possibilité de prolonger le lotissement de la Pichetière et aussi d'**aménager l'ex-site butagaz qui deviendra le QUARTIER des BOIS DEVILLE**, dans les années 2021 / 2022.

L'année 2020 sera une année d'étude de ces dossiers, avec l'aide des services du bureau d'études de la communauté de communes de Terres de Montaigu.

L'ASSAINISSEMENT

L'hydro curage du réseau a été réalisé pour un coût de 6 775 € TTC, l'entretien de la station d'épuration pour un coût de 7 639 € TTC.

Nous mettons aux normes les réseaux Eaux Usées (EU) et Eaux Pluviales (EP) au village de la Riblauderie avec la création d'une mini station. Les travaux débuteront début janvier 2020 pour une durée de 5 semaines et seront assurés par les entreprises LVI et NORIA pour un coût de 128 711 € TTC.

LA CAVAC

L'entreprise CAVAC a décidé la démolition de son bâtiment situé boulevard des Marchandises.

Les travaux de démolition à la charge de la CAVAC auront lieu en Janvier et Février 2020 et entraîneront quelques désagréments pour les riverains et les automobilistes. Merci pour votre tolérance.

La Commission Voirie et Réseaux / Urbanisme et Lotissements : Bernard LOUINEAU, Laurence ARNAUD, Joseph CARDINAUD, Serge FOURNIER, Thierry JOLLET, Anne Marie JOUSSEAU, Patrice LOCTEAU et Patrick MERIEAU.

Service Technique

2019 a été une année particulière avec les départs et les arrivées de personnels.

Au 1^{er} août 2019, Jean-Pierre MINGUET a fait valoir ses droits à la retraite, après 30 années passées au sein du service technique. La commune n'est pas prête d'oublier son professionnalisme et sa disponibilité. Jean Pierre, nous te renouvelons nos remerciements, ainsi que nos bons souvenirs passés ensemble.

Afin de le remplacer, Christophe SIRET a été retenu pour assurer ces fonctions. Il a travaillé à la Mairie de La Verrie en tant que responsable Voirie pendant dix ans. Nous lui souhaitons la plus agréable intégration.

Mickaël GOURAUD et Rémi ARNAUD

Au 1^{er} novembre 2019, c'était au tour de Rémi ARNAUD de partir à la retraite, après 19 années passées au service technique. Passionné par les espaces arborés et fleuris, il a su laisser une trace de son passage avec les différents parterres créés dans la commune.

Pour assurer son remplacement, Mickaël GOURAUD a été recruté. Avec Joël LAPORTE, il recrée le binôme bâtiment. Cette équipe aura la charge d'effectuer les états des lieux dans les différentes salles ainsi que la maintenance et les travaux indispensables d'entretien. Nous lui souhaitons également une bonne intégration au sein de l'équipe.

Au poste matériel, la commune s'est équipée d'un engin télescopique de la marque Merlo, cet engin permet d'intervenir dans de nombreuses situations, (Fête Renaissance, pose de banderoles, arbres tombés sur la voie publique...)

Equipé d'une nacelle, d'une fourche, d'un godet à grappin, ainsi que d'un godet à terre, cet équipement d'une valeur de 90 840 € TTC était devenu indispensable.

En 2020, une pause sera obligatoire pour les investissements, en vue des travaux de la Salle de Sports. Je profite de ce bulletin pour remercier le service technique pour son écoute et son professionnalisme.

L'Adjoint en charge du Service Technique, Bernard DENIS.

Le Service Technique

Commission Environnement

RÉTROSPECTIVE DES RÉALISATIONS

- **Tri sélectif : de nouveaux conteneurs enterrés** (verre et papiers) ont été installés sur les sites du parking de la Prée, du parking du stade, au Pré Clos, au Parc du Val de Loire, et Place du Marché avec un conteneur pour les ordures ménagères.

- Expérimentation et validation de l'apport volontaire des ordures ménagères Place du Marché.

- **Un terrain bi-cross a été aménagé** au lotissement du Pré Clos avec le concours des jeunes du quartier et du CME.
- **Des Ateliers citoyens** sont organisés depuis 2017 (taille, plantations pied de mur, compostage) 2 à 3 fois par an.
- 2 éditions **1 naissance - 1 arbre** ont été réalisées (prochaine édition en février 2020)

- Des **ruches** ont été implantées sur 2 sites par un apiculteur professionnel.
- **Des jardins pédagogiques** ont été installés Place du Marché et Rue de la Clairière à l'initiative des jeunes du CME.
- La **gestion différenciée** est mise en place sur toute la commune.
- La commune participe chaque année au concours « **Paysage de votre commune** ».
- **La commune maintient ses 2 fleurs « villes et villages fleuris ».**

LAURÉATS PAYSAGE DE VOTRE COMMUNE 2019

- 1^{er} : M. et Mme BOHEAS Serge
- 2^{ème} : M. et Mme CHAILLOU Raymond
- 3^{ème} : M. et Mme RIGAUDEAU Gérard
- 4^{ème} : M. et Mme BELOIN Marcel
- 5^{ème} : M. et Mme LOUINEAU Stéphane
- 6^{ème} : M. et Mme BROSSET Dominique
- 7^{ème} : M. et Mme PREAULT Marc
- 8^{ème} : Mme DOUSSIN Marylène

- 9^{ème} : M. et Mme MOCQUET Maxime
- 10^{ème} : M. et Mme ROGER Laurent

Coup de cœur :

Mme BOISAUBERT Marie-Claude

Jardins d'Accueil :

M. et Mme GRATON Norbert
M. et Mme CHEVALIER Denis

QUELQUES MERCI

Merci aux élus de la commission pour leur implication, leur investissement, les échanges constructifs.

Merci aux bénévoles de la commune, pour les plantations au printemps et à l'automne dans le bourg, à l'EHPAD, à la caserne des pompiers, pour l'entretien du Jardin Renaissance et l'arrosage en été.

Merci aux agents du Service Technique pour leur professionnalisme et leurs connaissances partagées.

Un merci tout particulier à **Jean-Pierre MINGUET** et **Rémy ARNAUD** qui nous ont accompagnés sur ce mandat. Bonne retraite à vous deux.

Merci au Service Administratif pour son accompagnement sur les différents dossiers.

Nous contri buons tous à la politique environnementale pour le bien vivre ensemble.

Grâce à vous tous, la commune de L'Herbergement maintient ses deux fleurs au label Villes et Villages Fleuris.

MERCI à tous.

La Commission Environnement : Laurence ARNAUD, Stéphane BERNIER, Joseph CARDINAUD, Annick FONTAINE, Serge FOURNIER, Thierry JOLLET, Anne Marie JOUSSEAUME, Jessie LALOUELLE et Bernard LOUINEAU.

Bâtiments Communaux

En 2019, la commission Bâtiments avait souhaité faire une pause dans les investissements en prévision des travaux de restructuration de la Salle de Sports en 2020. Mais il a fallu procéder à des réparations incontournables :

- Le remplacement en urgence de la **chaudière au stade** pour 26 333 € TTC.
- La pose d'un **modulaire** (en solution provisoire) à **Acti' Mômes** pour un montant de 26 604 € TTC, la législation imposant des vestiaires pour les moniteurs et accompagnateurs.
- L'installation d'un **sanitaire à l'espace Skate Park** afin d'assurer l'hygiène et la propreté pour 25 587 € TTC.
- Le **renforcement électrique à l'espace St Georges** suite à des coupures de courant récurrentes pour un montant de 1 898 € TTC.
- Au **cimetière**, la mise en place d'un **ossuaire** (devenu incontournable vu la vétusté du bâtiment déjà en place) et une dizaine de reprises de tombes pour 6 913 € TTC.

L'ensemble des dépenses pour l'année 2019 est de 87 355 € TTC.

La Commission Bâtiments : Bernard DENIS, Stéphane BERNIER, Pascal BONNET, Marielle FILLON, Thierry JOLLET, Jessie LALOUELLE et Patrice LOCTEAU.

L'année 2020 sera l'année de la **restructuration de la Salle de Sports**. Les deux commissions Sports et Bâtiments qui ont déjà travaillé ensemble, seront à nouveau sollicitées pour travailler sur ce projet afin qu'il réponde le mieux aux attentes des associations utilisatrices.

Pour tous les travaux annexes, il sera demandé des devis supplémentaires, et les entreprises retenues, le seront en fonction de notre budget.

La plus grande partie du budget 2020 sera dédié à la Salle, toutefois des petites interventions seront nécessaires notamment au bureau de Familles Rurales, et à l'Eglise avec une remise en peinture des portes extérieures.

Voici les travaux qui attendent la commission, sans oublier les imprévus auxquels il nous faudra faire face tout en étant à l'écoute des administrés.

BONNE ANNÉE 2020 À TOUS.

Conseil Municipal du 4 juillet 2019

URBANISME ET LOTISSEMENTS

Point sur les travaux

Bernard LOUINEAU fait le point des travaux prévus dans le cadre du programme Voirie : ils sont tous réalisés. Il présente également les travaux de nivelage et de compactage sur l'ancien site BUTAGAZ : il s'agit de rendre le site carrossable et de permettre l'accessibilité et l'entretien de ce site, en attendant sa viabilisation.

Bilan de l'enquête publique pour le nouveau Plan Local d'Urbanisme Intercommunal

L'enquête publique pour le nouveau PLU ainsi que pour le zonage Assainissement s'est déroulée du 27 mai au 29 juin 2019, avec 3 permanences du Commissaire Enquêteur en Mairie. 5 personnes ont consulté le dossier en dehors de ces permanences et 33 personnes ont déposé une remarque sur le registre d'enquête publique. Toutes les demandes ont été étudiées, une partie d'entre elles sera prise en compte.

Programme Local de l'Habitat

Le Programme Local de l'Habitat (P.L.H.) est un outil de planification et de définition d'une stratégie d'actions en matière de politique de l'habitat, qui se décline à l'échelle des 10 communes de la nouvelle intercommunalité Terres de Montaigu. Après un travail de diagnostic et d'écriture des différentes actions possibles, le projet de P.L.H. comprend :

- Un diagnostic évaluant la situation de l'habitat sur le territoire,
- Un document d'orientations énonçant les principes et objectifs du PLH,
- Un programme d'actions détaillé présentant les dispositions permettant d'atteindre ces objectifs sur la période 2020-2025

Le Conseil Municipal émet un avis favorable au projet de P.L.H.

BATIMENTS COMMUNAUX ET SPORTS

Salle de Sports

Suite aux différentes rencontres techniques avec l'architecte et à la dernière réunion conjointe des 2 commissions Bâtiments Communaux et Sports, Bernard DENIS et Patrick MÉRIEU présentent l'avant-projet

Les comptes-rendus de Conseil Municipal sont disponibles sur le site internet de la Commune : www.lherbergement.fr ou sur demande en Mairie.

définitif des travaux de restructuration de la Salle de Sports. Les associations utilisatrices ainsi que les riverains seront invités à une réunion de présentation du projet. La validation de l'avant-projet définitif est repoussée en septembre afin d'avoir tous les éléments techniques nécessaires à l'élaboration du cahier des charges.

Le Conseil Municipal sollicite auprès de l'Etat une subvention de 300 000 € au titre de la Dotation de Soutien à l'Investissement Local au titre des travaux de restructuration de la Salle de Sports.

Plan Climat Air Energie Territorial

Bernard DENIS présente au Conseil Municipal le travail en cours au niveau intercommunal pour l'élaboration du Plan Climat Air Energie Territorial (P.C.A.E.T.) qui concerne l'ensemble du bloc local (Communes et Communauté de Communes). Il vise à lutter contre le changement climatique et l'adaptation du territoire à ses effets. La réunion publique d'informations du 13 décembre dernier a permis de présenter les différentes actions avec la nouvelle dénomination : « Terres d'enAIRgie ».

ENFANCE ET AFFAIRES SCOLAIRES

Forum des Associations

Le bilan du 1^{er} Forum des Associations est très positif : 32 associations étaient présentes sur le weekend. La prochaine édition du FORUM est fixée au vendredi 12 juin et samedi 13 Juin 2020.

ECONOMIE

Bilan du salon Destination Emploi, organisé par la Communauté de Communes Terres de Montaigu : 2 200 visiteurs ont été accueillis, dont 81 % sont des demandeurs d'emploi. 70 entreprises étaient représentées.

Conseil Municipal du 12 septembre 2019

VOIRIE ET RESEAUX

Redevance d'Occupation du Domaine Public

Pour 2019, le Conseil Municipal fixe la redevance pour l'occupation du domaine public pour les ouvrages de distribution et de transport de gaz à 456 € (facturé à GRDF et à GRT Gaz).

Acquisition foncière à la Riblauderie

Dans le cadre de la mise aux normes de l'assainissement au village de la Riblauderie, une mini-station constituée d'un poste de relevage et d'un système de traitement Eaux Usées est prévue à l'entrée du village sur la parcelle YA 29. Le Conseil Municipal décide de se porter acquéreur de cette parcelle, pour partie, pour une surface d'environ 600 m².

URBANISME ET LOTISSEMENTS

Vente de logements sociaux par les bailleurs sociaux

Vendée Habitat et Vendée Logement souhaitent céder respectivement 8 et 9 logements de leur parc locatif. Ces logements, situés rue des Sorbiers et rue des Violettes, sont proposés en priorité aux locataires occupants. Avis favorable du Conseil Municipal.

BATIMENTS COMMUNAUX ET SPORTS

Avant-Projet Définitif de la Salle de Sports

Le projet comprend la rénovation énergétique, esthétique et fonctionnelle de la grande salle de basket, la création de vestiaires et d'un espace bar.

A cette grande salle, il est adossé une salle neuve de 555m², accompagnée de vestiaires et d'un espace bar. Le Conseil Municipal valide l'Avant-Projet Définitif présenté et l'enveloppe prévisionnelle des travaux de 2 112 700 € HT et approuve le forfait de rémunération de l'équipe de maîtrise d'œuvre (205 988,25 € HT) et de l'assistant à maîtrise d'ouvrage (56 733,77 € HT).

ENFANCE ET AFFAIRES SCOLAIRES

Effectifs rentrée 2019

Les effectifs au sein des différentes structures sont les suivants :

- Ecole publique Jean de la Fontaine : 208 élèves (164 de L'Herbergement et 44 extérieurs).
- Ecole privée Arc en Ciel : 269 élèves.

Restaurant scolaire : 422 enfants inscrits en régulier et 18 enfants inscrits en occasionnel.

Organisation du transport scolaire

A la rentrée, l'A.I.F.R. organisateur local du transport scolaire, n'avait pas de personnel d'accompagnement sur le deuxième car. Un second accompagnateur a finalement été recruté.

Réseaux neufs eaux usées/eaux pluviales

Terres de Montaigu propose la constitution d'un groupement de commandes pour le marché d'inspection de réception des réseaux neufs eaux usées/eaux pluviales. Ce type de contrôle doit obligatoirement être effectué après toute création de réseau par un organisme de contrôle extérieur et indépendant de l'entreprise chargée des travaux d'assainissement. Le Conseil Municipal approuve cette proposition qui permet de mutualiser les besoins et de la rationaliser les achats.

Convention de maîtrise d'ouvrage déléguée avec la Commune des BROUZILS.

La voie communale n°206 est mitoyenne avec la ville des BROUZILS, et sert de limite territoriale aux 2 communes. L'état de la route étant assez détérioré, les adjoints en charge de la Voirie de L'HERBERGEMENT et des BROUZILS se sont rencontrés pour évoquer la possibilité d'effectuer des travaux de réfection dont le coût serait partagé entre les 2 Communes. Afin de faciliter la procédure de marché, le Conseil Municipal approuve le principe de recours à une maîtrise d'ouvrage commune.

Travaux d'assainissement à la Riblauderie

Suite à l'appel d'offres lancé pour la réalisation de ces travaux, quatre sociétés ont proposé une offre pour le lot n°1 « Réseaux Assainissement » et une seule société a candidaté pour le lot n°2 « Poste de relevage et système de traitement des eaux usées ». Le Conseil Municipal décide de retenir l'offre de LVI pour le lot n°1 pour 48 019,50 € HT, et la variante proposée par NORIA pour le lot 2 pour 59 240 € HT.

FINANCES

Groupement de commande

Le Conseil Municipal décide d'adhérer au groupement de commandes pour la passation d'un marché d'acquisition et de maintenance de systèmes d'impressions informatiques, proposé par Terres de Montaigu. Ce groupement permet à Terres de Montaigu et aux 10 communes membres de mutualiser leurs besoins en vue d'une simplification des démarches et de la rationalisation des achats.

Modification du budget général

Le Conseil Municipal décide d'ajuster les prévisions budgétaires afin de tenir compte de prestations supplémentaires pour les sanitaires du Skate Park (géomètre et frais de branchement électrique) : + 3 000 €.

PERSONNEL COMMUNAL

Modification du tableau des effectifs

Le Conseil Municipal décide de modifier le tableau des effectifs afin de tenir compte du départ en retraite d'un agent du Service Technique.

ENFANCE ET AFFAIRES SCOLAIRES

Participation à la scolarité des élèves à l'école Publique

Le coût total annuel de fonctionnement de l'école Jean de la Fontaine pour la commune s'élève à 156 373,73 €.

Afin de tenir compte de la fréquentation des enfants non domiciliés à L'Herbergement, la répartition suivante a été proposée :

- L'Herbergement : 162,3 enfants en moyenne sur l'année
- Montréverd : 48,4 enfants en moyenne sur l'année

Le montant de la participation demandée par enfant est fixé à 742,16 €.

Age minimum de scolarisation

Il est proposé de modifier l'âge minimum d'inscription des enfants à l'Ecole Publique pour éviter les rentrées multiples et tenir compte de la loi pour une École de la confiance promulguée au Journal Officiel le 28 juillet 2019 qui prévoit l'abaissement à 3 ans de l'âge à partir duquel l'instruction est obligatoire.

Le Conseil Municipal décide de faire procéder à deux rentrées par année scolaire aux conditions d'âge suivantes :

- **Rentrée de septembre** de l'année N : pour les enfants nés au plus tard le **31/12 de l'année N-3.**
- **Rentrée de janvier** de l'année N+1 : pour les enfants nés au plus tard le **31/03 de l'année N-2.**

JEUNESSE ET AFFAIRES CULTURELLES

Convention tripartite pour le fonctionnement de la bibliothèque

Le Conseil Municipal accepte la convention tripartite entre le Conseil Départemental de la Vendée, Terres de Montaigu et la Commune de L'HERBERGEMENT, qui détermine leurs engagements pour parvenir progressivement à une offre de services satisfaisante pour tous les publics, en particulier les plus jeunes et les plus âgés, pour lesquels un équipement de proximité reste indispensable. Cette convention précise ainsi les obligations respectives des 3 parties :

- **Pour la Bibliothèque Départementale** : le conseil et l'accompagnement des bibliothèques, le prêt de documents, la formation de l'équipe des bibliothécaires et l'animation ;
- **Pour la Communauté de Communes** : l'équipement informatique et numérique (logiciel, matériels, Internet...) ainsi que la mise à disposition d'un médiateur numérique à hauteur de 50% pour toutes les 15 bibliothèques de proximité du territoire. Sur le secteur de l'ancienne-Communauté de Communes du Canton de Rocheservière s'ajoute l'engagement de gestion du réseau de six bibliothèques (achat des collections, mise en œuvre d'un règlement intérieur unique et d'une carte unique de lecteur, gestion de la circulation des documents...)
- **Pour la Commune** : la mise à disposition et l'entretien des locaux, l'achat de mobilier, notamment.

Pour information : A la Bibliothèque, vous pouvez disposer de 3 743 ouvrages appartenant à la Bibliothèque de L'HERBERGEMENT et 549 ouvrages en prêt de la Bibliothèque Départementale. Au total, il existe 21 000 ouvrages sur les 6 bibliothèques du réseau de l'ex-Communauté de Communes du Canton de Rocheservière. Les Bibliothèques proposent aussi une collection de 280 DVD. Des formations sont proposées aux personnes bénévoles œuvrant dans les bibliothèques.

Conseil Municipal du 10 octobre 2019

VOIRIE ET RESEAUX

Convention avec le SYDEV pour travaux neufs de signalisation lumineuse

Le feu clignotant situé rue de la Gare, près de l'école Arc en Ciel (afin de signaler la « Zone 30 » et la présence des 2 ralentisseurs) est défectueux. Le Conseil Municipal accepte la proposition du SYDEV pour le remplacement du feu pour la somme de 1 910 €.

Participation au groupement de commande pour la fourniture de gaz et d'électricité

Le Conseil Municipal décide de poursuivre cette participation proposée par le Sydev.

Approbation du rapport annuel de Vendée Eau pour l'année 2018.

Conseil Municipal du 14 novembre 2019

VOIRIE ET RESEAUX

Déclassement du domaine public

Le Conseil Municipal décide de déclasser une partie du domaine public communal et de modifier l'emprise de la parcelle cadastrée 141 section AC, afin de tenir compte du projet d'agrandissement de la salle de sports. Ce déclassement ne portant pas atteinte à la desserte des parcelles voisines, cette procédure de déclassement n'est pas soumise à enquête publique.

Le Conseil Municipal décide de déclasser une partie du domaine public communal et de modifier l'emprise de la parcelle cadastrée 203 section ZN (zone de la Vigne Rouge), dans le cadre des échanges fonciers entre la Commune et la CAVAC.

FINANCES

Subvention complémentaire à l'UNC

Afin de financer les frais occasionnés par la cérémonie de remise du drapeau Devoir de Mémoire (fanfare) : la subvention votée est de 200 €.

PERSONNEL COMMUNAL

Convention avec le Centre de Gestion

Le Centre de Gestion de la Vendée propose aux communes qui le souhaitent la prestation « établissement de la paie des agents ». Le Conseil Municipal décide de renouveler la convention proposée pour une durée de 1 an, renouvelable dans la limite de 4 ans.

AFFAIRES INTERCOMMUNALES

Approbation du rapport de transfert de charges

Suite aux différentes compétences désormais exercées par la Communauté de Communes ou au contraire réaffectées aux Communes, la Commission Locale

d'Evaluation des Charges Transférées (CLECT) a réévalué les montants des attributions de compensation reversées aux communes afin de tenir compte :

- Des frais liés à la halte-garderie itinérante rebasculée aux Communes.....(+ 9 629 €)
- Des frais liés à l'ALSH Acti'Mômes rebasculée aux Communes.....(+ 43 590,34 €)
- Des frais liés à la Compétence Jeunesse transférée à la Communauté de Communes.....(- 26 787 €)

Le Conseil Municipal valide le nouveau montant de l'attribution de compensation fixé à 339 331,62 €.

Groupement de commande

Le Conseil Municipal accepte la proposition de la Communauté de Communes Terres de Montaigu tendant à la constitution d'un groupement de commandes pour le marché prestations de services de télécommunication.

Rapport annuel d'activités

Présentation du rapport d'activités 2018 de la Communauté de Communes Terres de Montaigu. Vous retrouverez une synthèse de ce rapport pages 26 - 27 et son intégralité sur www.terresdemontaigu.fr.

ENFANCE ET AFFAIRES SCOLAIRES

Mise en place d'un Relais Assistants Maternels

Le Conseil Municipal est informé de la mise en place par la Communauté de Communes d'un Relais Assistants Maternels, avec une permanence pour les temps d'accueil individuel en Mairie (sur RDV) et un temps d'accueil collectif organisé toutes les semaines scolaires le lundi matin, dans les locaux d'Acti'Mômes (article p.24).

Élections municipales

DIMANCHE 15 MARS 2020 ET DIMANCHE 22 MARS 2020 (SI SECOND TOUR)

Pour voter il est indispensable d'être inscrit sur la liste électorale de votre commune. Cette démarche **N'EST PAS AUTOMATIQUE**.

Votre inscription sur la liste électorale est désormais possible jusqu'à 6 semaines avant les élections, c'est-à-dire **JUSQU'AU 7 FÉVRIER 2020**.

Vous pouvez vérifier votre inscription directement en ligne :

<https://www.service-public.fr/particuliers/vosdroits/services-en-ligne-et-formulaires/ISE>

Inscrivez-vous en Mairie ou sur le site internet : service-public.fr ou par courrier (en utilisant le formulaire CERFA n°12669*02). Prévoyez un **justificatif d'identité et un justificatif de domicile**.

Les cartes électorales seront transmises par courrier à votre domicile. Les deux bureaux de vote sont situés à l'école Jean de la Fontaine.

PACS (Pacte Civil de Solidarité)

Depuis le 1^{er} novembre 2017, l'enregistrement des déclarations, modifications et dissolutions de PACS est transféré aux officiers de l'état civil, en Mairie.

Pour rappel, le Pacte Civil de Solidarité est un contrat conclu entre deux personnes majeures, de sexe opposé ou de même sexe, pour organiser leur vie commune (art.515-1 du code civil).

Si vous souhaitez conclure un PACS, veuillez vous adresser au secrétariat de la Mairie de votre commune de résidence.

Un dossier de PACS vous sera remis avec :

- **La déclaration conjointe de PACS** (cerfa n°15725*02).
- **La convention-type de PACS** (cerfa n°15726*02).

Vous devrez fournir plusieurs documents et déposer votre dossier de PACS, **15 jours avant** l'enregistrement de votre déclaration de PACS en Mairie. L'enregistrement se fera **sur rendez-vous (un jeudi après-midi ou un vendredi après-midi)**, avec l'Officier d'Etat-Civil et en **présence des 2 partenaires de PACS**.

Un exercice pour activer le Plan Communal de Sauvegarde a été réalisé.

Créé en 2010, **le Plan Communal de Sauvegarde compte 50 bénévoles, dont 22 élus**. Le Maire peut déclencher le PCS à tout moment pour le plan canicule, grand froid, neige, tempête, mais également pour incident sur la voie ferrée ou accident important sur la 2 x 2 voies ».

Le 12 Juin 2019, un exercice « Plan Canicule » a été mise en place. **L'alerte a été envoyée à 27 personnes. Quatorze d'entre elles ont pu se libérer et rallier le point de rencontre. L'alerte a été donnée dans les conditions réelles**. Personne ne savait que c'était un exercice. Certaines étaient au travail ou à l'extérieur de la commune et n'ont pu venir. Dans le cadre de cet exercice,

les membres du PCS se sont entraînés à diffuser les consignes liées à la canicule et ont ainsi rendu visite à 70 personnes de plus de 75 ans vivant seules. Merci à tous les membres du PCS.

Lancement des Travaux de Restructuration de la Salle de Sports à L'Herbergement !

Débutée en janvier 2018, la réflexion pour les travaux de la Salle de Sports a beaucoup mobilisé les Élus de la Commune, en particulier la Commission BÂTIMENTS COMMUNAUX et la Commission SPORTS. Les nombreuses réunions de travail ont permis d'avancer sur le projet majeur de ce mandat.

Les 2 Commissions, assistées de Stéphanie LOULLIER Directrice des Sports à la Communauté de Communes Terres de Montaigu, ont dans un premier temps rencontré les associations utilisatrices pour recenser les besoins actuels et à venir des associations sportives. Plusieurs salles de sports ont été visitées courant 2018 par les Élus en lien avec les associations sportives (Saint Germain de Princay, La Guyonnière notamment).

Afin d'aider la Commune dans la définition des besoins et l'étude des différents scénarios de travaux, le Conseil Municipal a décidé de missionner VENDÉE EXPANSION dans le cadre d'une mission « Assistance à Maîtrise d'Ouvrage ». Les Élus ont ainsi pris plusieurs décisions importantes :

➔ **Le choix de faire des travaux sur la salle existante en centre-bourg** plutôt que de construire une nouvelle Salle à l'extérieur. La volonté des Élus est d'abord de maintenir la centralité de cet équipement structurant pour animer le bourg et continuer le développement des commerces et services alentours. Maintenir l'équipement à son emplacement actuel permet également aux 3 établissements scolaires de la Commune (les 2 écoles Jean de la Fontaine et Arc en Ciel ainsi que la Maison Familiale Rurale) d'y accéder très facilement à pied. Enfin, l'argument financier a été déterminant puisque construire une salle neuve revient environ 2,5 fois plus cher que de rénover et d'agrandir l'existant.

➔ **Le choix de recourir à une procédure de concours d'architectes** afin d'avoir une large palette des possibilités architecturales pour cette rénovation.

Pendant 6 mois (de juin 2018 à décembre 2018), les Commissions ont construit le cahier des charges, assisté de Pierre-Jean TABOUREL de VENDÉE EXPANSION, pour lancer la consultation d'architectes.

Au terme de la procédure de concours d'architectes, **le Cabinet DGA des Herbiers a été retenu en avril 2019** pour assurer la Maîtrise d'œuvre du projet : Avant-Projet Sommaire, Avant-Projet Définitif, lequel a été modifié pour tenir compte des remarques et demandes des Riverains de la Salle.

Le projet définitif a été validé en Conseil Municipal lors de sa séance de Septembre 2019, ce qui a permis le dépôt du permis de construire et le lancement des consultations d'entreprises pour les travaux. Celles-ci ont été choisies lors du Conseil Municipal de décembre 2019.

Les travaux sont prévus débuter en Février 2020 pour une durée de 12 mois, soit une livraison en Janvier 2021.

Le coût prévisionnel des travaux, hors honoraires de maîtrise d'œuvre et frais annexes, est de 2 112 700 € HT. La Commune bénéficie d'un financement de l'État (Dotation de Soutien à l'Investissement Local) de 300 000 € et d'une aide du SYDEV pour la rénovation énergétique de 50 000 €. D'autres demandes de subventions sont en cours.

Les 2 Adjointes en charge du Projet Salle de Sports : Bernard DENIS Adjoint aux Bâtiments Communaux et Patrick MÉRIEAU Conseiller Municipal Délégué aux Sports.

DGA architectes et Associés
5, Rue Georges Legagneux
BP 90303
85 500 LES HERBIERS

- ESPACES COMMUNS aux deux salles
- RANGEMENTS pour les associations
- ESPACES TECHNIQUES
- PUBLIC bar/réunion
- GRANDE SALLE Basket Tennis Handball
- PETITE SALLE Tennis de table Taekwondo Ecole de sport Autres activités (utilisable comme espace repas pour fête Renaissance)

Tarifs communaux 2020

ASSAINISSEMENT	
Le m ³ d'eau (en € H.T.)	1,80 €
Abonnement par Foyer (en € H.T.)	18 €
Participation de raccordement au réseau d'assainissement (en € H.T.)	1200 €
Frais de branchement	coût réel

REDEVANCE OCCUPATION DOMAINE PUBLIC	
Sas du CARREFOUR Contact	42,50 €
Abri caddies CARREFOUR Contact	44,50 €
33 places de parking CARREFOUR Contact : la place	15,20 €
Place de parking facturée aux particuliers pour non réalisation d'aire de stationnement	130 €
Terrasses extérieures à l'année	100 €
Barrières mobiles (l'unité)	1,80 €

DROIT DE PLACE	
Le mètre linéaire	0,95 €
Branchement électrique	2,10 €

CIMETIERE	
Concession cimetière	
30 ans	200 €
50 ans	330 €
Ancien columbarium	
15 ans	250 €
30 ans	480 €
Nouveau columbarium	
15 ans	420 €
30 ans	620 €
Cavurne	
15 ans	250 €
30 ans	400 €
Jardin de dispersion	
Forfait de dispersion	35 €

Photocopies

Les photocopies ne sont pas réalisées en Mairie pour les particuliers SAUF pour les demandeurs d'emploi dans le cadre de leur démarche de recherche (CV, lettre...).

Photocopies pour les associations	
A4 noir et blanc, par page	0,04 €
A3 noir et blanc, par page	0,08 €

Salles communales RÉSERVATION ET RÈGLES D'UTILISATION

Salle de la Clairière (rue des pins)

CONDITIONS DE LOCATION :

- **Réservation** au secrétariat de la Mairie.
- A la signature du contrat d'utilisation : attestation de responsabilité civile **précisant la date de la manifestation** et le chèque de caution.
- Remise du chèque de location à la prise des clés.
- Uniquement des repas froids.

- 130 personnes maximum autorisées debout et 100 personnes assises pour un repas.

- Attention : coupure générale à 2h30.

- Etat des lieux avant et après la manifestation.
- Retrait et retour des clés en Mairie aux heures d'ouverture.
- Nettoyage de la salle et des sanitaires à la fin de la manifestation.

Salle exclusivement réservée aux Hébergementais

TARIFS 2020	
Associations de l'Hébergement	
AG, réunions diverses, activités culturelles sportives, éducatives, 3 ^{ème} âge, centre de loisirs, organisation régionale avec organisateurs locaux bénévoles.	Gratuit
Concours belote, loto, soirée dansante, soirée spectacle...	100 €
Particuliers / entreprises de l'Hébergement	
Repas	180 €
Vin d'Honneur	100 €
Préau uniquement (grande salle verrouillée)	45 €
CAUTION	250 €

La salle de réunion ne sera pas disponible pendant les travaux de la salle de sports.

Salle Aquarelle

69 rue Georges Clemenceau (route de la Roche)

CONDITIONS DE LOCATION :

- **Réservation écrite** au secrétariat de la Mairie.
- **A la réservation : versement des arrhes** (30% du montant de la location).
- A la signature du contrat d'utilisation : attestation de responsabilité civile **précisant la date de la manifestation** et chèques de caution et du solde.
- Grande salle (Rubis) : 280 personnes assises pour un repas / 530 debout.
- Petite salle (Emeraude) : 80 personnes assises pour un repas / 100 debout.
- Bar : 256 personnes debout.
- Utilisation des cuisines réservée aux professionnels.
- Arrêt de la musique : 02h00.
- Remise des badges d'accès lors des états des lieux entrant et sortant.
- Nettoyage des espaces utilisés et des sanitaires à la fin de la manifestation.

POUR TOUTE LOCATION DE SALLES COMMUNALES :

- Mise en place, nettoyage et rangement des chaises et des tables à la charge de l'utilisateur.
- Aucun matériel ne doit sortir des salles.
- Nettoyage de la salle et des sanitaires.
- En cas de dégradation ou nettoyage non effectué, une facturation sera adressée au locataire.
- Extinction des lumières et chauffages.

Toute anomalie doit être signalée au secrétariat de la Mairie.

TARIFS PARTICULIERS 2020		Commune	Extérieur
Bar seul	Pour vin d'honneur	110 €	230 €
Bar seul	Pour soirée familiale	165 €	260 €
Grande Salle « RUBIS »			
Grande salle + bar		450 €	680 €
Grande salle + bar + cuisine		575 €	800 €
Retour de mariage	- sans cuisine	245 €	340 €
	- avec cuisine	370 €	470 €
Petite Salle « EMERAUDE »			
Petite salle + bar		215 €	315 €
Petite salle + bar + cuisine		335 €	455 €
Retour de mariage	- sans cuisine	165 €	270 €
	- avec cuisine	285 €	395 €
Les 2 salles « Rubis » et « Emeraude »			
Les 2 salles avec bar		560 €	800 €
Les 2 salles + bar + cuisine		685 €	930 €
Retour de mariage	- sans cuisine	350 €	475 €
	- avec cuisine	470 €	610 €
Forfait préparation de Salle (veille de mariage)			
		100 €	120 €
Vidéoprojecteur		Gratuit	Gratuit

TARIFS ENTREPRISES 2020		Commune	Extérieur
Bar seul		210 €	310 €
Grande Salle « RUBIS »			
Grande salle + bar		535 €	760 €
Grande salle + bar + cuisine		640 €	930 €
Petite Salle « EMERAUDE »			
Petite salle + bar		235 €	410 €
Petite salle + bar + cuisine		365 €	555 €
Les 2 salles « Rubis » et « Emeraude »			
Les 2 salles avec bar		630 €	930 €
Les 2 salles + bar + cuisine		700 €	1 130 €
Gradins			
Supplément gradins		135 €	215 €
Vidéoprojecteur		Gratuit	Gratuit

TARIFS ASSOCIATIONS 2020		Commune	Extérieur
Bar seul pour vin d'honneur		Gratuit	150 €
Bar seul pour manifestation		90 €	200 €
Grande Salle « RUBIS »			
Manifestations non lucratives avec bar		Gratuit	330 €
Grande salle + bar		255 €	370 €
Grande salle + bar + cuisine		330 €	500 €
Petite Salle « EMERAUDE »			
Manifestations non lucratives avec bar		Gratuit	210 €
Petite salle + bar		165 €	250 €
Petite salle + bar + cuisine		250 €	380 €
Les 2 salles « Rubis » et « Emeraude »			
Les 2 salles avec bar		330 €	460 €
Les 2 salles + bar + cuisine		400 €	600 €
Théâtre de verdure / gradins			
Théâtre de verdure		70 €	85 €
Supplément gradins		90 €	130 €
Vidéoprojecteur		Gratuit	Gratuit

Etat civil NAISSANCES

du 21 novembre 2018 au 30 novembre 2019

Toutes nos félicitations aux parents de...

Noa CHAMPARE.....né le 21 novembre 2018
 Armand MILLASSEAU.....né le 28 novembre 2018
 Antoine DENIS.....né le 1er décembre 2018
 Maiwenn COMBAUD HALIS.....née 3 décembre 2018
 Alma BOUCHERIT.....née le 18 décembre 2018
 Léni GEFFRAY GUERY.....né le 3 janvier 2019
 Louise BLAUD.....née le 9 janvier 2019
 Augustin RAIMBAUD.....né le 16 janvier 2019
 Ewen MESLET PONS.....né le 8 février 2019
 Ilyès BAUDRY.....né le 19 février 2019
 Isiris BEAURAIN.....née le 22 mars 2019
 Alice MILLASSEAU.....née le 27 avril 2019
 Soline COLLET.....née le 30 avril 2019
 Cali GOMES.....née le 4 juin 2019
 Axel BLÛM.....né 4 juin 2019
 Maude PORTIER.....née le 5 juin 2019
 Ambre CHOQUET.....née le 7 juin 2019
 Julia CLAIR HOUDY.....née le 29 juin 2019
 Lina RIPOCHE.....née le 3 juillet 2019

Ruben RICHARD.....né le 12 juillet 2019
 Thibaud VERDUN.....né le 15 juillet 2019
 Louise GRATON.....née le 8 août 2019
 Kassalya RATIEUVILLE.....née 14 août 2019
 Tara LEBRETON IONESCU.....née le 29 août 2019
 Aelia PICORIT.....née le 29 août 2019
 Jeanne POTIER.....née le 4 septembre 2019
 Lya FEBRE.....née le 6 septembre 2019
 Clara BIBARD.....née le 6 septembre 2019
 Oscar MARIONNEAU.....né le 10 septembre 2019
 Gabriel JOUADET DRAPPIER.....né le 21 septembre 2019
 Côme CYKTOR.....né le 3 octobre 2019
 Basile RAVON.....né le 4 octobre 2019
 Sidonie BRAY.....née le 19 octobre 2019
 Lou GAUDU.....née le 21 octobre 2019
 Lyam HONORE.....né le 21 octobre 2019
 Lise COINDEAU.....née le 5 novembre 2019
 Kaïs GROLLEAU.....né le 9 novembre 2019
 Lucas GUICHETEAU.....né le 10 novembre 2019

DÉCÈS

du 26 novembre 2018 au 30 novembre 2019

Toute notre sympathie aux proches de...

Jean MARTINEAU.....le 26 novembre 2018
 Michel BOSSYle 2 décembre 2018
 Marie BROCHARD née MECHINEAUle 5 décembre 2018
 Marie-Ange GRATON née ROUSSEAUle 29 décembre 2018
 Firmin AUDAIREle 2 janvier 2019
 Thérèse SOULARD née BARRETEAUle 21 janvier 2019
 Denise DELVAL née DUQUESNOYle 27 janvier 2019
 Léa LEBEAUPIN née LIMOUZINle 3 février 2019
 Berthe GUILLOTON née DUGASTle 22 février 2019
 Michel NERENHAUSENle 23 février 2019
 Danièle QUEVA.....le 1er mars 2019
 Gabriel GERVIERle 03 avril 2019
 Marie-Madeleine LEBOEUF née PINEAUle 25 avril 2019

Laurence FONTENEAU née LE BRUNle 4 mai 2019
 Anic MARY née BORDETle 10 mai 2019
 Carmen FOSSIERle 29 mai 2019
 Christiane BRUSQ née BOURCIERle 19 juin 2019
 Denise LE GLOANNE née LE GOFFle 2 juillet 2019
 Joseph SALAÛNle 12 juillet 2019
 Michel LOIRETle 20 juillet 2019
 Jean DURANDle 5 août 2019
 Danielle ROUSSEAU née CHATILLONle 19 septembre 2019
 Jean-Claude BOSSISle 23 septembre 2019
 Gilbert LECLERCle 4 octobre 2019
 Armand PERRAUDEAUle 23 octobre 2019
 Jacques PROYARTle 23 novembre 2019

MARIAGES

du 1er décembre 2018 au 30 novembre 2019

Tous nos voeux de bonheur à...

Brigitte ALOY et Martial LE NEILLONle 9 février
 Charlotte REVERSEAU et Maxime GRATONle 16 février
 Tiphaine LOUIN et Sylvain GRASle 18 mai
 Julie DOUILLARD et Fredy SOUZEAUle 1er juin
 Amandine PENAUD et Jonathan ROLLOle 1er juin

Mélissa PLOUZEAU et Romain MOCQUET.....le 24 août
 Marie BALLU et Freddy JANle 14 septembre
 Karla FERREIRA SOARES et Sylvain CHATELIERle 28 septembre
 Betty AVRIL et Freddy MALLARDle 02 novembre

NOS DOYENS

Emilienne DABRETEAU née PERRODEAU.....le 8 décembre 1921
 Marie MOINET née GABORIAU.....le 19 janvier 1922
 Louis GRATON.....né le 26 décembre 1922
 Léonore GABORIAU née BEAUVINEAU.....le 26 mars 1923

André DELGOFFEné le 26 octobre 1923
 Madeleine GOURAUD née ROUSSEAU.....le 1er mars 1924
 Marie-Josèphe BRETIN née AUGEREAU.....le 11 juillet 1924
 Marie RABILLE née VALOTEAU.....le 27 août 1924

Démographie

Recensement de la Population

ANNÉE DU RECENSEMENT	NBRE D'HAB.	ANNÉE DU RECENSEMENT	NBRE D'HAB.
Recensement de 1836	346	Recensement de 1968	1414*
Recensement de 1881	598	Recensement de 1975	1558
Recensement de 1896	613	Recensement de 1982	1705
Recensement de 1906	626	Recensement de 1990	1724
Recensement de 1911	636	Recensement de 1999	1987
Recensement de 1936	612	Recensement complémentaire de 2005	2566
Recensement de 1946	662	Recensement complémentaire Octobre 2007	2620
Recensement de 1954	695	Recensement 2008	2535
Recensement de 1962	857	Recensement 2013	2911
Recensement 2018			3134
Population 2019			3250

*Après rattachement d'une partie de la commune des BROUZILS (449h)

Urbanisme

Les permis de construire à L'Herbergement depuis 2009

Années	Logements neufs		Logements rénovés / Extension maisons	Bâtiments Industriels / Agricoles	Bâtiments recevant du public	Divers	TOTAL
	Maisons individuelles	Appartements					
2009	11	0	6	0	1	16	34
2010	14	0	9	3	0	14	40
2011	55	0	12	7	1	12	87
2012	14	0	15	2	4	10	45
2013	6	0	21	3	3	0	33
2014	9	0	12	1	1	3	26
2015	24	0	14	3	0	5	46
2016	26	1	11	4	1	2	45
2017	33	0	14	2	2	0	51
2018	26	0	10	2	4	1	43
2019	23	1	8	1	2	0	35

ATTENTION :

IL N'Y A PAS DE PERMANENCE DU SERVICE URBANISME LE JEUDI APRÈS-MIDI.

Vous pouvez envoyer un mail à l'adresse suivante : urbanisme@lherbergement.fr

TRI DES EMBALLAGES : non aux imbriqués

Depuis maintenant deux ans, tous les emballages se trient en Vendée. Une bonne chose pour faciliter le geste du tri de l'habitant, favoriser le recyclage et la valorisation de nos déchets.

En raison d'emballages imbriqués, la séparation technique des emballages, à VENDEETRI, est difficile à réaliser, malgré les équipements automatisés. L'électro-aimant capte les boîtes de conserve en acier et emporte, malheureusement, le pot de yaourt emboîté dedans. Autre, exemple, le rayon infrarouge des trieurs optiques ne voit que l'emballage extérieur. Ainsi des capsules en aluminium dans des boîtes en carton ne sont détectées. Tous ces emballages ainsi dissimulés ne connaîtront pas le recyclage. En plus, les balles de matière conditionnées contenant des intrus seront refusées par le recycleur. **Alors n'imbriquez jamais un emballage dans un autre.**

Rappel aux propriétaires d'animaux

Le propriétaire d'un animal est responsable des dommages causés par son animal que celui-ci ait été sous sa garde ou qu'il se soit égaré ou échappé. **Il est interdit de laisser divaguer son animal.**

Le fait de laisser divaguer un chien susceptible d'être dangereux pour les personnes peut être puni d'une amende de 150 €. Le tribunal peut décider, en plus, de confier définitivement l'animal à une fondation ou une association de protection animale.

Le propriétaire qui laisse les déjections de son animal sur la voie publique encourt une **amende de 68 €** s'il est pris en flagrant délit.

Feux de déchets

Le brûlage à l'air libre ou à l'aide d'un incinérateur individuel des déchets ménagers et des déchets verts est **INTERDIT**.

Brûler vos déchets vous expose à une contravention de 450 €.

Nuisances sonores

Afin de respecter le voisinage, **les travaux de bricolage et de jardinage bruyants (tondeuses, tronçonneuses, perceuses, scies électriques...)** ne sont autorisés qu'aux horaires suivants :

- **Du lundi au vendredi** : de 8h30 à 12h et de 14h à 19h30.
- **Les samedis** : de 9h à 12h et de 15h à 19h.
- **Les dimanches et jours fériés** : de 10h à 12h.

Article 19 de l'arrêté préfectoral n°2013/MCP/06.

Vendée numérique

NOTRE COMMUNE EST ÉLIGIBLE AU THD RADIO ! UNE NOUVELLE SOLUTION POUR TOUS LES PARTICULIERS ET ENTREPRISES NE DISPOSANT PAS D'UN ACCÈS INTERNET PERFORMANT.

En attendant le déploiement du réseau de fibre optique sur l'ensemble de la Vendée d'ici 2023, Vendée Numérique met en œuvre une infrastructure Très Haut Débit Radio (THD Radio) de nouvelle génération. Ce nouveau réseau, complétera le mix technologique existant (ADSL - 4G fixe - satellite) par une solution fiable et performante d'accès à internet pour tous les habitants ne disposant pas d'une liaison haut débit.

C'EST QUOI LE THD RADIO ?

La technologie THD Radio fonctionne comme un réseau 4G mais, à la différence d'un réseau mobile, permet des usages d'internet fixes uniquement à son domicile. Concrètement, cela signifie que ce nouveau réseau permet de proposer des débits jusqu'à 30 Mb/s, avec des services de téléphonie, de TV et d'internet (incluant une consommation non limitée de données, aussi bien en envoi qu'en réception), comme avec une box classique ADSL (offre triple play : 3 services pour un seul abonnement).

QUI PEUT BÉNÉFICIER DE CETTE NOUVELLE TECHNOLOGIE ?

Tous les particuliers, entreprises ou services publics peuvent en bénéficier, sur le périmètre d'intervention de Vendée Numérique. Pour vérifier son éligibilité à partir de son adresse, Vendée Numérique propose une carte interactive sur le site www.vendeenumerique.fr (éligibilité à confirmer par l'opérateur).

COMMENT INSTALLER LE THD RADIO À SON DOMICILE ?

Vendée Numérique a installé sur le territoire vendéen 23 sites d'émission THD Radio.

Pour recevoir les flux THD Radio émis par ces antennes :

- 1| Contacter un opérateur THD Radio. La liste des opérateurs est disponible sur le site www.vendeenumerique.fr, rubrique Opérateurs,
- 2| Souscrire à un abonnement (tarifs proposés à partir de 30 €),
- 3| Installer une antenne de réception sur son habitation.

EHPAD Martial Caillaud

Les temps forts de retrouvailles avec les familles, amis, proches des résidents et bénévoles tiennent une place importante dans la vie de la résidence.

Ainsi en juin dernier, la **Porte Ouverte** a réuni tout ce petit monde lors d'une belle et chaude journée en fanfare.

Au mois d'octobre, dans le cadre de la semaine bleue, nous organisons également le traditionnel « **Repas des Familles** », environ 200 convives participent à ce beau moment de partage.

L'occasion de saluer nos équipes de cuisiniers qui confectionnent les repas pour chacune de nos manifestations. Des menus « maison », de saison et d'une qualité toujours saluée par nos invités.

Autre évènement important du mois d'octobre : **le grand concert au Vendéspace** organisé par le Groupement A5 (association regroupant les 5 EHPAD) dont fait partie l'EHPAD.

Une quinzaine de résidents sont allés applaudir Jane Manson et Huges Aufray.

Un moment inoubliable pour nos aînés.

Fin novembre avait également lieu notre **loto annuel** qui remporte toujours un bon succès. Les fonds récoltés permettent de financer les activités, le matériel ou encore les sorties que l'on peut réaliser tout au long de l'année. Un grand merci à l'ensemble des participants et à nos bénévoles qui nous aident dans l'organisation.

En cette fin d'année, les résidents et l'ensemble du personnel de la résidence Martial Caillaud vous souhaite de belles fêtes et leurs meilleurs vœux pour l'année 2020.

Le Relais Assistants Maternels (R.A.M.) de Terres de Montaigu va ouvrir

De gauche à droite :
Alice BROSSIER
 (éducatrice de jeunes enfants),
Marina GARRIOU
 (auxiliaire de puériculture),
Suzanne BERNARD
 (psychomotricienne),
Carole CHUPIN
 (éducatrice spécialisée)
 et **Marie GOUREAU**
 (éducatrice spécialisée)

A partir du 1^{er} janvier 2020, les 2000 familles avec des enfants de moins de 3 ans et les 500 assistantes maternelles du territoire de Terres de Montaigu bénéficieront d'un nouveau service sur le territoire : le RAM (Relais Assistants Maternels).

Le Relais Assistants Maternels (RAM) Terres de Montaigu, composé de 5 professionnelles, est un service gratuit, ouvert à tous et qui se déplacera dans chacune des communes du territoire de Terres de Montaigu.

DEUX MISSIONS : ACCOMPAGNER...

Le RAM aura pour rôle premier : d'accompagner les parents, futurs parents, assistantes maternelles et gardes d'enfants à domicile. Les animatrices du RAM accompagneront tous les parents qui le souhaitent dans leur choix de mode de garde : Comment choisir son mode de garde ? Quelle solution correspond le plus à notre rythme de vie ? Cela va-t-il convenir à mon enfant ?

Les animatrices du RAM répondront aussi à toutes les questions sur les conditions d'emploi d'un assistant maternel : contrat de travail, congés payés, bulletins de salaires... Questions qui peuvent se poser autant chez les parents que du côté des assistantes maternelles. Les assistantes maternelles, gardes d'enfant à domicile et futurs professionnels pourront y trouver de l'information sur les conditions d'exercice de leur profession. Le RAM Terres de Montaigu assurera aussi une fonction de médiation en cas de litige entre les parties.

Pour prendre rendez-vous avec une professionnelle du RAM, il suffira de s'inscrire en ligne sur le site internet de Terres de Montaigu ou en se rendant à l'accueil de sa mairie. Le calendrier des permanences dans chacune des communes sera bientôt disponible.

...ET ANIMER

Les professionnelles du RAM auront aussi un rôle d'animation auprès des assistantes maternelles du territoire. Des rencontres collectives pour les assistantes maternelles seront proposées en soirée pour échanger sur leurs pratiques et sur les problématiques du métier...

Dans chaque commune, des ateliers d'éveil seront aussi proposés gratuitement aux enfants et à leur assistante maternelle. Le programme sera diffusé chaque trimestre.

LE RAM TERRES DE MONTAIGU : UNE ACTION DU PLAN JEUNESSE & FAMILLES

Avec près de 1 500 places au total, l'accueil individuel par des assistantes maternelles représente le premier mode de garde d'enfants sur le territoire de Terres de Montaigu. Réalisation pilotée par Marc Préault, Vice-Président de Terres de Montaigu en charge de « la petite enfance, enfance, jeunesse et éducation » et Maire de L'Herbergement, la création du Relais Assistants Maternels s'inscrit dans le cadre du déploiement des actions du Plan Jeunesse et Familles signé avec la Caisse d'Allocations Familiales de Vendée (CAF) le 30 janvier 2019.

CONTACT à partir du 1^{er} janvier 2020 :
ram@terresdemontaigu.fr

LES PERMANENCES À L'HERBERGEMENT :

→ Temps individuels sur rendez-vous le mardi de 15h30 à 17h en Mairie (en période scolaire)

→ Temps collectifs pour les assistantes maternelles le lundi de 9h30 à 11h30 à Acti'Mômes (accès par le portail rue de la Gare, Côté Envol)

Construire sur Terres de Montaigu

L'année 2019 s'est concrétisée par l'approbation des deux Plans Locaux d'Urbanisme intercommunaux (PLUi) de Terres de Montaigu après 4 ans d'élaboration. Le 25 juin, le Conseil Communautaire a approuvé le PLUi de l'ancienne Communauté de Communes Terres de Montaigu, puis le PLUi de l'ancienne Communauté de Communes du Canton de Rocheservière le 14 octobre.

LE PLAN LOCAL D'URBANISME INTERCOMMUNAL C'EST QUOI ? :

- Le PLUi formalise les projets d'aménagement et de développement du territoire pour les 10 prochaines années. Il répond aux problématiques quotidiennes des habitants en matière d'habitat, d'équipements publics, d'emploi, de cadre de vie, de transports et déplacement, d'environnement, de paysages...
- Le PLUi est le document d'urbanisme de référence de l'ensemble du territoire de la Communauté de Communes. Il définit les règles applicables aux permis de construire et aux différentes autorisations d'urbanisme pour l'ensemble des communes.

Le PLUi est désormais applicable à l'ensemble des permis de construire et aux différentes autorisations d'urbanisme déposés sur la commune.

OÙ PUIS-JE CONSULTER LES PIÈCES DU PLUI ?

Le PLUi divise le territoire intercommunal en zones et en secteurs selon leurs caractéristiques. Le zonage d'un terrain détermine sa vocation et ses possibilités de constructions.

Le règlement du PLUi fixe les règles applicables aux futures constructions à l'intérieur de chacun des zonages.

Le PLUi est disponible et consultable dans l'ensemble des mairies des communes du territoire et à la Communauté de Communes Terres de Montaigu.

Le PLUi est également téléchargeable en ligne :

- sur le site internet de la Communauté de Communes : www.terresdemontaigu.fr
- sur le Géoportail de l'Urbanisme : www.geoportail-urbanisme.gouv.fr

DES SERVICES À VOTRE DISPOSITION

→ **J'ai une question relative au PLUi (choix de zonage, règlement, ...):**

Le service planification de Terres de Montaigu se tient à votre disposition pour vous renseigner. Vous pouvez contacter le service planification au **02.51.46.46.14** ou par mail à plui@terresdemontaigu.fr

→ **J'ai un projet/une question liée à mon projet de construction**

Le service urbanisme de Terres de Montaigu vous accueille et vous conseille avant le dépôt d'une demande d'autorisation d'urbanisme au **02.51.46.46.14** ou par mail à urbanisme@terresdemontaigu.fr

→ **Je souhaite déposer une autorisation d'urbanisme**

Le dépôt des autorisations d'urbanisme (permis de construire, déclarations préalables...) est à effectuer en Mairie de L'Herbergement.

Votre contact : **Isabelle GABORIEAU.**

Email : urbanisme@lherbergement.fr

L'action intercommunale

Voici les domaines d'intervention et de compétences de la Communauté de Communes. Le rapport d'activités complet est consultable en ligne : www.terresdemontaigu.fr

TERRES DE MONTAIGU

Communauté de communes
Montaigu-Rocheservière

AMÉNAGER ACCOMPAGNER L'ENTREPRISE

- Zones d'activités économiques
- Bâtiments économiques
- Pôle d'échange multimodal de la gare Montaigu-Vendée
- Programme d'aides économiques
- Conseil

PROGRAMMER ANTICIPER PLANIFIER

- Les 2 PLUi
- Le PLH
- Le PCAET
- Le RLPI

APPRENDRE - GRANDIR - S'ÉVEILLER S'OUVRIER

- Parcours éducatifs (scolaire)
- Plan jeunesse et familles
- Conservatoire intercommunal de musique
- Festival Mont'en scène

BIEN VIEILLIR SE SOIGNER PRÉVENIR

- Parcours autonomie
- Prévention santé
- Contrat local de santé
- Résidences et services aux personnes âgées
- Maisons de santé

PERMETTRE LA GESTION, LE FONCTIONNEMENT DE TOUS LES SERVICES ET ÉQUIPEMENTS

- Ressources humaines
- Commande publique
- Finances
- Patrimoine immobilier
- Gestion du foncier et du patrimoine immobilier

RENDRE DES SERVICES AUX COMMUNES

- Bureau d'études
- Vidéo protection
- Police municipale intercommunale
- Informatique des écoles publiques et bibliothèques
- Urbanisme (permis de construire)
- Informatique – téléphonie
- SIG
- Fourrière animale
- Commission de sécurité
- Financement contingent incendie

SE DIVERTIR DÉCOUVRIR

- Office de tourisme
- Piscine de la Bretonnière
- Aéroport
- Pôles sportifs Léonard de Vinci, Maxime Bossis (Montaigu-Vendée) et de Rocheservière
- Printemps du Livre
- Théâtre de Thalie
- Cinéma Caméra 5
- Médiathèque intercommunale Calliopé
- Lac de La Chausselière
- Maison de la Rivière
- Site Saint-Sauveur

PRÉSERVER PROTÉGER L'ENVIRONNEMENT

- Collecte des déchets ménagers
- Déchèteries et valorétrie
- Assainissement non collectif (spanc)
- Assainissement collectif agglomération de Montaigu
- Lutte contre les nuisibles

Ecole privée Arc-en-Ciel

2 rue de Bel Air
85260 L'HERBERGEMENT
Tél. 02 51 42 86 30
E-mail : ecole.privee.herbergement@wanadoo.fr

269 ÉLÈVES FRÉQUENTENT L'ÉCOLE ARC EN CIEL CETTE ANNÉE : 108 EN MATERNELLE ET 161 EN PRIMAIRE.

Un grand Merci à tous les parents bénévoles qui s'investissent, au sein des bureaux ou non, pour le bien-être de leurs enfants à l'école Arc En Ciel (bénévolat, temps forts de caté, accompagnement à la piscine, aux sorties...)

COMPOSITION DES CLASSES POUR L'ANNÉE 2019-2020:

Classe	Enseignant
TPS-PS	Véronique ROUSSEAU (ASEM – Régine LIARD)
PS-MS	Lucie GUICHETEAU (ASEM – Charlène MORINEAU)
MS	Fanny DUGAST (ASEM – Estelle GUILLOTIN)
GS	Florence GARREAU (ASEM – Anne PAVAGEAU)
CP-CE1 A	Claire FLEURANCE
CP-CE1 B	Aurélié GABORIEAU
CE1-CE2	Anne Sophie RENAUDIN
CE2-CM1	Betty ROGER
CM1-CM2 A	Stéphanie VERDON
CM1-CM2 B	Damien CHARBONNIER (chef d'établissement - Jours de décharge de direction le lundi et le mardi) / Elisabeth PETIOT

PROJETS DE L'ÉCOLE :

Pour cette année scolaire et celle à venir, le thème retenu par l'équipe éducative est : « **Attention au départ : l'école part en voyage** ». Ce sera l'occasion de rejoindre l'un des axes de notre projet pédagogique qui vise à développer l'**attention** et la **concentration** chez les élèves, tout en effectuant de nombreuses découvertes et activités !

En lien avec ce thème d'année, certaines activités sont prévues ou à l'étude :

- Formation de l'équipe enseignante : "Favoriser une meilleure gestion de l'attention pour mieux apprendre",
- Mascottes permettant de découvrir différents pays, différents continents,
- Travail autour des « rituels du monde », réalisation d'albums à partir de cartes reçues du monde entier,
- Correspondance scolaire,
- Classe de neige à Saint-Lary Soulan,

Mais aussi : visites à l'Historial de la Vendée, initiation au badminton et à l'athlétisme, matinée sportive, sensibilisation aux dangers liés à internet et aux réseaux sociaux, étude de contes du monde entier, fabrication d'un planisphère électrique, participation au projet départemental « 3, 2, 1, jardinez » au Logis de la Chabotterie...

ENFIN, COMME CHAQUE ANNÉE :

- Séances de piscine pour les CP, CE1 et CE2
- Rencontres et activités avec les élèves de la Maison Familiale de L'Herbergement
- Initiation « Musique et Danse » pour les cycles 2 et 3
- Animations avec le réseau Scol'Avenir (écoles privées autour des collèges des Brouzils et de Chavagnes en Paillers)
- Rallye lecture pour les CM2 avec le collège des Brouzils
- Prévention routière...

ET TOUJOURS :

- En lien avec l'UGSEL, endurance et location de matériel de sports variés
- Fréquentation régulière de la bibliothèque municipale,
- Partenariat et échanges entre les classes sous forme de demi-journées à thème,
- Utilisation des moyens informatiques dans toutes les classes.

Pour les temps de catéchèse, nous reconduisons la formule des années passées pour les enfants du CE1 au CM2, sous la forme de temps forts d'une demi-journée.

Pour les enfants du CM, l'école offre le choix de participer soit au parcours de catéchèse, soit au parcours de culture religieuse.

INSCRIPTIONS ET RENSEIGNEMENTS

Les inscriptions pour l'année scolaire suivante commencent à l'occasion des Portes Ouvertes (samedi 18 janvier 2020, à 10h30). Néanmoins, des inscriptions en cours d'année peuvent être possibles ! Pour cela ou tout autre renseignement, **contacter M. Damien CHARBONNIER**, Chef d'Établissement, de 8h à 18h, les jours de classe (merci de privilégier le lundi ou le mardi).

LES ASSOCIATIONS DE PARENTS :

Les bureaux des deux associations de l'école – O. G. E. C. et A. P. E. L. – ont pour mission de permettre à l'équipe enseignante d'exercer ses fonctions dans de meilleures conditions, et s'efforcent d'apporter à tous les enfants et leurs familles un environnement de qualité dans différents domaines qu'ils soient pédagogiques, culturels, éducatifs et ludiques ou administratifs et matériels.

L'OGEC

Au côté du chef d'établissement et de son équipe, l'OGEC (Organisme de Gestion des Écoles Catholiques) est une composante de base de la communauté éducative.

L'OGEC A POUR MISSION :

- La gestion financière et comptable de l'école ;
- L'entretien du patrimoine mobilier et immobilier ;
- La fonction d'employeur des personnels de service (ASEM, agents d'entretien...)

HORAIRES

L'établissement fonctionne suivant le rythme de 4 jours d'école par semaine.
Matin : 9h00 – 12h15
Après-midi : 13h45 – 16h45
Les grilles sont ouvertes uniquement 15 minutes avant, soit 8h45 et 13h30.

DATES À RETENIR

- **VENDREDI 10 JANVIER 2020**
Assemblée générale de l'école
- **SAMEDI 18 JANVIER 2020 À 10H30**
Portes ouvertes et inscriptions pour la rentrée de septembre 2020
- **DIMANCHE 28 JUIN 2020**
Kermesse de l'école à la Salle Aquarelle
- **DIMANCHE 15 NOVEMBRE 2020**
Marché aux jouets à la Salle Aquarelle

COMPOSITION DU BUREAU :

Président : Arnaud BOUDAUD
Vice-Président : Bruno CHABASSOL
Trésorière : Gwladys PAVAGEAU
Secrétaire : Stéphane COUILLAUD
Membres : Magali BOURSIER, Vincent CHIFFOLEAU, Marc COLLET, Lauriane DENIS, Laure DUGAST, Céline ENGERBEAU, Sophie JAULIN, Aurélie MOCQUET, Gwladys PAVAGEAU, Aurélie ROUSSEAU, Damien VINCEDEAU.

LES ACTIONS DE L'OGEC POUR L'ANNÉE SCOLAIRE 2019 / 2020 :

- Ecoles en jeux (collectif Arc en Fontaine des 2 écoles) les 26 et 27 octobre 2019
- Organisation de matinées travaux avec l'aide des parents d'élèves pour permettre aux enfants de bénéficier d'un environnement favorable à moindres coûts
- Projet immobilier pour la création de nouveaux locaux pour les maternelles (démarrage des travaux début 2020)
- Vente de sapins de Noël
- Organisation de la kermesse de l'école le dimanche 28 juin 2020...

... et d'autres manifestations à l'étude pour agrémenter l'année scolaire.

L'APEL

L'APEL (Association des Parents d'ÉLèves) est au service du projet éducatif de l'école et de tous ceux qui y participent afin que l'école soit tous les jours accueillante et épanouissante.

L'APEL A POUR MISSIONS ESSENTIELLES :

- **Représenter** tous les parents de l'école auprès des membres actifs de l'établissement (OGEC, chef d'établissement, équipe éducative et autorités administratives en général), auprès des instances de l'enseignement catholique (paroisse et UDAPEL), auprès des pouvoirs publics (mairie).
- **Accueillir** les familles, être un lieu de rassemblement et de rencontre en contribuant ainsi à tisser des liens sociaux dans un esprit de convivialité.
- **Inform** les familles par la revue Famille et Education, le site www.apel.fr.
- **Soutenir** financièrement les dépenses pour les sorties que les enfants effectuent tout au long de l'année (classe découverte pour les CE en 2019 et classe de neige pour les CM en 2020).
- **Participer à l'animation** et à la vie de l'établissement.

LES ACTIONS DE L'APEL POUR 2019 / 2020 :

- accueil des familles lors la pré-rentree,
- conférence « Accompagner et comprendre les émotions » avec Agnès Dutheil en lien avec l'APEL des Brouzils.
- organisation d'un marché aux jouets en novembre,
- temps fort de Noël avec un spectacle offert aux enfants et distribution des chocolats aux familles en décembre 2019,
- organisation du verre de l'amitié suite à l'Assemblée Générale OGEC-APEL du vendredi 10 janvier 2020,
- accueil des familles lors des portes ouvertes de l'école le samedi 18 janvier 2020,
- aide au financement de la classe de neige en mars 2020,
- vente de saucissons,
- moment convivial lors de la matinée sportive le samedi 16 mai 2020 en lien avec une association.

COMPOSITION DU BUREAU :

Co-Présidentes : Sandrine GRIS
Catherine PAVAGEAU
Trésorier : Frédéric DA CRUZ
Secrétaire : Gaëlle RIALLAND
Secrétaire adjointe : Elodie AIRIAU
Membres : Eve BROQUET, Delphine CHIFFOLEAU, Audrey DELCLOY, Anne LOUINEAU, Jérémie PAPIN, Emilie PERRIN, Adeline RAVELEAU.

Ecole publique Jean de la Fontaine

36 rue Jean Yole
85260 L'HERBERGEMENT
Tél. 02 51 42 49 86
E-mail : ce.0851360s@ac-nantes.fr
Site : <http://passerelle.ac-nantes.fr/jeandelafontaine-herbergement/>

ACTIONS RÉALISÉES DEPUIS LE DÉBUT DE L'ANNÉE SCOLAIRE :

Dans le cadre de la **semaine du goût** et pour faire suite au petit déjeuner anglais de l'an dernier, **les élèves de maternelle ont découvert et dégusté un petit déjeuner scandinave**. Au menu : pain aux céréales, crudités, fromage, jambon, œuf dur et une crème aux œufs de poisson fumé (spécialité suédoise).

Comme chaque année, l'école a participé à la semaine académique de la maternelle du 18 au 22 novembre.

Nouveauté 2019 : Un « Café parents » a eu lieu jeudi matin 21 novembre, en partenariat avec l'Inspection de l'Education Nationale de Montaigu, l'Amicale Laïque, le collectif Bulles de parents et les parents délégués de l'école. Cette matinée était ouverte à tous les parents de l'école et ainsi qu'aux familles dont les enfants ne sont pas encore scolarisés. Le Recteur d'Académie a salué cette initiative en nous faisant l'honneur de sa présence.

Des sorties sont aussi au programme du cycle 1 : Exposition A-MO à la Maison de la Rivière, découverte de la Ferme des Jonquilles de L'HERBERGEMENT, séance au cinéma Caméra 5, spectacle au théâtre Thalie. Les élèves de grande section ont également eu la chance de passer une journée au Haras de la Roche-sur-Yon pour participer à des ateliers "cirque équestre" et à un spectacle.

En ce début d'année scolaire, **les élèves de cycle 3 se sont impliqués avec motivation dans les projets collectifs autour de l'environnement mais aussi autour de la solidarité.**

Un premier projet a été mené avant les vacances : les élèves de CM2 de l'école ont participé au cross humanitaire des collèges de MONTAIGU. Cet événement sportif a été réalisé en partenariat avec la Banque Alimentaire et a ainsi permis de sensibiliser les plus jeunes au don et de les impliquer dans une démarche de solidarité.

HORAIRE DE L'ÉCOLE

Lundi, mardi, jeudi et vendredi :
9h-11h50 et 13h20-16h30

RENSEIGNEMENTS et INSCRIPTIONS

Vous pouvez prendre rendez-vous ou vous adresser directement à l'école, le lundi de 9h à 17h (jour de décharge de la directrice Isabelle WOLFF).

THÈME DE L'ANNÉE EN LIEN AVEC LE PROJET D'ÉCOLE « UN POUR TOUS, TOUS POUR LA PLANÈTE » :

Dans le cadre de la thématique de l'année liée à l'éducation, à l'environnement et au développement durable, toutes les classes vont participer au ramassage des déchets sur plusieurs sites de la commune et à différents moments de l'année : la première sortie a eu lieu le 14 novembre avec les MS, la classe de CP et la classe de CM1-CM2. L'objectif étant de sensibiliser nos élèves de la maternelle au CM2 aux gestes éco-citoyens et de leur donner envie de s'impliquer dans la protection de la nature. D'autres projets sont en train de prendre forme sur ce thème comme la création d'instruments de musique en matériaux recyclés...

Portes Ouvertes de l'école :
VENDREDI 17 JANVIER 2020,
DE 17H À 19H.

Toute l'équipe de l'école Jean de la Fontaine vous souhaite de très belles fêtes de fin d'année et vous présente ses meilleurs vœux pour 2020.

Amicale Laïque Jean de la Fontaine

L'amicale regroupe des parents d'élèves bénévoles, rassemblés autour des valeurs de partage, de convivialité et de **"bien vivre ensemble"** afin d'organiser différentes manifestations au cours de l'année (vente de chocolats, de gâteaux « Bijou », de saucissons, fête de Noël, fête de l'école), dans le but de **soutenir financièrement les projets de l'école publique Jean de la Fontaine.**

Emmanuelle Morozeau et Nicolas Denis ayant quitté l'Amicale pour d'autres projets, c'est Aurélie Chrétien et Jonathan Choleau qui ont été élus respectivement Vice-Présidente et Président, lors de l'assemblée générale du 16/09/2019.

Toute aide étant la bienvenue, n'hésitez pas à vous joindre à nous afin d'améliorer le quotidien de nos enfants et de leur offrir une belle fête de l'école.

Vous pouvez nous retrouver sur Facebook afin d'être informé des dates de nos réunions, qui sont ouvertes à tous les parents de l'école.

L'amicale est ravie de collaborer cette année encore avec l'OGEC de l'école Arc en ciel au sein du collectif **« ARC EN FONTAINE »**, mutualisant ainsi moyens et bénévoles pour l'organisation d'animations et la mise en place des fêtes des écoles.

Jonathan Choleau, Président de l'Amicale Laïque Jean de la Fontaine
06.80.67.46.31 - amicalejeandelafontaine@gmail.com

DATES À RETENIR

SAMEDI 27 JUIN 2020

Fête de l'école Jean de la Fontaine,
Salle Aquarelle

Maison Familiale Rurale

DEVELOPPEMENT DE FORMATIONS NOUVELLES ET PROJET DE CONSTRUCTION

A la rentrée 2019, **la MFR compte 115 jeunes et adultes en formation par alternance** (en stage et en apprentissage).

Nous accueillons des jeunes en 4^{ème} et 3^{ème} dont l'objectif est de définir une orientation professionnelle.

Nous accueillons également des jeunes en **CAP Agricole** (à dominante élevage) et des jeunes en **BAC PRO Service aux personnes** (travaillant auprès d'enfants, de personnes âgées et de personnes en situation de handicap).

Nous complétons cette année l'offre de formation avec **l'ouverture du CAP APEPE** (petite enfance) en 1 an en apprentissage. Cette formation est destinée à des jeunes adultes (avec un niveau CAP/BEP à l'entrée en formation) désireux de se former aux métiers de la petite enfance (dans les écoles, multi-accueil, halte-garderie, crèches).

Les cours d'informatique à destination des seniors se poursuivent en partenariat avec la municipalité. Nous proposerons de nouvelles séances sur l'année 2020.

Les membres de l'association poursuivent leur réflexion sur la restructuration de la Maison Familiale avec la programmation d'une première tranche de travaux pour 2021 (salle d'animation, construction d'un internat).

DATES À RETENIR

La Maison Familiale vous accueillera pour ses Portes Ouvertes,
LES SAMEDIS 25 JANVIER ET 14 MARS 2020 DE 9H À 17H.

Acti'Mômes

Accueil de loisirs et Accueil Périscolaire

9, rue de l'ancienne mairie, 85260 L'HERBERGEMENT
02.51.42.46.19 - actimomes85@gmail.com
<http://actimomes85.wixsite.com/actimomes>

LE BUREAU

Il est composé de parents bénévoles, issus des différentes écoles et communes des enfants fréquentant Acti'Mômes.

Co-Présidents : Marie DIQUELOU et Yoann MAUDET

Secrétaire : Rébecca BRAY

Secrétaire adjointe : Lauriane GOISLOT

Trésorière : Sandrine BOUDAUD

Trésorière adjointe : Clémentine NAULEAU,
Monia SAAOUDE

Les membres du conseil d'administration : le bureau + Estelle BARON, Aurélie CHRETIEN, Frédéric DA CRUZ, Solange DE BAUDINIÈRE, Audrey DELCLOY, Tiphaine GRAS, Séverine GUYON, Anne-Marie JOUSSEAU, Jessie LALOUELLE, Stéphanie LEGOUSSE, Irène LE GUILLOU, Patrice LOCTEAU, Maxime MOCQUET, Sarah MONIN.

L'ÉQUIPE D'ANIMATION PERMANENTE

L'équipe d'animation permanente :

Directeur diplômé BAFD et BPJEPS : Christophe BILLAUD
Animateurs permanents diplômés :
Priscilla BAILLY-LEJEUNE (BAFA), Leslie CHARBONNEAU (BAFA) Charly DEMEURANT (BPJEPS), Matthieu DELACOUR (BAFD, SB), Laurie DUGAS (BAFA), Morgane LAMY, Clément LEFEVRE (BAFD), Katy PERROCHEAU (BPJEPS), Emeline VOYEAU (BAFD, BPJEPS)

BPJEPS : Brevet Professionnel de la Jeunesse, de l'Éducation Populaire et du Sport

BAFA/BAFD : Brevet d'Aptitude aux Fonctions d'Animateur /de Directeur

SB : Surveillant de Baignade

L'équipe d'animateurs du centre Acti'Mômes accueille les enfants de 3 à 11 ans (de la petite section au CM2).

L'ACCUEIL PÉRISCOLAIRE : AVANT ET APRÈS L'ÉCOLE

90 à 120 enfants matin et soir.

Il est ouvert aux enfants des 2 écoles (Jean de La Fontaine et Arc en Ciel), dès 7h le matin. Le soir, jusqu'à 19h, les enfants sont accueillis avec un goûter.

Il permet un accès à tous les espaces de jeux intérieurs et extérieurs, des jeux de société, pour petits et grands, des livres, du coloriage, un baby foot, un espace construction, un circuit de voitures, un espace dinette, une coiffeuse, une maisonnette intérieure, un espace pour les devoirs, la Caba'Fun pour les 8/11ans, la Jungle pour les 3/5ans... Et toujours le Pedibus : les enfants effectuent le trajet entre l'école et Acti'Mômes à pied.

L'ACCUEIL DE LOISIRS : MERCREDIS ET VACANCES

Le mercredi : 50 à 90 enfants, issus de la commune et des communes environnantes. Effectif variable les jours de vacances (30 à 80), en fonction de l'activité et des besoins des familles.

Le centre est ouvert en péricentre aux mêmes conditions que le périscolaire : dès 7h et jusqu'à 19h.

Les horaires du centre : 9h-17h avec possibilité d'inscription à la journée ou la ½ journée, avec ou sans repas.

Pour un accompagnement suffisant et bien adapté auprès des enfants, **il est indispensable de respecter les délais d'inscriptions qui vous sont communiqués, à l'aide des tableaux disponibles sur le site internet ou à l'accueil.**

Les repas sont pris au foyer logement ou à l'Espace ENVOL pour les 3/4 ans. La journée s'organise autour de temps libres, de temps animés par groupes d'âges, le matin ; de temps calmes (ou sieste), après le repas et d'un autre temps animé en milieu d'après midi. Le goûter est pris pendant le péricentre à 17h15.

NOUVEAU :

- 1 Mini-Camp pendant les vacances de Printemps, pour les 8/11 ans.
- Des temps d'animations 9/11 ans 11/14 ans et 1 mercredi par mois : création d'un Escape Game
- Reconstitution du Séjour Neige, 9/14 ans, pour les vacances de Février 2021 en partenariat avec l'accueil de Rocheservière et les animateurs jeunesse.

L'ACCUEIL DE LOISIRS ÉTÉ

ALSH Juillet :

Ouvert 3 semaines, du 6 juillet au 24 juillet 2020.

Des semaines à thèmes variés avec un temps fort par semaine. Et des séjours courts (camps) pour toutes les tranches d'âge.

Pour les 8/11 ans (nés entre le 1/01/2009 et le 31/12/2012) : 3 mini-camps de 5 jours.

Pour les 6/7 ans (nés entre le 1/01/2013 et le 31/12/2014) : 2 mini-camps de 3 jours.

Pour les 4/5 ans (nés entre le 1/01/2015 et le 31/12/2016) : 1 mini-camp de 2 jours.

De vraies vacances !!!

INSCRIPTIONS JUSQU'AU VENDREDI 12 JUIN 2020

Acti' Sports et Culture :

→ du lundi 27 juillet au mercredi 7 août : Stages sportifs, animations avec les associations communales : musique, danse, sports collectifs et individuels, théâtre, jeux de dames

→ Et du Lundi 17 au vendredi 28 août : Animations sur le thème des vacances, journée à la mer, 1 mini-camp de 5 jours pour les 8/11 ans et une nuit sous tente au centre pour ceux qui le souhaitent.

INSCRIPTIONS JUSQU'AU VENDREDI 26 JUIN 2020.

QUELQUES TEMPS FORTS PASSÉS ET À VENIR

Opération Jus de pommes : du ramassage à la mise en bouteille, avec tous les enfants : 1100 litres réalisés cette année. En vente à Acti'Mômes

Passez vos commandes de bouteilles de jus de pommes à Acti'Mômes : 1,90€/l, nous avons du stock !

De nombreuses animations entre nous et avec les accueils du canton (Intercentres), des spectacles, théâtre, cinéma, du sport, le parrainage d'un enfant au Sénégal, le Prix Littéraire, une vente de livres neufs avant Noël, du graph, du Laser Game, des Escape Game, de la Wii, du karting, mais aussi des journées à thèmes, du bricolage, des expériences scientifiques, et de nombreux jeux pour petits et grands.

L'Accueil de Loisirs Acti'Mômes a reçu en 2019 le Label « Plan Mercredi » octroyé par les Services de l'Éducation Nationale, de la Direction Départementale de la Cohésion Sociale et de la Caisse d'Allocation Familiale de la Vendée.

Le Label « Plan mercredi » crée un cadre de confiance pour les familles, les structures et leurs partenaires. Pour l'association Acti'Mômes, ce label permet de mettre en avant les activités périscolaires de qualité. Pour les familles, il permet de garantir la qualité éducative des activités proposées et le savoir-faire des personnels.

Le label place l'enfant au cœur des trois domaines d'activités mises en place dans le cadre du Plan mercredi : « nature, culture et sport » qui sont développés à travers les activités proposées par Acti'Mômes.

RENSEIGNEMENTS

Contactez Christophe BILLAUD au 02.51.42.46.19 ou par mail : actimomes85@gmail.com.

La plaquette Acti'Mômes est aussi disponible sur notre site internet.

Les tarifs adaptés à chaque situation de famille y sont indiqués.

L'association Acti'Mômes soucieuse d'offrir aux familles un service de qualité est à votre écoute, et bénéficie du soutien de la CAF, de la Mairie, de la Communauté de Communes Terres de Montaigu et du Conseil Départemental.

Les P'tites Canailles

Ce deuxième semestre de l'année 2019 a été riche en propositions d'activités pour les enfants avec :

- Le **conte d'été**, par Joan Vince avec le spectacle « les pots ».
- La **sortie à la ferme**, avec la découverte des animaux et du blé, suivie d'un pique-nique.
- L'**Historial et le musée des enfants** sur le thème de la mer.

Chaque fin de mois nous fêtons les anniversaires avec bougies et dégustation de gâteau, au plus grand bonheur des enfants (et des assistantes maternelles !)

Une séance Yoga du rire a été mise en place pour les assistantes maternelles, un moment riche et unique, animé par Mme Naullet Agnès de l'association Rire et bien-être.

La fête de fin d'année, toujours très attendue, clôture cette année 2019.

L'association tient à remercier la Mairie et la Communauté de Communes Terres de Montaigu, qui permettent toutes ces activités et interventions.

Halte-Garderie Itinérante "Les P'tits Poucets Rou'..."

Vous êtes parents d'enfant(s) âgé(s) entre 3 mois et 4 ans ?

Vous avez besoin de temps pour vos rendez-vous médicaux ou ceux de vos enfants (kiné, orthophoniste...), pour faire vos courses ou tout simplement du temps pour vous : **la Halte-Garderie Itinérante "Les P'tits Poucets Rou'..." accueille vos enfants!**

Pour plus de renseignements, contactez l'équipe professionnelle au 06 78 06 67 46.

Bulles de parents

JE-TU-NOUS SOMMES DES PARENTS ! BULLES DE PARENTS, C'EST L'OCCASION DE SE RÉUNIR, DE PARTAGER SES DOUTES, SES IDÉES, D'AVANCER ENSEMBLE POUR NOS ENFANTS.

Depuis son démarrage en 2016, ce collectif qui se réunit plusieurs fois par an, initie des actions pour rejoindre les préoccupations des parents et favoriser les rencontres. Il travaille en partenariat étroit avec les associations et acteurs locaux. Ses précédentes actions soutenues par la municipalité et des associations locales ont été portées par « Familles Rurales » de L'Herbergement et le REAPP départemental (Réseau d'Ecoute, d'appui et d'Accompagnement aux Parents).

Après le thème des jeux et l'enfance en 2017, la préadolescence en 2018, l'édition 2019 autour de l'adolescence s'est concrétisée par un théâtre-débat. Cette création a été mise en scène par des jeunes de l'association « Les Nouveaux Nez », accompagnés par l'équipe de « Théâtre sur MesureS » de Michel Rival et des comédiens de la compagnie A Toute Vapeur de Nantes. Quelques images de cette soirée sont accessibles sur <https://www.youtube.com/watch?v=6Lfe2H9q2Pw>

Chaque édition propose une journée de jeux et activités en familles colorée par la thématique de l'année.

L'accueil et l'information des parents est le fil conducteur de l'édition 2020.

Le collectif Bulles de parents participe aux différentes rencontres organisées par le REAAP de Terres de Montaigu nouvellement créé et travaille à la communication aux familles des informations sur le réseau d'aides et de soutien existant sur la communauté de communes.

Dans cette dynamique, Bulles de parents a répondu positivement à la sollicitation de l'école Jean de la Fontaine pour participer à l'accueil et à l'information des parents sur la semaine de la maternelle en novembre. Dans cette perspective, il prépare la journée « Jeux et activités en famille » qui aura lieu le samedi 21 mars 2020, de 10h à 19h, à l'Espace Envol.

DATES À RETENIR

SAMEDI 21 MARS 2020 DE 10H À 19H

Jeux et activités en famille à l'Espace Envol.

CONTACTS POSSIBLES

Anne-Marie Jousseume

amjousseume@orange.fr - 06 89 25 18 30

Geneviève Beauvineau

g.beauvineau@gmail.com - 02 51 42 45 57

...et tout membre de ce collectif que vous pouvez connaître par ailleurs.

PLUS DE 300 FAMILLES BÉNÉFICIENT AUJOURD'HUI DES SERVICES PROPOSÉS PAR L'ASSOCIATION FAMILLES RURALES DE L'HERBERGEMENT !

L'association propose de nombreux services : la gestion du restaurant scolaire, l'école multisports Les P'tits Sportifs, le service de Babysitting, les actions relatives à la parentalité ainsi que Les Ateliers Musique.

Comme toute association, Familles Rurales fonctionne grâce à l'implication de personnes bénévoles. Être bénévole à Familles Rurales :

- c'est proposer des services au plus proche des attentes et besoins de nos familles
- c'est participer au bien-être et au mieux vivre ensemble
- c'est découvrir, apprendre et s'enrichir mutuellement

Alors venez nous rejoindre et/ou nous faire part de vos propositions lors de notre assemblée générale qui aura lieu : le mardi 21/01/2020 de 20h à 22h, au restaurant scolaire, rue Georges Clemenceau (direction La Roche sur Yon)

LE RESTAURANT SCOLAIRE RUE GEORGES CLEMENCEAU

440 enfants déjeunent au restaurant scolaire entre 12h00 et 13h30. Les transports vers la Cantine sont assurés en car à raison de 2 rotations de 2 cars pour chacune des 2 écoles.

Pour l'année scolaire 2018-2019, ce sont plus de 54 500 repas qui ont été servis !

La société ELIOR fournit les repas avec un élément issu de l'agriculture biologique par semaine et une priorité aux produits locaux et de saison.

En tant que parent, vous voulez en savoir davantage sur le fonctionnement du restaurant scolaire, sur le comportement de votre enfant... n'hésitez pas à nous contacter par mail ou téléphone :

- Pour la facturation, les présences, absences des enfants : Isabelle Sauvaget au 02 51 42 40 66 **restaurant scolaire85@hotmail.fr**

- Pour un problème global avec le restaurant scolaire, une question sur son fonctionnement ou sur le comportement de l'enfant au restaurant scolaire : Charlotte PRAUD 07 88 49 06 72

famillesrurales.lherbergement@gmail.com

L'association Familles Rurales de l'Herbergement

8 Espace Saint Georges
85260 L'Herbergement
Tél : 02 51 06 36 04
07 88 49 06 72

Mail : famillesrurales.lherbergement@gmail.com
www.famillesrurales.org/lherbergement/

L'association Familles Rurales de L'Herbergement a changé ses horaires de permanence.

Désormais nous vous accueillons

le **lundi de 9h30 à 11h30 et de 14h à 17h.**

Puis le **vendredi de 9h30 à 11h30 et de 14h à 16h.**

En dehors de ces horaires, nous sommes joignables au 02 51 06 36 04 ou au 07 88 49 06 72.

LES P'TITS SPORTIFS

C'est une école de Sports à destination des enfants âgés de 4 à 7 ans. L'association Familles Rurales a repris ce Service depuis la rentrée de septembre 2019 : un grand Merci aux bénévoles de la précédente « Association Les P'tits Sportifs » qui ont géré ce service jusqu'à présent, en particulier Marielle FILLON qui en a assuré la Présidence pendant de longues années.

LES ATELIERS MUSIQUE

Les Ateliers Musique proposent des cours collectifs et individuels d'instruments. Grâce aux travaux réalisés dans le local de musique, nos apprentis musiciens bénéficient d'une meilleure acoustique.

A noter : il reste des créneaux disponibles pour les cours de guitare le mercredi et le samedi. N'hésitez pas à nous contacter !

Nous vous attendons également nombreux, **le samedi 6 juin 2020** pour le **gala annuel des Ateliers Musique**, qui se déroulera à la Salle Aquarelle, à partir de 18h00.

Club de yoga

Le yoga est une école de philosophie indienne qui se pratiquait en Inde dès le III^{ème} millénaire avant J.C. Bien que d'origine orientale, il a été très bien intégré et mis en pratique en Occident, que ce soit sous sa forme originale ou sous une forme adaptée.

Dispensés à la Salle de la Clairière, **les cours de yoga postural contribuent à harmoniser le corps et l'esprit**. Ils comprennent une grande variété d'exercices et de techniques. Celles employées utilisent des postures physiques (appelées asanas), des pratiques respiratoires (pranayama) et de méditation, ainsi que la relaxation profonde (yoga nidra).

La saison débute en septembre pour se terminer en juin et les cours se déroulent hors vacances scolaires.

Ils sont, depuis de nombreuses années, dispensés par Laurence Marchais, professeure formée par la Fédération VINIYOGA France.

Les amateurs de yoga au nombre de 60 pour cette année se retrouvent le mardi. Trois horaires sont proposés: 17h, 18h15 et 19h30.

Les inscriptions se font à partir du mois d'avril. Il n'y a pas d'inscription en cours d'année.

Le tarif pour l'année 2019/2020 est de 149€.

RENSEIGNEMENTS :
Anita EULA-DUGAST : 06 77 34 03 17

La Maison d'Assistants Maternelles les Pt'Hiboux

La MAM des Pt'Hiboux a ouvert début juin à l'Herbergement et est située dans un quartier calme et proche du centre-ville. **La MAM est un regroupement d'Assistants Maternelles qui choisissent d'exercer leur métier ensemble dans un même lieu.**

Son inauguration a eu lieu le 22 juin 2019 en présence de M. Préault, Maire et de quelques autres conseillers municipaux.

Fort de la volonté de l'équipe de faire de la différence une richesse pour tous, la MAM propose un accueil mixte à la fois classique et spécialisé. Sa capacité d'accueil est de 8 enfants âgés de 2 mois à 3 ans concernant un accueil classique et de 2 mois à l'entrée à l'école ou en structure (6 ans) pour des enfants en situation de handicap.

Les horaires d'ouverture sont de 7h30 à 18h.

La MAM des pt'hiboux est un service à mi-chemin entre un accueil à domicile et un accueil en collectivité.

L'aménagement de la maison et le matériel utilisé sont adaptés à l'âge de l'enfant. Tout a été pensé pour que l'enfant puisse développer son autonomie et que ses besoins soient respectés en fonction de son âge et de son rythme dans un environnement sécurisé.

Audrey, aide-soignante et Angélique, monitrice-éducatrice dans le milieu du handicap, ont voulu de par leurs expériences professionnelles complémentaires en faire une force et réaliser un projet commun autour de la petite enfance. Elles sont toutes les deux formées à la communication gestuelle pour bébés et aux premiers secours. Soucieuses d'apporter le meilleur pour les enfants accueillis, elles travaillent autour de réflexions et de projets à venir.

« Nous avons la volonté de développer au sein de notre MAM, la convivialité, la familiarité et la bienveillance qui font partie intégrante de nos valeurs et qui sont la garantie de l'éveil, de l'épanouissement et aide l'enfant à grandir ».

Nous avons décidé de favoriser des activités pour atteindre nos objectifs avec des partenariats.

Ainsi, depuis le 16 novembre 2019, des séances de massage parents/bébés sont mises en place avec Séverine Lecuyer instructrice en massage parents/bébés et animatrice en yoga parents/bébés. D'autres partenariats verront le jour dès 2020 comme l'éveil sonore auprès des tous petits.

Angélique et Audrey.

RENSEIGNEMENTS

07.81.96.27.84

mamlespthiboux@gmail.com

<https://www.facebook.com/angelique.lespthiboux.9> ou mam les pthiboux

C'est quoi et qu'est-ce qu'on y fait ?

Oxy'Jeunes est un service proposé pour les jeunes de 11 à 13 ans de la commune de L'HERBERGEMENT. Un local, situé à l'Espace Envol, rue de la Gare, est spécifiquement réservé aux jeunes. Une table de ping-pong, un baby-foot et d'autres jeux y sont mis à leur disposition. Le local est ouvert tous les mercredis de 14h à 18h en période scolaire et selon le planning de l'animateur lors des vacances scolaires.

Différentes activités sont proposées afin de répondre et de satisfaire les demandes de chacun. De l'activité

sportive en passant par des activités créatives, chaque jeune peut venir selon ses envies. Puis des accueils libres sont proposés afin de pouvoir se retrouver entre amis et partager un moment de détente.

Pour 2020 un programme chargé !

L'année 2019 se terminant, place aux projets de 2020. Actuellement, une passerelle avec les 9-11 ans d'Acti'Mômes et les jeunes d'Oxy'Jeunes est en train d'être réalisée.

Un projet d'Escape Game va être proposé afin de pouvoir financer une partie du Séjour Ski qui aura lieu en 2021. D'autres projets de vie locale vont être proposés afin d'impliquer au mieux les jeunes sur la commune.

Herber'Jeunes

Herber'Jeunes a vu le jour le 27 avril 2019, dans le local de l'espace Envol, rue de la Gare.

Ouverte à tous les jeunes de L'HERBERGEMENT, de 14 ans à 18 ans, l'association vient en remplacement du « Foyer Club dans le Vent » avec un nouveau bureau adulte, une nouvelle réglementation et de nouveaux projets.

Nous remercions tous les jeunes qui ont fait vivre le foyer dans les années passées **et aussi les anciens membres du bureau adultes** pour leur investissement. Herber'Jeunes a participé à des temps forts de la vie locale (Fête de la Musique et Fête de la Renaissance).

Les jeunes ont finalisé leur premier projet cet été en peignant le transformateur EDF de la rue de la Prée.

Samedi 5 octobre, les jeunes ont profité d'une journée riche en sensations en visitant le Parc Astérix.

Ils ont aussi réalisé leur première vente de viennoiseries le 1^{er} novembre 2019.

Après une rencontre avec M. le Maire et les élus de la commission "Jeunesse", les jeunes ont vu plusieurs de leurs propositions être validées. En effet, l'année 2020 ne sera pas de tout repos. Et pour cause, **de nombreux projets très différents vont être menés afin de permettre aux jeunes de s'intéresser et de s'engager dans des missions de la vie locale.**

DATES À RETENIR

- **LUNDI 13 AVRIL, (LUNDI DE PÂQUES)**
Livraison de Viennoiseries *
- **SAMEDI 16 MAI**
Lavage Auto (Place du Marché)
- **SAMEDI 31 OCTOBRE**
Soirée Halloween (Salle Aquarelle)
- **SAMEDI 28 NOVEMBRE**
Livraison de calendriers de l'Avent *

* : bons de commande distribués au préalable dans les boîtes aux lettres

RENSEIGNEMENTS :

Pour toute information complémentaire concernant OXY'Jeunes ou Herber'Jeunes, n'hésitez pas à me contacter aux coordonnées suivantes :
Mathias LEGEN, animateur jeunesse
Tél. 06 43 63 83 26
Email : ajifr.lherbergement@gmail.com

SMASH Basket Vendée Sud Loire

BASKET | SPORT ADAPTÉ/BASKIN | BASKET SANTÉ

SAISON 2019 - 2020

Cette saison le SMASH Basket c'est :

- 345 licenciés,
- 27 équipes engagées en championnat dont l'équipe fanion en National 3,
- l'équipe 2 en Régional 3, et l'équipe masculine en Départemental 2.
- 1 école de basket labellisée FFBB (enfants nés en 2013),
- 2 équipes loisirs féminines,
- 1 section Sport Adapté & Baskin, (25 licenciés)
- 1 section Basket Santé, (30 adhérents),
- Un des premiers clubs Français en nombre de licenciées féminines.

Notre équipe fanion va représenter les communes de L'Herbergement et Montréverd dans le championnat national pour la sixième saison.

C'est avec une grande satisfaction que notre équipe U15F a retrouvé le championnat régional dans lequel elle réalise un excellent début de saison.

Cette saison, trois entraînements sont proposés aux joueurs et joueuses des catégories U11 à Seniors.

L'école de basket accueille les enfants (garçons et filles) dès l'âge de 6 ans (nés en 2013).

Week-end de lancement de saison

Vous trouverez toutes les informations (contact, planning, équipes, résultats, partenaires, actualités) sur notre site internet www.smashbasket.fr et vous pouvez nous rejoindre sur les réseaux sociaux : FACEBOOK et INSTAGRAM.

Merci à tous nos partenaires et les collectivités qui nous soutiennent dans nos différents projets ainsi qu'aux bénévoles, salariés et à tous les parents qui participent à la vie du club. Excellente année 2020 !

SPORT ADAPTÉ & BASKIN :

La Section Sport Adapté & Baskin continue de progresser avec 25 adhérents en situation de handicap. C'est un succès : tous apprécient les séances proposées. Le Baskin (Basket inclusif), qui réunit sur un même terrain des personnes valides et non valides, favorise le développement de la mixité sociale.

Cette saison, **36 personnes pratiquent le Baskin.** L'équipe du SMASH a défendu fièrement nos couleurs au tournoi du Luxembourg en juillet dernier en terminant deuxième.

Le SMASH, accompagné de trois autres clubs des Pays de la Loire contribue à la mise en place du **premier championnat régional de Baskin.**

SPORT ADAPTÉ & BASKIN :

Notre nouvelle section Basket Santé est également en progression avec cette année 30 licenciés. Adapté à tous les publics, jeunes, adultes, seniors, selon leur degré d'intégrité physique et psychologique, le Basket Santé va accompagner chaque personne dans un processus de maintien et/ou d'amélioration de ses capacités physiologiques, mentales, sociales.

Deux séances sont proposées : le mardi de 10h30 à 11h45 à Saint-André-Treize-Voies et le jeudi de 20h à 21h30 à Mormaison. Des places sont disponibles à la séance du mardi.

DATES À RETENIR

- **DIMANCHE 2 FÉVRIER (DERBY NF3 - CHANTONNAY)**
Galette des Rois
- **DÉBUT AVRIL**
Pastella
- **FIN AVRIL**
Collecte de Métaux, sur le parking du stade de foot de L'Herbergement
- **SAMEDI 6 JUIN**
Fête de fin de saison

SMASH TENNIS

Les jeunes au premier plan !

Pour la saison 2019/2020, le club du SMASH Tennis compte près de **115 adhérents** (effectif encore en progression, +15 % en 2 ans), issus des communes de L'HERBERGEMENT et MONTREVERD principalement. Les jours d'entraînements, maintenus comme précédemment, ont donc lieu du mercredi au samedi et sont dispensés par Cédric COUTARD.

Cinq équipes adultes (2 Senior Dames, 2 Senior Hommes et 1 en +35 Hommes) sont engagées dans le championnat d'hiver, qui a débuté début novembre, ainsi que **6 équipes jeunes** (1 supplémentaire par rapport à l'année passée). L'objectif pour cette année sportive est le maintien de chaque équipe dans sa division, voire l'accession au niveau région pour l'équipe fanion hommes.

Pour les plus jeunes, nous poursuivons le **programme Galaxie Tennis qui permet aux moins de 11 ans de se retrouver sur des demi-journées pour débiter dans la compétition tout en s'amusant**. La première rencontre s'est déroulée le samedi 26 octobre et a rassemblé une quinzaine d'enfants. Pour les 11-18 ans, nous allons mettre en place les **Tournois Multi-chances** pour qu'ils puissent pratiquer en complément de leurs matches de championnat.

Une journée événement : Internationaux de Tennis de Vendée

Le club du Smash Tennis a organisé une journée au Vendéspace, le mercredi 9 octobre 2019, à l'occasion des Internationaux de Tennis de Vendée et à laquelle une vingtaine de jeunes adhérents ont participé. Ravis d'avoir pu approcher de près de grands joueurs, les enfants espèrent goûter à nouveau à cette expérience l'année prochaine. Merci aux parents qui ont assuré pendant cette journée pour encadrer les jeunes.

Le bureau du Smash remercie la municipalité, les sponsors et toutes les personnes qui participent à la vie du club, et profite de la diffusion de cet article pour vous souhaiter une excellente année 2020 !

RENSEIGNEMENTS

Pour tout renseignement, n'hésitez pas à vous adresser à **Carole MAGNON** au 06 13 46 37 54 ou **Freddy OUVRARD** au 07 81 06 67 36.
Site internet : www.club.fft.fr/smash.tennis

DATES À RETENIR

- **JANVIER 2020**
Début du Tournoi Inter-Clubs
- **SAMEDI 18 JANVIER 2020**
Galette des Rois, Salle des Sports l'Herbergement
- **SAMEDI 29 FÉVRIER 2020**
2^{ème} demi-journée Galaxie Tennis, Salle des Sports Mormaison
- **SAMEDI 25 AVRIL 2020**
3^{ème} demi-journée Galaxie Tennis, Salle des Sports Mormaison
- **SAMEDI 6 JUIN 2020**
Journée découverte, Courts extérieurs de l'Herbergement
- **SAMEDI 6 ET DIMANCHE 7 JUIN 2020**
Finales du Tournoi Inter-clubs, Courts extérieurs de l'Herbergement

COMPOSITION DU BUREAU POUR LA SAISON 2019/2020 :

Président : Freddy OUVRARD,
Vice-Président : Mickaël DUGAST,
Secrétaire Générale : Carole MAGNON,
Trésorière : Lucie GOREAU
Membres : Damien GUIBERT, Yoann LEBIGOT, François GOREAU, Antoine CHAILLOU, Fabrice TOUCHET et Yvan DANIAU.

SMS Football

SAISON 2019/2020

Les effectifs

Pour cette nouvelle saison, les effectifs sont en augmentation.

- 2 équipes seniors (34 joueurs)
- 1 équipe senior loisirs (22 joueurs)
- 1 équipe féminine senior (22 joueuses)
- 2 équipes U18 (20 joueurs SMS +13 joueurs USSAM)
- 2 équipes U15 (16 joueurs SMS +18 joueurs USSAM)
- 1 école de foot (130 joueurs et joueuses)
- 2 arbitres officiels
- 40 éducateurs et dirigeants

Après avoir terminé à la première place de la D3 la saison dernière, notre équipe senior A évolue cette année en D2.

Depuis deux saisons, notre équipe senior filles était investie dans les entraînements et quelques matches amicaux. Elles sont inscrites officiellement en championnat pour cette saison.

Nous avons également une équipe féminine U11 engagée en championnat de district.

TEMPS FORT

Le 21 septembre, la SMS s'est vu remettre le signe distinctif du "label jeune espoir 2019/2022".

Cette distinction est la récompense d'un travail sérieux depuis trois saisons. La féminisation de la SMS, les formations proposées et obtenues par les éducateurs, un travail structuré et organisé lors des séances d'entraînements ainsi que sur les plateaux de jeunes, nous permettent aujourd'hui d'être référencés auprès du district de Vendée, de la ligue et bien sûr de la FFF.

DATES À RETENIR

- **SAMEDI 7 MARS 2020**
Plats à emporter
- **LUNDI 1^{ER} JUIN 2020**
Tournoi de sixte
- **JEUDI 18 JUIN**
Assemblée générale, à 19h30, à l'espace envol

U14 et U15 en groupement avec l'USSAM

CONTACT

Emilie Dahéron (secrétaire) au 06 29 61 21 66
www.smsfootball.fr
smsfootherbergement@gmail.com

Saint Michel SPORTS VÉLO

LES 40 ANS DU CLUB

En 1979, la SMS Vélo a été créée sur l'insistance de Martial CAILLAUD, maire de l'époque, par Jean-Pierre MALARD qui fut président pendant 28 ans (et qui malheureusement nous a quittés en juin 2011) ainsi que Bernard RAUTUREAU (disparu également). A eux deux, ils ont marqué l'esprit du club à jamais.

Depuis 40 ans, plus de 150 personnes ont adhéré à la SMS VELO avec des passages plus ou moins longs. Aujourd'hui, le club compte une bonne cinquantaine d'adhérents de 13 à 83 ans. Au programme : une sortie le dimanche avec des circuits programmés à l'année et une sortie le mercredi avec une majorité de retraités. Notre association, régie par la loi de 1901, est ouverte à tous (hommes, femmes et jeunes) moyennant une cotisation symbolique de 20€ pour les adultes et 10€ pour les jeunes jusqu'à 18 ans.

Le club se réjouit des nouvelles adhésions qui viennent rajeunir la moyenne d'âge. A l'Herbergement, les adhérents savent tous que, contre vents et marées, il y aura toujours du monde pour rouler avec un petit esprit de compétition toujours présent.

Pour qu'un club fonctionne, outre le plan sportif, il faut de la convivialité sans quoi la cohésion ne peut être au rendez-vous.

A ce titre, le local mis à notre disposition depuis fin 2011 par la municipalité est un lieu où il fait bon se retrouver après notre sortie du dimanche (moyennant une participation de 1€).

Le 16 novembre dernier, notre club a fêté ses 40 ans. Le président, Didier CHAILLOU, a remercié M. le Maire et la municipalité qui sont toujours à notre écoute, les sponsors et partenaires qui nous suivent depuis de nombreuses années, les propriétaires qui nous autorisent à passer sur leurs terres ainsi que le Comité des fêtes.

Cette journée, qui a réuni plus de 100 personnes, s'est déroulée dans la bonne humeur. **Les adhérents et anciens adhérents ont pu se retrouver et se remémorer les bons moments passés ensemble.** L'après-midi, après avoir déjeuné ensemble avec les compagnes, nous avons pris la direction de DOUE LA FONTAINE pour la visite des grottes Troglodytes de la Sablière puis nous avons dîné aux Cathédrales de la Saulaie.

Merci à tous.

Sur notre site Web, retrouver l'actualité du vélo ainsi que les circuits du dimanche. <http://www.smsvelo.fr/>

MANIFESTATIONS DU CLUB

La Randonnée : Encore une réussite avec plus de 650 participants. Pour 2020, la randonnée aura lieu le 22 mars à la Salle de la Clairière avec le retour d'un circuit familial.

La Galette : Sortie l'après-midi avec un buffet froid et la galette en soirée. Tout s'est bien passé et rien ne manquait.

Grillade : Une soirée Grillade bien méritée après 2 circuits au choix pour la route de 90 et 116 kms.

LES CYCLOSPORTIVES

ROUTE et VTT : La Ronce-les Bains, L'Ardéchoise, Le Mont Ventoux, le Tourmalet et Hautacam ont été réalisés par nos licenciés les plus chevronnés et ceux des clubs voisins.

Les randonnées extérieures : nous avons participé à une vingtaine de randos dans un rayon de 25 kms autour de chez nous, cyclo route et vtt confondus.

LES HORAIRES : Les départs ont lieu à la Salle des Sports. Horaires sur le site Web (Horaires fixés pour toute la saison sauf départ randonnées extérieures)

Le dimanche et jours fériés

Du 1^{er} octobre au 28 février à 9h

Du 1^{er} mars au 31 mai 8h30

Du 1^{er} juin au 15 août 8h

Du 16 août au 30 septembre 8h30

En semaine :

Le mercredi matin d'avril à Septembre : 8h30

Le mercredi matin d'octobre : 9h

Le mercredi après-midi de novembre à fin mars : 13h30-14h

LE BUREAU 2018-2019

Julien ALAIN, Didier CHAILLOU, Mickael DOUILLARD, Jérôme DOUILLARD, Marc GABORIEAU, Alain LECOQ, Olivier MICHAUD, Gérard ORIEUX, Anthony RICHARD, Bruno ROGER, André ROUSSEAU, Bernard ROUSSEAU.

SAMEDI 25 JANVIER 2020

Galette du Vélo, Salle de la Clairière

DIMANCHE 22 MARS 2020

Randonnée (départ Salle de la Clairière)

La SMS Vélo vous présente ses meilleurs vœux pour cette nouvelle année 2020.

Le Bureau et son Président Didier CHAILLOU.

Association Temps danse

Depuis plus de 15 ans, l'association TEMPS DANSE propose des cours de danse pour les enfants, les adolescents et les adultes.

Pour les enfants et les adolescents :

- Modern jazz, à partir de 4 ans, le mercredi après-midi, de 14h15 à 18h30, Salle Envol.
- Hip Hop, à partir de 8 ans, le lundi soir de 18h à 21h, Salle de la Clairière.

Pour les adultes :

- Gym (cardio, abdos, fessiers, ...) le mercredi de 19h30 à 20h30
- Danse de Salon (rock, valse, tango, Paso Doble, Salsa, Madison...) le mercredi de 20h30 à 21h30
- Zumba : le vendredi soir de 19h à 20h
- Pilates : 2 créneaux horaires au choix le vendredi de 18h à 19h ou 20h à 21h.

Chaque année, les élèves présentent le travail accompli durant leur année de cours, lors d'une soirée de gala.

Pour l'année 2018/2019, le gala a eu lieu le samedi 15 juin 2019, sur le thème « Le Mystère du Gâteau Disparu ».

Nous tenons à remercier les familles des élèves, et à souligner l'investissement de tous les intervenants, qui ont largement contribué à la réussite de cette soirée. Merci à vous tous.

Le nombre d'élèves pour la saison 2019 / 2020 est de 141 inscrits. Nous acceptons encore des inscriptions dans toutes les disciplines. N'hésitez pas à nous rejoindre.

L'Assemblée Générale de l'Association a eu lieu le 17 septembre. Le bureau souhaite la bienvenue à Estelle Bretaud et Clara Moulin, les nouveaux membres qui viennent étoffer l'équipe.

PROJETS 2019 /2020 :

- Mise en place d'une **boutique sport de l'Association.**
- Organisation de **stage Hip Hop durant les vacances scolaires.** Dates à confirmer.

COMPOSITION DU BUREAU :

Présidente : Magali RIBAUT

Trésorière : Vanessa BERTHOME

Secrétaire : Elodie SAUPIN

Membres : Dany MAVOUNGOU-BASSILA, Paula VELASQUEZ, Clara MOULIN, Estelle BRETAUD

PROJETS 2019/2020

SAMEDI 20 JUIN 2020

Gala à la Salle AQUARELLE. Venez nombreux !!!!

TEMPS DANSE vous souhaite de joyeuses fêtes de fin d'année et vous adresse ses meilleurs vœux pour 2020.

RENSEIGNEMENTS

Contact : 06 80 62 00 08

Mail : tempsdanse.herber@gmail.com

Tennis de table L'Herbergement

VIE SPORTIVE

Le club a fêté cette année ses 20 ans d'existence. Le club a deux histoires : une première qui s'étale de 1980 à 1996, et une seconde qui dure depuis 1999. La première histoire s'est achevée faute de bénévoles mais a permis de poser des bases pour la création de l'Association Sportive du Tennis de Table Herbergementais.

L'esprit du club repose sur plusieurs fondamentaux tels que **l'esprit d'équipe** et de club, la **convivialité**, la recherche de la **performance** et de **l'amélioration**, ainsi que le **respect de chacun**. Nous progressons d'année en année et avons même vu une de nos licenciées (Noémie METAIS, numérotée nationale) devenir **championne de Vendée Senior**.

Le club vit bien et ambitionne de poursuivre une saine progression, notamment grâce à la nouvelle salle qui devrait nous permettre de proposer plus de créneaux, mais également d'évoluer dans des conditions optimales.

Actuellement nous sommes un peu plus de **70 licenciés** répartis en 3 catégories :

→ CHAMPIONNAT SENIORS

Quatre équipes sont engagées en compétition :

- Une Régionale 3
- Une D2
- Une Pré Régionale
- Une D3

Tous ces matches se déroulent à **L'HERBERGEMENT** le dimanche de 9h00 à 13h00 pour les Départementales, et de 14h30 à 18h30 pour la Régionale 3.

COMPOSITION DU BUREAU :

Président : Simon AIRIEAU

Trésorière : Clémentine RONDEAU

Membres : Yannis CHAUVIN, Christophe COUSSEAU, Yannick HERARD, Roger LAURENT et Mickaël PROU.

→ CHAMPIONNAT JEUNES

Nous avons engagé 6 équipes Jeunes, des Juniors aux Poussins Benjamins. Nous avons intégré certains jeunes en championnat Senior et nous avons eu de nombreuses nouvelles arrivées. Aussi nos attentes sont moins fortes sur nos équipes. Il est surtout question d'apprentissage, de respect des règles, de fair-play et de plaisir.

Tous ces matches se déroulent le samedi de 14h30 à 17h00.

→ LOISIRS

Le « ping », le ping-pong, le tennis de table (...), autant de termes pour évoquer un sport que beaucoup ont déjà pratiqué. Qui n'a pas déjà tenu une raquette dans sa main ? Nous avons depuis plusieurs saisons un créneau pour les joueurs "Loisirs", le mardi soir à 20h30. L'entraînement se déroule en même temps que celui des Seniors, mais il est totalement libre (matches, exercices, tournois internes etc...). Les inscriptions (ou les essais) sont toujours possibles, n'hésitez pas !

ENTRAÎNEMENTS

Les entraînements jeunes sont assurés par Mickaël PROU, ceux des adultes par Corentin RONDEAU. Ils sont tous les deux membres du club.

Les horaires pour les Jeunes sont le mardi de 18h15 à 19h15 et 19h15 à 20h30 (2 groupes) et le vendredi de 19h15 à 20h30. Ceux des Seniors sont le mardi de 20h30 à 23h30.

VIE ASSOCIATIVE

Notre tournoi Gentleman se déroulera le samedi 29 février. Le matin sera réservé pour les jeunes licenciés et non-licenciés, l'après-midi aura lieu le tournoi pour les adultes qui devront former des équipes de deux, soit un licencié avec un non-licencié ou deux non-licenciés.

Le tournoi interne Seniors se tiendra le dimanche 1^{er} mars.

DATES À RETENIR

- **SAMEDI 29 FÉVRIER 2020**
Tournoi Gentleman à la Salle Concorde de St Sulpice le Verdon - MONTREVERD
- **DIMANCHE 1^{ER} MARS 2020**
Tournoi interne Seniors

HWARANG TAEKWONDO

Depuis septembre, l'association HWARANG TAEKWONDO L'HERBERGEMENT compte **53 adhérents**.

Les cours se déroulent les mercredis, hors vacances scolaires à la Salle de la Clairière.

- **Cours 1 / enfants de 2013 et 2012 : le mercredi de 17h30 à 18h30** (Arrivée 30 minutes avant pour la mise en places des tapis).
- **Cours 2 / enfants de 2011 à 2009 : le mercredi de 18h35 à 19h35**
- **Cours 3 / Adultes & Adolescents : le mercredi de 19h40 à 21h**

Contact : **Caroline JOLY : 06.27.96.64.39**

DATES À RETENIR

- **DIMANCHE 17 MAI 2020**
Passages de grades
- **MERCREDIS 3 ET 10 JUIN 2020**
Cours d'essai
- **MERCREDI 24 JUIN 2020**
Assemblée Générale

Les ORNI Moto Club

Pour cette nouvelle année, nous souhaitons la bienvenue aux nouveaux membres. Nous sommes 56 adhérents depuis l'assemblée générale du 31 Octobre 2019. Des passionnés qui se rassemblent pour vivre des moments d'amitiés et de convivialité autour d'un seul mot : la Moto.

Cette année nous avons tous été bien occupés entre notre soirée Rock'N'Roll, le pique-nique annuel, le repas de Noël et nos sorties diverses.

Nous tenions à vous remercier pour votre présence lors de la soirée Rock'n'roll de Février.

Tout était parfait : le groupe de musique, l'ambiance et les danseurs !

La prochaine soirée aura lieu en 2021.

Nous aurons le plaisir de vous retrouver au **vide grenier le dimanche 20 septembre 2020** (salle de la Clairière). Inscriptions sur vide-greniers.org et par mail à mclesornis85260@gmail.com

Les Orni vous souhaitent de très bonnes fêtes de fin d'année et une excellente année 2020, riche en bonheur et passion !!!

DATES À RETENIR

- **DIMANCHE 20 SEPTEMBRE 2020**
Vide grenier, salle de la Clairière

RENSEIGNEMENTS

Il est toujours possible d'adhérer au moto-club. Pour cela, vous pouvez contacter Jacky FREUCHET au 06 24 17 56 27 ou un des membres du bureau.

Le Damier Vendéen

2019 : 1^{ER} TITRE NATIONAL

Mai 2019, c'était notre 3^{ème} participation au Championnat de France des jeunes.

Nous avons décroché une 3^{ème} place en 2017, une 4^{ème} en 2018.

350 jeunes des quatre coins de la France étaient réunis le week-end de la Pentecôte à Saint-Georges-de-Didonne.

Les clubs des grandes villes (Paris, Lille, Bordeaux, Toulouse, Le Mans, Lyon, etc.) avaient l'habitude de se partager les titres de champion de France, c'était mal connaître notre club herbergementais !

Les joueurs de l'association Le Damier Vendéen avaient bien progressé au classement national. Sur ce classement, nous étions favoris pour les benjamins (10 et 11 ans).

Durant 3 jours, la pression était à son comble, mais après 13 parties d'environ 1h30, quel bonheur !

Helga Buzariu, 11 ans, a remporté 12 victoires pour 1 nul et le titre de Championne de France série benjamins.

Krys Nicoleau, 7^{ème} de la même série.

Eliza Buzariu, 5^{ème} série poussins.

Le club participe à tous les tournois départementaux et régionaux, de Tours à Bordeaux.

Pour mieux se préparer au championnat 2020 (série minimes), Helga a choisi de participer aux tournois adultes, malgré ses 11 ans.

Le Damier Vendéen continue ses animations dans les écoles.

Le but est d'apprendre aux enfants à se concentrer, puis réfléchir, et bien sûr prendre une décision, déplacer un pion !

L'association a pris beaucoup de plaisir à participer aux animations organisées par Acti'Mômes cet été.

Après plusieurs séances d'entraînement, chaque groupe s'est affronté lors d'un tournoi.

RENSEIGNEMENTS :
Gabriel Vinet - Tél : 06 17 79 92 26

Théâtre Les Nouveaux Nez

Saison 2019/2020

ATELIERS THÉÂTRE POUR LES ENFANTS DE 3 À 17 ANS

Reprise des ateliers mi-septembre et pour le plus grand bonheur de tous ! Damien BONNET et Damien ROBIN, les intervenants des ateliers, se mettent déjà au travail afin de nous offrir un beau spectacle !

Nouveauté de cette année : ouverture d'un atelier « éveil théâtral » pour les enfants de 3 à 6 ans avec notre intervenante, Pauline DABOUL : travail sur l'émotion, l'expression corporelle, l'occupation de l'espace scénique...

RENSEIGNEMENTS :
Solange de BAUDINIÈRE
06.35.58.11.09
solange.debau@gmail.com

ATELIER ADULTES

Après avoir participé au festival « TOUS AU THEATRE » le 12 octobre dernier organisé par la FATRAT 85, il est temps pour la troupe adulte de travailler leur nouvelle pièce ! Nous serons très heureux de vous présenter : **L'INAUGURATION DE LA SALLE DES FETES de V.DUBOIS et JC. FRAISCINET** - mise en scène de *François DEMURGER*.

En première partie, nos jeunes de l'atelier théâtre vous présenteront leur travail de l'année : « **Appelez la Police** » de *Philippe DANVIN* - mise en scène de *Damien ROBIN*.

REPRÉSENTATIONS THÉÂTRE ADULTE
SAMEDI 7 ET DIMANCHE 8 MARS
VENDREDI 13, SAMEDI 14, DIMANCHE 15 MARS
VENDREDI 20 ET SAMEDI 21 MARS

REPRÉSENTATIONS THÉÂTRE JEUNE
SAMEDI 4 AVRIL ET DIMANCHE 5 AVRIL 2020

Salle Aquarelle - Horaires : 20h30 les vendredis et samedis et 15h les dimanches

BONUS

Cette année, plein de nouveautés vous attendront au bar !

Domarts

L'association Domarts initie les enfants au dessin, à la peinture, à la sculpture et à l'histoire de l'art.

Les ateliers sont animés par Dominique BAREAU le mardi soir, le mercredi (matin et après-midi) et le jeudi soir dans une super ambiance.

L'exposition des œuvres des enfants de septembre dernier fut une réelle réussite.

Les artistes en herbe étaient ravis. Merci aux parents présents pour leur aide.

Les jeunes artistes produisent actuellement leurs œuvres pour l'exposition des 3 et 4 octobre 2020.

DATES À RETENIR

SAMEDI 3 ET DIMANCHE 4 OCTOBRE 2020
Exposition des œuvres, salle de la Clairière

Contact :
Dominique BAREAU, Présidente - Tél. 06 75 52 67 40

LES GUEUX-NEZ

Nous souhaitons remercier l'APH de nous avoir fait participer, encore une fois, à la fête Renaissance ! Encore et toujours d'excellents retours ! D'ailleurs, nous souhaitons nous expatrier dans d'autres manifestations. Alors n'hésitez pas à nous joindre si vous avez des contacts !

Comité des fêtes

ACTIVITÉS 2019

- Le Loto du 27 janvier
- La Fête de la Musique du 15 juin
- La Soirée Cabaret du 19 octobre : Une soirée réussie où toutes les personnes présentes ont apprécié le repas et l'animation.
- Le passage du Père Noël du 22 décembre : animation avec l'UCAH
- La location de matériel

LOCATION DE MATERIEL

Cette année nous avons fait l'acquisition de nouveaux stands pliants : 5 stands (3 x 6) et 8 stands (3 x 3). Ils seront en location en 2020 (voir les tarifs).

Autres achats : 2 friteuses 10L en mono.

Notre service de location assure une permanence le **lundi et le vendredi soir à partir de 18H** pour la prise et le retour du matériel. Nous demandons aux associations et aux particuliers de prendre soin du matériel.

RÉSERVATION AU 06 85 83 43 67

Pour toute demande de location (particuliers ou associations), un chèque de caution sera à fournir lors du retrait du matériel.

LOCATION VAISSELLE

Désignation	Qté totale	Location (le lot de)	Remplacement (l'unité)	Caution
Verres				
A pied	72	2 € (12)	1,50 €	50 €
Cave	150	1 € (12)	1,50 €	50 €
Couverts (Couteaux, Fourchettes, Cuillères, Cuillères à café)				
	72	1 € (12)	0,50 €	50 €
Assiettes				
Petite / Grande	72	4 € (12)	2 €	50 €
Autres vaisselles				
Tasses	72	2 € (12)	1,50 €	50 €
Plat inox	8	3 €	3 €	100 €
Pichets inox ou plastique	24	1 €	1 €	
Percolateur	3	15 €		100 €

LOCATION REMORQUE FRIGORIFIQUE

Durée de la location	Commune	Extérieur	Caution
1 jour dans la semaine	25 €	40 €	500 €
2 jours dans la semaine	35 €	50 €	500 €
Jour supp. (hors WE)	10 €	15 €	500 €
Week-end complet	50 €	60 €	500 €

LOCATION MATÉRIEL

Désignation	Qté dispo à la loc	Commune	Extérieur	Caution	
Coffret électrique	1	50 €	50 €	200 €	
Plancha au gaz	3	30 €	40 €	200 €	
Poêlon Paëlla (Ø90 cm + réchaud)	1	40 €	60 €	200 €	
Réchaud gaz + Table inox	3	10 €	10 €	50 € par réchaud	
Friteuse	Gaz 15L ou 20L	2	30 €	60 €	200 €
	Électrique (Mono) 10L	3	20 €	40 €	100 €
Crêpières gaz	2	10 €	15 €	100 €	
Stands	3mx6m	14	15 €	30 €	200 €
	6mx6m	3	40 €	60 €	500 €
Chapiteaux (Long. max: 30 m) ou 3 Chapiteaux (Qté: 6 pignons)	6mx9m	3	50 €	80 €	500 €
	6mx12m	3	60 €	110 €	500 €
	6mx15m	2	70 €	130 €	500 €
Stands pliants 3m x 6m	6mx18m	1	80 €	160 €	500 €
		5	50€	60€	1000 €
Stands pliants 3m x 3m	8	30€	40€	500 €	
Néons	40	5 €		20 € par néon	
Tables	2,20 m x larg. 0,70m ou 0,80 m	73	2 €	30 € par table	
Bancs	2 m (neufs)	150	1 €	10 € par banc	
Chaises	200	5 € les 10		100 €	
Dessus de bar (ganivelles non fournies)	10	2 €			
Mange-debout	30	3 €	4 €	50 €	

Vidéoprojecteur	Qté 1	20 € (association)	30 € (particulier)	Caution 500 €
-----------------	-------	--------------------	--------------------	---------------

DATES À RETENIR

DIMANCHE 26 JANVIER 2020

Super Loto, Salle Aquarelle (réservations au 06 20 12 12 70)

SAMEDI 13 JUIN 2020

Fête de la musique

Vous voulez être bénévole, vous pouvez nous rejoindre au sein du comité des fêtes !

Contact : Bernard LOUINEAU
au 06 28 45 98 46.

Bibliothèque municipale

Avec la rentrée des classes, la bibliothèque a repris ses horaires élargis de permanence :

- **Mercredi : de 15h à 17h 30**
- **Samedi : de 10h à 12h**
- **Dimanche : de 11h à 12h.**

ACTIVITÉS DE LA BIBLIOTHÈQUE

L'activité a été dense à la bibliothèque début octobre. Les bénévoles ont procédé au désherbage des livres : opération qui consiste à supprimer dans les étagères, les livres abîmés ou ayant moins d'intérêt (très peu empruntés) afin de libérer de l'espace pour recevoir les nouveautés à venir.

Ensuite les bénévoles ont réalisé l'inventaire. Afin de recenser tous les ouvrages de la bibliothèque, 3 500 documents ont été pointés. Toutes ces manipulations ont été dirigées avec l'aide de Nathalie Festoc, coordinatrice réseau intercommunal des bibliothèques-réseau Rocheservière.

Et pour finir des intercalaires ont été disposés dans les bacs de DVD pour faciliter le classement et avoir une meilleure visibilité pour les choix.

Courant novembre, les bénévoles ont préparé les animations de Noël (bricolage, histoires racontées...) pour les enfants de 3 à 11 ans.

Ces 2 demi-journées d'animation à la bibliothèque, le samedi matin 7 décembre et mercredi après-midi 11 décembre ont permis aux enfants et aux bénévoles de passer d'agréables moments ensemble.

2 nouvelles bénévoles sont venues grossir l'équipe du comité de bibliothèque en place. Nous leur souhaitons la bienvenue.

RENSEIGNEMENTS

Téléphone de la bibliothèque : 02 51 06 34 42
Email : lherbergement@biblio-canton-rocheserviere.fr

PETITS RAPPELS

L'inscription, les emprunts de livres et de DVD sont gratuits. Tout nouveau lecteur doit demander sa carte d'adhérent à l'accueil de la bibliothèque avant d'emprunter des documents.

L'inscription vous donne droit au prêt de 5 documents par carte et 2 DVD par famille.

SITE RÉSEAU DES BIBLIOTHÈQUES :

Pour connaître les horaires d'ouverture des bibliothèques, consulter et réserver des documents, DVD, connectez-vous sur le site du réseau des bibliothèques :

www.biblio-canton-rocheserviere.fr

Les bénévoles du comité de bibliothèque vous souhaitent de joyeuses fêtes de fin d'année !

Sport et bien-être

L'association sport et bien être propose des cours de Pilates, sport doux accessible à tous (sportifs ou non), adaptable aux femmes enceintes ainsi qu'aux séniors.

L'association entame sa troisième année avec **45 adhérents de 16 à 70 ans.**

Les cours limités à 5 personnes permettent un meilleur suivi et une évolution constante. Le but étant de trouver du plaisir et du bien-être.

Les cours sont proposés sur différents créneaux : lundi midi et soir, mardi soir, jeudi matin et soir et samedi matin. Nous réfléchissons à un éventuel créneau spécifique aux hommes et un créneau d'après-midi.

Des cours "découverte" pour la prochaine saison seront proposés le lundi 18 et mardi 19 mai 2020.

RENSEIGNEMENTS :
ASSBE85@gmail.com

Association du Patrimoine Herbergementais

4 MOIS PLUS TARD ...!

Il y a quatre mois, nous célébrions les 20 ans de notre fête de la Renaissance ; et contrairement à l'édition 2017, cette année nous profitons du soleil, cela change tout ! Le public lui aussi était au rendez-vous. Il est toujours difficile d'évaluer le nombre exact, mais le niveau des consommations nous indique que **nous avons dû dépasser assez largement les 20.000 visiteurs avec déjà plus de 5.000 spectateurs le samedi soir.**

Cette fréquentation importante constitue notre récompense. Même si, rançon du succès, nous avons pu manquer de produits consommables, crêpes, gaufres, tranchoirs, bonbons, chichis, pâtisseries du café ... plus tôt dans la journée du dimanche ou nous retrouver parfois très sollicités aux bars, à l'étape du pèlerin, les vins fins ou aux repas - et quels repas ! un grand merci à toutes ces équipes qui nous ont régales et participent grandement à la convivialité partagée.

Pour notre anniversaire, encore plus de spectacles et d'animations attendaient nos visiteurs avec en particulier le camp oriental, un grand spectacle équestre, nos traditionnels spectacles de feu, des évocations historiques et spectacles de rues, un jardin renaissance renouvelé sur le thème de l'orient-occident, des commerçants et artisans satisfaits de la fréquentation et de l'installation à l'abri du soleil. Les jeux de foire, la mini ferme et ses animaux restent toujours très appréciés et participent à cette ambiance familiale et tout public, qui caractérise notre fête.

Ce qui a été marquant, ce sont nos **deux grandes parades** auxquelles nous avons été très nombreux à participer, ce qui a pu parfois bloquer le déroulement des défilés. Elles ont permis de faire admirer la beauté et la diversité de nos costumes réalisés par notre équipe de couturières ainsi que les **machines de Léonard de Vinci** parfaitement intégrées dans notre cortège. Il nous faudra développer les animations, les groupes musicaux lors des prochaines éditions, dans l'esprit de nos gueux qui font vivre le cortège.

Pour les spectacles, **le nombre de places assises des tribunes avait doublé** et pourtant, en particulier lors des spectacles du soir ou du spectacle équestre en journée, la capacité des gradins n'a pas permis à tout le public de voir dans de bonnes conditions.

L'innovation de faire monter ces tribunes ainsi que la grande tente repas par une entreprise extérieure a facilité grandement le travail de tous nos monteurs. Ces journées de montage et démontage bien que très actives et longues, se sont déroulées dans une ambiance assez détendue malgré la charge importante de travail. Mais quelle réussite quand on voit les décors peints de la ville renaissance montés, la qualité et le souci du détail de la décoration qui cache les éléments contemporains. Cela constitue une des grandes originalités de la fête.

Tous ces éléments visibles ne doivent pas faire oublier le travail que l'on ne voit pas mais qui est nécessaire pour la bonne marche de l'ensemble. Cette année, le parking principal avait changé de place, tout près de la Clairière ce qui a représenté un confort pour la foule de visiteurs et facilité la gestion par l'équipe. La sécurité est un poste qui s'est considérablement développé en quatre ans. Il y a toujours notre poste central tenu en particulier par les pompiers, mais l'affluence sur le Pré de la Lice nous amène à réfléchir à améliorer notre organisation interne en maintenant notre dispositif autour de la fête.

Cette année la promotion et la communication autour de l'évènement que constitue notre fête, ont été encore développées. Et manifestement, cela a été payant si l'on en juge la fréquentation accrue le samedi soir et le dimanche. De même, le sponsoring et le partenariat ont été maintenus, mais il faudra encore plus les développer à l'avenir pour faire face à l'augmentation des coûts et des frais fixes. En effet l'augmentation des charges est un point sensible. Il nous faut maintenir la fête, améliorer sans cesse mais faire avec nos capacités et notre nombre de bénévoles, toujours satisfaire notre public, prendre plaisir à participer à la mise en place et à la tenue des différents postes, mais cela a un coût et nous devons trouver de nouvelles sources de financement. A nous d'être inventifs ! Nos partenaires seront présents et en particulier la commune et son personnel qu'il nous faut remercier de son implication forte et de son soutien.

De même, cette année de nouveaux jeunes, des ados, se sont impliqués. De plus en plus de personnes extérieures à la commune, souvent amis d'Herbergementais, étaient présents en tant que bénévoles. **Nous avons tous un réseau autour de nous et cela peut être intéressant de proposer de venir faire la fête avec nous, partager cette ambiance entre bénévoles et faciliter ainsi notre organisation.**

Voilà quelques-uns des nombreux éléments de bilan qui ressortent en particulier du retour des enquêtes que vous avez pu remplir dans vos commissions. Cela a été une très belle réussite, un bel anniversaire, Merci à tous ! **Pour partager plus en détail, vivre un moment de convivialité, regarder quelques-unes des nombreuses photos réalisées par notre équipe active de photographes et connaître les résultats financiers précis de cette édition, vous êtes invités le samedi soir 18 janvier à la Salle Aquarelle.** Nous discuterons également des améliorations à apporter pour que se poursuive notre fête dans de bonnes conditions pour nous tous bénévoles et public.

DATES À RETENIR

SAMEDI 18 JANVIER 2019, SOIR
Réunion Publique, Salle Aquarelle

Un site internet à découvrir et à faire connaître :
<http://www.fetedelarenaissance.fr>

L'association débute en collaboration avec nos collègues de la commune des Brouzils, une recherche sur la "basse commune", un ensemble de villages situés au nord et à l'est de la commune qui s'est séparé des Brouzils en 1966 pour être rattaché à l'Herbergement. Nous sommes à la recherche de documents, textes, photos et témoignages de cette époque ou antérieurement portant sur ce rattachement ou la vie dans ces villages il y a 50 ans ou plus. Si vous en possédez ou si vous avez des souvenirs à partager, contactez-nous pour participer à la constitution d'une mémoire collective sur cet évènement.

Centre de Secours L'Herbergement

LE MOT DU CHEF DE CENTRE

EFFECTIF DU CENTRE DE SECOURS EN 2019

L'effectif :

Le centre de secours de L'HERBERGEMENT compte en ses rangs **24 sapeurs-pompiers volontaires** comprenant :

- 2 officiers
- 8 sous-officiers
- 13 caporaux et sapeurs
- 1 médecin colonel

LES CESSATIONS D'ACTIVITÉS :

Le lieutenant honoraire **Stéphane RAUTUREAU**, adjoint au chef de centre, a décidé de cesser ses activités après 20 années de service. **Merci à Stéphane pour son implication et son engagement sans faille !**

Par son calme et son écoute attentive, Stéphane a été un excellent encadrant, reconnu et respecté de tous. En tant qu'adjoint, il a été en charge du pilotage des projets liés à l'entretien et l'amélioration du casernement. Et à ce sujet, il a dû faire face cette année à beaucoup de travail : création et aménagement d'un vestiaire pouvant accueillir 8 femmes, organisation de 2 journées de tri, rangement et aménagement de la caserne, mais aussi amélioration des douches et bien d'autres petits travaux très utiles pour l'ensemble du groupe. Beaucoup d'implication donc pour Stéphane pendant cette dernière année d'engagement. BRAVO ET MERCI A LUI !!

Le centre a également vu l'arrêt pour raisons personnelles ou déménagement du Caporal Pierre-Alexandre BARRIET, du Sapeur Gaël BAUCHET, du Sergent Mathieu FLOC'H, du Sapeur Tristan AMELINEAU. Merci pour leur engagement et leur contribution au fonctionnement et à l'ambiance du centre de secours !

RECRUTEMENT :

3 personnes ont rejoint les rangs du centre de secours au 1er novembre 2019. **Pascal DESIRE, Evan PICORIT et Jérôme GARNIER ont décidé de s'engager.** Merci à eux et longue route au sein des Sapeurs-Pompiers !

Nous sommes toujours en recherche de nouvelles recrues. Nous nous intéressons particulièrement aux profils de personnes ayant des disponibilités en journée-semaine. Mais il n'y a bien sûr pas de frein pour postuler même si vos seuls temps libres sont la nuit et les week-ends !

N'hésitez pas à venir vous renseigner en vous présentant à la caserne, créneau d'accueil possible tous les vendredi soir à 19H.

Un Sapeur-Pompier sera ravi de vous guider et pourra répondre à vos questions ou pourra convenir d'un rendez-vous.

Contact : Lieutenant Julien DENIS, Chef de Centre, 06 30 98 04 13

Répartition des interventions par commune

ACTIVITE OPERATIONNELLE :

Nous avons répondu cette année à 223 demandes de secours (du 01/11/2018 au 31/10/2019) soit 5,7 % d'augmentation par rapport à l'année précédente.

- 134 Secours à personnes malaises et blessés (=2018)
- **53 accidents de la route soit + 36 % d'augmentation !!**
- 24 feux (=2018)
- 14 opérations diverses (=2018)

Comme indiqué dans les statistiques ci-dessus, **les accidents de la route ont fortement augmenté sur notre secteur d'intervention.** La vitesse, l'alcool et le téléphone au volant sont trop souvent à l'origine de nos interventions.

RESTEZ VIGILANTS ET RESPONSABLES AU VOLANT !

FÉLICITATIONS À NOS GRADÉS, PROMUS ET MÉDAILLÉS !

- Laure SAUNIER, Chloé LHOMMEAU et Joachim POLLE ont reçu leur galon de 1^{ère} classe synonyme d'acquisition de l'ensemble des unités de valeur de la formation de base,
- Nicolas DANIEAU est nommé Caporal-chef,
- La Caporale-cheffe Mélanie FOUCAULT est promue au grade de Sergente,
- Anthony FRANGEUL est nommé Sergent-chef

- Les Sergent-chef Matthieu GIRARD et Aurélien CAILLE sont promus Adjutants,
- L'Adjudant Mathieu RABILLER est nommé au grade d'Adjudant-chef,
- L'Adjudant-Chef Stéphane RAUTUREAU est promu au grade de Lieutenant honoraire,
- La médaille d'honneur échelon Argent pour 20 années de service pour Stéphane LOUINEAU et Stéphane RAUTUREAU !

NOUS VOUS SOUHAITONS UNE EXCELLENTE ANNÉE 2020 !

Lieutenant Julien DENIS, Chef de Centre

LE MOT DE L'AMICALE

Nous tenons à remercier l'ensemble de la population pour l'accueil réservé lors de notre traditionnelle distribution des calendriers. Comme toujours votre accueil et vos mots nous confortent dans le sens de notre engagement. Merci à vous tous !

L'ensemble des Sapeurs-Pompiers de L'Herbergement se joint à nous pour vous souhaiter une bonne et heureuse année 2020.

Joachim POLLE et Aurélien CAILLE, Co-présidents de l'amicale des Sapeurs-Pompiers de L'Herbergement.

DATES À RETENIR

DIMANCHE 2 FÉVRIER 2020
Concours de belote, Salle Aquarelle

SAMEDI 5 DÉCEMBRE 2020
Cérémonie de la Sainte Barbe à Saint Sulpice le Verdon (Montréverd)

Club Sourire d'Automne

LA "DICTÉE POUR TOUS"

Elle est proposée gratuitement un jeudi par mois, de 10h à 12h, à la Salle de la Clairière. **Entre 20 et 30 personnes participent régulièrement.** Il faut simplement prévoir un cahier ou des feuilles de classeur et de quoi écrire. Après la dictée, il y a un temps de travail sur des exercices de vocabulaire, de grammaire...

Merci aux 4 animatrices qui se dévouent pour cette activité : Annie JAULIN, Annie AIRIAU- DANHO, Françoise GABORIAU, Claudine GUENEAU.

Les dates du 1^{er} semestre vous seront communiquées ultérieurement dans la presse et sur le panneau lumineux.

L'ASSOCIATION COMPTE À CE JOUR 157 ADHÉRENTS.

Chaque année, à la même époque, nous faisons le point sur nos activités du 2^{ème} semestre 2019.

LA SECTION GYM

Elle rencontre un vif succès. Actuellement, près de 60 femmes et hommes y participent. Compte-tenu du nombre croissant d'inscriptions, 2 séances sont proposées le lundi matin de 9h à 10h et de 10h15 à 11h15, à la Salle de la Clairière. Les cours sont animés par la dynamique prof diplômée d'état Amélie LEBOEUF. Elle fait travailler, en s'inspirant de la méthode Pilates, tous les muscles en douceur. Ces exercices sont très appréciés de tous les participants, le tout dans la bonne humeur.

Si vous êtes intéressés, vous pouvez prendre contact avec Marie France LARDIERE au 02 51 42 42 22.

LES SORTIES DU 2^{ÈME} SEMESTRE 2019

- Du 16 au 22 septembre : les Asturies, paradis entre mer et montagne.
- Pour le 1^{er} semestre 2020 : programme en préparation par Monique JOUSSEAUME et Marie France PAVAGEAU. Des informations complémentaires vous seront données ultérieurement.

LES ACTIVITÉS DU 2^{ÈME} SEMESTRE 2019

- Les jeux de cartes et de société (belote, tarot et autres) ont repris le 12 septembre à 14h, à la Salle de la Clairière.
- Le 22 août, le pique-nique annuel a eu lieu sur l'aire de loisirs de Monique et Robert JOUSSEAUME. 50 adhérents ont participé. Un temps magnifique a permis aux participants de passer une superbe journée.
- Le Concours de Belote interne (réservé aux adhérents) du 3 octobre a réuni 22 équipes.

DATES À RETENIR

- **MARDI 7 JANVIER 2020**
Dégustation de la galette pour les boulistes.
- **JEUDI 9 JANVIER 2020, À 14H**
Assemblée Générale, suivie de la galette, Salle de la Clairière.
- **DIMANCHE 16 FÉVRIER 2020, 13H30**
Concours de Belote, Salle Aquarelle.

Le repas annuel du Club s'est déroulé le 18 octobre avec 98 participants.

Il a été servi par la Gétière et a été animé par 2 chanteuses "les blondes".

Nous remercions Monsieur le Maire qui nous a honorés de sa présence ainsi que deux de ses adjoints : Joseph CARDINAUD et Annie JAULIN.

LA SECTION BOULES

A ce jour, 24 personnes sont inscrites. Ils se réunissent pour jouer tous les mardis de 14h à 18h à l'espace Saint Georges. Le 14 mai, le concours interne a rassemblé la totalité des adhérents.

Les hostilités ont débuté à 10h pour se terminer vers 18h. Le déjeuner a été pris sur place. Ce fut une très grosse journée dans une très bonne ambiance.

Le 11 octobre a eu lieu la grillade de la section "boules" au « lapinaudrome » de Solange et Joël BARREAU avec 35 participants le midi, et 25 le soir. Le très bon accueil et le temps super ont permis à tous de passer une journée agréable.

Les activités "boules" pour le 1^{er} semestre 2020 vous seront communiquées ultérieurement.

ANNEXE AU REGLEMENT D'ACCES AUX TERRAINS DE BOULES

A l'occasion de fêtes de famille, il est possible d'accéder aux terrains sous certaines conditions.

- Adhérer à l'association SOURIRE D'AUTOMNE
- Être inscrit sur la liste de la section boules
- Figurer sur le planning d'entretien des terrains.

Pour toute information et/ou inscription, se rapprocher du Président Michel JARRY au 02 51 42 80 14 ou du secrétaire André TRICHET au 06 75 98 69 28.

Pour les nouveaux adhérents, à la première inscription, il vous sera demandé la modique somme de 10 €.

Le Président, Michel JARRY.

ADM de L'Herbergement

L'association locale ADMR de L'HERBERGEMENT propose un service d'aide à domicile sur les communes de L'HERBERGEMENT et de MONTREVERD.

Les services proposés :

- Enfance et Parentalité
- Service et Soins aux Seniors
- Accompagnement du Handicap
- Entretien de la Maison

SECRETARIAT « Comité de Secteur Terres de Montaigu – Rocheservière » - 2, rue du Vieux Château, Boufféré - 85600 Montaigu-Vendée

NOUVELLE ADRESSE

5, Place de l'Eglise à L'HERBERGEMENT

Permanence physique les mardi et jeudi matin de 9h00 à 12h30
Et le 1^{er} mercredi du mois de 9h00 à 12h30
Tél. 02.51.42.44.61
Mail : terresdemontaigu@admr85.org

Permanence physique et téléphonique : Du lundi au vendredi de 8h30 à 12h30 et de 14h00 à 17h30

Association locale ADMR du SSIAD des Rives de la Boulogne

Le service de soins a participé à l'action départementale d'éducation à la santé sur la prévention des effets du vieillissement chez les seniors : « les Olympiades de la Santé II ».

« Jouer pour mieux vieillir » pourrait résumer les Olympiades de la santé. Le but de cette action est de sensibiliser les seniors aux bienfaits d'une alimentation équilibrée et d'une activité physique adaptée.

L'objectif est de maintenir les acquis de la vie courante, de prévenir les chutes, d'améliorer la coordination des mouvements et de valoriser le savoir dans le domaine de la nutrition.

Cette action s'est déroulée le 3 décembre, par un après-midi convivial sous le signe du lien social, organisé par les salariées et bénévoles du SSIAD, invitant les seniors à adopter des attitudes positives afin de préserver leur capital santé.

Au quotidien, les aides-soignantes, encadrées par les infirmières coordinatrices, interviennent à domicile pour assurer des soins d'hygiène et de confort et veillent au maintien de l'autonomie.

Les aides-soignantes travaillent en collaboration avec

les aides à domicile dans le cadre du SPASAD (Service Polyvalent d'Aide et de Soins à Domicile) afin de favoriser le maintien à domicile des personnes âgées malades ou dépendantes.

Deux Assistantes de Soins en Gériatrie, encadrées par une ergothérapeute, assurent des soins de réhabilitation et d'accompagnement auprès de personnes atteintes de la maladie d'Alzheimer ou troubles apparentés.

POUR TOUT RENSEIGNEMENT OU DEMANDE D'ADMISSION

Vous pouvez contacter le service de soins au **02 51 43 91 20.**

Le secrétariat est ouvert les lundi, mardi, mercredi et jeudi de 14h à 17h.

Association locale ADMR du SSIAD des Rives de la Boulogne
9 rue Jean XXIII - Mormaison
85260 MONTREVERD

Association Départementale des Conjointes survivants et Parents d'Orphelins

Notre association départementale a pour but :

- **D'INFORMER** les Conjointes Survivants face à une réglementation diverse et complexe,
- De les **REPRÉSENTER** auprès des Pouvoirs Publics afin de faire évoluer une législation actuellement défavorable,
- De les **AIDER** dans leurs démarches administratives.

Si vous êtes concernés, n'hésitez pas à nous rejoindre afin de faire nombre pour défendre nos acquis.

PLUS NOUS SERONS REGROUPÉS, PLUS NOUS SERONS EFFICACES.

Des permanences sont assurées sur tous les secteurs de Vendée.

RÉFÉRENTE COMMUNALE
Jacqueline ROUX au 02 51 42 86 19

Association Départementale des Conjointes Survivants et Parents d'Orphelins
15, rue Anatole France – 85000 LA ROCHE SUR YON
Email : advc85@sfr.fr Tel : 02.51.37.03.14

Secours Catholique

Le secours catholique en Vendée, c'est 2400 bénévoles et de très nombreuses familles soutenues au travers de diverses actions comme les épiceries solidaires, les aides financières, les vacances solidaires

Sur le secteur de Rocheservière, ce sont 30 bénévoles répartis sur 6 communes et des projets en cours et à venir:

- Recherche d'un local pour centraliser toutes nos activités dans un même lieu
- Réflexion sur le fonctionnement de la Halte, qui accueille les personnes SDF (elle est actuellement fermée)

Sur notre commune de L'Herbergement, ce sont 7 bénévoles qui ont accompagné plus de 10 familles en 2019.

Notre projet de Jardin Partagé en partenariat avec l'ACO (Action Catholique Ouvrière) s'est concrétisé en Mars 2019. Après une petite pause hivernale, on remet ça en Mars 2020 avec des ateliers graines et

plants. On vous attend nombreux pour partager votre expérience, apprendre, et faire des rencontres.

CONTACTS :
Sylvain GADAIS, Tél. 06 71 41 86 55

Communauté Chrétienne de Proximité

« MARCHONS ENSEMBLE, EN PRENANT SOIN LES UNS DES AUTRES, MAIS AUSSI DE LA CRÉATION, NOTRE MAISON COMMUNE. »

Pape François

2020 : quelles rondeurs, quelle plénitude dans l'écriture de cette future année. Il faudrait attendre 3030 pour les retrouver. C'est un bien lointain avenir mais c'est bien de l'avenir dont il est question ; le tout proche qui nous est promis comporte de grands risques et donc de grands défis à relever. Des personnalités aussi diverses

que le Pape François, Greta Thunberg ou les experts du GIEC nous invitent à la fois à la réflexion et à l'action. Mais voilà, nous sommes si petits et le monde est si grand ! **Que pouvons-nous donc bien faire dans notre petit relais de L'Herbergement, lui-même appartenant à la petite paroisse Pierre Monnereau ?**

C'est dans ce contexte préoccupant que la Communauté Chrétienne de Proximité vient, chargée d'espérance, vous porter ses vœux de bonheur et de sérénité. Elle souhaite au travers de cet article vous redire son **attachement à un accueil de qualité** aux grands moments de vos vies ou aux plus banales de vos journées. **Elle vous accueille dans toutes vos diversités, tous vos parcours de vie, dans toutes vos générations.** Elle se tient à votre service dans les célébrations des dimanches les plus ordinaires comme dans celles des événements marquants de vos vies, des sacrements : baptême, première eucharistie, confirmation, mariage, sépultures.

Elle vous accompagne dans l'éducation chrétienne des enfants afin de leur donner une ouverture, un regard sur le monde et sur ses habitants.

Par les nombreuses équipes de ses mouvements et services, elle est à vos côtés dans vos désirs de chant, de pratique instrumentale, dans l'animation des liturgies. Elle est à vos côtés dans les secours, l'entraide si nécessaires dans les coups durs de la vie. Elle est présente aussi dans les différentes équipes des mouvements d'Action Catholique pour offrir des espaces de réflexion et d'actions en passant par le jeu pour les plus jeunes ou par l'organisation de rencontres débats sur de grands thèmes de société ou d'initiatives participatives comme la mise en place d'un jardin bio partagé.

Le principe d'un jardin partagé est celui d'un espace dans lequel des bénévoles se mettent au service de tous ceux qui souhaiteraient apprendre à jardiner ou simplement avoir un temps de rencontre et de partage autour du jardinage. Des membres des équipes locales du Secours Catholique et de l'Action Catholique Ouvrière ont élaboré ce projet à la fois environnemental et sociétal. Ils en ont testé la

faisabilité depuis ce printemps. L'espace concerné est l'ancien "jardin de curé" situé derrière le presbytère. La démarche est donc aussi d'ordre patrimonial en faisant revivre l'activité de culture de légumes et de plantes aromatiques et médicinales qui assurait en partie le bien-être des prêtres résidents. Grâce à l'accord et au soutien concret de la municipalité qui a installé un récupérateur d'eaux pluviales, aux anonymes qui ont donné gracieusement des outils de jardinage inutilisés, le jardin a pu renaître. Ainsi, les bénévoles des deux mouvements ont pu roder l'organisation, préparer le terrain et réaliser quelques cultures. Cette année 2020 est donc celle du lancement avec une programmation calée sur un **accueil hebdomadaire le samedi matin de 10h30 à 12h** et des rendez-vous qui suivront le rythme des saisons. Les récoltes compléteront les actions de solidarité du Secours Catholique ou des participants. Toutes les personnes intéressées pour participer à ce jardin, pour donner ou recevoir des conseils de jardinage, pour pratiquer cette saine activité tout en réalisant de nouvelles rencontres sont invitées à prendre contact soit à la permanence du presbytère, soit auprès de Sylvain Gadais au 06 71 41 86 55, soit auprès de Claudine Guéneau au 06 14 94 14 30.

Fraternellement, pour la Communauté Chrétienne de Proximité, François JOUSSEAUME.

INFORMATIONS PRATIQUES

Permanences d'accueil
le samedi matin de 10h à 12h.

En cas de nécessité, vous pouvez joindre
Bernard Lucas, Curé de la Paroisse, ou sa
permanence au presbytère de Rocheservière
au 02 51 94 90 48.

Vous pouvez d'ores et déjà noter la date du SAMEDI 14 MARS 2020
où la matinée sera consacrée à l'utilisation des graines pour les plantations du printemps,
au Jardin Partagé, près du Presbytère

UNC-AFN Soldats de France

Avant de dresser une rétrospective de l'année 2019, ayons une pensée pour nos deux camarades adhérents qui nous ont quittés : **Firmin AUDAIRE** et **Michel LOIRET**.

L'actualité 2019 fut riche en événements. Je vous relate les principales dates ci-dessous :

- **9 février** : Assemblée Générale de notre section locale qui a porté le nombre d'administrateurs à 21 y compris 4 femmes.
- **16 Mars** : Assemblée Générale départementale à la Roche sur Yon.
- **13 Avril** : Remise du drapeau « Devoir de Mémoire ». Ce drapeau sera porté lors des commémorations par les enfants du Conseil Municipal Enfants.
- **8 Mai** : Commémoration à Mormaison puis à l'Herbergement avec remise d'insignes à 7 soldats de France.
- **9 Juin** : Congrès départemental à Venansault.
- **11 Novembre** : Cérémonie à Saint Philbert de Bouaine puis à l'Herbergement suivi du banquet traditionnel.
- **23 Novembre** : Concours de Belote.

Tous ces événements n'auraient pu avoir lieu sans l'appui et la participation de **certaines personnes que je tiens à remercier** :

- La municipalité qui apporte son soutien financier et humain,
- Le corps des sapeurs-pompiers,
- Les porte-drapeaux toujours présents. Ils ont été justement récompensés le 14 juillet par la remise d'une médaille départementale.

Photos de la cérémonie du 11 novembre 2019, à Saint Philbert de Bouaine.

Un habitant de Saint Denis la Chevasse nous fit la surprise, courant octobre, en apportant en mairie, **un drapeau « des Déportés du Travail »** appartenant à L'Herbergement. En parfait état, ce drapeau accompagne désormais les 5 autres, lors des commémorations.

Fin 2018, notre section comptait 75 adhérents. Nous sommes actuellement 82.

PROSPECTIVES SUR 2020

En dehors des dates traditionnelles comme le 8 Mai et le 11 Novembre, d'autres événements méritent une attention particulière :

DATES À RETENIR

- **SAMEDI 8 FEVRIER 2020**, Assemblée Générale de la section en présence de Michel LEBOEUF, Président Départemental.
- **DIMANCHE 12 AVRIL 2020**, Salle Aquarelle Super loto que nous organisons pour la 1^{ère} fois

Je vous souhaite à toutes et à tous une belle et heureuse année 2020.

Le Président, Michel OUVRARD

Association Francophone pour Vaincre les Douleurs

Qui sommes-nous ?

L'association s'adresse aux patients atteints de douleurs chroniques et à leurs proches.

Elle a été créée en décembre 2006 par Martine Chauvin à Pompaire dans les Deux-Sèvres.

Elle compte environ 300 adhérents : patients, parents et amis sur l'ensemble du territoire.

Elle a été reconnue d'intérêt général en 2008 et est habilitée à délivrer des reçus fiscaux.

Elle a reçu l'agrément national pour représenter les usagers dans les instances hospitalières ou de santé publique. Elle est adhérente au CISS (Collectif Inter Associatif sur la Santé) et a reçu le label IDEAS en octobre 2014. Elle pratique la gestion des risques et dispose d'un comité d'audit interne.

Notre vision : tout mettre en œuvre pour vaincre les douleurs et permettre à chacun de poursuivre son chemin.

RÉFÉRENTE COMMUNALE :

GUITTON Nadine, patiente experte
25 rue du Val de Loire - 06.40.07.16.60
Mail : guitton.nadine@gmail.com

Nouvelles activités

AD connectique
toujours plus proche de vos biens

Alexis Daheron
06.38.97.03.97
AD.connectique@gmail.com
Route de la roche ZA de la vigne rouge 85260 L'HERBERGEMENT

électricité - plomberie - chauffage
domotique
énergies de demain

LA PERLE DE Saigon
RESTAURANT VIETNAMIEN

(+33) 02 51 31 68 14
11 Place de l'Église,
85260 L'HERBERGEMENT
info@laperledesaignon.com
@laperledesaignon

Ouvert tous les jours
sauf le lundi soir et mardi
12:00 - 14:00
19:00 - 22:00

-10% sur votre commande à emporter supérieur à 15€

VANESSA NOCET
SOCIO-ESTHETICIENNE

06 28 66 67 01
vanessan.socio.estheticienne@gmail.com
7 Lieu Dit La Ghaussee
85260 L'HERBERGEMENT

Ateliers collectifs individuels
Soins des mains, Soins du visage, Modelages, Épilations, Soins des pieds, Manucure, Conseils en image, Conseils produits

MULTI-SERVICE
POUR DES PETITS TRAVAUX & ENTRETIENS DIVERS
MECHINAUD JEAN CLAUDE
TEL : 06 82 58 98 53

email : jeanclauderusty@live.fr
6 rue de la prée
85260 L'herbergement
N° SIRET : 852038264 00010
N'HÉSITEZ PAS À ME CONTACTER !

TSE MAINTENANCE
MAINTENANCE RENFORT D'ÉQUIPE MISE EN CONFORMITÉ

Pierre BERNARD
06 60 45 47 20
contact@tse-maintenance.fr

[85] L'HERBERGEMENT
02 85 75 55 20
WWW.TSE-MAINTENANCE.FR

Commerces, industries, artisanat et services

Accompagnement | Bien-être

GRELET HELENE - Thérapeute 2 La Landefrère	06 47 14 77 45
GUILLOU JEROME - Magnétiseur 19 La Riblauderie	02 51 42 83 04
MOREAU AURELIE - Sophrologue / Thérapeute 23 La Haute Corbinière	02 51 24 28 32

Agriculture

CAVAC FLOWEST - Dépôt céréales floconnées 101 rue des 4 Chemins	02 51 42 49 78
---	----------------

Alimentation

AUX SAVEURS DU FOURNIL - Boulangerie / Pâtisserie 10 rue Georges Clemenceau	02 51 42 80 63
CARREFOUR CONTACT Alimentation Générale / Dépôt de presse 14 Place du Marché	02 51 42 80 16
C'EST A GOUTER - Pâtisseries 2 impasse Guyonne de Chollet	06 31 75 81 69
LE GRIGNON D'PAIN - Vente de pains, brioches, viennoiseries 16 rue de Lattre de Tassigny	02 28 15 11 80

Banques | Assurances | Service postal

AXA ASSURANCES 37 rue de Lattre de Tassigny	02 51 42 82 02
CREDIT AGRICOLE 2 Place de l'Église	02 28 97 55 06
CREDIT MUTUEL OCEAN 14 rue de Lattre de Tassigny	02 51 42 80 66
LA POSTE 18 rue de Lattre de Tassigny	02 51 42 80 49

Bâtiment

AD CONNECTIQUE - Electricité, plomberie chauffage, domotique, énergies de demain Pépinière d'entreprises 20 rue de la Vigne Rouge	06 38 97 03 97
AGEOS - Bureau d'étude hydraulique, géologie, environnement 18 rue du Bois Chollet	02 51 06 54 60
AGGEOL - Bureau d'étude de sol, géotechnique de conception, réalisation et diagnostic 18 rue du Bois Chollet	02 51 06 91 86
BEL' CERAME SARL - Carrelage, parquet, cloison, faïence 8 impasse Franz Schubert	02 51 42 70 91 / 06 62 17 94 56
COLORISTA - Peinture - Décoration d'intérieur 76 rue de la Gare	06 62 47 67 06
DOUILLARD GOURAUD SARL - Peinture, décoration, façades 79 rue de la Gare	02 51 42 46 95
DUBRAY Plomberie chauffage, électricité, zinguerie, couverture 30 rue de la Gare	02 51 42 83 70
EBCD - Expertise Bâtiment Conseil Pépinière d'entreprises - 20 rue de la Vigne Rouge	06 08 45 47 01
EBEA - Pompes à chaleur 9 impasse de la grotte	02 51 09 27 27

ESPRIT DECO PEINTURE SOL - Peinture en Bâtiment 4 impasse Jean Sébastien Bach	07 80 54 11 06
HERIGE Négoce de matériaux, industrie du béton et menuiserie industrielle Rue Georges Clemenceau	02 51 08 08 08
NORIA - Conception Hydraulique Pépinière d'entreprises - 20 rue de la V. Rouge	02 28 97 66 31
PIAIR2 - Installation et fabrication de centrales de traitement de l'air. Pépinière d'entreprises - 20 rue de la V. Rouge	02 53 07 34 00
VM - Négoce de matériaux de construction et de rénovation Rue Georges Clemenceau	02 51 08 08 08

Beauté | Bien-être

L'ART ET LA PASSION - Coiffure mixte 40 rue de Lattre de Tassigny	02 51 46 68 52
IMAGE DE SOI - Coiffure mixte / Institut de beauté 3 rue Georges Clemenceau	02 51 42 80 80
MN VISAGISTES - Coiffure mixte 16 bis rue de Lattre de Tassigny	02 51 43 37 61
MYL'REFLETS - Coiffure mixte 15 rue Jean Yole	02 51 43 37 18
VANESSA NOCET - Socio Esthéticienne 7 La Chaussée	06 28 66 67 01

Cafés - Bar - Restaurants

LA CAVE A SON - Café - Bar 2 rue Georges Clemenceau	02 51 34 74 49
LA PERLE DE SAIGON - Restaurant vietnamien 11 Place de l'Église	02 51 31 68 14
LE BISTRO DE LA FOIRE - Café - Bar - Tabac - Presse - Loto - Restaurant 17 rue Georges Clemenceau	02 51 42 80 71
SAN LORENZO VESPUCCI - Restaurant - Pizzeria 13 Place de l'Église	02 51 05 08 45

Combustibles

BUTAGAZ - Gaz, électricité, bouteille, citerne, granulés Les Bruyères	02 51 98 16 04
DG BOIS - Bois de chauffage La Pichetière	06 25 15 60 75

Communication | Publicité | Informatique

GT SYSTEM - Dépannage Informatique 17 Place du Marché	06 30 89 55 63
PATRICIA GABORIEAU GRAPHISTE Communication, création graphique 10 rue Paul Verlaine	06 77 84 21 45
VBL PC - Dépannage informatique 2 impasse Charles Baudelaire	06 46 66 24 78

Confection | Retouches | Couture

AU COIN COUTURE - Retouches, voilage, couture 1 Place de l'Église	02 51 42 49 62
L'IDEE A COUDRE - Confection, retouches et cours de couture 1 La Tuilerie	06 51 48 04 13
PERGUE SOPHIE - Broderie d'art 47 La Boisselière	06 70 21 50 41

Conseil | Formation

ACELOR - Coaching scolaire 10 rue du Val de Loire	06 33 55 77 25
ATELLANE - Conseil et formation scientifique et technique Pépinière d'Entreprises - 20 rue de la V. Rouge	02 28 15 53 98
COACHS A L'ECOLE - Stéphanie Legousse 57 rue du Val de Loire	06 89 87 24 45
SLG CCF - Coaching Conseil Formation 57 rue du Val de Loire	06 89 87 24 45
VANNIER HÉLÈNE - Educateur spécialisé à domicile 15 La Corbinière	06 62 84 11 58

Fleuristes | Horticulteurs | Paysagistes

BENOIT LANDREAU PAYSAGE - Paysagiste 3 rue Charles Péguy	02 51 42 47 68
COUP D' COEUR - Artisan Fleuriste 1 rue Georges Clemenceau	02 51 42 84 55
JARDIN O NATUREL - Horticulture 13 rue de la Colombe	02 51 05 11 94
LA BOITE A GRAINES - Horticulture La Corbinière	02 51 98 20 70
LES FEES DES FLEURS - Fleuriste 3 place de l'Église	02 51 62 23 79

Garages

ABC CARROSSERIE ZA Le Chaillou - 10 rue Léonard de Vinci	02 51 09 93 73
ALLIANCE AUTOMOBILES Route de Montaigu	02 51 42 81 76
GARAGE AD RINEAU-RAUTUREAU 36 rue Georges Clemenceau	02 51 42 80 33

Immobilier

DANIAU YVAN - Conseiller Immobilier 25 bis rue de Bel Air	06 40 28 27 30
FINAN.C - Courtier Pépinière d'entreprises - 20 rue de la V. Rouge	02 52 43 05 50
JD IMMOBILIER - Conseiller Immobilier 5 rue de L. de Tassigny	02 51 06 74 31 / 06 71 14 46 64
SARL OPAL - Promoteur Immobilier 22 rue de L. de Tassigny	02 51 07 21 21 / 06 17 79 92 26

Industries

ATELIER WHY NOT - Mobilier / Gravure sur métal 1 boulevard des Marchandises	07 82 10 29 16
CODILAB - Fabrication et conditionnement de produits alimentaires, cosmétiques et diététiques 32 rue des Bois de Ville	02 51 43 34 78
FLEURANCE - Négoce de sucre ZA Le Chaillou - 1 rue Léonard de Vinci	02 44 40 80 65
FM LOGISTIC - Plateforme logistique 90 rue Georges Clemenceau	02 51 08 06 54
JEFMAG - Mécano soudure, Usinage, Peinture 41 Boulevard des Marchandises	02 51 42 86 72
MECATURN - Usinage et Montage ZA Le Chaillou - 3 rue Léonard de Vinci	02 51 94 95 85
RHM - Réparation et fabrication de pièces métalliques et vérins ZA Le Chaillou - 14 rue Léonard de Vinci	02 51 43 38 21
TECHNI FOURNIL - Matériel de boulangerie pâtisserie ZA Le Chaillou - 5 rue Léonard de Vinci	02 51 40 90 15

Loisirs

JAS EVENT Location de matériel festif (baptême, mariage, anniversaire) 3 rue de Lattre de Tassigny	06 63 34 98 46
--	----------------

LES JEUX DE MAUD - Animation et vente de jeux 2 rue Alphonse de Lamartine	06 24 62 31 77
SCRAP HOM Vente de matériel de loisirs créatifs, ateliers de scrapbooking 6 impasse des Mésanges	06 64 26 63 43

Menuiserie | Agencement | Mobilier

ALC DOUILLARD SARL - Menuiserie, charpente, ossature bois... ZA de la Vigne Rouge - 22 rue de la V. Rouge	02 51 42 49 33
ARTIFICE - Finition surfaces (laquage, vernissage) ZA de la Vigne Rouge - 26 rue de la V. Rouge	02 51 43 30 41
BRILLOUET - Mobilier contemporain, agencement naval et terrestre ZA de la Vigne Rouge - 18 rue de la V. Rouge	02 51 42 49 94
DOMESQUISSE - Conseil en aménagement d'intérieur 23 place du Marché	06 99 74 09 14
FRETI FINITION - Finition surfaces (laquage, vernissage) ZA de la Vigne Rouge - 16 rue de la V. Rouge	02 51 94 20 99
GALLOT DANIEL - Ebénisterie, agencement d'intérieur 8 bis rue de Bel Air	06 83 44 82 19
ROMATH VOLETS ROULANTS ZA de la Vigne Rouge - 14 rue de la V. Rouge	02 51 43 37 48
RP OUEST Dégraissage nettoyage hottes de cuisine, VMC, façades ZA Le Chaillou - 12 rue Léonard de Vinci	02 51 31 50 54
YUZU Agencement d'intérieur, Cuisines, salles de bain - 06 22 71 29 43 GALLOT DANIEL - Ebénisterie, agencement d'intérieur 8 bis rue de Bel Air	06 83 44 82 19

Pompes funèbres

ACCUEIL FUNÉRAIRE MARTIN 49 rue Georges Clemenceau	02 40 02 03 84
POMPES FUNEBRES RETAILLEAU 2 rue de Grasla	02 51 94 16 71 / 06 07 83 84 12

SERVICE (aux particuliers / aux entreprises)

SIADOM - Aide à domicile 15 bis rue du Val de Loire	06 27 86 47 22
TSE MAINTENANCE - Maintenance industrielle, renfort d'équipe, mise en conformité, électricité générale 8 rue Charles Péguy	06 60 45 47 20
MULTI SERVICE - petits travaux et entretien 6 rue de la Prée	06 82 58 98 53
VALERIE MERLET - Assistante administrative et commerciale indépendante 4 rue des Grives	06 74 41 31 72

Transport | Agence de voyages | Auto-école

ALEXIA TAXI - Taxi, transport de malade assis et colis - 3,5t 3 rue de l'Éviaud	06 15 32 62 75
AMBULANCES MARTIN - Taxi - Ambulances 49 rue Georges Clemenceau	02 51 42 46 78
ATLANTIC D'TOURS Transport - Agence de voyages sur mesure 48 rue Georges Clemenceau	02 28 97 43 12
KM TRANS - Transport routier de fret 7 rue des Acacias	06 63 30 07 14
THIMOPI CONDUITE - Auto-école 37 A rue de Lattre de Tassigny	02 51 42 92 43

Tourisme | Chambre d'hôtes

BROCHARD CHRISTIAN ET ISABELLE 1 La Riblauderie	02 51 42 88 79 / 06 82 35 98 05
GRATON NORBERT ET COLETTE 9 rue du Coin	02 51 42 80 47 / 06 21 69 24 37
CHEVALIER DENIS ET LAURENCE 38 La Cailletière	02 51 08 98 19 / 06 68 10 90 57

Renseignements et adresses utiles

MAIRIE ET SERVICES INTERCOMMUNAUX

MAIRIE	
21 Place de L'Eglise - 85260 L'Herbergement Courriel : mairie@lherbergement.fr - Site Internet : www.lherbergement.fr Lundi de 14h30 à 17h30 Du mardi au vendredi : de 9h à 12h15 et de 14h30 à 17h30 Samedi de 9h à 12h	02.51.42.81.74
ATELIER MUNICIPAL	
Rue du Cerisier.....	st@lherbergement.fr
SALLES COMMUNALES	
Restaurant scolaire - 67 rue Georges Clemenceau	02.51.42.40.66
Espace Envol - 17 rue de la Gare.....	02.51.42.44.55
Salle de la Clairière - 1 rue des Pins.....	02.51.94.48.11
Salle Aquarelle - 69 rue Georges Clemenceau.....	02.51.43.37.27
TERRES DE MONTAIGU COMMUNAUTÉ DE COMMUNES MONTAIGU ROCHESERVIÈRE	
Hôtel de l'Intercommunalité - 35 avenue Villebois Mareuil - 85607 Montaigu Vendée Cedex...	02.51.46.45.45
Service Environnement - Déchets ménagers	02.51.46.45.45
Mail : collecte.selective@terresdemontaigu.fr	
CENTRE INTERCOMMUNAL D'ACTION SOCIALE C.I.A.S.	
Etablissement d'Hébergement pour Personnes Agées Dépendantes Résidence « Martial CAILLAUD »	02.51.42.89.07
31 rue du Val de Loire Directeur : Christian BROCHARD	
LA DÉCHETTERIE	LA VALORÉTRIE
La Motte – Route de Vieilleville - Boufféré	
Lundi : 8h à 12h – 15h à 18h Mardi : 9h à 13h – 15h à 18h Mercredi : 9h à 13h – 14h à 18h Jeudi : 9h à 13h – 15h à 18h Vendredi : 9h à 13h – 14h à 18h Samedi : 9h à 13h – 14h à 18h	Une 2 ^{ème} vie pour vos objets devenus inutiles. Ils peuvent être remis en état et proposés à la vente. Mercredi : 14h à 18h Vendredi : 14h à 18h Samedi : 14h à 18h
URBANISME	
Service urbanisme, foncier, habitat - instruction des permis de construire Hôtel de l'Intercommunalité - Direction des études de l'aménagement 35 avenue Villebois Mareuil - 85607 Montaigu Vendée Cedex - urbanisme@terresdemontaigu.fr Le lundi de 9h à 12h30 Du mardi au vendredi de 9h à 12h30 et de 13h30 à 17h30	02.51.46.46.14
OFFICE DU TOURISME INTERCOMMUNAL	
67 rue Georges Clemenceau - 85600 Montaigu Vendée..... Délégué du Conseil Municipal : Bernard LOUINEAU De septembre à juin : Du mardi au vendredi : de 10h à 13h et de 14h30 à 18h30 Le samedi : de 9h30 à 13h et de 14h30 à 18h30 En juillet et août : Du lundi au vendredi : de 10h à 13h et de 14h30 à 18h30, le samedi : de 9h30 à 13h et de 14h30 à 18h, Le dimanche : de 10h à 13h	02.51.06.39.17
POLICE MUNICIPALE INTERCOMMUNALE	
Mairie de L'Herbergement	02.51.42.81.74
RELAIS D'ASSISTANTS MATERNELS (RAM)	
Relais d'Assistants Maternels	ram@terresdemontaigu.fr

SERVICES PUBLICS

SERVICE POSTAL	
LA POSTE - 18 rue du Maréchal de Lattre Ouverture : Du mardi au vendredi : de 14h à 17h - Samedi de 9h30 à 12h30 Levée du courrier : 15h30 en semaine et 11h30 le samedi.	
FINANCES PUBLIQUES	
Trésorerie de Montaigu Rocheservière	02.51.94.06.28
Résidence d'Elbée - Cours Michel Ragon - 85600 Montaigu-Vendée Ouverture : Lundi, mardi et jeudi : 9h à 12h30 et 13h30 à 16h - Mercredi et vendredi : 9h à 12h30 Recette buraliste (timbres fiscaux électroniques)	02.51.42.80.71
LE BISTRO DE LA FOIRE- 17 rue G. Clemenceau	
DEMANDEURS D'EMPLOI	
Pôle Emploi	39.49
ZA de la Bretonnière - Boufféré - 16 rue René Descartes - CS 60016 85607 Montaigu-Vendée Cedex Ouvert du lundi au mercredi de 8h30 à 16h30, le jeudi de 8h30 à 12h30 et le vendredi de 8h30 à 15h30 Antenne Mission Locale - 74 avenue Villebois Mareuil - 85600 Montaigu-Vendée.....	02.51.46.46.10
Ouverture : Lundi : 13h30 à 16h30 / Mardi et jeudi : 9h à 12h30 – 13h30 à 16h30 / Mercredi 9h à 12h / Vendredi : 9h à 12h30 – 13h30 à 16h Association Intermédiaire RÉEL - Rue Lavoisier - Zone de Bellevue - 85600 Montaigu-Vendée.....	02.51.46.48.38
Ouvert du lundi au vendredi de 9h à 12h30 et de 13h30 à 17h / Après-midi sur RDV Permanence téléphonique : 9h-12h30 et 13h30-17h	
SECOURS	
Centre de secours - 45 rue Georges Clemenceau.....	18
Chef de Centre : Adjudant Julien DENIS	
SAMU	15
POLICE SECOURS	17
Communauté de Brigade de Gendarmerie - Service permanent par téléphone. Commandant : Lieutenant François DENEUFGERMAIN 19 rue d'Espagne - 85620 Rocheservière.....	02.51.94.90.01
Du lundi au vendredi de 8h à 12h. 10 cours Michel Ragon - 85600 Montaigu Vendée	02.51.94.00.89
Du lundi au samedi de 8h à 12h et de 14h à 19h et le dimanche et jours fériés de 9h à 12h et de 15h à 18h.	
POLICE MUNICIPALE INTERCOMMUNALE	
Mairie de L'Herbergement	02.51.42.81.74
HABITAT	
GAZ ET ÉLECTRICITÉ	
ENEDIS Mise en service et raccordement.....	09.69.32.18.82
Dépannage électrique.....	09 72 67 50 85
GRDF Raccordement et Conseils : Du lundi au vendredi de 8h à 17h.....	09 69 36 35 34
Urgence Sécurité Gaz.....	0 800 47 33 33
EAU	
VEOLIA - Service clients et urgences techniques.....	09.69.32.35.29
Du lundi au vendredi, de 8h à 18h / 24h/24 et 7j/7 pour les urgences techniques.....	02.51.40.00.00
Agence VEOLIA EAU - Centre d'Activités - 3 rue Edouard Branly - 85500 LES HERBIERS Ouvert le vendredi de 9h30 à 12h30 et de 13h30 à 15h30.	

PETITE ENFANCE / ENFANCE / JEUNESSE / CULTURE

ASSISTANTES MATERNELLES AGRÉÉES	
Référente Association Les P'tites Canailles - Manon TURCAUD.....	02.51.31.13.62
Référente hors association - Chrystelle ROUSSEAU.....	02.44.40.55.85 / 06.24.52.67.63
MAISON D'ASSISTANTES MATERNELLES	
MAM Les Pt' Hiboux	07.81.96.27.84
RELAIS D'ASSISTANTS MATERNELS (RAM)	
Relais d'Assistants Maternels	ram@terresdemontaigu.fr
ETABLISSEMENTS SCOLAIRES	
Ecole Publique Jean de la Fontaine - 36 rue Jean Yole / Directrice : Isabelle WOLFF.....	02.51.42.49.86 ce.0851360s@ac-nantes.fr
Ecole Privée Arc-en-Ciel - 2 rue Bel Air / Directeur : Damien CHARBONNIER	02.51.42.86.30 ecole.privee.herbergement@wanadoo.fr
Maison Familiale Rurale - 8 rue du Val de Loire / Directeur : Richard ROGER.....	02.51.42.80.37 mfr.herbergement@mfr.asso.fr
ACCUEIL DE LOISIRS ET ACCUEIL PÉRISCOLAIRE ACTI'MÔMES	
9 rue de l'Ancienne Mairie - Directeur : Christophe BILLAUD.....	02.51.42.46.19
Accueil Périscolaire (avant et après l'école) : Ouvert le matin dès 7h et le soir jusqu'à 19h.	
Accueil de Loisirs : le mercredi, et toutes les vacances scolaires, de 7h à 19h. Fermé entre Noël et le 1 ^{er} janvier.	
TRANSPORTS SCOLAIRES	
Transport communal (AIFR) - Angélique CHARRIER.....	06.72.08.28.74
Direction Montaigu (AIFR) - Sophie GUILBAUD.....	02.51.31.15.75
Direction Les Brouzils - Collège Notre de Dame de l'Espérance - Les Brouzils.....	02.51.42.93.59
Direction La Roche sur Yon - Région des Pays de la Loire.....	02.28.85.82.82
BIBLIOTHÈQUE	
Espace St Georges / Responsable : Jeanine BILLAUD / Prêts gratuits de livres. Ouverte à tous.....	02.51.06.34.42
Ouverture : 15h-17h30 le mercredi / 10h-12h le samedi / 11h-12h le dimanche	

AUTRES SERVICES

PRESSE	
Correspondant OUEST France / BOLTEAU Laurent - bobol3@aliceadsl.fr.....	06.26.84.14.50
CULTE CATHOLIQUE	
Presbytère de L'Herbergement - Eglise Sainte Marie Madeleine. Rattachés à la Paroisse Pierre Monneron de Rocheservière.....	02.51.94.90.48

SERVICES MÉDICAUX

AMBULANCES	
Ambulances MARTIN - 49 rue G. Clemenceau	02.40.02.03.84
ALEXIA TAXI - 3 rue de l'Éviaud.....	06.15.32.62.75
DENTISTES	
Valentina BUZARIU - 2 rue des Acacias.....	02.51.42.80.48
Ouverture du secrétariat : Lundi, mardi et vendredi : 9h15 à 11h30 – 14h à 18h30 / Mercredi : de 14h15 à 18h / Jeudi : fermé / Samedi : 9h15 à 11h30	
INFIRMIÈRES	
Sarah FORTANNIER, Patricia VIGNE et Elodie MICHON - Espace Jean Lanoue.....	02.51.42.49.08
18 B rue de Lattre de Tassigny Permanences du lundi au samedi de 7h15 à 7h45 / Sur RDV en dehors des permanences.	
SERVICE DE SOINS INFIRMIERS À DOMICILE	
Les Rives de la Boulogne / Infirmières Coordinatrices : Régine BRUNET et Hélène PAVAGEAU 9 rue Jean XXIII - Mormaison - 85260 MONTREVERD.....	02.51.43.91.20
Secrétariat ouvert du lundi au jeudi, de 13h30 à 16h30.	

MÉDECINS GÉNÉRALISTES	
Docteur Oana URSOI	02.51.09.61.78
Docteur Florent SCHMUTZ	02.51.09.61.78
Espace Jean Lanoue - 22A rue de Lattre de Tassigny / Du lundi au vendredi sur RDV.	
MASSEURS KINÉSITHÉRAPEUTES	
Stéphanie METIVIER / Emilie CHIRON / Hélène LUCAS / Justine BOURASSEAU - 4 rue de Grasla.....	02.51.43.36.59
Ouvert du lundi au vendredi sur RDV.	
ORTHOPHONISTES	
Charlotte BROSSET	02.28.97.91.46
Elodie LAIDIN	02.51.05.35.89
Aurélien MORIS	06.74.03.47.25
Espace Jean Lanoue / 16 D rue de Lattre de Tassigny	
OSTÉOPATHE	
Juan HABER - Espace Jean Lanoue / 18 B rue de Lattre de Tassigny.....	06.08.41.41.21
PÉDICURE PODOLOGUE	
Céline RINEAU - 4 rue de Grasla.....	06.65.19.81.49
PHARMACIE	
HILLERITEAU-DRAPEAU - 18 rue G. Clemenceau.....	02.51.42.85.07
Ouverture : du lundi au vendredi de 9h à 12h30 et de 14h30 à 19h / samedi de 9h à 12h30	
Service de garde	32.37
PSYCHOLOGUE CLINICIENNE	
Virginie MERLET - Espace Jean Lanoue / 16 C rue de Lattre de Tassigny.....	06.67.08.77.70
PSYCHOMOTRICIEN	
Mathieu BELAUD - Espace Jean Lanoue / 16 C rue de Lattre de Tassigny.....	06.19.15.93.53
VÉTÉINAIRE	
Clinique vétérinaire Logne et Boulogne / Dr Charles ORIEUX - 69 rue du Maréchal de Lattre.....	02.51.42.45.90
Du lundi au vendredi de 8h30 à 12h30 et de 14h à 19h / Le samedi de 8h30 à 12h30. Service de garde	

SERVICE SOCIAL

CENTRE MÉDICO-SOCIAL	
1 Esplanade de Verdun – 85600 Montaigu Vendée / E-mail : cms.montaigu@vendee.fr.....	02.28.85.75.75
Permanence puéricultrice sur RDV	
Permanences Assistante sociale (Mme Gisèle GOURAUD) à L'Herbergement Le 2 ^{ème} et 4 ^{ème} jeudi du mois de 9h à 12h sur RDV auprès du Centre Médico-social.	
Pour contacter dans l'urgence un travailleur social , appeler au Centre médico-social de Montaigu du lundi au vendredi de 9h à 12h30 et de 13h30 à 17h30	
ANNEXE AU CENTRE MÉDICO-SOCIAL	
3 Esplanade de Verdun – 85600 Montaigu Vendée	
CAF (Caisse d'Allocations Familiales) / Entretiens sur RDV uniquement - www.caf.fr	0810 25 85 10
CARSAT (Caisse d'assurance retraite et de la santé au travail) / Entretiens sur RDV uniquement...	09.71.10.39.60

ASSOCIATIONS

ANIMATION		CULTURE	
ASSOCIATION DU PATRIMOINE HERBERGEMENTAIS (APH) François DEMURGER		ATELIERS MUSIQUE FAMILLES RURALES Bureau.....	
06.81.99.06.12		02.51.06.36.04 / 07 88 49 06 72	
ATELIER DU PERE FETARD Rozenn LE DORIOL - BROCHARD - 06.82.35.98.05 / 07.72.30.24.78		BIBLIOTHEQUE Jeanine BILLAUD.....	
06.28.45.98.46		02.51.42.42.13	
COMITE DES FÊTES (CFH) Bernard LOUINEAU.....		DOMARTS (cours d'arts visuels) Dominique BAREAU.....	
06.85.83.43.67		06.75.52.67.40	
LES MARTINE'S Guillaume HOOGE		THÉÂTRE "LES NOUVEAUX NEZ" Solange de BAUDINIÈRE.....	
06.72.72.37.26		06.35.58.11.09	
UCAH Benoît LANDREAU			
06.71.57.73.27			

ENFANCE - JEUNESSE

ACTI'MÔMES

(accueil de loisirs et accueil périscolaire)

Marie DIQUELOU BURGAUD / Yoann MAUDET
(bureau).....02.51.42.46.19

AIFR

Patrick MERIEAU (président).....02.51.42.45.28
Matthias LEGEN (animateur) 02.51.42.81.74 / 06.43.63.83.26

AMICALE LAÏQUE

Jonathan CHOLEAU.....06.80.67.46.31

APEL

Catherine PAVAGEAU.....06.89.87.72.81
Sandrine GRIS.....06.72.96.47.96

BULLES DE PARENTS

Anne-Marie JOUSSEAUME.....06.89.25.18.30
Geneviève BEAUVINEAU.....06.21.63.42.12

FAMILLES RURALES - BABYSITTING

Sylvain GADAIS.....06.71.41.86.55

FAMILLES RURALES - HALTE GARDERIE ITINERANTE

"LES P'TITS POUCETS ROUL"

Karen GUYON (directrice).....06.78.06.67.46

FAMILLES RURALES - LES P'TITS SPORTIFS

Charlotte PRAUD.....02.51.06.36.04 / 07 88 49 06 72

FAMILLES RURALES - RESTAURANT SCOLAIRE

Ligne directe.....02.51.42.40.66

TRANSPORT SCOLAIRE DIRECTION MONTAIGU

Bureau AIFR - Sophie GUILBAUD.....02.51.31.15.75

HERBER JEUNES

Nadège LANDREAU (présidente).....06.02.30.25.31
Matthias LEGEN (animateur).....02.51.42.81.74 / 06.43.63.83.26

LES P'TITES CANILLES (Assistants Maternelles Agréées)

Céline ORIEUX.....02.51.06.55.82
Magali MORNET.....02.51.41.90.25

OGEC

Arnaud BOUDAUD.....06.73.35.92.52

OXY'JEUNES (AIFR)

Matthias LEGEN (animateur).....02.51.42.81.74 / 06.43.63.83.26

INTÉRÊT GÉNÉRAL

AMICALE DES DONNEURS DE SANG

Joseph LOIRET.....02.51.42.40.34

AMICALE DES SAPEURS POMPIERS

Aurélien CAILLÉ.....06.12.32.22.40
Joachim POLLE.....06.88.17.81.27

COMMUNAUTE CHRETIENNE DE PROXIMITE

François JOUSSEAUME.....02.51.42.42.82

CONJOINTS SURVIVANTS ET PARENTS D'ORPHELINS

Jacqueline ROUX.....02.51.42.86.19

SYNDICAT DES EXPLOITANTS AGRICOLES

Thierry JOLLET.....06.20.65.70.82

UNION NATIONALE DES COMBATTANTS (UNC)

Michel OUVRRARD.....06.10.70.89.75

ASSOCIATION FRANCOPHONE POUR VAINCRE LES DOULEURS

Nadine GUITTON (référénte).....06 40 07 16 60

VENT DES FORMES

Francesca MORISSET.....06.33.89.29.80

LOISIRS - SPORTS

ASTTH (Tennis de table)

Simon AIRIEAU.....06.85.03.32.14

ASSOCIATION SPORT ET BIEN ETRE

François BOSSIS.....06.73.93.22.73

CHASSE SAINT HUBERT

Guillaume SAUVAGET.....06.32.10.64.03

CLUB SOURIRE D'AUTOMNE

Michel JARRY.....02.51.42.80.14

HWARANG TAEKWONDO

Caroline JOLY.....06.27.96.64.39

L'AGE D'OR (association des résidents de l'EHPAD)

Amandine GEFFRAY.....02.51.42.89.07

LE DAMIER VENDEEN

Gabriel VINET.....06.17.79.92.26

LES ORNI MOTOCLUB

Jacky FREUCHET.....06.24.17.56.27

QUAD STORY

Julien GUILLON.....06.60.95.27.36

SESSION (Skate Board)

AëlCHEREL.....06.58.23.16.11

SMASH BASKET

Gaëtan BLAIN.....06.26.97.02.57

SMASH TENNIS

Freddy OUVRRARD.....07.81.06.67.36

SMS FOOTBALL

Yannick FONTENEAU.....06.17.37.65.25

SMS VELO

Didier CHAILLOU.....06.17.68.04.86

TEMPS DANSE

Magali RIBAUT.....06.80.62.00.08

YOGA

Anita EULA-DUGAST.....06.77.34.03.17

SERVICES

Association locale ADMR de L'Herbergement

Jacqueline HUMEAU (présidente).....02.51.42.44.61

Mail : terresdemontaignu@admr85.org

Nouvelle Adresse : 5, Place de l'Eglise à L'HERBERGEMENT

Permanence physique les mardi et jeudi matin de 9h à 12h30

Et le 1^{er} mercredi du mois de 9h à 12h30

Secrétariat mutualisé (Comité de secteur à Boufféré)

2 rue du Vieux Château - 85600 Montaigu-Vendée

Permanence physique et téléphonique :

Du lundi au vendredi de 8h30 à 12h30 et de 14h à 17h30

FAMILLES RURALES - BUREAU ESPACE ST GEORGES

Angélique CHARRIER (Présidente).....06.72.08.28.74

Charlotte PRAUD (directrice).....02.51.06.36.04 / 07 88 49 06 72

Permanences au Bureau

Lundi : 9h30 / 11h30 et 14h / 17h.

Vendredi : 9h30 / 11h30 et 14h / 16h.

SECOURS CATHOLIQUE

Sylvain GADAIS (Président).....06.71.41.86.55

AGENDA des fêtes et manifestations 2020

JANVIER

Samedi 11 | Salle Aquarelle
REPRÉSENTATION THÉÂTRALE, Amicale Laïque

Vendredi 17 | 17H-19H,
PORTES OUVERTES, Ecole Jean de la Fontaine

Vendredi 17 | 19H, Salle Aquarelle
VŒUX DU MAIRE

Samedi 18 | 10H30,
PORTES OUVERTES, Ecole Arc en Ciel

Samedi 18 | Salle Aquarelle
SOIRÉE BÉNÉVOLES FÊTE RENAISSANCE,
APH

Mardi 21 | 20H-22H Restaurant Scolaire
ASSEMBLÉE GÉNÉRALE, Familles Rurales

Samedi 25 | 9H-17H,
PORTES OUVERTES, MFR

Samedi 25 | Salle de la Clairière
GALETTE DES ROIS, SMS Vélo

Dimanche 26 | Salle Aquarelle
LOTO, Comité des Fêtes

FÉVRIER

Dimanche 2 | Salle Aquarelle
CONCOURS DE BELOTE, Sapeurs Pompiers

Dimanche 2 | Salle Sports - SATV
SOIRÉE PARTENAIRES, SMASH Basket

Samedi 8 | Salle de la Clairière
ASSEMBLÉE GÉNÉRALE, UNC AFN

Dimanche 16 | Salle Aquarelle
CONCOURS DE BELOTE
Club Sourire d'Automne

Dimanche 23 | Salle Aquarelle
LOTO, Chasse St Hubert

Samedi 29 | Salle Concorde Montréverd
TOURNOI, A.S.T.T.H Tennis de Table

MARS

Dimanche 1^{er} | Salle Concorde Montréverd
TOURNOI INTERNE, A.S.T.T.H Tennis de Table

Samedi 7 | Stade
PLATS À EMPORTER, SMS Football

Samedi 7 / 14 / 21 | 20H30,
Dimanche 8 / 15 | 15H,
Vendredi 13 / 20 | 20H30,
Salle Aquarelle
REPRÉSENTATION, Théâtre Les Nouveaux Nez

Samedi 14 | 9H-17H
PORTES OUVERTES, MFR

Dimanche 15
ELECTIONS MUNICIPALES

Samedi 21 | 10H-19H, Espace Envol
JOURNÉE PARENTS ENFANTS,
Bulles de Parents

Dimanche 22 | Salle de la Clairière
RANDONNÉE, SMS Vélo

Dimanche 22 | Si 2nd tour
ELECTIONS MUNICIPALES

Dimanche 29 | Salle Aquarelle
JOURNÉE COMMERCIALE, UCAH

AVRIL

Samedi 4 | 20H30,
Dimanche 5 | 15H,
Salle Aquarelle,
REPRÉSENTATION THÉÂTRE JEUNES

Dimanche 12 | Salle Aquarelle
LOTO, UNC AFN

Lundi 13 (lundi de Pâques)
LIVRAISON DE VIENNOISERIES *
Herber'Jeunes

MAI

Vendredi 8 | Salle de la Clairière
COMMÉMORATION, UNC - AFN

Samedi 16 | Place du Marché
LAVAGE AUTO, Herber'Jeunes

Dimanche 17 | Salle de la Clairière
PASSAGE DE GRADES, Hwarang Taekwondo

Jeu 28 | Espace Envol
ASSEMBLÉE GÉNÉRALE, Actimômes

JUIN

Lundi 1^{er} (Pentecôte) | Stade
TOURNOI DE SIXTE, SMS Football

Mercredi 3 | Salle de la Clairière
MATINÉE DÉCOUVERTE, Les P'tits Sportifs

Mercredi 3 | Salle de la Clairière
COURS D'ESSAI, Taekwondo

Samedi 6 | Salle Aquarelle
GALA ANNUEL, Ateliers Musique

Samedi 6 | Courts extérieurs
JOURNÉE DÉCOUVERTE,
SMASH Tennis

Samedi 6 et Dimanche 7
Courts extérieurs
TOURNOI INTER CLUBS, SMASH Tennis

Mercredi 10 | Salle de la Clairière
COURS D'ESSAI, Taekwondo

Vendredi 12 | 18H-20H30,
Samedi 13 | 10H-12H30,
Salle Aquarelle

FORUM DES ASSOCIATIONS

Samedi 13 | Salle de la Clairière
FÊTE DE LA MUSIQUE, Comité des Fêtes /
Herber'Jeunes/Ateliers Musique

Jeu 18 | Espace Envol
ASSEMBLÉE GÉNÉRALE, SMS Football

Samedi 20 | Salle Aquarelle
GALA DE DANSE, Temps Danse

Mercredi 24 | Salle de la Clairière
ASSEMBLÉE GÉNÉRALE, Taekwondo

Samedi 27 | Salle Aquarelle
FÊTE DE L'ÉCOLE JEAN DE LA FONTAINE

Dimanche 28 | Salle Aquarelle
FÊTE DE L'ÉCOLE ARC EN CIEL

SEPTEMBRE

Dimanche 20 | Salle de la Clairière
VIDE GRENIER, Les Ornis

OCTOBRE

Samedi 3
Dimanche 4 | Salle de la Clairière
EXPOSITION D'ŒUVRES D'ART
D'ENFANTS, Domarts

Vendredi 9 | Espace Envol
ASSEMBLÉE GÉNÉRALE, Comité des Fêtes

Samedi 10 | Salle Aquarelle
SPECTACLE HUMORISTIQUE CAROLINE
LE FLOUR : LA CHAUVÉ SOURIT
Théâtre Les Nouveaux Nez

Samedi 31 | Salle Aquarelle
SOIRÉE HALLOWEEN, Herber'Jeunes

NOVEMBRE

Vendredi 6 | Salle Aquarelle
DON DU SANG, Amicale donateurs de sang

Samedi 7 | Salle Aquarelle
2 CONCOURS DE BELOTE, SMS Football

Mercredi 11 | Salle de la Clairière
COMMÉMORATION DU 11 NOVEMBRE
1918, UNC-AFN

Dimanche 15 | Salle Aquarelle
MARCHÉ AUX JOUETS, APEL Ecole Arc en Ciel

Dimanche 22 | EHPAD Martial Caillaud
LOTO

Samedi 28 |
LIVRAISON CALENDRIERS DE L'AVENT *,
Herber'Jeunes

Samedi 28 | Salle Aquarelle
CONCOURS DE BELOTE, UNC-AFN

DÉCEMBRE

Samedi 5 | Salle Aquarelle
SAINTÉ BARBE, Amicale Sapeurs Pompiers

Samedi 19 |
FESTIFOOT, SMS Football

Dimanche 20 |
PASSAGE DU PÈRE NOËL /
ANIMATIONS DE NOËL
Comité des Fêtes, UCAH

DIMANCHE 8 SEPTEMBRE 2019
LES 20 ANS DE LA FÊTE RENAISSANCE

