

SUD RETZ ATLANTIQUE

Bulletin d'Informations de la Communauté de Communes Sud Retz Atlantique N°01 - SEPTEMBRE 2017

EDITO

L'unité dans la diversité

Le 1^{er} janvier 2017 est née la Communauté de communes SUD RETZ ATLANTIQUE. Elle résulte de la fusion des communautés de communes de la Loire Atlantique Méridionale et de la Région de Machecoul.

Elle regroupe les neuf communes les plus méridionales de la Loire Atlantique. Voisine de la Vendée, elle reste directement connectée à l'agglomération nantaise et conserve une fenêtre ouverte sur l'Océan.

Ainsi, fort de son unité géographique et fier de sa diversité paysagère -avec ses marais, son bocage, sa fenêtre littorale, ses rivières, ses vignes et ses forêts-, ce territoire peut faire sienne la devise européenne "in varietate concordia" ou "l'unité dans la diversité".

Mais unité ne signifie pas uniformité. Nos communes ont leur histoire propre, leur singularité, leur légitimité qu'il faut savoir respecter et valoriser. Nos différences sont notre force si elles sont bien identifiées et coordonnées dans une perspective de coopération.

Ainsi en va t-il de nos activités économiques souvent créées et portées par des "enfants du pays" et qui, par leur diversité, exposent moins le territoire aux crises de filières, fatales pour de nombreuses régions de France.

Notre Communauté, toute nouvelle qu'elle soit, est déjà riche d'une longue histoire commune et d'une expérience partagée du développement local.

L'intercommunalité date ici des années 70 du siècle passé. (Le syndicat de Pays de Machecoul et Logne a été créé par arrêté préfectoral du 22 février 1977) Et, depuis cette date, notre Pays s'est distingué comme véritable territoire de projets et d'initiatives (Contrats de pays, OPAH, ORAC, Transports Abeille, Tourisme, Zones Intercommunales d'Activités, Ateliers relais, Hôtels d'entreprises, Plate forme d'initiative locale, Transition énergétique, Résidences de jeunes travailleurs, Mission Locale, Projet culturel de territoire), ce qui en fait un territoire attractif comme le montrent les statistiques de l'AURAN (Agence d'urbanisme de la région nantaise), présentées dans ce bulletin.

Les conditions sont réunies pour construire un projet collectif durable et enviable où l'on crée des richesses en préservant les ressources naturelles pour améliorer les conditions de vie des habitants du Sud Retz Atlantique et répondre à leurs besoins sociaux, économiques, culturels et de santé.

Pour cela, la Communauté de communes dispose de compétences multiples, (obligatoires, optionnelles et facultatives) servies par des savoir-faire techniques et professionnels de qualité qui s'exprimeront pleinement dans un climat de confiance et de concertation.

Nous saurons, sur ce terrain favorable, tisser des partenariats à géométrie variable et associer tous les acteurs dans une dynamique de projet motivée par l'envie et le plaisir de "faire ensemble", comme nous y inviteront chaque trimestre les chroniques locales (voir en dernière page).

Claude NAUD
Président

Une nouvelle Collectivité ... un territoire élargi ...

Avec 28836 habitants en 2014, la Communauté de communes Sud Retz Atlantique se caractérise par une croissance démographique plus rapide que celle du département de Loire-Atlantique.

Evolution de la population de 1800 à aujourd'hui

Répartition de la population par tranche d'âge - 2008 et 2013

Superficie : 42 500 hectares

Quelque 94,8% des 42 500 hectares du territoire sont classés en espaces naturels et agricoles dans les documents d'urbanisme. 3,3% constituent des espaces urbanisés à vocation d'habitat ou d'activités économiques. Les réserves théoriques à l'urbanisation future (zones à urbaniser, gisements au sein du tissu urbain constitué...) représentent 1,9% de la superficie totale du territoire.

Sommaire

- Les chiffres clés p2
- Elus communautaires + personnel p3
- Compétences p3
- Commission thématiques p4 à 6
- Espaces aquatiques p7
- ASD p7
- Offices de tourisme p8
- Accompagnement des jeunes en Sud Retz Atlantique : p9
 - Mission Locale, RJT,
 - L'Outil en Main
- Transports LILA scolaire p9
- Journées européennes du patrimoine p10
- Chroniques locales p10
- Projet Culturel de Territoire p10
- Atelier "Passeurs d'Images" p10
- Terres d'Ailleurs 2017 p10

Entre 2008 et 2013, la croissance de l'emploi de la CC Sud Retz Atlantique est supérieure à celle du département (1,5 % par an pour la Communauté de communes contre 1,0 % par an pour le département).

70 emplois
Pour **100 actifs**

Source : Insee, RP 2013

13 481 actifs

Source : Insee, actifs 15-64 ans, RP 2013

Emploi...

12 établissements
créés en 2015
pour **100 établissements**
existants

Source : Insee, Sirene 2014-
Champ marchand

► Où travaillent les habitants de la CC Sud Retz Atlantique ?
2008 et 2013

► Part des établissements par taille en 2015

0 salarié	70%
Entre 1 et 10 salariés	25%
Entre 10 et 250 salariés	5%
Plus de 250 salariés	0%

Source : Insee, Sirene 2015-
Champ marchand

1 645 établissements
économiques

9 497 emplois

► Répartition des actifs par catégorie socioprofessionnelle
2008 et 2013

► Répartition des établissements économiques
2010 et 2015

► Répartition des emplois
2008 et 2013

Déplacement...

96 000
DÉPLACEMENTS QUOTIDIENS
réalisés par les habitants

► Mode de transport pour se rendre au travail

Logement ...

Plès de 8 résidences principales sur 10 sont occupées par des propriétaires.

3 %
Logements sociaux parmi les résidences principales

Source : RPMS 2015

+1,4 % / an
entre 2008 et 2013

Source : Insee, RP 2008-2013

12 891
Logements en 2013

Source : Insee, RP 2013

77 % Occupation par leur propriétaire
22 % Occupation par des locataires
1 % Occupation à titre gratuit

Espaces protégés et inventoriés au titre du patrimoine naturel (Natura 2000, ZNIEFF de type 1)

6 673 ha

Déchets collectés par la collectivité
603 kg
par habitant/an

Source : SINCE-Auran

Dont déchets des ménages
191 kg/hab/an

Taux de valorisation **90 %**

Le Conseil communautaire

Photo : Martine Brosseau - R. Communication

1^{er} rang de gauche à droite : Joëlle Thabard, Nathalie Saillard, Marie-Paul Grias, Catherine Prou, Annie Chiffolleau, Isabelle Calard, Jean-Bernard Ferrer, Claude Naud, Annick Cartaud, Caroline Laubadère, Thierry Grassineau
 2^{ème} rang de gauche à droite : Jean Charrier, Marcel Barreau, Louis-Marie Ordureau, Jean Gilet, Denis Leduc, Maurice Raingeard, Daniel Jacot, Jean-Claude Brisson, Jean Barreau, Jean-Paul Charriau, Alain Durrens, Jacky Brément, Jacqueline Bossis, Benoît Ligney, Hervé de Villepin, Dominique Pilet, Manuella Pelletier-Sorin, Laurence Delavaud, Didier Favreau.
 Absent(e)s sur la photo : Céline Davodeau, Laëtitia Peltier, Pascal Beillevaire, Jean-Marie Bruneteau, Alain Charles, Frédéric Supiot, Hervé Yde

Le Président : Claude NAUD

Les Vice-présidents :

- 1^{er} vice-président : Jean-Bernard FERRER
- 2^{ème} vice-président : Jean-Claude BRISSON
- 3^{ème} vice-président : Didier FAVREAU
- 4^{ème} vice-président : Jean-Marie BRUNETEAU
- 5^{ème} vice-président : Alain CHARLES
- 6^{ème} vice-président : Hervé de VILLEPIN

- 7^{ème} vice-président : Jean GILET
- 8^{ème} vice-président : Thierry GRASSINEAU
- 9^{ème} vice-président : Alain DURRENS
- 10^{ème} vice-président : Jean-Paul CHARRIAU
- 11^{ème} vice-président : Jean CHARRIER

Co-présidents de commission :

- Manuella PELLETIER-SORIN
- Pascal BEILLEVAIRE
- Denis LEDUC
- Laurence DELAUDAUD

Les élus :

Jean BARREAU, Marcel BARTEAU, Jacqueline BOSSIS, Jacky BREMENT, Isabelle CALARD, Annick CARTAUD, Annie CHIFFOLEAU, Céline DAVODEAU, Marie-Paule GRIAS, Daniel JACOT, Caroline LAUBADERE, Benoît LIGNEY, Louis-Marie ORDUREAU, Laëtitia PELTIER, Dominique PILET, Catherine PROU, Maurice RAINGEARD, Nathalie SAILLARD, Frédéric SUPIOT, Joëlle THABARD, Hervé YDE.

PERSONNEL ET ETABLISSEMENTS

Directeur Général des Services (DGS) : Stéphane FETIVEAU

Près de 100 agents territoriaux sont au service de la nouvelle collectivité

Siège Social - Maison de l'Intercommunalité Machecoul - St Mème

Antenne de Legé

Les services administratifs :

- L'administration générale
- Les finances/la comptabilité/les ressources humaines
- Le développement économique
- Les transports
- La vie sociale/l'habitat
- La communication/la sécurité routière

Les services techniques :

- L'environnement/ les déchets
- La voirie
- Les espaces verts
- L'entretien du parc de véhicules
- L'entretien des bâtiments

Services techniques - Machecoul - St Mème

Services techniques - Legé

Les espaces aquatiques :

L'Océane Machecoul - St Mème

Piscine Plein air Legé

LES COMPETENCES

Compétences obligatoires

- 1 - Aménagement de l'espace commerciale, tertiaire, artisanale, pour la conduite d'actions d'intérêt touristique, portuaire ou aéroportuaire; communautaire; schéma de cohérence politique locale du commerce et territoriale et schéma de secteur ; soutien aux activités commerciales ; plan local d'urbanisme, document d'intérêt communautaire; promotion d'urbanisme en tenant lieu et carte du tourisme, dont la création d'offices communale. de tourisme.
- 2 - Actions de développement 3 - Aménagement, entretien et gestion économique dans les conditions des aires d'accueil des gens du voyage. prévues à l'article L. 4251-17 ; création, aménagement, entretien et gestion 4 - Collecte et traitement des déchets de zones d'activités industrielle, des ménages et déchets assimilés.

Compétences optionnelles

- Protection et mise en valeur de l'environnement, le cas échéant dans le cadre de schémas départementaux et soutien aux actions de maîtrise de la demande d'énergie.
- Politique du logement et du cadre de vie.
- Création, aménagement et entretien de la voirie.
- Construction, entretien et fonctionnement d'équipements culturels et sportifs d'intérêt communautaire et d'équipements de l'enseignement préélémentaire et élémentaire d'intérêt communautaire.

Compétences supplémentaires

- Contrats Territoriaux
- Aide à l'insertion des jeunes
- Actions sociales
- Protection incendie
- Transport de personnes
- Sécurité
- Assainissement
- Sport, culture et actions sociales
- Développement d'outils d'analyse et de gestion de l'espace

Claude NAUD

Commission n°1

Finances - Budget - Ressources Humaines - Communication

Président : Claude NAUD - Finances, Budget, Communication

Co-présidente : Manuella PELLETIER-SORIN - Ressources Humaines (RH)

Membres titulaires : Jean BARREAU, Jean Claude BRISSON, Christian GAUTHIER, Jean GILET, Patricia JOSSO, Claude LE CALVEZ, Louis-Marie ORDUREAU, Catherine PROU, Frédéric SUPIOT, Sandrine TABUT

Membres suppléants : Gérald BIELLE, Joseph GALLARD, Sandrine HUGOT, Florent LUCAS, Laëticia PELTIER, Michel PENNETIER, Darlène SIMONEAU, Hervé YDE

Manuella PELLETIER-SORIN

Domaines d'intervention

- Préparation et suivi du budget communautaire
- Commission Locale d'Evaluation des Charges Transférées (CLECT)
- Commission Intercommunale des Impôts Directs
- Suivi de la fiscalité
- Gestion du personnel
- Organisation des services : recrutements, évolution des services...
- Elaboration du schéma de mutualisation
- Préparation et suivi de tous les supports de communication internes et externes (site internet, bulletins d'informations...)

Budget général :

Le premier budget de la Communauté de Communes Sud Retz Atlantique s'élève à :

- Section d'investissement : 6 319 450,05 €

- Section de fonctionnement : 17 168 183,97 €

- Charges à caractère général
- Charges de personnel et frais assimilés
- Atténuations de produits
- Dépenses imprévues
- Virement à la section d'investissement
- Opé. d'ordre de transferts entre sections
- Autres charges de gestion courante
- Charges financières
- Charges exceptionnelles

- Résultat de fonctionnement reporté
- Opé. d'ordre de transferts entre sections
- Atténuations de charges
- Produits des services, du domaine et ventes diverses
- Impôts et taxes
- Dotations, subventions et participations
- Autres produits de gestion courante
- Produits exceptionnels

Bienvenue à M. Franck LAFARGUE, nouveau comptable public de Machecoul-Saint-Même depuis le 1^{er} juillet 2017, en remplacement de M. Nicolas THEVENOT.

Jean-Bernard FERRER

Commission n°2

Nouvelles technologies Système d'Information Géographique (SIG)

Président : Jean-Bernard FERRER

Membres titulaires : Patrice BARTEAU, Carlos FOUCAULT, Sandrine HUGOT, Sabrina JAUNET, Jean-Christophe LANDREAU, Gaël MENANTEAU, Denis MORINEAU, Hervé YDE

Membres suppléants : Jean-Marie BRUNETEAU, Daniel JACOT, Philippe PARAIS, Olivier PONT, Fabrice RONCIN

Domaines d'intervention

- Relations avec les opérateurs téléphoniques
- Développement des nouvelles technologies de communication
- Au service des communes : Mise à disposition d'outils mutualisés, adaptation de l'outil aux besoins des services et des communes
- Développement du numérique et du haut débit sur le territoire
- Mise en place d'outils pour les interventions des services
- Moyens de communication entre les différents sites
- Evolution des outils informatiques

Jean-Claude BRISSON

Commission n°3 Aménagement - Urbanisme

Président : Jean-Claude BRISSON

Membres titulaires : Marie AVERTY, Marcel BARTEAU, Jean-Marie BRUNETEAU, Angélique CHIFFOLEAU, Béatrice de GRANDMAISON, Patrice GUIHAL, Manuella PELLETIER-SORIN, Laurent PIRAUD, Maurice RAINGEARD

Membres suppléants : Serge BOURIC, Maryline BRENELIERE, Annick CARTAUD, Claude FIGUREAU, Jean GILET, Bernard PEROYS, Christiane POUVREAU

Domaines d'intervention

- Evolution de la compétence urbanisme (PLUi, instruction PC...) en relation avec le SCoT

Didier FAVREAU

Commission n°4 Habitat et Vie Sociale

Président : Didier FAVREAU

Membres titulaires : Annie CHIFFOLEAU, Marie-Thérèse JOLLY, Françoise NAULLEAU, Marie-Jo OREVE, Manuella PELLETIER-SORIN, Catherine PROU, Joëlle THABARD, Chantal THABARD

Membres suppléants : Jacqueline BOSSIS, Françoise FLAMENT, Béatrice GARIOU, Marie-Claude HERAULT, Charles JEANNEAU, François JOSNIN, Darlène SIMONEAU

Domaines d'intervention

- Animation et pilotage du Programme Local de l'Habitat
- Insertion des jeunes
- Partenariat avec la Mission Locale du Pays de Retz
- Gestion de l'aire d'accueil des Gens du voyage existante et évolution de la politique d'accueil
- Définition d'une politique d'amélioration de l'habitat (OPAH, PIG) en partenariat avec le Syndicat Mixte du Pays de RETZ
- Partenariat avec les deux CLIC concernés par le territoire communautaire

Commission n°5 Climat et Transition Énergétique

Jean-Marie BRUNETEAU

Président : Jean-Marie BRUNETEAU

Membres titulaires : Marcel BARTEAU, Jean-Yves BRISSON, Jean-Marie BRUNETEAU, Annie CHIFFOLEAU, Patrice GUIHAL, Florent LUCAS, Dominique PILET, Catherine PROU

Membres suppléants : Frédéric BARIL, Patrice BARTEAU, Daniel JACOT, Denis LEDUC, Jean-Marc PATRON

Domaines d'intervention

- Définition d'une politique communautaire pour le climat et la transition énergétique : mise en œuvre du Plan Climat Energie Territorial (PCET) en cohérence avec le Syndicat Mixte du Pays de Retz.
- Participation à la "SPL Sydela énergie Six Pièces"

Les Eoliennes de Fréigné - Touvois

Commission n°6 Développement économique - Tourisme

Alain CHARLES

Président : Alain CHARLES

Développement économique et Tourisme

Co-président : Pascal BEILLEVAIRE

Développement économique

Membres titulaires : Jean-Marie BRUNETEAU, Annick CARTAUD, Christian GAUTHIER, Jean GILET, Denis MORINEAU, Didier RICHARD, Fabrice RONCIN, Ange SPANO

Membres suppléants : Michel DEBORD, Claude FIGUREAU, Carlos FOUCAULT, Xavier HUTEAU, Sabrina JAUNET, Manuella PELLETIER-SORIN, Bernard PEROYS, Sylvie VERON

Domaines d'intervention

- Promotion des projets de développement économique (zones intercommunales d'activités, ZACOM, ateliers, implantation d'entreprises, services aux entreprises)
- Gestion des ateliers relais
- Partenariat avec l'association "l'Outil en Main"
- Participation à la plate-forme Initiative Loire Atlantique sud
- Définition d'une stratégie touristique communautaire
- Développement du projet de "cité des compétences"
- Développement des jumelages et des échanges interculturels
- Suivi des projets et bilans d'activités des offices de tourisme
- Suivi des bâtiments mis à disposition

Pascal BEILLEVAIRE

Z.I de la Seiglerie - Machecoul St Mème

Commission n°7 Environnement Ressources (Eau/assainissement - Déchets)

Hervé de VILLEPIN

Président : Hervé de VILLEPIN - Eau/assainissement

Co-président : Denis LEDUC - Déchets

Membres titulaires : Cendrine BARRAL, Jacqueline BOSSIS, Jean-Yves BRISSON, Yannick CHIRON, Bernard CORMERAIS, Caroline LAUBADERE, Benoît LIGNEY, Bernard PEROYS, Laurent PIRAUD

Membres suppléants : Gérald BIELLE, Jean-Emmanuel CHARRIAU, Laurence DELAUAUD, Bruno EZEQUEL, Rémy GARRIOU, Patricia JOSSO, Richard LAIDIN, Jean-Marc PATRON, Dominique PILET, Fabrice RONCIN, Alban SAUVAGET, Catherine SÉJOUNÉ

Domaines d'intervention

- Analyse prospective du service SPANC : en régie ou DSP (Délégation de Service Public)
- Assainissement collectif : préparation de la prise de compétence
- Mise en place d'une politique de gestion communautaire
- Collecte et traitement des déchets (ordures ménagères, tri sélectif, déchèteries) et optimisation
- Mise en place d'une politique de prévention et de valorisation des déchets

Denis LEDUC

Commission n°8 Voirie - Protection Incendie

Jean GILET

Président : Jean GILET

Membres titulaires : Jacky BREMENT, Bernard CORMERAIS, Yvon GABORIT, Christian GAUTHIER, Béatrice de GRANDMAISON, Patrice GUIHAL, Jean-Pierre HERVOUET, Louis-Marie ORDUREAU, Laurent PIRAUD, Joël ROUSSELEAU

Membres suppléants : Serge BOURIC, Jean-Yves BRISSON, Christian BROSSEAU, Jean-Marie BRUNETEAU, Marie-Pierre GALLAIS, Franck GUILBEAU, Daniel JACOT, Michel MUSSEAU, David THOMAS

Domaines d'intervention

- Définition des voiries à intégrer
- Gestion des voies et réseaux
- Elaboration et suivi des dossiers relatifs aux parkings autour des gares, aires de covoiturages
- Définition d'une politique partenariale avec le Conseil Départemental pour l'appui aux Centres d'Interventions et de Secours
- Suivi du parc de protection incendie

LES COMMISSIONS

Commission n°9

Sport - Enfance/Jeunesse - Culture - Education routière

Thierry GRASSINEAU

Président : Thierry GRASSINEAU
Sport - Culture - Education routière
Co-président : Laurence DELAUDAUD
Enfance/Jeunesse

Membres titulaires : Angélique BOUÉ, Laurence BRIAND, Isabelle CALARD, Céline DAVODEAU, Marie-Paule GRIAS, Sabrina JAUNET, Caroline LAUBADÈRE, Carole LECUYER, Catherine PROU, Perrine RENAUDINEAU
Membres suppléants : Vincent DUCARNE, Bruno EZEQUEL, Yannick LE BLEIS, Aurélie LÉZIN, Manuella PELLETIER-SORIN, Gaël PLESSIS, Anne POTIRON, Marie-Françoise RONDEAU, Nathalie SAILLARD, Valérie SORIN

Laurence DELAUDAUD

Domaines d'intervention

- Gestion des Espaces aquatiques de Machecoul-Saint-Même et Legé
- Développement de l'éducation sportive
- Développement de la prévention routière à l'échelle communautaire
- Préfiguration du Projet culturel de territoire (PCT)
- Réflexion sur l'enseignement musical au niveau communautaire
- Développement des échanges culturels
- Inventaire des structures, associations et animations en faveur de l'enfance et la jeunesse et développement d'actions communes via le projet Culturel de Territoire signé avec le Département

Commission n°10

Mobilités - Transports LILA (scolaires et à la demande) Pistes cyclables - Sentiers pédestres - Accessibilité

Alain DURRENS

Président : Alain DURRENS
Membres titulaires : Fabrice ALLAIN, Fabrice BERNARD, Jacky BRÉMENT, Annie CHIFFOLEAU, Chrystelle DRONET, Jean-Pierre HERVOUET, Sabrina JAUNET, Richard LAIDIN, Florent LUCAS, Jean-Marc PATRON, Nathalie SAILLARD
Membres suppléants : Franck GUILBEAU, Sandrine HUGOT, Caroline LAUBADÈRE, Nathalie LORIEAU, Damien MOUSSET, Philippe PARAIS, Bernard PEROYS, Marie-Noëlle RÉMOND

Domaines d'intervention

- Pilotage de la commission ad hoc "transports scolaires"
- Coordination et gestion du service transport scolaire et LILA à la DEMANDE
- Développement des partenariats avec le Conseil Départemental, le PETR du Pays de RETZ sur les mobilités et les projets multimodaux
- Liaisons douces intercommunales (pistes cyclables d'intérêt communautaire, les sentiers pédestres) en relation avec le PDIPR
- Accessibilité de tous les publics aux services communautaires
- Echange avec la commission d'accessibilité

Commission n°11 Espaces verts

Jean-Paul CHARRIAU

Président : Jean-Paul CHARRIAU
Membres titulaires : Jean-Yves BRISSON, Annick CARTAUD, Bernard CORMERAIS, Yvon GABORIT, Bernard GIRAUDET, Jean-Pierre HERVOUET, François JOSNIN, Laëticia PELTIER, Dominique PILET, Maurice RAINGEARD, Joël ROUSSELEAU
Membres suppléants : Yves BATARD, Serge BOURIC, Jean-Marie BRUNETEAU, Jean GILET, Christiane POUVREAU, Guillaume ROLLAND, Darlène SIMONEAU, André TENAUD

Domaines d'intervention

- Mise en œuvre de la politique des espaces verts
- Définition de la politique d'interventions des services techniques auprès des Communes membres

Commission n°12

Patrimoine bâti (dont équipements sportifs et culturels)

Jean CHARRIER

Président : Jean CHARRIER
Membres titulaires : Jean-Yves BRISSON, Christian GAUTHIER, Béatrice de GRANDMAISON, Yannick LE BLEIS, Carole LECUYER, Jean-Marc PATRON, Thierry VOINEAU, Hervé YDE
Membres suppléants : Bernard CORMERAIS, Lilian JOYEUX, Dominique PILET, Olivier PONT, Nathalie SAILLARD

Domaines d'intervention

- Gestion du patrimoine au service des administrations, d'associations....
- Définition des modalités et suivi des interventions des services techniques

La gendarmerie - Machecoul-St Même

L'école de musique - Legé

Piscine de plein air à Legé

Place St Antoine 44650 LEGE
02 40 26 31 37
piscineclam@gmail.com

La piscine de plein air de Legé offre la possibilité d'accéder à trois bassins différents selon les envies : grand bassin, bassin d'apprentissage et pataugeoire. Un espace plage, un espace détente et des baignades de soleil sont également à disposition.

Horaires d'ouverture 2017

ÉTÉ du 10 juillet au 03 septembre

Mardi	10h-12h / 14h-18h	Période Scolaire	
Mercredi	10h-12h / 14h-18h	septembre	
Jeudi	10h-12h / 14h-18h	Mercredi	15h-17h
Vendredi	10h-12h / 14h-19h	Dimanche	10h-12h30
Samedi	10h-12h / 14h-18h	<i>les enfants de - 8 ans doivent être accompagnés par un adulte en tenue de bain</i>	
Dimanche	10h-12h30		

Tarifs des entrées 2017

Ticket Adulte	2,60 €
Ticket jeune (- 18 ans)	1,60 €
0/6 ans.....	Gratuit
10 tickets adulte.....	22 €
10 tickets jeune.....	14 €
Carte permanente adulte	55 €
Carte permanente jeune.....	37 €
Carte familiale*.....	72 €

* sur présentation du livret de famille

Espace aquatique L'Océane à Machecoul-St-Même

L'Espace Aquatique l'Océane offre un espace couvert de 410m² de surface d'eau et un large choix d'équipements pour toutes les pratiques : natation sportive ou de loisir, baignade en famille... En été, la terrasse ouvre sur 3000 m² de verdure tout autour pour profiter du soleil.

Parc de la Rabine
44270 Machecoul-Saint-Même
02 40 78 53 30
espaceaquatique@ccmachecoul.com

Horaires d'ouverture 2017

Vacances scolaires 2017

Du lundi	
au vendredi.....	10h/13h - 14h30/20h
Samedi	15h/18h
Dimanche	8h30/13h

Hors Vacances scolaires 2017

Lundi	11h45/13h45
Mardi	17h15/20h15
Mercredi.....	10h/13h - 15h/18h
Jeudi.....	17h15 - 20h15
Vendredi	11h45/13h45 - 17h15/21h
Samedi	15h/18h
Dimanche	8h30/13h

Fermé les jours fériés.

Tarifs des entrées 2017

Entrée adulte	4,70 €
Tarif réduit* (étudiant)	3,70 €
* sur présentation d'un justificatif	
Entrée enfant (- de 3 ans)	Gratuit
Entrée enfant (- de 16 ans)	3,40 €
Carte temps (20 heures)	59 €
Dernière heure.....	3,40 €
Carte 10 entrées adulte	36,80 €
Carte 10 entrée enfant (- de 16 ans)	26,30 €
Carte Pass'Océane (en illimité de date à date)	180 €
Carte groupe/famille (de 4 à 6 pers. - 1 ou 2 adultes)	2,50 €/pers.

SPORTS

L'Animation Sportive Départementale

Comme chaque été, le Département de Loire-Atlantique, en partenariat avec la Communauté de communes, propose aux 7-14 ans des stages durant les vacances scolaires (sports collectifs, activités de pleine nature) dans les communes de moins de 10 000 habitants, le tout encadré par plus de 40 éducatrices et éducateurs sportifs. Rendez-vous sur le site loire-atlantique.fr pour inscrire vos enfants aux stages de l'Animation Sportive Départementale.

En ce qui concerne la Communauté de communes Sud Retz Atlantique, l'encadrement sera assuré par les éducateurs sportifs : **Catherine Baranger, Etienne Mainguet et Gaël Hémerly.** Les inscriptions pour les cours de Multisports 2017/2018 peuvent se faire depuis le 12 Juin sur le site du département.

les éducateurs sportifs Gaël Hémerly, Catherine Baranger et Etienne Mainguet.

L'accueil touristique

Office de Tourisme de Machecoul- St-Même :

14 place des halles
02.40.31.42.87
otregionmachecoul@tourisme44.fr

• **Août**

Du mardi au samedi
de 9h30 à 12h30 et de 14h30 à 18h30
Dimanche de 9h30 à 12h30

• **A partir de septembre**

Du mardi au samedi
de 9h30 à 12h30 et de 14h30 à 17h

Office de Tourisme de Villeneuve-en-Retz :

La Salorge- Bourgneuf
02.40.31.88.88
otregionmachecoul@tourisme44.fr

• **Août**

Du lundi au samedi
de 9h30 à 13h et de 14h à 18h30
Dimanche de 9h30 à 12h30

• **Septembre**

Lundi/Mardi/Mercredi/Vendredi/Samedi
de 9h30 à 12h30 et de 14h30 à 17h

Bureau d'information touristique de Legé :

8 rue de la Chaussée
02.40.26.30.49
ot-cantonlege44@orange.fr

• **Août**

Mercredi /Vendredi
de 10h30 à 12h30 et de 15h à 18h
Samedi de 10h30 à 12h30

• **Septembre**

Mercredi de 15h à 18h
Samedi de 10h30 à 12h30

Les animations

----- AOUT 2017 -----

Mardi 22 août

DÉCOUVERTE D'UNE PÊCHERIE

MOUTIERS-EN-RETZ

Découvrir une pêcherie, ouvrage en bois qui raconte les techniques ancestrales de pêche dans la baie (initiation) + Moment de convivialité

Tarifs: 5€/adulte et 2€/enfant

Rdv à 15h45 à l'OT de Villeneuve-en-Retz

Inscription OBLIGATOIRE auprès de l'OT (Places limitées).

Jeudi 24 août

VISITE DE L'HIPPODROME

MACHECOUL-SAINT-MÊME

Immersion dans les coulisses du monde des courses

Tarifs: 5€/adulte et 2€/enfant

Rdv 9h45 OT Machecoul

Inscription OBLIGATOIRE auprès de l'OT (Places limitées)

Mardi 29 août

DÉCOUVERTE DE LA FERME

SAINT HUBERT

MACHECOUL-SAINT-MÊME

Animation vivante et Pédagogique - Découverte du monde la ferme, les animaux, la traite des vaches - Dégustation à la ferme

Tarifs: 6€/adulte et 5€/enfant

Rdv 14h à la Ferme

Inscription OBLIGATOIRE auprès de l'OT (Places limitées).

Jeudi 31 août

VISITE DE L'HIPPODROME

MACHECOUL-SAINT-MÊME

Immersion dans les coulisses du monde des courses

Tarifs: 5€/adulte et 2€/enfant

Rdv 9h45 OT Machecoul

Inscription OBLIGATOIRE auprès de l'OT (Places limitées)

Vendredi 25 août

INITIATION PÊCHE AU COUP

MACHECOUL-SAINT-MÊME

Les Redoux

Destinée aux poissons en étang, vous découvrirez le matériel nécessaire à la pratique de la technique, la préparation de l'amorce, et toutes les astuces pour bien débuter.

Tarifs: 9,5€/adulte et 5,5€/enfant

Rdv 14h à l'étang des Redoux

Inscription OBLIGATOIRE auprès de l'OT (Places limitées).

----- SEPTEMBRE 2017 -----

Vendredi 01 Septembre

DÉCOUVERTE DU MARAÎCHAGE

MACHECOUL-SAINT-MÊME

Moteur économique du Pays de Retz ! Savoir-Faire de notre territoire, entrez dans les Serres Vinet pour comprendre les spécificités du maraîchage.

Tarifs: 5€/adulte et 2€/enfant

Rdv à 9h45 à l'OT Machecoul-Saint-Même

Départ en covoiturage vers l'Entreprise

Inscription OBLIGATOIRE auprès de l'OT (Places limitées).

Jeudi 07 septembre

DÉCOUVERTE D'UNE PÊCHERIE

MOUTIERS-EN-RETZ

Découvrir une pêcherie, ouvrage en bois qui raconte les techniques ancestrales de pêche dans la baie (initiation) + Moment de convivialité

Tarifs: 5€/adulte et 2€/enfant

Rdv à 15h45 à l'OT de Villeneuve-en-Retz

Inscription OBLIGATOIRE auprès de l'OT (Places limitées).

EXPOS

04 au 25 Août

Peinture Jacques QUEIREAU

Office de tourisme Villeneuve-en-Retz
02 40 31 88 88

25 Août au 15 Septembre

Peinture James CRAWLEY

Office de tourisme Villeneuve-en-Retz
02 40 31 88 88

04 au 31 Août

Peinture à l'huile Cathy LODZIAK

Office de tourisme Machecoul-Saint-Même
02 40 31 42 87

Toutes les animations du territoire, de Villeneuve en Retz à Legé sont disponibles dans les Offices d'accueil

L'Association pour l'Habitat des Jeunes

L'Habitat des jeunes accueille et informe les jeunes de 16 à 30 ans, les accompagne dans leur recherche de logement et facilite leur intégration à la vie sociale et professionnelle locale

Vous avez entre 16 et 30 ans et vous êtes à la recherche d'un logement ?

L'Association pour l'Habitat des Jeunes peut vous proposer un hébergement temporaire (de 1 semaine à 2 ans) en relation avec votre projet professionnel (intérim, apprentissage, stage, formation ou autre situation).

L'Association pour l'Habitat des Jeunes dispose de 5 résidences dont une à Legé avec une capacité de 9 places et une à Machecoul avec 17 places, mais aussi à St Philbert de Grand Lieu, La Chevrolière et Le Bignon. Par ailleurs, l'Association développe un réseau de logements chez l'habitant.

Grâce à une équipe dynamique et à votre écoute, l'Association vous propose un accueil personnalisé et un accompagnement individuel et collectif tout au long de votre séjour !

Vous êtes propriétaire d'une chambre ou d'un logement vacant ?

L'Association pour l'Habitat des Jeunes vous propose un partenariat afin de créer un réseau de logements chez l'habitant en apportant toutes les garanties morales et financières d'une association agréée. L'Association peut :

- Vous informer et vous accompagner dans les démarches à entreprendre
- Vous informer quant aux différents dispositifs d'aide au logement

L'Association met en lien propriétaires et locataires ! Appelez au 02.51.78.63.30

Pour tout contact : Association pour l'Habitat des Jeunes
141 rue de l'Île Verte 44310 ST PHILBERT DE GRAND LIEU
Tél : 02 51 78 63 30
E-mail : accueil@habitatjeunes-gml.com
Site internet : www.habitatjeunes-gml.com

la Mission Locale du Pays de Retz

C'est pour qui ?

- Les jeunes de 16 à 25 ans qui habitent dans l'une des 37 communes du Pays de Retz.
- Les entreprises, les associations ou les collectivités du secteur qui souhaitent recruter un jeune.

Que propose la Mission Locale du Pays de Retz ?

1. Une approche globale et individualisée
Chaque jeune est accueilli par un conseiller en rendez-vous individuel. Il peut être accompagné dans le cadre de son projet professionnel et/ou personnel :

- Sur le plan professionnel : il est conseillé et orienté dans sa recherche d'emploi et/ou de formation

- Sur le plan personnel : Il est informé des dispositifs existants et il est mis en relation avec les différents organismes pour tout ce qui concerne le logement, la santé et le transport.

2. Des actions en groupe

Des journées en groupe sont aussi organisées : rallye entreprises, "à la rencontre de l'intérim", savoir se présenter en entreprise, préparation à l'oral du concours ATSEM et aide soignante, "bons plans pour se déplacer et se loger", ...

3. Des forums

Un forum de l'Alternance est organisé en début d'année pour informer et mettre en relation les jeunes, les organismes de formation et les établissements qui recrutent. La participation active aux Forums organisés par les partenaires : Forum Emploi, Jobs d'été, Services aux personnes, Forum des métiers, ...

4. Une offre de service à destination des entreprises

- Aide au recrutement : grâce à l'analyse des besoins de l'entreprise, la proposition de candidats et la construction d'une réponse individualisée.

- Accompagnement dans l'emploi : suivi du jeune dans la phase d'intégration sur son poste de travail, bilans réguliers dans l'entreprise, médiation si nécessaire.

- Valorisation des entreprises locales grâce à l'information des jeunes et des professionnels sur le secteur et les métiers exercés (visites, stages découverte des métiers, ...)

Où peut-on rencontrer un(e) conseiller(e) ? La chargée de relations emploi ?

2 antennes à côté de chez vous :

- **Mission Locale - Legé**
Communauté de Communes
P.A. Legé Nord - 2 imp. Clément Ader
44650 Legé
Fany GUILLOU
Tél. 02.40.26.67.66 - 06.80.96.36.96
- **Mission Locale - Machecoul-St-Même**
Maison de Pays et de l'Economie
4 rue Alexandre Riou
44270 MACHECOUL-SAINT-MÊME
Catherine MORINEAU-LANDREAU
Tél.02.40.02.38.45
Fany GUILLOU : Tél. 06.80.96.36.96

Transports scolaires LILA :

Les horaires de passage des cars scolaires pourront être consultés à compter du 27/08/2017, soit :

- à la mairie de votre domicile
- sur le site : lila.loire-atlantique.fr

L'Outil en Main

Toucher la matière et les outils, puis fabriquer l'objet et repartir avec

L'idée de l'Outil en Main est née à Troyes en 1987 au sein d'un groupe d'amis amoureux du patrimoine français. A l'origine de la création de l'association, une femme, Marie-Pascale RAGUENEAU. A son initiative, les deux premières associations ont été créées en 1994 et 1995 à Lille et à Troyes suivis par l'émergence d'autres ateliers ce qui entraîna la création de l'UNION des associations L'Outil en Main. L'Union des associations "L'Outil en Main" compte à ce jour 162 associations

sur 56 départements (dont 40 % dans le Grand Ouest) et fêtera son 25^{ème} anniversaire en 2018. L'Union Nationale souhaite atteindre fin 2017, au minimum, une association dans chaque département. Son objectif est l'initiation des jeunes dès l'âge de 9 ans, aux métiers manuels et aux métiers du patrimoine, par des gens de métiers, professionnels qualifiés, bénévoles, le plus souvent à la retraite, avec de vrais outils dans de vrais ateliers. Il permet aux femmes et aux hommes

de métier, riches d'expérience, de rester dans "la vie active" en transmettant aux jeunes générations les gestes de leur profession et l'amour du travail bien fait avec un savoir-faire qui ne s'apprend pas dans les livres. Le but de ces ateliers est la revalorisation de tous les métiers manuels artisanaux, métiers du bâtiment, métiers du patrimoine, métiers de bouche ou métiers liés à l'environnement.

Créée il y a 6 ans, l'association de Machecoul-St-Même compte 44 bénévoles (42 femmes et hommes de métier et 2 administratifs). Elle accueille actuellement 26 enfants et 14 métiers sont représentés.

Informations pratiques

- enfants entre 9 ans (révolus au 1^{er} janvier de l'année en cours) et 13 ans
- adhésion de 2 ans maximum
- inscription sur décision de l'enfant après visite de l'atelier avec ses parents
- 28 séances à l'année avec 7 métiers présentés soit 4 séances par métier. Les 14 métiers sont découverts sur 2 années d'adhésion.
- ateliers le mercredi après-midi de 14 h à 17 h
- Cotisation annuelle : 100 € (Assurance et adhésion comprises)

Si vous souhaitez vous aussi vous engager dans ce concept pour initier des jeunes au métier que vous avez pratiqué, transmettre des savoir-faire mais aussi des savoir-être aux jeunes générations, n'hésitez pas à nous rejoindre, toutes les bonnes volontés sont les bienvenues.

L'Outil en Main, rue Marcel Brunelière
44270 MACHECOUL-ST MEME
(Derrière La Poste, au rond-point du LIDL)
Contact : Jean-Luc PORTOLEAU
06 75 28 20 11 - 02 40 31 45 43
jean-luc.portoleau@sfr.fr Pour en savoir plus :
www.loutilenmain.fr

Journées Européennes du Patrimoine 2017

Partez à la découverte du pays de Retz
les 16 & 17 septembre prochains pour les Journées Européennes du Patrimoine !

Ces journées sont l'occasion de découvrir les richesses souvent méconnues du patrimoine, et de mettre en lumière les acteurs qui le font vivre.

Cette année le Pôle d'équilibre territorial et rural (PETR) du Pays de Retz et la Société des Historiens du Pays de Retz (SHPR) ont décidé de s'associer afin de coordonner la communication des JEP sur l'ensemble du Pays de Retz. Au moyen d'un seul document, il sera donc possible d'avoir une vue d'ensemble des animations et des

thématiques proposées dans le cadre des Journées Européennes du Patrimoine en Pays de Retz.

Les acteurs locaux se sont mobilisés pour vous proposer de nombreuses animations variées lors de ces journées. Vous pourrez ainsi découvrir les richesses du patrimoine bâti du Pays de Retz, assister à des sorties nature, visiter des pêcheries, participer à des parcours ludiques, faire des promenades historiques ou des randonnées, découvrir des techniques et savoir-faire ...

Le dépliant des Journées Européennes du Patrimoine 2017 en Pays de Retz sera disponible dès la fin du mois d'août dans les offices de tourisme, chez les commerçants, et en ligne sur les sites des offices de tourisme, du PETR et de la SHPR. Par ailleurs, une carte web interactive référencera sur ces sites les animations proposées lors de ces journées.

Un Projet Culturel de Territoire (PCT)

La Communauté de communes Sud Retz Atlantique s'engage dans l'élaboration, la validation et la mise en œuvre d'un projet culturel à l'échelle de son territoire, accompagnée dans sa démarche par le Département de la Loire Atlantique. Ce projet s'entend comme un projet collectif qui cultive les richesses du territoire, la vie culturelle contribuant à créer et maintenir une qualité de vie.

Ses objectifs prioritaires sont :

- partager la/les culture(s) : garantir la diversité des expressions artistiques et culturelles, permettre l'accès à l'offre culturelle sous toutes ses formes et à tous les publics,
- soutenir et accompagner la place des arts et des cultures dans le territoire : soutenir les associations culturelles de pratiques en amateur, développer des projets exigeants et de qualité,
- encourager la mise en récit du territoire d'hier, d'aujourd'hui et de demain : créer des projets de mise en valeur de l'histoire et du territoire aujourd'hui, encourager la mise en œuvre de projets participant à l'attractivité du territoire et au développement touristique,

- investir les différents espaces du territoire, physique et virtuel : être attentif à la répartition des projets, mettre les technologies numériques au service des projets artistiques et culturels, concourir à la transversalité des politiques publiques.

Un période de préfiguration est nécessaire afin de faire un état des lieux/diagnostic culturel du territoire et de permettre la définition d'un schéma de développement, base du PCT en devenir, tout en poursuivant le soutien aux actions culturelles existantes voire en expérimenter de nouvelles.

Un comité de pilotage composé d'élus du Département, de la Communauté de communes et des communes a été créé et il est accompagné dans sa réflexion par un comité technique associant des techniciens communaux et des salariés d'associations culturelles représentatives.

Pour coordonner le PCT et animer le comité technique, une chargée de projet, Cécile AUPIAS, est recrutée pour une période de 7 mois à compter du 16 août 2017.

Chroniques locales

Porte d'entrée dans le Pays de Retz et passage obligé vers la Vendée, pays de terre et d'eau, carrefour propice à la rencontre des cultures et aux échanges, ce territoire s'est donné un nom : SUD RETZ ATLANTIQUE

Mais un nom ne suffit pas à construire l'identité. Il faut apprendre à s'y connaître pour s'y re-connaître. On parle d'un espace vécu et partagé.

C'est la mission principale des élus d'une collectivité, quelle qu'en soit la taille, que de créer les conditions du "bien vivre ensemble". A cette fin, on crée des institutions pour assurer les services attendus et garantir les droits de chacun. En échange, on exalte le sens civique et la citoyenneté, le dévouement et le bénévolat.

La rédaction des bulletins d'information communaux ou intercommunaux résulte donc souvent d'un savant compromis entre information, exaltation et rappel de la réglementation. On ouvre aussi quelques pages, en général, aux associations, lieux d'expression privilégiés de la vie sociale et culturelle. Mais quelle place laisse-t-

on à la communication, c'est à dire à la représentation de la vie commune par l'expression des paroles singulières ?

Aussi au moment de concevoir le bulletin de notre nouvelle communauté, nous nous sommes donc interrogés sur la manière dont notre territoire était vécu par celles et ceux qui l'habitent et sur les mille façons d'en rendre compte. Il nous est alors apparu essentiel de capter des histoires de vies, ces racines du quotidien qui nourrissent une communauté humaine et forgent sa mémoire collective.

Nous nous sommes alors tournés vers Fanny Pacreau, une anthropologue dont le cabinet "Enquête d'ordinaire" est établi en Sud Retz Atlantique, pour qu'elle enrichisse nos publications de son regard scientifique.

Chaque trimestre à partir d'octobre une chronique locale intitulée "Lignes de vies" sera ainsi distribuée dans tous les foyers du territoire. Surveillez bien vos boîtes aux lettres en octobre prochain !

Claude NAUD

Terres d'Ailleurs 2017

13^{ème} Edition:
du 10 au 28 novembre 2017

Au travers d'une programmation grand public et des séances scolaires, cette édition restera fidèle aux principes fondamentaux du festival depuis sa création, pour notamment offrir des clés de compréhension sur des sujets à partager, une ouverture sur des contextes différents entre l'ici et l'ailleurs.

La soirée d'inauguration se déroulera le **vendredi 10 novembre à 20h45** avec la projection du film documentaire KIMBISSIRI en présence du réalisateur René LETZGUS.

Passeurs d'Images

Atelier de réalisation film documentaire
"Mon espace public, histoires de ma commune".

La Communauté de communes Sud Retz Atlantique a apporté son soutien financier, aux côtés des communes de Machecoul-St-Même et Corcoué-sur-Logne, à l'opération nationale du Ministère de la Culture "Passeurs d'images" qui a été conduite du 3 au 7 juillet à Machecoul avec une douzaine d'adolescents du territoire communautaire dans le cadre du Projet culturel du Territoire avec le soutien de l'espace jeunesse de Machecoul-St-Même. L'atelier s'est déroulé sous la forme d'une

petite enquête en allant à la rencontre d'habitants de la commune de Machecoul-St-Même. Les ados ont filmé leur enquête dans une démarche documentaire. Le film réalisé par ces jeunes a été diffusé le 7 juillet à l'espace de Retz devant un parterre de parents et d'amis mais aussi de témoins machecoulais qui ont accepté d'apporter leur contribution à la restitution de la mémoire collective de Machecoul-St-Même notamment sur l'entreprise Gitane-MICMO- Manufacture française du Cycle (MFC).

Communauté de communes Sud Retz Atlantique

Maison de l'Intercommunalité - ZIA de la Seiglerie 3 - 2, rue Galilée - BP 13 - 44270 MACHECOUL-SAINT-MEME - Tél 02 40 02 32 62

Bulletin d'Informations de la Communauté de Communes Sud Retz Atlantique - Septembre 2017 ©

Directeur de la publication : Claude NAUD - Responsable Communication : Martine BROSSEAU

Réalisation : JL-I Machecoul - 06 85 12 61 03. www.jl-i.fr

Imprimé en 13 000 exemplaires avec des encres végétales sur du papier 100% recyclé sans chlore.