

Bulletin municipal n° 29
Hiver 2012 • Dépôt légal

Courtenay
Notre commune

Le mot du Maire

2012 à Courtenay nous a révélé que la mobilisation était un gage de la réussite. Evènement festif important sur notre commune, le comice agricole nous a apporté une grande satisfaction, tant sur le plan de l'organisation que sur le plan humain. Au même moment les contraintes de tout ordre, et les exigences induites d'efficience des politiques publiques inquiètent, perturbent et imprègnent l'action d'un pessimisme rampant qui pour le coup, serait un excellent prétexte pour ne rien entreprendre. En cette période difficile de crise économique, il est très compréhensible que les préoccupations de nos concitoyens soient le chômage, le logement, l'éducation, la santé et à un degré moindre l'environnement, même si chacun est conscient de la nécessité à protéger notre planète, sur laquelle nous vivons.

Ainsi les défis qui se posent ne sont que l'expression des adaptations nécessaires à un monde en mouvement.

Parfois difficile à conduire, notre action communale n'a pourtant qu'un sens : apporter la meilleure qualité de service à la population qui compte sur nous et qui a aussi son lot de difficultés.

C'est en faisant appel au meilleur des ressources individuelles pour résoudre les problèmes collectifs, en étant solidaires, que nous trouverons les solutions adaptées.

C'est nul doute le meilleur remède contre la précarité, l'exclusion sociale, la pauvreté, le handicap.

Je souhaite à chacun de vous et à vos proches de bonnes fêtes de fin d'année et une année 2013 la meilleure possible.

Je vous adresse tous mes vœux de bonheur et surtout de bonne santé, le plus précieux des biens.

Le Maire, Marcel TOURNIER

Informations municipales

Tél. 04 74 80 82 47

Fax. 04 74 80 84 93

Site internet : www.courtenay38.fr

Email : mairiecourtenay@wanadoo.fr
bulletin.courtenay@orange.fr

Le secrétariat de mairie est ouvert au public

Lundi : 8h45 - 11h45 et 14h - 17h45

Jedi : 8h45 - 11h45 et 14h - 17h45

Samedi : 1^{er} et 3^e samedi du mois 8h30 - 11h30

Assuré par Gisèle Berthet, Stéphanie Attavay et Leticia Hanni

Ecole : 04 74 80 80 33

Garderie et cantine périscolaire : 04 37 06 14 15

Services municipaux :

Christian Rivas, Alain Sicaud et Jean-Pierre De Belval

Service Social : Assistantes sociales

Sur rendez vous : 103 rue des Tabacs
38510 Morestel - Tél. 04 74 80 04 31

A.D.M.R.

Mme Dubost Emilienne - Tél. 04 74 80 82 41

Téléalarme

Mme Quillon Monique - Mairie Tél. 04 74 80 82 47

Cabinets d'Infirmiers / Infirmières

COURTENAY

MARTIN Sonia : 06 89 36 77 76

MONTALIEU

BERNARD : 06 08 86 77 50

Cabinet du Rhône : 04 74 83 42 19

Cabinet infirmier Montalieu : 04 74 88 40 68

PREVIEU : 06 80 71 80 47

MORESTEL

Cabinet RICHARD - SERRES : 04 74 80 02 77

Cabinet BONNAVIAT - CARGO - LAPLACE : 04 74 80 65 38

REYON : 06 17 62 56 25

PASSINS

Cabinet FEART - MARSON : 04 74 96 47 14

SERMERIEU

Cabinet ROYBIN - DESCHAMPS : 04 74 80 64 52

VEZERONCE

Cabinet GAUTHIER - GIROUD : 04 74 83 10 89

Carte d'identité

Pièces à fournir à la mairie du domicile :

- 2 photos d'identité norme ISO 19794-2005

- Carte d'identité périmée ou

- 1 copie intégrale d'acte de naissance (moins de 3 mois)

- 1 justificatif de domicile (moins de 3 mois)

- 1 justificatif de nationalité française (si besoin)

Présence obligatoire pour empreinte et signature

Validité : **10 ans** - Délai : **1 mois environ**

La carte d'identité est gratuite

En cas de perte ou de vol : **25 euros en timbres fiscaux**

Passeport

Désormais les passeports étant biométriques, seules les mairies de : **La Tour du Pin, Bourgoin-Jallieu, L'Isle d'Abeau, Crémieu et Le Pont de Beauvoisin** sont accréditées pour réaliser les relevés d'empreintes biométriques. Par conséquent, il vous faut téléphoner à l'une de ces mairies afin de prendre rendez-vous pour la constitution du dossier et la prise d'empreintes. (comptez entre une et trois semaines d'attente...)

Lors de la demande, vous devrez fournir les documents suivants : **Deux photos, votre carte d'identité, votre ancien passeport, un justificatif d'état civil (copie intégrale ou extrait d'acte de naissance avec filiation) un justificatif de domicile.** Le retrait du passeport a lieu à la mairie d'ou la demande à été faite. Il est possible de faire faire son passeport dans un autre département.

Coût du passeport :

88 euros en timbres fiscaux pour une personne majeure

19 euros pour un mineur de - de 15 ans

44 euros pour un mineur de 15 ans et +

Recensement militaire

Le recensement militaire est obligatoire à 16 ans, filles et garçons. Inscrivez vous à la mairie de votre domicile (le mois de votre anniversaire 16 ans révolu). C'est une démarche qui permet de vous inscrire aux examens et concours soumis au contrôle de l'autorité publique, d'assister à la journée d'appel de préparation à la défense, de faciliter l'inscription sur les listes électorales.

Tarifs location salles des fêtes

Saint Rô

Particuliers :

- Résidents de la commune : **200 euros**

- Non résidents : **750 euros**

- Chèque de caution : **500 euros**

Si option SONO, chèque de caution : **200 euros**

Associations du village :

- Location gratuite pour une manifestation par an, au delà, tarif des particuliers résidents du village

Chèque de caution : **500 euros**

Salle des fêtes sous la mairie :

- Résidents de la commune : **70 euros**

- Non résidents : **200 euros**

- Chèque de caution : **300 euros**

(Tarif en vigueur à ce jour) La salle est réservée en priorité aux associations et aux habitants de la commune

Justine GACON
née le 13 novembre 2011
à Bourgoin-Jallieu - Chanizieu

Kaycee MARTIN
née le 19 décembre 2011
à Bourgoin-Jallieu - Poleyrieu

Clément BURFIN
né le 28 décembre 2011
à Bourgoin-Jallieu - Tirieu

Mathilde BERTRAND
née le 31 décembre 2011
à Bourgoin-Jallieu - Le Village

Jordane ASLANIAN
née le 10 janvier 2012
à Lyon 8ème - Chanizieu

Rafaël ASLANIAN
né le 10 janvier 2012
à Lyon 8ème - Chanizieu

Raphaël MILLET
né le 17 janvier 2012
à Ambérieu en Bugey - Poleyrieu

Enola ORSAZ
née le 30 janvier 2012
à Bourgoin-Jallieu - Le Village

Noah ORSAZ
né le 30 janvier 2012
à Bourgoin-Jallieu - Le Village

Mylan JOSIA
né le 16 avril 2012
à Bourgoin-Jallieu - Lancin

Lylou BARRAS
née le 24 mai 2012
à Bourgoin-Jallieu - Le Village

Rémy REYMOND
né le 9 juillet 2012
à Bourgoin-Jallieu - Lancin

Paul PLANET
né le 10 juillet 2012
à Bourgoin-Jallieu - Le Village

Sarah-Mili YVE
née le 4 août 2012
à Villeurbanne - Poleyrieu

Tiffany DEGROND
née le 12 août 2012
à St Martin d'Hères - Chanizieu

Gabriel BIAU
né le 26 août 2012
à Bourgoin-Jallieu - Poleyrieu

Enolan LAGRANGE
né le 9 septembre 2012
à Bourgoin-Jallieu - Le Broquet

Mayana THENG
née le 30 septembre 2012
à Courtenay - Boulieu

Alexandra FERRATO
né le 3 octobre 2012
à Bourgoin-Jallieu - Chanizieu

Olivia MONNET
née le 29 février 2012
à Bourgoin-Jallieu - Boulieu

Léonie DOUHERET
née le 10 avril 2012
à Bourgoin-Jallieu - Tirieu

Helmi BOULANOUAR
né le 11 avril 2012
à Bourgoin-Jallieu - Poleyrieu

Pablo CLOPEZ
né le 24 mai 2012
à Givors - Chanizieu

Matys PICHON
né le 22 juin 2012
à Bourgoin-Jallieu - Lancin

Clémentine BAILLEUL
née le 5 juillet 2012
à Belley - Lancin

Jibril CORBEAUX
né le 22 septembre 2012
à Bourgoin-Jallieu - Poleyrieu

Adèle WEGIEREK
née le 31 octobre 2012
à Bourgoin-Jallieu - Chanizieu

Bâptêmes civils

Flavie MARREL
le 28 avril 2012

Emily et Lilou ZIMMERMANN
le 19 mai 2012

Louis, Lucas et Titouan MOREAU-VIDON
le 18 août 2012

État civil de novembre 2011 à novembre 2012 *Ils se sont mariés*

Virginie CORBAN
Jérôme GACON
le 5 mai 2012 à Courtenay

Claire MORIN
Christophe HARMAND
le 23 juin 2012 à Courtenay

Cindy DOULIEZ
Didier GRANGE
le 21 juillet 2012 à Courtenay

Sabrina BLANC
Damien JANEX
le 4 août 2012 à Courtenay

Mélody ANDRE
Adrien FEASSON
le 1^{er} septembre 2012 à Courtenay

Julie RIDET
Xavier MOREL
à Chalon Sur Saône (71)

Marie-Laure CORTES
Sébastien BIHAN
le 8 septembre 2012 à Courtenay

Daria NIKOLAIENKO
Julien POIROT
à Kiev en Ukraine

État civil de novembre 2011 à novembre 2012 *Ils nous ont quittés*

MORANDI Ep MASSON Rosa
décédée à Crémieu le 18 octobre 2011
91 ans

Jean PATTON
décédé à Morestel le 16 décembre 2011
72 ans

Ernest BERTHET
décédé à Morestel le 18 janvier 2012
78 ans

Jeannine BOUVET
décédée à Lyon 5^{ème} le 3 février 2012
91 ans

Félix Marius CARRARA
décédé à Courtenay le 3 février 2012
86 ans

Irène MOMO Ep CECILLON
décédée à Morestel le 22 février 2012
91 ans

**Marcelle Huguette THIBERT
Ep GOMOT**
décédée à Crémieu le 4 avril 2012

Serge BONGIOVANNI
décédé à Courtenay le 12 décembre 2011
69 ans

Antoinette BURFIN
décédée à Lyon 8^{ème} le 11 juin 2012
81 ans

Madeleine MAILLER
décédée à l'Isle d'Abeau le 02 octobre 2012
81 ans

Permis de construire délivrés de novembre 2011 à octobre 2012

BURFIN Nicolas Tirieu	Garage
MUTIN Bernard Le Broquet	Terrasse + création fenêtre
TRUCHET Frédéric Tirieu	Extension Maison
BAILLEUL Tirieu	Agrandissement hangar
SCI 3D - DEMARE ZA Lancin	Construction bâtiment industriel
DEUDON Michael Chanizieu	Garage + création pièces dans garage
CAILLAT Michel Poleyrieu	Agrandissement habitation
PONTEAU Kévin Chanizieu	Rajout abri véhicule
THOMAS-BILLOT Chanizieu	Extension maison
SCI Le Creusat-HUGONNARD Poleyrieu	Maison individuelle
GONZALEZ Martial Chanizieu	Modification terrasse + volumétrie
DESAGRA Jérôme Chanizieu	Extension maison
TOURNIER Sébastien ZA Lancin	Agrandissement atelier et construction logement de fonction
ASLANIAN Jérôme Chanizieu	Extension maison
MILLANT Thierry Chanizieu	Abri métallique

Déclarations travaux

QUILLON Joëlle Lancin	Clôture
ASLANIAN Chanizieu	Abri de jardin bois
BALLEFIN Agnès Tirieu	Véranda
SCI de l'étang – GUEYDON Henri Lancin	Panneaux photovoltaïques
MAILLER Cyril Tirieu	Fermeture d'un abri
PLANET Frédéric Courtenay	Piscine
BON MARDION Odile Poleyrieu	Clôture
DALBION – PINCHON Tirieu	Velux + créations pièces
CHABERT-MADULI Courtenay	Détachement parcellaire
DERRIEN Roland Courtenay	Abri bois
MAYEN Jean-Paul Lancin	Agrandissement toiture
MAILLER Cyril Tirieu	Abri de jardin

SCHEID Alexi Chanizieu	Modification façade
HASSE François Tirieu	Pose d'un portail
DUCARROZ Philippe Tirieu	Piscine
BORDET Cécile Lancin	Chalet bois + abri animaux
CLARET Jean-François Tirieu	Ouverture fenêtre
LOTHE Guy Boulieu	Portail + clôture
BIAU-GUILHEM Poleyrieu	Piscine + puit perdu
LABROSSE Eric Le Broquet	Abri bois
FAFET Courtenay	Création pièce dans garage
JARRY Le Broquet	Clôture
VANAPPELGHEM Chanizieu	Piscine
ALMA Courtenay	Fenêtre + sous-sol en pièces de vie
FREIRE José Chanizieu	Abri de jardin
LAZARO Gilles Lancin	Modification façade
LLORIA Poleyrieu	Extension maison
PARRACINO Mathieu Poleyrieu	Abri bois
MAIRIE Courtenay	Travaux église
BOREL Jean-Michel Tirieu	Abri de Jardin
MERMET-MARECHAL Bernard Poleyrieu	Rénovation toiture
CHABERT - MADULI Le Broquet	Division terrain
ESNAULT Alain Chanizieu	Création 2 fenêtres de toit
WEGIEREK Grégory Chanizieu	Mur clôture + abri voiture
DEUDON Michael Chanizieu	Création 2 fenêtres de toit
GROCQ Laurent Courtenay	Piscine
DUPRAZ Jean-François Lancin	Garage attenant maison + abri bois
MAZOYER Laurent Chanizieu	Création pièce dans garage
AMARGUIN René Le Broquet	Clôture
CHABERT - MADULI Tirieu	Division terrain
CHABERT - MADULI Chanizieu	Division terrain
BERNARD Michel Tirieu	Panneaux Solaires

2012, l'année du Comice....

Très grande réussite pour ces deux journées festives des 25 et 26 août sur le terrain de St Rô, cadre idéal pour recevoir le public (environ 8000 visiteurs) d'après les cavaliers d'ACS dirigés par André, service parkings. Les exposants ont été nombreux et divers. Le soleil était au rendez-vous.

Le Président, André, a managé pendant de longs mois l'organisation, la gestion, les réunions pour le bon déroulement du Comice Agricole de Courtenay avec la participation et l'assiduité de toute une équipe de bénévoles.

Un grand merci aux 200 bénévoles qui se sont mobilisés et ont participé à cette grande fête Agricole traditionnelle, ainsi que tous ceux qui ont œuvré pour le franc succès de ces deux journées. Le Comice s'est déroulé dans un esprit de sympathie et de convivialité, il a renforcé des liens entre gens du Pays.

Samedi, journée plus rurale, visite des officiels. Le Président de la Société d'Agriculture du Pays des Couleurs, Michel RIGOLLET a dirigé le concours de bétail. Présentation de bovins et de caprins par treize exploitations.

L'après-midi, 23 concurrents dont 11 de l'association des vieilles mécaniques de Soleymieu, ont participé au concours de labour organisé par les jeunes agriculteurs du Canton, présidé par Joël BORDEL.

L'Association des cavaliers surveillants coordonnée par André, nous a fait découvrir 25 races différentes de chevaux.

Pour clore cette belle journée, une soirée dansante s'est déroulée à la Salle de l'Amitié à Morestel. Après un prélude de la troupe à Jo, la reine Elodie et ses deux dauphines Coralie et Julie ont ouvert le bal avec M. le Maire de Courtenay Marcel Tournier, M. le Président du Comice André Juppet et le Président de la Société d'Agriculture, M. Michel Rigolet. Dans une ambiance chaleureuse, chacun a pu apprécier l'orchestre et déguster un succulent repas.

Le dimanche matin, après la messe célébrée Salle St Rô, et

la remise des prix aux éleveurs, le repas était servi sous chapiteau. L'après-midi, impressionnant Corso fleuri, 21 chars, dont 7 de Courtenay ont défilé de Salette à St Rô. Bravo à tous les participants qui se sont investis pour cette grande aventure. Ils ont été récompensés par les applaudissements et les félicitations tout au long du parcours. Le Loto Bouse a clos cette journée. Très grande réussite.

Le Comité d'Organisation du Comice remercie vivement la municipalité, ses employés pour son aide précieuse, son investissement et sa coopération très appréciée par tous. Tout ce travail en commun a contribué à améliorer des relations nouvelles et harmonieuses entre les bénévoles.

La commission décoration, présidée par Laurence et Marianik a débuté son activité dès le 3 janvier 2012. Trois rencontres par semaine ont été nécessaires pour confectionner : 700 m de guirlandes cousues sur la ficelle par Hélène, 500 m de glycines pour décorer la salle de l'Amitié et le grand chapiteau,

3000 fleurs avec des bouteilles en récupérées,

1500 fleurs pour les lettres de la commune

1200 dessins coloriés par les enfants et plastifiés.

50 animaux en bois peints.

La commission animation présidée par Gérard était chargée d'organiser :

La soirée dansante (480 convives),
Le repas du dimanche midi (430 convives),
Le corso fleuri en coordination avec Estelle,
Animations diverses sur le site pendant deux jours,
Le loto bouse avec Robert et Martine, innovation dans la région, a remporté un immense succès
Le concours d'épouvantails, 22 épouvantails étaient en concurrence dont 1 élaboré par l'école de Porcieu, et 2 par les donateurs de sang de St Savin.

La commission publicité a travaillé en partenariat avec le Dauphiné Libéré. Les organisateurs ont collecté 320 annonces pour la réalisation de la brochure du Comice, ont distribué 3000 exemplaires et 23000 ont été distribués par le réseau de presse du Dauphiné. Remerciements aux annonceurs, à Josiane et Catherine pour la mise en page.
Michel a géré la buvette, la restauration avec beaucoup de dextérité et d'efficacité. 3000 litres de boisson dont 1300 de bière ont été servi par environ 80 personnes, toutes équipées d'un tablier offert par les Ets Dubois Serge.
Marcel au buffet avec toute la coopération de son équipe a fait cuire 320 kg de frites, 120 kg de saucisses et de grillades, tranché 230 flûtes et baguettes de pain.

La commission Matériel a été managée par Bruno. Location ou emprunt de 1700 m2 de chapiteaux, tables, bancs, une remorque aux Ets Cholat.

Guy et son équipe ont aménagé le site : Semis, élagage, nivellement, eau, électricité sur les terrains mis à disposition par les agriculteurs ou propriétaires. Merci à eux ainsi qu'à Hervé Claret.

Nous renouvelons à tous, tous nos remerciements et particulièrement à Monsieur le Maire de Morestel Christian Rival pour le prêt du podium et de la salle de l'Amitié et tous les bénévoles et la Société d'Agriculture qui étaient présents sur le terrain le jeudi 23 et le lundi 27 août.

Tout ce travail de longue haleine a été effectué en harmonie avec la collaboration de Marie-Jeanne au secrétariat, de Jean-François et Marie-Aline à la commission finances.

Nous avons fait un bénéfice de 9000 € environ. Nous pensons organiser une réception au printemps 2013 pour remercier les bénévoles.

Le solde sera versé au Comité des Fêtes de Courtenay, afin qu'il puisse renouveler le matériel.

Un CD photos du Comice est en préparation, un grand merci et bravo à Gilles.

Le Président du comité d'organisation,
M André JUPPET.

Eloge au monde rural

Demoiselles et Reine du comice,
Vous avez, durant ces prémices
Revêtu vos belles étoiles
Pour étinceler le monde agricole.

Bénévoles et associations,
Vous avez, par votre dévotion,
Fait que cette tradition rurale
Soit une réussite magistrale.

Agriculteurs et producteurs,
Vous avez, par votre labeur,
Été récompensés durant ces journées,
D'exercer le plus beau métier.

Communes du Pays des Couleurs,
Vous avez, avec honneur,
Représenté notre beau canton
Par vos belles prestations.

Courtenay, village dauphinois,
Vous avez une nouvelle fois
Accueilli le comice agricole,
Pour réunir le monde agricole.

Evelyne Robert

aangs

sablage • décapage •

hydro gommage

Fax 04 37 05 28 87 - Z.A. Lantay - BP 60 - 38510 MORESTEL

04 74 33 04 39 - Christophe NEMOZ - 06 07 47 36 58

L'aire de stationnement de Salette

Une partie de l'association de camping-caristes Le Cercle LeVoyageur s'est arrêtée pour une nuit sans oublier de remercier Monsieur Le Maire et le Conseil Municipal pour les travaux réalisés permettant de recevoir les équipages de passage.

L'endroit a tout pour plaire depuis que la table a été fixée. Les travaux de terrassement réalisés par la société Payet de Sermérieu ont permis de niveler et stabiliser le terrain et quelques arbustes ont été plantés. Le choix de la table n'est pas innocent. Bois et Fustres d'Optevoz a été choisi pour son côté nature qui s'intègre parfaitement au site de Salette, bien loin des tables en béton proposées généralement par les collectivités

locales. Avec le soleil de cet été, cette table en Pin Douglas massif vient de prendre sa teinte définitive, se fondant encore un peu plus dans le paysage.

Cette aire de stationnement n'est pas exclusivement réservée au Camping-Car de passage. Elle permet aussi aux randonneurs de laisser les voitures et de s'adonner aux joies de la randonnée.

Néanmoins, les coordonnées GPS de cet emplacement ont été largement diffusées dans le monde des camping-caristes qui peuvent donc faire une halte pour la nuit lors de leur passage en direction des Alpes. Il restera une signalisation discrète à effectuer afin de guider les camping-cars qui désireront s'y rendre.

Ne proposant pas de services de vidange ni de point d'eau, il n'y a donc pas de risques de voir se sédentariser quelques véhicules à cet endroit.

Il était prévu un emplacement poubelle, mais devant les problèmes rencontrés un peu partout sur la commune et la négligence de certains habitants confondant sciemment poubelle et déchèterie, il ne sera pas possible de mettre un conteneur à déchets à cet endroit-là. Un panneau d'affichage devrait donc voir le jour prochainement en rappelant les consignes de propreté et de civisme...

30 ANS D'EXPÉRIENCE
100 COLLABORATEURS
5 DOMAINES DE COMPÉTENCES

PL FAVIER

CONSTRUCTEUR VOIRIES & RÉSEAUX

- TERRASSEMENT
- RÉSEAUX
- AMÉNAGEMENTS DE SURFACE
- FABRICATION D'ENROBÉ
- MATÉRIAUX DE CARRIÈRE

38510 MORESTEL - TÉL. : 04 74 80 17 23
E-MAIL : GROUPEPL@WANADOO.FR

La guerre des ondes aura t'elle lieu ?

Le monde bouge vite, trop vite et Internet n'y échappe pas. Si la vitesse de débit à l'ADSL augmente exponentiellement, nous à Courtenay, nous restons comme toutes les autres communes du Nord Isère, à la traîne du progrès.

La fibre optique ne passant pas sur notre secteur, nous sommes donc contraints de nous résoudre aux bons vouloir de France Télécom. Cet opérateur délivre entre 0,5 et 2Mo suivant les hameaux et la distance par rapport aux DSLAM (Serveur internet). Autant dire une misère si on se compare à Morestel ou Montalieu. Heureusement que la solution du wifi rural vient combler la fracture numérique tant souhaitée par les plus hautes sphères de l'état français.

Il y a quelques années sur Courtenay, il y eu la société Numéo, vite «débordée» et qui n'a pu ou voulu servir les clients abonnés convenablement se contentant de poser ça et là des points relais sans chercher à savoir si l'abonné d'en face était masqué par un arbre, un toit ou autre obstacle... C'était un peu une loterie en fonction du point relais posé.... et de votre habitation. D'autant plus qu'une «grogne» générale s'était installée entre les abonnés devant les fréquents «plantages» du réseau qui régulièrement les privaient d'internet.

Au final, Numéo était en perte de vitesse et a été repris par une alliance (Ozone) composée de deux sociétés dont SFR.

Je suppose que sur Courtenay, il ne reste plus ou très peu d'abonnés auprès de cette société. Difficile de le savoir.

L'alternative du Conseil Général pour supprimer les zones blanches a été de choisir la société Alsatis pour distribuer du Wifi et permettre aux «abonnés absents» de pouvoir enfin se connecter à internet. Mais Alsatis pratique la même politique que Numéo. Elle ne s'occupe pas de savoir si un arbre ou un hangar va venir perturber la réception se contentant de «gonfler» la puissance d'émission...

C'est avec le déploiement de la société AMBS (Ambassade Sud Est) que Poleyrieu peut désormais recevoir internet. Monsieur

Nodet, gérant d'AMBS s'était engagé à desservir 100% des demandes même si un arbre ou un obstacle venait contrarier le signal. Il a tenu ses engagements.

Ozone prépare une contre offensive en proposant bientôt un soit disant 18Mo par Wifi. Renseignements pris, il leur faudrait «mailler» à nouveau le terrain en remettant des relais un peu partout sur la commune. Je suppose que les arbres et les hangars n'étant pas là encore leur soucis majeur. D'ores et déjà Ozone aurait proposé une offre de déploiement à deux communes du canton. Ces deux communes auraient décliné l'offre, trouvant la facture (qui avoisinerait les 15 000 euros) un peu salée. Certes 18Mo fait rêver mais n'est-ce pas là encore un miroir aux alouettes ou un chant des sirènes ?

Je peux vous annoncer officieusement une bonne nouvelle qui devrait en ravir plus d'un. AMBS vient d'étendre sa bande passante en passant de 2 à 8Mo sur les communes de Chavanes, Bouvesse et le Port de Quirieu. L'extension de cette bande passante passera forcément par Poleyrieu dans les premiers mois de 2013. Il sera donc bientôt possible de surfer en 2Mo montant et 8Mo descendant ce qui est largement suffisant pour les besoins d'un foyer tout en sachant que cette bande passante est parfaitement stable. Des tests sont à l'essai pour les besoins professionnels qui pourront espérer voir la bande montante passer à 8Mo. Malgré ce gros débit, la télévision ne sera pas possible même avec Ozone.

Avec cette augmentation de bande passante, AMBS assure son implantation locale nous réconfortant dans le choix que nous avons fait à l'époque en le choisissant comme prestataire.

Reste Boulieu qui ne peut recevoir le signal d'AMBS du fait de son «enclavement» par les collines. Il faudrait installer un relais sur le château d'eau de la commune voisine mais Alsatis y est déjà implanté.

Gilles Moreau

Le baromètre numérique 2012 en Rhône-Alpes

En 2012, chez eux ou dans leurs environnements professionnels, les Rhône-Alpins sont désormais majoritairement connectés à Internet (plus de 70%) et en haut débit (82% des foyers connectés et 94% des entreprises connectées). Toutefois, environ un quart des foyers et des entreprises reste encore non connecté à Internet. Voici un résumé de la pénétration d'Internet au sein de foyers de la région. (chiffres issus du baromètre 2012 de la société de l'information en Rhône-Alpes)

L'équipement des foyers en Rhône-Alpes :

77% disposent d'un ordinateur
71% sont connectés à Internet
63% le sont en Haut Débit
91% possèdent un téléphone mobile
34% possèdent un Smartphone

Usage Internet en fonction des âges :

15/29 ans = 99%
30/44 ans = 93%
45/59 ans = 86%
Plus de 60 ans = 45%

72% des foyers Urbain sont connectés à Internet
contre 67% des foyers Ruraux

Internet pour quels usages ?

97% Rechercher des informations
78% Commander avec paiement en ligne

58% Connexion aux réseaux sociaux
45% Commander sans paiement en ligne
35% Visionner des vidéos en streaming
25% Télécharger des films ou séries
14% Formation/enseignement en ligne
9% Créer et gérer un blog
3% Télésurveillance du domicile

Principaux réseaux sociaux utilisés :

94% Facebook
19% Youtube
11% Twitter
9% Viadeo Linked In (réseaux professionnels)
6% Dailymotion

Services administratifs utilisés en ligne :

59% Impôts (déclaration, information)
45% Caf
42% Consultation des textes de loi
39% Papiers administratifs (Carte grise, passeport, permis, etc..)
37% Consultation du compte sécurité sociale (Ameli)
29% Pôle Emploi
12% Inscription en ligne (crèches, cantines etc...)
9% Concours administratifs (inscriptions, infos, résultats)

Le Fleurissement

L'année 2012 a débutée avec la réunion d'avril. La commission a remercié chaleureusement toutes les personnes présentes qui s'investissent dans la plantation, l'arrosage et l'entretien des fleurs. Un bilan est fait par hameau pour décider de ce qu'il faut conserver ou supprimer. Nous essayons de maintenir le même budget annuel.

A l'entrée de Tirieu, à l'intersection de Pré-berchet et Bal-mottes, afin d'éviter les broussailles, les employés ont nettoyé la butte et planté des arbustes à fleurs : forsythia, spiree, hibiscus...

Cette année encore, malheureusement, des actes malveillants sont à déplorer : vols, saccages de plantes. C'est vraiment désolant !

Les fleurs

Elles naissent dans un mystère
Et jaillissent de la terre,
Avec toutes leurs couleurs,
Elles apportent le bonheur.

Dans la rosée elles s'ouvrent
Et le soir elles se couvrent
Sans faire le moindre bruit
Pour s'endormir la nuit.

Elles cherchent le soleil
Qui passe dans le ciel,
Elles se gorgent de chaleur
Et adorent la douceur.

Si la vie est trop dure
Va donc dans la nature,
Ouvre bien grand ton cœur
Pour y mettre des fleurs.

Respire tous leurs parfums
Sans y mettre les mains,
Pour que même fanées
Elles reviennent chaque année...
les fleurs.

Téléalarme

La téléalarme, disponible pour le maintien à domicile des personnes âgées ou fragilisées dont le secours et l'assistance sont assurés 24 heures sur 24 et 7 jours sur 7 par les pompiers, évolue avec des appareils plus perfectionnés. Le service téléalarme de Bourgoin-Jallieu a installé sur la commune 2 nouveaux appareils, appelés GPRS, pour des abonnés qui utilisent internet. Ils fonctionnent avec une puce comme un téléphone portable et ne se branchent plus sur la ligne téléphonique. Nous gérons actuellement 10 appareils de téléalarme sur la commune.

Pour tout renseignement, contactez votre déléguée à la mairie : 04 74 80 82 47 Mme Quillon Monique.

AS HABITAT

L'entreprise Au Service de votre Habitat

Plomberie - Sanitaire
Electricité
Menuiserie
Peinture - Tapisserie
Cloisons - Isolation
Carrelage - Revêtement de sol
Petite maçonnerie

Aménagement, Rénovation
et Dépannage

Jean-Michel VEYRET
38390 BOUVESSE-QUIRIEU
jeanmichel.veyret@gmail.com

Tél./Fax 04 74 88 41 15
Portable 06 70 10 92 74

ARNAUD JOËL

Menuiserie Générale

Bois - PVC - ALU sur mesure et standard

- Porte d'entrée, Fenêtre, Baie coulissante
- Fenêtre de toiture
- Porte de garage (aussi sectionnelle)
- Volet (Z, dauphinois et roulant)
- Solivage, Plancher, Escalier, Placard mural
- Isolation/Placo ou bardage bois
- Aménagement de combles
- Auvent avec couverture tuiles

menuiserie.j.arnaud@wandoo.fr

3187 route du Bugey Flosailles -

38300 SAINT SAVIN

Tél. 04 74 28 81 90 - 06 82 93 12 13

Motoculture

Serge DUBOIS

Ventes
Réparations

Tirieu - 38510 COURTENAY

Tél. (atelier) 04 74 80 85 93

Fax. 04 74 80 85 77

Weldom

Bricoler, décorer, jardiner

MORESTEL **ST CLAIR DE LA TOUR**

Tél. 04 74 80 29 10 Tél. 04 74 97 52 82
bricolagemorestel@orange.fr bricolagestclair@orange.fr

Lundi au Samedi de 9h à 12h et de 14h à 19h www.weldom.com

Journée Propre

En 2011, le SICTOM de Morestel avait planifié le 31 mars 2012 comme « journée nettoyage », dans toutes les communes du canton. La commune de Courtenay a donc organisé la journée propre à cette date. Le Sictom a fourni à cette occasion le matériel nécessaire tels que les gilets, gants, sacs, qui ont été distribués aux nombreux participants enfants et adultes.

Les routes communales et départementales de la commune ont été sillonnées en long et en large de manière à récupérer un maximum de déchets. Malheureusement la collecte a été très positive.

Il est vraiment dommage que beaucoup de personnes ne respectent pas l'environnement ! Tout à été trié, une partie déposée dans les containers du tri sélectif et le reste provenant en partie de décharges sauvages, a été emporté à la déchetterie.

A midi, un casse-croûte préparé par Hélène a récompensé les participants que nous remercions pour leur dévouement et leur aide.

FILOUL - SUPERFILOUL - GAS-OIL
Charbons - Carburants - Lubrifiants

Livraisons rapides
Ets NAVORET

*L'énergie est notre avenir
économisons la !*

384, Grande Rue - 38510 MORESTEL
Tél. 04 74 80 02 51 - Fax. 04 74 80 20 64
64, rue Pilâtre de Rozier - 38110 DOLOMIEU
Tél. 04 74 88 02 87

NETT'SERVICE
— la propreté en action —
Toutes prestations de nettoyage

Thierry TROJANI
06 85 35 74 41
Faverges - 38510 CREYS MEPIEU
acjt.nett-service@orange.fr

bureau, vitrines, graffitis, montée d'escalier, fin de chantier, fin de location, etc.

Quelques nouvelles de Catherine Bernard, notre auteur locale

Après des années d'absence, Catherine Bernard, toujours passionnée par l'écriture, vient nous parler de son second roman intitulé « Derrière le masque » dont la sortie est prévue courant janvier 2013 aux éditions Solange de Bournonville. L'intrigue sur fond policier se déroule principalement

à Courtenay, une manière pour l'auteur de marquer son attachement. « La naissance d'un livre, c'est le fruit d'une rencontre entre deux sensibilités, celle d'un éditeur et celle d'un auteur. L'alchimie qui se crée alors, ne demande qu'à être partagée avec le lecteur » nous confiait Catherine lors d'un échange. Elle a également évoqué d'autres manuscrits ayant pour thème le handicap et l'exclusion qu'elle aimerait bien voir, un jour, publiés.

Notre auteur songe déjà à de nouvelles aventures qui la feront voyager encore plus loin, nous entraînant avec elle. Voici en quelques lignes le résumé de « Derrière le masque » :

Le jour de Mardi gras 2011 marquerait à jamais les habitants de Courtenay. Les enfants, tout déguisés, allaient de maison en maison, récolter des friandises ; leur joie de vivre faisait plaisir à voir. Puis ce fut le chaos, l' inexplicable...

Courtenay se réveillait dans la douleur. Les enfants avaient disparu. Malgré de minutieuses recherches, ils restaient introuvables. Commençaient alors pour leurs parents, plus concernés d'entre tous, une longue descente aux enfers où chacun,

Un écrivain en attente...

Courtenay peut se targuer de posséder de talentueux personnages en écriture. Après Catherine, Jonathan, c'est une « nouvelle recrue » qui se passionne pour la plume en la personne de notre ami René.

Né en septembre 1930 au Mas de la Barmanchère, cet enfant du « cru » nous avait déjà confié, (il y a quelques années déjà, lors des écoutes patrimoniales) ses souvenirs. Même s'il m'avoue ne pas être un « écrivain », depuis deux ans il travaille sur le sujet, son sujet : « Mon enfance au Mas de la Barmanchère ». Ce sera d'ailleurs le titre de son livre en cours d'impression et qui devrait voir le jour en fin d'année.

René Michalland s'inscrit dans cette démarche de sauvegarde de la mémoire. Sans déflorer le contenu du sujet, je me suis laissé entendre dire qu'étaient abordés les conditions de vie durant son enfance, les tâches incontournables à la ferme et leurs évolutions, la période de la guerre jusqu'à la libération, etc... toute l'histoire d'un enfant qui a grandi au sein de la paysannerie. Alors, un peu de patience et nous verrons bien de quoi il en retourne.

saisi d'un irrépressible besoin de vider son cœur, apparaîtrait enfin tel qu'il est, sans fard, sans masque. Et de confidences en lourdes confessions comme autant d'appels au secours, chacun, à sa manière, tenterait de survivre, porté par l'espoir qui, au fil des jours, s'amenuisait.

Dans ce climat des plus tourmenté, un policier, incisif et déterminé, mènerait l'enquête, tambour battant, cherchant coûte que coûte à faire éclater la vérité ou du moins... sa vérité.

Notre Maire honoraire n'est plus

C'est le 18 janvier 2012 qu' Ernest BERTHET nous a quitté.

Actif et dévoué au service de son village il fut élu en 1977, adjoint au maire de Georges CECILLON. Il lui succéda ensuite, en tant que premier magistrat de la commune, pour trois mandats successifs.

Président à l'association des maires du canton il savait aussi manier la plume avec élégance. Instituteur de formation il devint professeur de lettres à Villeurbanne.

Homme simple, juste et rigoureux dans la gestion municipale il aura, durant ses fonctions, accompli de nombreuses réalisations : la construction de la salle Saint Rô, les égouts à Boulieu et Courtenay etc...

Cet humaniste, ce démocrate avait aussi la passion de la vigne. Ceux qui l'ont côtoyé se rappellent de son « Clinton »

En 1983 est édité son premier bulletin municipal.

Chacun appréciera cet ouvrage littéraire ou l'histoire tenait une place importante et la richesse de son contenu était indéniable.

Ernest aura manifesté, au cours de ses fonctions d' élu, un dynamisme collégial. Nous lui devons l'idée que la politique, locale en tout cas, est une affaire d'humanité concrète, plus que de choix partisan.

Son dévouement à la cause publique, son sens aigu du civisme, sa gentillesse avérée méritaient bien d'être salués.

L'affouage d'un autre temps

Jean DURAND

Méthode ancestrale, notre ami Jeannot nous retrace ses souvenirs et les pratiques de l'époque. Il en parle avec une certaine nostalgie. C'était... il y a quelques années déjà.

Les responsables de hameau se sont succédés. Après la guerre il se souvient : ce sont Mrs Vavril, puis Mailler qui étaient à la gestion des coupes de Lancin.

Puis dans les années 1975, ce fut son tour, accompagné de Francis, son père spirituel, qui le parraine ; celui qui lui donne les conseils nécessaires pour assurer la relève. A cette époque, hache et passe partout sont les premiers outils et font bon ménage. Il se souvient encore de sa première coupe à Fongeo, il a entre 14 et 15 ans. Les « anciens » les plus costauds ou les plus corpulents abattent, les autres participent à leur manière.

Les chars à ridelle, attelés de bœufs, sont le mode de charroi pour acheminer les barres à domicile. L'entraide bat son plein ; la solidarité est une évidence mais avant tout un comportement.

Les gardes de l'ONF veillent, organisent la gestion, participent. Aucun feu, aucun gaspillage, tout est exploité. Le fagot de ripaille tient sa place, c'est aussi l'ingrédient nécessaire aux boulangers. Les fagots « d'épineaux » trouvent preneur.

L'exploitation se fait aussi en « branches versées ». Le comptage des tas est de mise pour un partage équitable établi par le garde de l'ONF. La notion d'individualisme n'existe pas. Tous les affouagistes sont convoqués les mêmes jours et la coupe se déroule « en société ».

Il se souvient encore de ces moments d'après labeur, le soir, au Bar de la Gaîté, où les anciens, devant... un... verre, égrènent les chansons. Chaque année ont lieu, collectivement, deux coupes, l'une pour le poêle de l'école, l'autre pour le garde forestier ; si c'est l'habitude c'est avant tout la règle. Puis se perpétue l'ère de la tronçonneuse, lourde parfois, mais oh combien efficace. Depuis les méthodes, les mentalités ont changé, le collectif a laissé place parfois à l'individualisme.

Notre Jeannot est resté depuis cette époque responsable affouagiste du hameau de Lancin. En 1983 il devient responsable de tout le secteur communal, ce qui ne l'empêche pas pour autant d'assurer la gestion de son hameau : une « promotion » comme disent les anciens !

Si l'on fait bien le compte, les trimestres validés (mais non cotisés !) mis bout à bout ouvriraient bien des droits à une bonne retraite !

Mais cette envie, cette longévité dans l'action, cette passion même, s'est toujours inscrite dans une attitude bien identifiée : le bénévolat !

Merci à toi pour ce que tu as donné... et pour ce que tu donnes encore.

GARAGE LA BELLE EPOQUE

Flavien MACKERER
06 17 17 29 53
garage@labellepoque@orange.fr

- carrosserie
- mécanique
- peinture
- pare brise
- dépannage
- pneumatique

restauration totale ou partielle de véhicules de collection

toutes marques toutes assurances

Z.A. de Lancin - 38510 COURTENAY - 04 74 27 62 96 - Fax 04 74 27 64 44

VITRERIE MIROITERIE

Tous types de vitrages Phoniques et Thermiques
Dépannage rapide - Verres de cheminées
Menuiserie PVC et Aluminium - Volets roulants

TEO VERRE

13, rue des Acacias ZA Les Serpollières
38460 SAINT ROMAIN DE JALIONAS

Tél. 04 74 96 53 67 - Fax. 04 74 96 51 99

Des Cortenariauds à votre service !

Ne jetez plus vos capsules de champagne

En effet afin de lutter contre la terrible maladie des mucoviscidoses, vos capsules de champagne sont très précieuses.

D'un simple geste de récupération, des bénévoles transforment ces capsules en euros sonnants et trébuchants, collectons ces précieuses capsules. Dans un premier temps un point de collecte est mis en place à l'école La Rose des Vents.

Les Classes en 2

Samedi
3 novembre
2012

Marcel Héraud

Notre monument aux morts

Chaque Province entretient avec plus ou moins de ferveur, les petites coutumes qui lui sont propres et préserve ses traditions locales, visant, à chaque fois, à transmettre à ses enfants une identité locale basée sur le passé des terres, des hommes, ses spécialités. Cette ferveur, elle s'est, en ce jour du 11 novembre 2011, manifestée plus spécifiquement lors du 90^{ème} anniversaire de la construction de notre monument.

L'histoire nous rappelle que le 08 février 1920 à 15 heures, le conseil municipal de l'époque s'est réuni dans le lieu habituel de ses séances pour la tenue de sa session ordinaire de février, sous la présidence de M. Souillet Maire, les convocations faites dans les délais prescrits.

Etaient présents : Mrs Rapillard, Varvier, Rivaux, Souillet, Candy, Flamand, Verdelet, Bertrand, Manufet, Bordel, Giroud. Absent : M. Vidon. M. Flamand est élu secrétaire.

Le maire propose au conseil municipal de désigner un emplacement pour l'érection du monument à élever aux soldats de la commune morts pour la France. Les emplacements proposés sont à Courtenay, sur la place entre la mairie et l'église, et au bas de la montée, sur la propriété de madame Davaize, à la condition que cette dernière veuille bien céder un emplacement à l'angle du chemin de Courtenay à Chanizieu.

Le conseil par 7 voix contre 4, désigne l'emplacement au bas de la montée, sous réserve de l'autorisation de Mme

Davaize et invite Monsieur le Maire à demander pour ce, une autorisation à Mme Davaize.

Le conseil après avoir entendu M. Cochet, entrepreneur à Optevoz, le charge d'établir les plans et devis du monument à élever aux soldats morts pour la France.

C'est le 20 septembre 1920 qu'est signé entre le maire et M. Cochet (sculpteur à Porcieu Amblagnieu) le bon de commande avec toutes les conditions : garanties, pénalités éventuelles (à raison de 100 Francs par mois de retard).

Le monument est édifié en pierre de Villebois d'une hauteur de 5 mètres, il est donc achevé en 1921.

Il aura coûté :

- 12 000 Francs pour la partie pierre,
- 588 Francs pour le terrassement, évacuation des remblais, fondations,
- 1 080 Francs pour les barrières,
- 107 Francs pour les imprévus.

Soit au total : 13 775 Francs.

Afin de le financer le conseil avait décidé d'ouvrir la procédure de la souscription publique. Il y avait 26 membres représentant les 6 hameaux. La liste des noms apparaît sur la page 454 du registre des délibérations. Ces commissions nommées par hameau recueilleront 8 535 Francs en 2 fois. La vente des cartes postales, des insignes portera la recette à 9 287 Francs.

La différence a été apportée par les quêtes, souscriptions diverses, y compris les intérêts des sommes placées par le trésorier (Flamand Louis de la commission du monument), les subventions et fonds libres de la commune.

C'est en 1922, sur le registre des délibérations, feuillet 28, que le conseil municipal approuvera les comptes définitifs... à l'unanimité bien sûr.

Notre monument sera inauguré le 14 août 1921 en présence de : M. le sous préfet, du sénateur Perrier, du député Bovier-Lapierre, du conseil général d'arrondissement Perrier, des maires, adjoints, conseillers municipaux du canton. N'oubliant pas la tradition...52 personnes assisteront au banquet.

Il est une mémoire qui au moins ne s'effacera pas et qui restera gravée...dans la pierre.

PAILLET
TERRASSEMENT - VRD
Assainissement- Démolition
Piscine - Abords villa
Enrobé - Aménagement
06 80 10 63 92
SARL PAILLET TP - 38510 SERMERIEU - Tél. 04 74 33 06 34 - Fax 04 74 80 44 48

CCAS

Le **CCAS**, action sociale qui peut-être à l'écoute et aider les personnes en difficulté, les dossiers d'aide sociale sont étudiés en mairie.

Il est présidé par Mr le Maire et constitué de six conseillers, Mmes Bascol Hélène, Manouvrier Angélique, Quillon Monique, Marion Laurence, Mrs Romatier Jean-Claude, Sirioud Serge et de six délégués hors conseil municipal, Mmes Vavril Dominique, Phélizot Josette, Dubost Emilienne, Vacher Martine, Mrs Guillaume Jean, Juppet Michel.

C'est avec bonheur que l'on reçoit les mamans et les petits à l'occasion de la fête des mères. Le mot d'accueil de notre Maire est toujours très prenant. Il sait trouver les mots amicaux et généreux pour les féliciter et rappeler combien leur rôle est grand.

Mme Ginet et les enfants sont fiers d'offrir les petites créations confectionnées avec amour et beaucoup de soins.

Le pot de l'amitié clôture la soirée.

Le **CCAS** participe financièrement aux colis des anciens offerts par l'Hôpital.

Le **CCAS** organise le repas des plus de 70 ans à la Salle St Rô, journée très appréciée de tous. Merci à la maison Gentaz - traiteur pour leurs délicatesses et leurs soins lors de la mise en place des couverts. Un délicieux menu, très fin, très chaud, très bien servi a mené cette journée de convivialité tard dans la soirée. De la gaieté, de la bonne humeur avec les musiciens qui ont su faire danser et chanter les invités, quelques blagues, un petit coup de champagne et on se dit à l'année prochaine.

A l'approche de Noël un colis est confectionné par nos soins pour les personnes qui ne peuvent venir au repas. C'est l'occasion de leur rendre visite et d'offrir des fleurs aux dames.

Avec la participation des enseignants, des livres sont choisis et distribués avec des friandises aux enfants, lors du Noël de l'école.

Artisan Bijoutier Joaillier
Création - Transformation - Réparation

ANTARES

Rachat d'Or

Jean-Claude Romatier

22, rue de la République
38300 Bourgoin-Jallieu

Tél. 04 74 93 32 21 - Port 06 74 59 30 31

**Bureau d'Etudes
et d'Ingénierie de
la Route d'Argent**

Maîtrise d' Œuvre
Maîtrise de Chantier
Etudes Techniques
Etudes-Projets
Ingénierie Générale

V.R.D
Electricité
Equipements sportifs
Abords de villa
Aménagements paysagers
Lotissements
Voie-assainissement

Tél : 04.74.80.33.37
E-mail : beira@wanadoo.fr
39, Rue Pré Seigneur - 38510 MORESTEL
(accès Rue Paul Claudel - Face au Lycée)

FRUITS et LÉGUMES
ÉCOLOS

voyez

ROBINO producteur

Le Bouchage - Tél. 04 74 80 30 08

L'Agence de Mobilité du Nord-Isère est une association de développement des services à la mobilité. Ses actions couvrent trois territoires du Nord-Isère : Isère Porte des Alpes, Vals du Dauphiné et Boucle du Rhône en Dauphiné, pour un total de 126 communes.

Elle a pour vocation d'initier et de pérenniser de nouvelles habitudes de déplacement en faveur des modes de transport alternatifs à la voiture individuelle.

Ses champs d'intervention sont : la promotion du covoiturage, l'information multimodale, l'accompagnement pour les trajets domicile-travail et domicile-école, l'animation vélo et le conseil sur les aménagements modes doux.

Le point fort des actions en 2012 a été la « Semaine de la Mobilité », du 17 au 23 septembre, semaine pendant laquelle

13 animations traitant des différents thèmes ont été réalisées sur tout le territoire : journées « marchons vers

l'école », stands d'information multimodale, animation covoiturage, stand « vélo au quotidien », etc.

Afin de relayer les informations au plus près des habitants, l'Agence recherche des « Ambassadeurs ». Ceux-ci seront des relais locaux d'informations, leur rôle étant d'être à la fois le relais de l'Agence auprès des habitants, et le relais des communes auprès de l'Agence. Chaque ambassadeur pourra choisir un ou des sujet(s) selon ses connaissances et ses convictions. Pour plus d'informations ou pour une inscription, vous pouvez prendre contact avec votre mairie.

N'hésitez pas à consulter le site internet de l'Agence de Mobilité : www.mobilite-nord-isere.fr

Garage La Crèche

Réparation toutes marques
Véhicule de prêt gratuit pour toutes réparations
Recharge climatisation
Changement de pare-brise

Z.A. La Crèche-Porcieu
38390 MONTALIEU-VERCIEU
Tél. 04 74 88 50 81

Atelier de Reliure

Création - Restauration

HASSE Florence

399, route des Vorges - Tirieu
38510 COURTENAY

Tél. 06 30 83 81 88 - 04 74 80 84 46

AU TOIT MALAIN
Charpente - Couverture - Zinguerie

La place d'Amblagnieu - 38390 PORCIEU AMBLAGNIEU
Tel : 04 37 05 24 80
contact@autoitmalain.fr
www.autoitmalain.fr

VELUX ECO artisan

Budget Général

Fonctionnement dépenses

Fonctionnement recettes

Investissements dépenses

Investissements recettes

Budget Eau

Dépenses investissements eau

Recettes investissements eau

Dépenses exploitation eau

Recettes exploitation eau

L'urbanisme

Extension de la carrière de l'Obet

Le dossier a fait l'objet d'une enquête publique du 17 septembre au 20 octobre, démarche réglementaire et obligatoire. Aucune observation n'a été formulée sur le registre d'enquête. Seul un courrier, bien légitime, est parvenu au commissaire enquêteur. Son rapport a fait l'objet d'un mémoire en réponse par l'entreprise, démarche habituelle. L'avis du commissaire est favorable. Attendons maintenant son passage à la commission des carrières.

P.L.U.

Nous disions l'année dernière qu'il restait du chemin à parcourir (actualisation des données, des études, réunions etc...). Nous avons achevé le schéma d'assainissement,

lequel inclut le volet eaux pluviales. Le rapport de présentation est en voie de finalisation, le conseil municipal débattera sur le PADD (Projet d'Aménagement et de Développement Durable) avant fin janvier.

Le zonage restera le point clé, voire le point noir, car pour être compatible avec le document du SCOT (Schéma de Cohérence Territoriale) il faudra (je le redis une énième fois) procéder à des coupes sombres et nous sommes conscients que nous ne ferons pas que des heureux.

Nous souhaitons avancer au plus vite avant que les services de l'état nous rappellent à l'ordre de manière plus incisive, raison de plus pour ne pas se défilier plus longtemps.

Commission Assainissement

L'assainissement et les eaux pluviales à Poleyrieu

La tranche conditionnelle 2 située sur la partie basse et centrale du hameau, a été achevée au cours du premier semestre.

La conduite d'eau potable a été remplacée sur ce même secteur et le deuxième et dernier tronçon d'eau pluviale, également ; tout a été donc mis en service.

Il reste à celles et à ceux qui ne sont pas encore raccordés de le faire et d'en avvertir la mairie afin que celle-ci puisse procéder au relevé de compteur d'eau et au contrôle de l'installation. Un courrier en ce sens a été adressé aux foyers raccordables.

Les derniers branchements d'eau potable en plomb ont été également supprimés sur le centre bas. Vous avez pu remarquer qu'au cours des fortes pluies passées, que le bassin

d'infiltration situé à l'est du hameau, joue pleinement son rôle d'absorption. Sa capacité de stockage a été fixée à 2100 m³ pour se prévenir de précipitations abondantes.

Bassin d'infiltration

AGENCES DE

MORESTEL : 0 810 000 893

LES AVENIERES : 0 810 000 925

MONTALIEU : 0 810 000 924

SUD RHÔNE ALPES
BANQUE ET ASSURANCE

Le bon sens a de l'avenir

La sécurité des usagers de la route

Comme nous l'évoquions l'année dernière, nous avons confié au Bureau d'Etudes et d'Ingénierie de la Route d'Argent, le soin de nous proposer des aménagements de sécurité à certains points de la commune. Compte tenu de la multiplicité des lieux, le choix s'est porté sur les entrées d'agglomération suivantes :

RD 140A Route d'Optevoz,
RD 140 Route de Soleymieu
RD 140F Route de Tirieu
RD 140 Entrée agglo et de l'école

L'établissement des plans topographiques des lieux est réalisé. Les études de faisabilité d'aménagement de la voirie sont en cours. La concertation entre le B.E.I.R.A. et les élus a permis de définir les objectifs souhaités.

Nous attendons les propositions d'aménagement et l'estimation des dépenses..

Commission Cimetière

Quelques lignes concernant le cimetière pour rappeler que la reprise des concessions en état d'abandon est toujours en cours. La liste des emplacements concernés est affichée à l'entrée du cimetière et peut être consultée en mairie.

Les familles peuvent intervenir et remettre leur tombe en bon état sans plus de formalité. Celles ne souhaitant pas conserver l'emplacement sont tenues d'en informer la mairie.

Il faut préciser, et nous le rappelons à nouveau, qu'un simple fleurissement à la toussaint ne peut être considéré comme un acte d'entretien.

La commission a établi un règlement pour le cimetière ainsi que pour le columbarium. Ils seront affichés à l'entrée du cimetière et consultables en mairie.

Le Patrimoine

L'église St Martin

En accord avec le comité Paroissial, une porte a été créée côté place. Celle-ci permet aux handicapés ou personnes à mobilité réduite d'accéder à ce lieu de culte, mais aussi d'assurer une sécurité suffisante de ce bâtiment public.

Les deux portes du clocher ont subi un lifting « intéressant ». Il y en avait grandement besoin. Les peintures de toutes les portes seront harmonisées pour donner à cet édifice du centre bourg, la note qu'il convient. ▼

La chapelle St Rô

L'année dernière nous souhaitions voir achevé ce chantier cette année, classé prioritaire, par degré d'urgence, par le comité scientifique et le comité de pilotage patrimoine. En liaison avec la maison du patrimoine, les travaux ont commencé le 19 novembre dernier. Les subventions ont été accordées par le Conseil Général, 6 359 €, et la Région, 7 631 €. C'est donc 55 % du projet qui est subventionné. On y a mis un peu le temps mais on y arrive.

GMV INDUSTRIE

Charpente - Couverture
Étanchéité - Zinguerie
Énergies Renouvelables

Z.A. CHARRAY - 38510 VEZERONCE-CURTIN
Tél : 04 74 80 30 56 - Fax : 095 096 30 56
Courriel : gmv38@free.fr - Site internet : www.gmvindustrie.com

Commission Voirie

La mission confiée en 2011 au Bureau d'Etudes et d'Ingénierie de la Route d'Argent (bilan voirie communale et préconisations, détails dans le bulletin municipal précédent), étant terminée, nous avons pu passer un marché à bon de commande sur trois ans avec un minimum de 15000 et un maximum de 100000 euros par an. Suite aux appels d'offres, c'est le groupement d'entreprises Perriol /Favier qui a été retenu pour effectuer les travaux.

Dans ce plan triennal, la commission voirie a fait réaliser en 2011, des travaux pour un montant de 54124,38 €.

Cette enveloppe correspond aux travaux suivant :

- Point à temps sur l'ensemble de la commune : 9,80 tonnes (15237,04 €)
- Réalisation d'un caniveau à grille à Poleyrieu, Montée du Fayard
- Revêtement bicouche au bitume fluxé Chemin des Templiers au Temple, Impasse du Moulin à Chanizieu, et Chemin de Fézillère à Salette.
- Revêtement bicouche à l'émulsion de bitume Chemin des Anciens Moulins à Tirieu.

Pour 2013, la commission voirie, choisira les travaux à réaliser en fonction des priorités (bilan BEIRA) et des possibilités financière du budget principal.

Etablissements Recevant du Public : Accessibilité

La loi du 11 février 2005, pour l'égalité des droits et des chances, la participation et la citoyenneté des personnes handicapées fixe le principe d'une accessibilité généralisée, intégrant tous les handicaps, qu'ils soient d'ordre physique, visuel, auditif ou mental, mais également les mobilités réduites telles que les personnes âgées, les femmes enceintes, les personnes fatigables. Les établissements existants recevant du public et les transports collectifs doivent se mettre en conformité d'ici 2015. Afin de respecter cette loi, la commune a décidé de faire réaliser une étude diagnostique d'accessibilité et pour minimiser le coût, a participé à un groupement de commande proposé par la CCPC. Suite à l'appel d'offres, c'est l'entreprise QCS SERVICES de Veurey qui a été retenue pour cette étude au prix de 2670,07€ pour Courtenay. La mission de cette entreprise comprend deux prestations

- Un diagnostic accessibilité des établissements recevant du public, ERP catégorie 1 à 5 dont le maître d'ouvrage est propriétaire ou gestionnaire,
- Un plan de mise en accessibilité de la voirie et des espaces publics(PAVE).

Ces deux prestations sont décomposées en trois phases :

- Un état des lieux de l'accessibilité,
- La production de préconisations (ou pistes de solutions pouvant être techniques, technologiques, fonctionnelles et organisationnelles), description des travaux nécessaires pour respecter les dispositions réglementaires en terme d'accessibilité,
- Une estimation des coûts des travaux.

Pour notre commune, treize « lieux » sont concernés. Les coûts des travaux à effectuer pour la mise aux normes risquant d'être très élevés, les élus s'inquiètent, et craignent d'éventuelles fermetures.

Comme vous avez pu sans doute le lire dans le journal de la Communauté de Commune d'octobre 2012, la CCPC a décidé d'accompagner les communes pour la rénovation de leur réseau. La prise de compétence par la CCPC est effective, confirmée par l'arrêté préfectoral du 17 septembre 2012.

Sur le territoire communautaire, 5237 points lumineux et 360 coffrets électriques ont été recensés par le cabinet Alpha JM. Le coût total des investissements est estimé sur le territoire communautaire à 1 M€. Un quart des coffrets électriques sont à remplacer et 20 % sont à rénover. 47 % des lampes sont à remplacer. Il s'agit de ballons fluorescents à vapeur de mercure qui seront exclus de la vente au 1^{er} janvier 2015 : une action qui s'inscrit dans une préoccupation de développement durable.

Les nouveaux candélabres à St Rô : une meilleure efficacité, une pollution visuelle moindre

🏠 **CHARPENTIER-CONSTRUCTEUR BOIS**

Agrandir autrement, naturellement...

Construire en Bois !

Surélévation
Extension
Construction

BIAU Guilhem

Charpente • Ossature Bois
Couverture • Zinguerie

Maisons Ossature bois

Compagnon du tour de France, Guilhem BIAU et son équipe de charpentiers-couvreurs expérimentée vous proposent un savoir-faire traditionnel et d'innovations pour vous accompagner dans votre projet de construction, d'agrandissement ou de rénovation.

Entreprise artisanale spécialisée dans l'ossature bois, **Les Charpentiers Zingueurs Rhodaniens** vous proposent une prise en charge globale de vos travaux et s'engagent à bâtir un habitat personnalisé, alliant écologie, ergonomie et esthétique.

L'OSSATURE BOIS

Elle permet un meilleur confort de vie, d'excellentes performances thermiques et une intégration naturelle dans l'environnement.

Des solutions sur mesure et accessibles

Choisissez le Bois pour repousser les murs

- ▣ Extension ossature bois
En prolongement du bâti existant
- ▣ Surélévation de toiture
Création d'un étage en modifiant la charpente

De la charpente à la toiture

EN NEUF OU RÉNOVATION

- Charpente, couverture, zinguerie
- Auvent terrasse, abri voiture

✉

38510 COURTENAY

Le Bonnet Vieux - POLEYRIEU

☎

04 74 96 27 02 | 06 63 45 58 49

@ contact@lczr.fr | 🌐 lczr.fr

Ecole - Garderie - Transport - Restaurant

Avec un effectif grandissant pour cette année 2011-2012, le corps enseignant très dynamique a su mener à bien le programme très chargé et les sorties pédagogiques riches en découvertes.

Mr le Maire et les membres de la commission des écoles ont remercié la Directrice qui quittait l'établissement, les mairesses et le personnel, autour d'un apéritif convivial.

Le nombre des inscrits pour la rentrée 2012 a conduit à l'ouverture de la 7ème classe. Afin d'accueillir au mieux les élèves dans cette nouvelle classe, des aménagements et l'achat de matériel (environ 5000 €) ont été nécessaires. Suite à cette ouverture, quelques modifications ont été mises en place.

En effet, l'accueil de la garderie a été déplacé dans l'annexe de la salle St Rô. Elle fonctionne le matin de 7 h 30 à 8 h 30 et le soir de 16 h 45 à 18 h 00. Nous félicitons Mmes GINET Sophie et MARCUCCILLI Nathalie pour leur travail et leur savoir faire.

Merci également aux parents qui par le don de jeux, de jouets et de divers matériels aident à diversifier les activités.

Nous demandons à chacun de respecter les horaires. Nous rappelons que les heures commencées sont dues. L'heure est facturé 2 € et les factures sont à régler au Trésor Public.

Le transport scolaire fonctionne pour l'instant avec deux cars. Mme MAYEN Noëlle sur Tirieu – Lancin, Mme SAUBIN Odile sur Poleyrieu – Chanizieu, accompagnent les enfants. Elles sont très attentives au bon déroulement de la montée et dépose aux arrêts prévus; aidons-les, soyons présents aux horaires d'arrivée des cars.

Une matinée formation et d'information à la Maison du Conseil Général à Crémieu, concernant la sécurité dans les transports, a été effectuée par le personnel encadrant.

Le restaurant scolaire reçoit un nombre important de convives. Deux services sont nécessaires pour le bien-être des enfants. Sophie, Odile, Noëlle, Nathalie et Linda assurent l'accueil, le service, la surveillance, et l'entretien avec soin et attention.

Un nouveau mode de facturation a contraint à modifier l'inscription des enfants au restaurant scolaire. Une information précise a été envoyée dans les courriers de rentrée. Nous vous demandons d'en tenir compte et de la respecter. Le paiement des factures se fait directement au Trésor Public.

Mr le Maire et tous les élus remercient tous les employés et bénévoles qui donnent de leur temps et contribuent au bon fonctionnement de l'activité scolaire et para scolaire.

TAXI CASTI

Manuel CASTICO

Route de Saint-Martin

38510 ARANDON

Port 06 08 22 11 66

Tel/Fax 04 74 97 70 42

Service 7j/7 et 24h/24

Tous transports _ Toutes distances

Médical assis et accompagnement administratif

(Rayon, Dialyse etc...)

Gares, Aéroports, Colis

Manuel 24 heures sur 24

à votre service 7 jours sur 7

Ecole Rose des Vents

Stage de vélo

Au mois de juin, les classes de CE2-CM1 et CM1-CM2 ont eu la chance de participer à un stage de vélo qui leur a permis de perfectionner leur technique au travers de différents parcours.

Ils ont également appris à mieux appréhender la sécurité à vélo et à rouler en groupe.

Pour certains ce fut un moyen de prendre confiance en eux, pour d'autres d'améliorer le maniement de leur VTT sur des tremplins ou des slaloms.

La musique

Au début de l'année les classes du CE1 au CM2 ont bénéficié d'une intervenante musique. Le projet était de fabriquer et utiliser des percussions et de créer une battucada (sorte de défi entre deux groupes aux accents brésiliens).

Les enfants ont récolté des matériaux qu'ils ont recyclés en instruments ; ainsi bidons de lessive, boîtes de lait ou encore conserves ont permis à chacun d'obtenir un instrument. Ils se sont ensuite produits devant les autres classes qui ont apprécié, même les plus jeunes n'ont-ils pas été trop impressionnés par ce joyeux tintamarre.

Le cirque

Toute l'école a participé à ce cycle autour des arts du cirque.

Ainsi chacun a pu découvrir les différents types de numéros : acrobate, jongleur, équilibriste ou encore clown.

Puis les enfants ont choisi une de ces quatre disciplines qu'ils ont travaillées plus précisément pendant plusieurs séances.

Ils ont terminé par une très belle représentation lors de laquelle ils ont mis tout leur cœur et leur énergie pour offrir aux familles un très joli spectacle.

Sorties Espaces Naturels Sensibles

Les deux classes de maternelle ont découvert l'étang de Lemps à l'automne et au printemps et l'étang de Creys Mépieu en été.

Ils y ont observé la faune et ses petites bêtes et la flore selon les saisons et ont fait appel à leurs différents sens.

Ce projet a donné suite à une exposition où les enfants ont présenté leur travail à leur famille avec un grand intérêt.

Communauté de Commu

574, Rue Paul Claudel
38 510 MORESTEL

Tél : 04.74.80.23.30
Fax : 04.74.80.40.39

La création d'une communauté de communes est avant tout issue de la volonté de ses membres de travailler ensemble à une échelle plus cohérente, de mutualiser les moyens et de favoriser le développement harmonieux du territoire.

C'est dans cet esprit qu'est née en 1986, d'abord sous la forme d'un District, la Communauté de Communes du Pays des Couleurs. Regroupant 20 communes depuis le 1er janvier 2013 avec l'intégration nouvelle de Corbelin, et comptant plus de 30.000 habitants, la Communauté de Communes peut se prévaloir, en 26 ans d'existence, d'un nombre considérable de réalisations, notamment en matière de développement économique, de promotion touristique ou d'équipements sportifs pour le lycée. Elle s'est également engagée depuis longtemps en faveur de l'emploi, du logement social et de la jeunesse, et peut se flatter de son partenariat avec la Mission locale Nord-Isère et l'association Osez qu'elle

héberge dans ses locaux. Depuis 2006, elle compte en son sein un service d'Application du Droit des Sols (ADS) chargé d'instruire les dossiers d'urbanisme.

Le Relais Services Publics

Soucieux de répondre toujours mieux à ses missions de service public et de faciliter davantage les démarches administratives de ses concitoyens, la Communauté de Communes a mis en place un Relais Services Publics au Pays des Couleurs (RSP).

Les services à la population constituent un facteur essentiel à la qualité de vie et au maintien de la cohésion sociale. La proximité est de ce fait un enjeu important, proximité dans le territoire mais aussi proximité des agents face aux problèmes des usagers. C'est pourquoi la Communauté de Communes a souhaité renforcer son offre de services en matière de démarches auprès de la population en créant ce guichet d'accueil polyvalent chargés d'orienter et d'aider les usagers dans leurs relations avec les organismes publics.

Le Relais Services Publics place ici l'utilisateur au centre de son projet en lui permettant l'accès direct et simplifié à toute information et en le rendant le plus autonome possible dans ses recherches administratives.

C'est donc un lieu ressources qui va intervenir dans le domaine de l'emploi (en prenant le relais du service emploi antérieur) et de l'action sociale, du fait de ses multiples partenaires.

Un Relais ouvert toute la semaine

Le Relais Services Publics est ouvert de manière régulière, 29 heures par semaine réparties sur 5 jours, selon les horaires suivants :

- Lundi, mardi, jeudi, vendredi de 9h à 12h et de 13h30 à 17h
- Mercredi de 9h à 12h

Des permanences ont lieu aux Avenières et à Montalieu-Vercieu

Le Point Information Jeunesse (04.74.80.39.32) intègre cette équipe en mettant à disposition sa large documentation notamment sur les formations (BAFA), les jobs divers dont ceux d'été, les séjours linguistiques, les activités associatives...

Il s'adresse non seulement aux lycéens mais à toute personne en recherche de renseignements.

Le Comité Local de l'Habitat (04.74.80.40.35) suit plus particulièrement les demandes en logement des ménages en difficulté, en lien avec les bailleurs dans le cadre de la com-

nes du Pays des Couleurs

mission sociale mensuelle. Lors des permanences, les usagers peuvent se renseigner sur la procédure à suivre pour trouver un logement social, les logements existants sur le territoire, le montant des loyers et des charges.

Le service Développement Economique (04.74.80.39.31) accompagne les entreprises locales et s'évertue à favoriser la création d'entreprises et à en attirer de nouvelles sur le territoire afin d'augmenter le nombre d'emplois. Ce service intervient sur l'ensemble des zones d'activités du Pays des Couleurs pour de nouvelles implantations ainsi que par le biais du Centre d'Activités Nouvelles et de l'hôtel d'entreprises situés à Arandon.

Le service Application du Droit des Sols (04.74.80.23.30) assure pour les communes, depuis le 01.09.2006, l'instruction des demandes d'urbanisme précédemment effectuée par la subdivision de l'Equipement. Toutefois, tout dépôt de dossiers (permis de construire, de démolir, d'aménager, de certificat d'urbanisme) ou de pièces complémentaires s'effectue comme précédemment en mairie.

La mise en place de ce service a été accompagnée de celle de la consultance architecturale, service entièrement gratuit destiné à aider les particuliers dans leur projet de construction. N'hésitez pas à téléphoner pour prendre rendez-vous !

Les services dits « généraux » sont importants à l'activité de la Communauté de Communes dont le développement apparaît inéluctable.

C'est ainsi que de nombreux projets sont à l'étude tels que le

nouveau Contrat de Développement Rhône Alpes permettant d'intervenir dans de multiples domaines, l'aire d'accueil des gens du voyage, la véloroute, l'éclairage public, les déplacements doux, ...

Le service promotion du patrimoine (04.74.80.39.30) situé à la Maison du Pays des Couleurs, gère avec l'AMAPAC l'espace d'exposition destiné à la promotion et à la valorisation du patrimoine et des savoir-faire locaux. Ce travail avec le soutien des bénévoles de l'association permet de proposer, tout au long de l'année, des expositions sur des thèmes variés et fort intéressants.

« Musique à l'école » : action assurée en direct par la CCPC

Suite à la dissolution du syndicat « Ecole de Musique Intercommunale de Veyrins-Thuelin », l'enseignement musical en milieu scolaire est assuré en direct par

la CCPC depuis l'année dernière.

Malgré les efforts d'anticipation, l'organisation des interventions n'a pas été facile. Les critères retenus en toute objectivité sont les suivants :

- intervention dans les 19 communes du Pays des Couleurs sans exception
- priorité donnée aux classes n'ayant pas bénéficié de cours l'année précédente
- priorité donnée aux classes de cycle 3.

Mme Delphine CAILLON est l'agent à la Communauté de Communes qui assure la coordination des interventions en milieu scolaire.

La Maison du Pays des Couleurs

84 Place du 8 Mai 1945 - 38510 Morestel - Tél : 04 74 80 39 30
Email : patrimoine@lepaysdescouleurs.fr - Site : www.lepaysdescouleurs.fr
Blog : <http://lamaisondepaysdescouleurs.unblog.fr>

Le service de promotion du patrimoine de la Communauté de Communes du Pays des Couleurs et l'Association de la Maison du Pays des Couleurs (AMAPAC) sont chargés de **l'animation et de la mise en valeur du patrimoine, des savoirs et des savoir-faire du Pays des Couleurs**. La Maison de Pays est un lieu d'accueil gratuit où vous pouvez apprécier **trois expositions temporaires par an**, **consulter ou acquérir des ouvrages relatifs à notre territoire** et vous avez la possibilité de recueillir de nombreuses informations sur l'histoire, l'environnement, le patrimoine, l'artisanat et bien d'autres domaines du Pays des Couleurs. La Maison du Pays des Couleurs vous propose également tout au long de l'année diverses animations : conférences, interventions de conteurs, sorties sur le terrain et des animations thématiques dans les communes du canton. La Maison de Pays est un outil qui contribue à **la sauvegarde du patrimoine**. Ainsi, depuis 1997, **l'Écoute patrimoniale**, permet la conservation du patrimoine oral des anciens natifs du canton. Elle propose **seize CD** disponibles en prêt dans les bibliothèques du Pays des Couleurs et à La Maison de Pays. Les thèmes abordés sont très divers : Rhône et inondations, la pierre et le ciment, le pain, l'agriculture, la vie quotidienne, le tissage, patois et chansons... Vous pouvez entendre ces thèmes à la Maison de Pays grâce à une borne audio en accès libre. Plusieurs activités sont menées autour de cette action. A la demande des instituteurs, des intervenants se déplacent dans les écoles pour faire découvrir aux enfants l'histoire locale, les savoirs et savoir-faire passés.

NOUVEAUTE : Dans la continuité de l'Écoute Patrimoniale, **des courts-métrages ont été réalisés** en 2010 et 2011. Depuis peu, **6 vidéos patrimoniales** tournées sur notre territoire fin 2010 et en 2011 sont venues compléter les Ecoutes Patrimoniales et sont visibles dans une nouvelle salle de projection. Les thèmes évoqués sont :

- « **L'extraction de la tourbe comme autrefois** » tourné dans les marais de Curtin. Jean Roux, Louis Damais, Robert Moine et Antoine Rigollet de Vézeronce-Curtin nous font partager leur savoir et leurs savoir-faire. Raphaël Quesada, directeur de Lo Parvi complète leurs propos en évoquant la partie scientifique et géologique de cette thématique : la création des tourbières.

- « **Ils sont partis...1954-1962** ». Dans le cadre de l'exposition du même nom réalisée dans le cadre du 50^e anniversaire du cessez-le-feu en Algérie, 7 intervenants, anciens appelés (résidents sur les communes de Courtenay, Montaliu-Vercieu, Veyrins-Thuellin, Morestel, Creys-Mépieu et Les Avenières), évoquent le contexte de leur départ, de leur voyage, leurs souvenirs – bons ou mauvais- et leur retour au Pays. Ce sujet a été tourné dans un lieu typique et mythique : dans l'ancien café de Mme Clémence Dubois à Tirieu (Courtenay).

- « **Le Moulin à Huile de Chogne** » (commune de Bouvesse-Quirieu). Monsieur Claude Romand nous commente les différentes étapes de la fabrication d'huile (noix, noisettes, colza), et nous fait découvrir son ancien et son nouveau moulin...son savoir-faire détermine toujours la qualité du produit...

- « **La pierre** ». M. Christian Laurent nous a ouvert les portes de son entreprise «Euromarbles» basée sur la commune de Porcieu-Amblagnieu. Vous découvrirez les différentes techniques de coupe et de taille. Bien qu'aujourd'hui les machines soient omniprésentes, le savoir-faire et la main de l'homme sont indispensables pour de belles réalisations que l'on peut retrouver jusqu'à New-York.

- « **Le Pisé** » (tourné sur la commune de Vézeronce-Curtin). M. Georges Capitaine, artisan-piseur nous explique comment réaliser l'ouverture d'une baie dans un ancien mur en pisé, comment réaliser des reprises et faire un enduit. De bons conseils pour les amateurs de construction en pisé.

Tournages des vidéo patrimoniales : « L'extraction de la tourbe », « La pierre »

- « L'alambic ou le bouilleur de cru » (aux Avenières, hameau du Devin) .»Voilà, un métier en voie de disparition», c'est ce que nous explique M. Serge Pertricoz, distillateur ambulant (de père en fils). Il nous fait partager les différentes étapes de distillation, la réglementation ainsi que l'évolution déclinante de sa profession .

Les expositions temporaires en 2013

- « Découvrons la musique...» du 5 mars au 31 mai 2013. Depuis la rentrée 2011-2012, notre Communauté de Communes assure en direct l'enseignement musical en milieu scolaire. Cette exposition permettra de faire connaître cette compétence à travers la présentation des différentes familles d'instruments de musique, l'évocation de la musique du Moyen-Age à nos jours, ainsi que les domaines et les projets d'interventions des enseignantes musicales au sein des écoles élémentaires de notre territoire. Des animations musicales et culturelles en lien avec les scolaires seront programmées sur différentes communes de notre territoire.

- « Et si on parlait d'hier...» du 13 juin au 30 août 2013. Les « Ecoutes patrimoniales », les souvenirs et les savoir-faire de nos aînés rencontrent un vif succès auprès de tous les publics. Cette exposition présentera certains thèmes présentés habituellement aux enfants du Pays des Couleurs tels que l'école autrefois, l'écriture à la plume, Noël autrefois, la vannerie, la chapellerie et le patois...

- « Les rencontres du colporteur » du 12 septembre au 15 novembre 2013. Il était une fois un petit colporteur qui parcourait le Pays des Couleurs. Chemin faisant, il s'arrêtait dans chacun nos villages. A chacune de ses haltes, il rencontrait une personne qui lui faisait partager sa passion, son expérience, ses voyages....Des rencontres enrichissantes qu'il vous fera partager....

...et « Ils sont partis...1954-1962 »

Vous aimez notre territoire et son patrimoine, alors vous pouvez rejoindre l'AMAPAC. Notre association a besoin de bénévoles pour renforcer le groupe de la commission des expositions, le groupe des intervenants de l'Ecoute Patrimoniale ou la commission communication.

Horaires d'ouverture de l'espace exposition de La Maison du Pays des Couleurs

Du mardi au vendredi de 10h00 à 12h00 et de 14h30 à 17h30

Le samedi et le dimanche de 14h30 à 17h30

Contacts : Isabelle Janaudy et Noémie Poinas

Exposition « Théâtre et 7è art » présentée fin 2012

Payer ses poubelles en fonction des quantités de déchets qu'on produit ! C'est ce que réclame grand nombre d'usagers qui font des efforts de tri, mais qui ne se sentent pas encouragés lorsqu'ils reçoivent leurs impôts à payer.

Petit rappel sur le fonctionnement actuel :

Actuellement, le SICTOM détermine le prix du service global (collecte, tri, déchèteries, traitement des déchets) qu'il facture à ses communautés de communes adhérentes. Le service est ensuite facturé aux usagers par le biais de la TEOM (taxe d'enlèvement des ordures ménagères) via la taxe foncière (dernière colonne sur la droite). Les locataires remboursent à leur propriétaire la taxe relative au logement qu'ils occupent.

La TEOM est basée sur la valeur locative du logement, en clair, plus vous habitez une grande maison, plus vous payez cher !

Pour mieux comprendre le fonctionnement de cet impôt, il faut se rappeler son origine : la fin du 19ème siècle. A cette époque, il est décidé de créer une taxe pour financer la salubrité publique et chacun devait payer en fonction de la taille de sa maison. Pour faire simple, les riches payaient plus que les pauvres, c'était un impôt social qui correspondait à une réalité sociale.

Eugène POUBELLE

réduisons NOS déchets !

Un grenelle pour un nouvel impôt !

Le Grenelle de l'environnement impose désormais aux collectivités d'intégrer dans l'impôt une part incitative pour prendre en compte l'effort de tri produit par les usagers.

Comment ça se passe ?

Le SICTOM, au moment de la collecte des ordures ménagères devra identifier la production de déchets de chaque foyer, grâce à des puces installées sur les bacs. Le calcul de la production peut se mesurer sous différentes formes : le poids, le volume de la poubelle et/ou le nombre de fois que le bac est présenté à la collecte.

Au moment de la facturation, l'utilisateur paie une part fixe qui finance tous les services et frais de structure du syndicat et une part variable incitative, calculée en fonction des quantités d'ordures ménagères qu'il a réellement produit.

Pour quand ce changement ?

Une commission a vu le jour en 2012, elle est composée d'élus du SICTOM, pour réfléchir à ce nouveau mode de financement du service « déchets ». Afin de tirer les bénéfices d'une expérience grandeur réelle le groupe a rencontré d'autres collectivités de la région qui ont déjà mis en place ce type de financement et les différents partenaires (Intercommunalités, Ademe, Centre des Impôts,...).

D'ici 2014, elle devra avoir finalisé ce travail et proposera alors au conseil syndical composé des représentants de chacune des communes membres du SICTOM un nouveau mode de financement après avoir équipé près de 32000 foyers pour ce système.

Quels équipements à prévoir dans les foyers ?

En attendant que des puces électroniques soient installées sur les poubelles, chaque foyer va devoir s'équiper de bacs roulants adaptés au système de levage des camions de collecte et correspondant au volume de déchets générés.

Les habitants seront informés, commune par commune, des obligations de s'équiper dans les prochains mois.

GONIN SAS TP CARRIERES

Travaux Publics et Privés - Voirie et Réseaux Divers
Matériaux de Carrieres - Sols Equestres
Démolition et Recyclage Matériaux

CS 2008 ZA Le Coquilla
Saint-Clair-de-la-Tour - 38357 La-Tour-du-Pin

Email : gonin.sa38@orange.fr

Tél. 04 74 97 14 83
Fax. 04 74 97 20 78

OSEZ Groupe est un acteur de développement économique en matière d'emploi qui depuis sa création en 1996 intervient sur 11 cantons du Nord Isère ainsi que sur les cantons de Vienne et de Roussillon. 6 agences vous accueillent : La Tour du Pin (siège), Bourgoin-Jallieu, Morestel, Villefontaine, Chavanoz et Vienne.

L'activité :

Relais entre l'offre et la demande, OSEZ Groupe propose des missions de travail aux demandeurs d'emploi, et apporte des solutions dans la gestion des ressources humaines des entreprises, des artisans, des collectivités locales, des associations, des particuliers.

L'équipe d'Osez Groupe

En lien avec un vaste réseau de partenaires, qui agit au niveau de l'emploi, du handicap, du logement, de l'aide à la mobilité, la formation...(Pôle Emploi, Missions locales, CLI, Cap Emploi/Ohé Prométhée, SIAE...), OSEZ Groupe participe activement à la vie sociale et économique locale.

Les valeurs :

Animée des valeurs de l'économie sociale et solidaire, avec Marie Christine MOSNIER, directrice du groupe et sous la présidence de Monsieur Jean DAUJAS, l'équipe travaille dans le respect de l'autre pour permettre le retour à l'emploi. Un suivi soutenu des salariés est assuré pour valoriser leurs compétences, suivre l'évolution de leurs projets tout en respectant une bonne adéquation entre les attentes des demandeurs d'emploi et celles des clients.

Les secteurs d'activité :

Ils sont nombreux et peuvent déboucher sur de l'emploi durable, quelquefois précédé de formations.

- **Particuliers** : tâches ménagères (ménage, repassage,...), Aide à la personne fragilisée (aide aux gestes de la vie quotidienne, préparation des repas, courses, aide à la toilette, aide administrative...), Garde d'enfants et de nourrissons, Entretien du jardin...
- **Entreprises** (BTP, Logistique, Transports, Tertiaire, Nettoyage, Hôtellerie/restauration...)
- **Artisans** (Menuiserie, plomberie, Maçonnerie, Peinture, Vente...)
- **Collectivités locales** (Services administratifs : secrétariat, aide au recensement, mise sous pli, distribution document, Atsem/garderie scolaire, Aide-Cuisiniers, Agents techniques : voirie, entretien espaces verts, Agents d'entretien des locaux, Agents de déchetteries / Rippeurs).
- **Associations/ Bailleurs / Foyers** (Secrétaires, Aide-Educateurs, Veilleurs de nuit, Nettoyage, Manutention...)

L'Agence référente de votre commune :

Elle est située à Morestel : 574, rue Paul Claudel.
Tél : 04 74 80 39 26
La responsable de l'Agence : Pierrette MAUFRAS
La secrétaire de l'Agence : Delphine SEGURA
La chargée de Développement : Lauri GRANGE

Ets BILLARD

Vins - Charbons - Fuel - Butane

1 et 5 Avenue G. Rougé - 69120 VAULX EN VELIN
Tél. 04 78 80 52 54

TAXI LUCETTE

464, Rue du Pré Granet - VASSIEU
38390 PORCIEU - AMBLAGNIEU

Tél. 04 74 88 47 72
E-mail : lucette.lycholot@wanadoo.fr

Bois Energie Services

Fabrication, stockage, vente de plaquettes
forestières pour chaufferie
et pour paillage espaces verts

490, chemin du Fonteneau
38440 MOIDIEU DETOURBE

Tél. 04 74 58 17 82 Port . 06 22 16 73 31

www.bois-energie-services.com

Menuiserie BONNAZ s.a.r.l.

Toutes menuiseries. (neuf et rénovation)
Fabrication artisanale

19, Route de la croix Saint Marc
38630 VEYRINS-THUILLIN
Tél. : 04 74 33 69 95
Fax : 04 74 33 94 99

Qui a oublié d'éteindre la lumière dehors ?

Les astronomes ont été les premiers à identifier et à dénoncer la pollution lumineuse...

Les études scientifiques réalisées à partir des clichés nocturnes des halos lumineux liés à l'urbanisation, au trafic automobile ainsi qu'aux aménagements dus au développement touristique font apparaître une augmentation constante et très importante dans ces dix dernières années, en France notamment.

Le terme de pollution n'est pas exagéré !

L'alternance jour/nuit est indispensable au rythme biologique de l'être humain et donc à son bien-être. La nuit, son organisme produit une hormone la mélatonine dont la sécrétion est inhibée par la lumière. Ainsi insomnies, troubles du comportement, maladies oculaires, accidentologie et mêmes certains cancers seraient liés à l'absence de nuit noire pendant le sommeil.

La plupart des espèces animales dont certaines dites pourtant nocturnes sont concernées aussi par ce dérèglement, notamment les groupes d'insectes (coléoptères, diptères, hyménoptères, lépidoptères...) qui jouent un rôle essentiel par leur place dans la chaîne alimentaire, et comme pollinisateurs sans lesquels beaucoup de plantes seraient stériles. De nombreux mammifères sont nocturnes et donc éblouis plus facilement par la lumière artificielle d'où les écrasements constatés souvent. Sans parler des collisions massives des oiseaux migrateurs qui volent sur de grandes distances la nuit et s'orientent grâce aux champs magnétiques et aux étoiles.

L'éclairage artificiel induit des dérèglements biologiques même sur la reproduction, sur la germination et sur le développement : certains éleveurs ou horticulteurs le savent bien qui utilisent ces perturbations.

Que devient la sécurité publique, me direz-vous ?

En ce qui concerne la sécurité routière, les études menées ont révélé une accidentologie moins importante certes mais plus grave la nuit sur route éclairée, et des phénomènes d'éblouissement dangereux à cause de la vitesse facilitée, que l'installation de matériels réfléchissant les phares de voitures supprime en faisant réaliser d'importantes économies à la collectivité.

En ce qui concerne les biens, 80% des cambriolages ont lieu de jour et des systèmes de détection de mouvement ou de déclenchement d'alarme s'avèrent très efficaces à 95%.

Quant aux « serial-killers », ils prolifèrent surtout à la lumière de la...télévision !!!

Comment ne pas remarquer un phénomène très paradoxal...

Alors même qu'on recommande aux citoyens de réduire leur consommation d'électricité par tous les moyens, on constate que l'éclairage public représente en moyenne 45% de la consommation et 37% des dépenses des collectivités publiques avec 109 g de CO2 par KW consommé. Et finalement, ce sont les contribuables qui payent cette débauche de lumière et de toutes les manières.

Récemment encore, la réglementation était très lacunaire mais les choses évoluent positivement.

La Loi Grenelle 1 et 2 précise : « Les émissions de lumière artificielle de nature à présenter des dangers ou à causer un trouble excessif aux personnes, à la faune, à la flore ou aux écosystèmes, entraînant un gaspillage énergétique ou empêchant l'observation du ciel nocturne feront l'objet de mesures de prévention, de suppression ou de limitation ».

Le décret est paru le 12 juillet 2011. Les arrêtés ministériels d'application sont en préparation. Le premier, soumis à consultation cet été, prévoit notamment l'extinction obligatoire des bâtiments non résidentiels au cœur de la nuit et mettra fin à l'éclairage nocturne continu des clochers d'église.

Un autre décret, paru le 30 janvier 2012, interdit les publicités lumineuses entre 1h et 6h du matin.

En attendant mieux, que peut-on faire ?

Soyons économes de notre argent mais surtout de la lumière :

- Obtenons des mairies le démontage des lampadaires inutiles, de ceux qui sont trop hauts et/ou éclairent le ciel tout entier.
- Choisissons les lampes les plus sobres et à meilleur rendement en lumens/watt, c'est-à-dire pour l'instant les ampoules au sodium (lumière orange); les LED à lumière chaude sont encore loin derrière et les LED blanches, trop proches de la lumière du jour perturbent fortement les organismes vivants.
- Adoptons un éclairage différencié dans la puissance et la durée.
- Demandons-nous surtout **qui en profite ???**

L'ADEME a lancé un appel à projets en 2012 pour aider les communes de moins de 2000 habitants à rénover leur éclairage public pour diminuer leur consommation.

La Communauté de Communes du Pays des Couleurs l'a compris qui a initié une commission d'études à ce sujet et qui a décidé de prendre la compétence Eclairage Public au terme de son rapport. Certaines communes ont déjà réfléchi au problème et pris des mesures.

Mais chacun d'entre nous peut agir à sa mesure. Pussions-nous longtemps encore admirer le ciel étoilé au-dessus de notre tête et abandonner des réactions sécuritaires souvent fabriquées par une société de rumeurs et... de consommation.

«Un ciel propre » fait partie des Droits des Générations Futures proclamés par l'UNESCO.

Association Nature nord-Isère lo Parvi
14 le petit Cozance 38460 TREPT
04 74 92 48 62 contact@loparvi.fr
<http://loparvi.fr>

Le CLD de la Boucle du Rhône en Dauphiné : une année de réflexion sur la mobilité

Le Conseil Local de Développement (CLD) est constitué de citoyens des 3 cantons : Pont de Chérury, Crémieu et Morestel. Il a un rôle de consultation et d'avis, il accompagne et co-construit aux côtés des élus le Contrat de Développement Rhône-Alpes (CDRA). Toute personne de la société civile volontaire et bénévole peut participer aux réflexions du territoire pour défendre **les intérêts collectifs** : entreprises, associations, administrations, citoyens, etc. vivant ou travaillant sur le territoire de la Boucle du Rhône en Dauphiné.

Dans le cadre du CDRA, une étude sur la mobilité a été réalisée à l'échelle du nord de l'Isère. Suite à cette étude, l'Agence de Mobilité du Nord Isère a été créée pour agir sur les changements de comportements et promouvoir les alternatives à l'utilisation de la voiture individuelle.

Dans ce contexte, les membres du CLD se sont réunis tout au long de l'année 2012 pour discuter de la mobilité sur notre territoire. Très rapidement ils ont choisi de raisonner à l'échelle du citoyen et de réfléchir à des solutions concrètes alternatives à l'utilisation de la voiture individuelle. Pour faire part de son travail aux habitants du territoire, mais aussi aux élus, et permettre des échanges sur ce vaste sujet, un événement a été organisé, en concertation avec l'Agence de Mobilité du Nord-Isère, pendant la semaine européenne de la mobilité.

Le CLD a rassemblé à Montalieu-Vercieu (espace Ninon-Vallin plus d'une centaine de personnes lors de son forum mobilité qui était décliné en :

- une démonstration et des essais de vélos et de triporteurs à assistance électrique
- une exposition de panneaux sur la mobilité en Boucle du Rhône en Dauphiné préparés par les membres du CLD
- une conférence participative présentant des solutions de déplacements expérimentées sur notre territoire ou dans des territoires voisins.

Tous ces éléments sont disponibles sur le site INTERNET : www.boucledurhone-cld.com

Les membres du CLD vont poursuivre leur travail sur ce thème pendant l'année 2013 et suivre l'action de l'Agence de Mobilité du Nord-Isère.

D'ailleurs, pour un gain d'efficacité de son action sur le territoire, au plus près des habitants, l'Agence de Mobilité a besoin d'« ambassadeurs de la mobilité » pour être des relais d'information. N'hésitez pas à vous manifester auprès de votre Mairie si vous êtes volontaires.

Rejoignez le CLD !

Conseil Local de Développement de la Boucle
du Rhône en Dauphiné

Maison Mestrallet - 19 cours Baron Raverat
38460 CREMIEU

tél : 04 37 06 13 26 - fax : 04 74 96 35 90

claire.delorme@symbol.fr / www.boucledurhone-cld.com

Contactez l'Agence de Mobilité Nord Isère :

Villa des Vallons - 18-22 rue de l'Hôtel de ville
38110 La Tour du Pin

tél : 04 74 96 79 35

agence@mobilité-nord-isère.fr / www.mobilité-nord-isère.fr

Amicale des donneurs de sang

De Montalieu-Vercieu et environs

Notre amicale organise les collectes de «sang total» à Montalieu et accueille les donneuses et donneurs venant d'un secteur concernant les communes voisines de l'Isère et de l'Ain.

Les prélèvements se font sur des personnes âgées de 18 à 70 ans révolus. Nombre de dons pour une femme: 4 par an. Pour un homme 6 par an, en respectant un délai minimum de 8 semaines entre chaque don. L'EFS a besoin de nombreux donneurs et donneuses pour répondre à la demande de plus en plus grande de sang (opérations, cancers, accouchements, etc...).

Il serait bien que chacun, jeune et moins jeune prenne conscience de la grande utilité du don de sang. Il faut savoir que 90% des français pensent qu'il est bien de donner son sang mais 5% seulement le font.

Pour plus de renseignements vous pouvez vous rendre sur site www.donusang.net ou à la prochaine collecte. Un médecin vous fournira tous les renseignements souhaités.

Evolution des dons de sang à Montalieu :

1987: 933 dons 1999 : 516 2011 : 636.

A vous de juger et prendre conscience au regard de l'évolution de la population et de la demande qui ne fait qu'augmenter.

A ce jour les résultats de la collecte de décembre 2012 n'étant pas connus, il semble que le nombre total de don est stable mais avec une diminution des nouveaux donneurs.

Prévisions 2013

5 collectes : Vendredi 08 mars - Vendredi 17 mai
 Vendredi 16 août - Vendredi 11 octobre
 Lundi 23 décembre

Samedi 16 février, assemblée générale à Montalieu (salle de l'ancienne cantine) avec remise des médailles. Les amicalistes et diplômés seront convoqués par courrier.

Samedi 4 mai, Safari truites à l'étang de Chogne avec le traditionnel repas champêtre ouvert à tous, pêcheurs ou non.

Je remercie les donneuses et donneurs, anciens et nouveaux qui par leur geste généreux ont permis de sauver des vies.

Mon équipe et moi même vous souhaitons à tous, donneurs ou non, une bonne année 2013, en espérant que des nouveaux nous rejoindrons.

Le président J.P. RIVAUX

ISA

L'association Isa (issue de secours vers les autres) est un groupe de bénévoles qui essaie d'améliorer le quotidien et d'offrir des loisirs aux adultes handicapés du canton de Morestel.

Depuis 2003 les besoins ne cessent de se modifier et il nous a fallu nous adapter. Ces dernières années nous avons participé à plusieurs aménagements de logement, au complément de l'achat de fauteuils roulants ou autre matériel. En effet les besoins des personnes à mobilités réduites évoluent très rapidement et le système ne suit pas.

Nous avons également pu reconduire la semaine de vacances pour 7 personnes.

Depuis le début nous sommes soutenus par certaines associations locales, nous tenons à les remercier, ainsi que tous les bénévoles et les communes sans qui rien ne serait possible.

Si vous voulez rejoindre notre association, offrir de votre temps ou faire un don vous pouvez contacter Marie-Eve au 06 81 63 09 91

ou par mail contact@association-isa.com.

GAEC VACHER
HORTICULTURE

Vente de :
Plantes à massifs, géraniums, pensées,
primevères, composition florales,
chrysanthèmes, cyclamens, légumes etc...

Daleigneu montée de Barmiguan

38510 CREYS-MEPIEU

Tél. 04 74 97 72 35
gac-vacher@hotmail.fr

La Chèvrerie du Naray

Fromages de chèvre fermiers

Ferme découverte : visites, ateliers pédagogiques et stages à la ferme

Didier Burfin
Chemin du Naray
01680 LHUIS

Tél. 04 77 39 95 64 - 06 35 17 49 60
didier.burfin@orange.fr

Nos services peuvent Vous changer la vie !

**Un enfant malade, une grossesse ou un retour de maternité difficile,
Une solitude à briser, un handicap...**

A tout âge, l'ADMR améliore votre qualité de vie grâce à son bouquet de services :

- Ménage, Repassage, Courses
- Soins infirmiers à domicile,
- Portage de repas,
- Téléassistance Filien ADMR,
- Garde à domicile de jour et de nuit

L'association locale ADMR

Créée par ses habitants, l'association locale exerce son activité sur plusieurs communes. Elle est proche de **Vous !**

Elle fonctionne avec une équipe de bénévoles fortement engagés pour définir les besoins, créer et mettre en œuvre les services. .

L'association est employeur des salariés qui effectuent les interventions auprès des personnes aidées.

L'ADMR, un réseau de proximité implanté en France depuis 1945

162 associations locales ADMR sont présentes sur le département de l'Isère. 1600 bénévoles et 2 600 salariés sont à votre écoute pour vous rendre le meilleur service.

14 000 clients-adhérents bénéficient de nos services... Et Vous ?

Solidarité, esprit d'équipe, convivialité
Les atouts de notre équipe ADMR.

Si vous souhaitez partager de tels moments,
Venez nous rejoindre...
Nous avons besoin de Vous !

L'association ADMR de MORESTEL

est animée par 22. bénévoles et compte 49 salariées

A la demande des familles, le bénévole village vous aide à constituer votre dossier de prise en charge (dossier APA à demander en Mairie) .

L'association intervient sur les communes suivantes :

- ARANDON - BRANGUES - COURTENAY
- CREY MEPIEU - MORESTEL - PASSINS
- ST VICTOR DE MORESTEL - SERMERIEU
- SOLEYMIEU

Permanences à la Maison des services ADMR :

Lundi - Mardi - Mercredi - Jeudi de 14 h à 17h 30
Vendredi de 14h à 16h

Adresse :

101 rue Jean Baptiste Corot
Clos Claret 38510 MORESTEL

Présidente :

Marie-Claude Perrin

Responsables dossiers :

Josette Saubin
Emilienne Dubost
Tél. : 04.74.80.27.88

Email : admrmorestel@yahoo.fr –www.admr.org

ISOLATION PAR L'EXTERIEUR
PIERRES APPARENTES
PLATRERIE - PEINTURE - FACADES

SARL MARTIN - AVOGADRO 3P

38390 Bouvesse - Quirieu

Tél: 04 74 88 53 85 - FAX: 04 74 88 42 22

sarlmartin-avogadro@orange.fr

Bois de chauffage
Elagage
Taille de haie
Abattage

Couvaloup - 38460 SOLEYMIEU

06 74 58 98 52

toscano.loic@club-internet.fr

Tout pour la Cave
L. Buisson 38300 BOURGOIN-JALLIEU
www.toutpourlacave38.com toutpourlacave38@orange.fr

FOURNITURES POUR RESTAURATION
COLLECTIVITES & PARTICULIERS

TOUT POUR LA CAVE

Tél : 04 74 93 04 98 Fax : 04 74 93 14 87

ideal Styl

Coiffure
Mixte
Styliste
Visagiste

Bouvesse-Quirieu
0474833931

Horaires
Lundi: 10h-17h
Mardi: 10h-18h
Jeudi: 9h-19h
Vendredi: 9h-19h
Samedi: 8h-15h

Cléma

TRAVAUX PUBLICS

Terrassements - VRD
Assainissement
Adduction d'Eau Potable
Arrosage Automatique
Fonçage - Aménagements Extérieurs

Z.A. de l'Epinière - 38390 BOUVESSE QUIRIEU

Adresse postale et Bureaux :
38, rue du Dauphiné -
9124 COLOMBIER SAUGNIEU

Tél. 04 78 32 87 15 - Port. 06 82 69 88 64
Télécopie. 04 72 05 50 01

TRANS'CAR

MANCUSO

Achat - Vente
PL - VL
Location
Matériel TP
Transport

Zone Artisanale - LANCIN
38510 COURTENAY
Tél. 04 74 80 84 85

Centre Social Odette Brachet - www.cs-couleurs.fr

Le Centre Social Odette Brachet est sur Internet. Ce site est mis à jour très régulièrement, n'hésitez pas à le consulter...

www.cs-couleurs.fr

Le centre intervient prioritairement un secteur de 12 communes (Arandon, Brangues, Creys-Mépieu, Courtenay, Le Bouchage, Morestel, Passins, Sermérieu, St Sorlin de Morestel, St Victor de Morestel, Vasselin et Vézeronce Curtin).

Comme toute association, le Centre Social est géré par une équipe de bénévoles, au sein d'un Conseil d'Administration.

Accueil ouvert de 8h30 à 12h00 et 13h30 à 18h du lundi au vendredi

Les activités

POUR LA PETITE ENFANCE

Le Relais Assistantes Maternelles

est un lieu d'informations, d'écoute, et de conseils qui s'adresse à tous ceux concernés par la garde du petit enfant ; c'est aussi un lieu de rencontres, d'échanges et d'animation pour toutes les Assistantes Maternelles et les enfants du secteur de Morestel et des communes voisines.

Le R.A.M est un service gratuit, qui s'adresse

- Aux familles
- Aux assistantes maternelles
- Aux enfants

Pour tout renseignement sur le R.A.M., vous pouvez joindre Nathalie Dumas ou Agnès Perrin au 04.74.80.44.86, ou par mail : ram.morestel@orange.fr

Le Toboggan

Chaque lundi et mardi matin (hors vacances), les enfants de 0 à 4 ans, accompagnés d'un adulte (parent, grand parent) sont accueillis dans un espace adapté et équipé.

Les parents accompagnent leur enfant, peuvent jouer avec lui, le regarder jouer, rencontrer d'autres parents, discuter avec eux ou simplement se poser, se reposer... un moment.

Le lieu est ouvert à tous, sans contrainte de domicile ou d'horaire.

Courant 2013, le RAM et le Toboggan augmenteront leur activité, en organisant chaque semaine des actions sur Courtenay, commune la plus éloignée de Morestel...

Bien sur, ces nouvelles activités seront ouvertes à la population de toutes les communes du territoire.

ACTIVITES ENFANCE

Le centre de loisirs

Inscription obligatoire à l'avance

Mercredi et vacances : de 9 heures à 17 heures (accueil possible dès 8h00 et jusqu'à 18h00).

Pour les enfants de 4 à 11 ans en journée ou ½ journée (le mercredi seulement).

Des activités variées (un programme mensuel est disponible au Centre Social), proposées et encadrées par des animateurs recrutés en fonction de leur savoir-faire et de leurs compétences.

Périscolaire à Morestel : chaque jour d'école, tôt le matin ou tard le soir, des accueils sont proposés aux enfants dans les écoles St Exupéry et Victor Hugo.

- Atelier Danse Moderne (5-7 ans et 8-11 ans)
- Le coup de pouce scolaire primaire

SECTEUR JEUNES : 11-20 ANS

Pour l'ensemble des activités de cette tranche d'âge, c'est à partir des demandes exprimées par les jeunes que se construisent les programmes d'activités.

L'intervention du Centre Social prend deux principales directions :

- les activités encadrées par 1 animateur (ou 2 selon les cas)
- l'aide et l'accompagnement des jeunes dans la réalisation de leurs propres projets. Cette aide peut avoir un aspect administratif, logistique, économique, etc...

Pour recueillir les avis des jeunes, l'équipe d'animation est présente chaque semaine le mardi au lycée Camille Corot (13h à 14h) et le jeudi au collège F.A.Ravier (12h à 14h).

Pour accueillir les adolescents et faciliter l'échange sur l'ensemble de ses actions, le Centre Social anime un

« espace jeunes ». Celui-ci est ouvert le mercredi et le vendredi de 16h15 à 18h15, et parfois le mercredi après-midi et le samedi.

● Ateliers de Loisirs

Chaque semaine : Futsal - Dans Moderne

● Aide aux projets

Seul ou avec quelques copains, tu as un projet en tête : viens nous en parler, nous mettrons tous les moyens possibles pour t'aider à le réaliser.

Ces projets peuvent être dans les domaines sportifs ou culturels, individuels ou collectifs.

Les possibilités de prévoir des « camps de vacances » existent. La encore, nous travaillons à partir des demandes des jeunes.

SECTEUR ADULTES / FAMILLES

● Des Ateliers réguliers :

Langue française, Couture, Patchwork, Initiation informatique... sont autant d'activités proposées, encadrées par des animateurs(trices) spécialistes, dans une ambiance chaleureuse et conviviale....

● Matinée-Familles

Accueil proposé le mardi matin pendant les vacances scolaires, autour d'activités manuelles, sportives, de jeux. Chaque fois, c'est une commune différente qui nous accueille.

● Les sorties Familiales

Programmation établie à partir des demandes des participants. 4 à 6 sorties par an, de durée variable (de quelques heures à plusieurs jours), pour des destinations choisies par les participants.

C'est l'occasion, notamment pour les familles sans moyen de transport, d'accéder des sites voisins, attractifs et adaptés à des activités « en famille ».

● La Récré des Grands

Chaque vendredi matin hors vacances scolaires, sans inscription ; de 8h45 à 11h15, à la Maison du Pays des Couleurs (parking de l'école V. Hugo - Morestel). L'occasion de partager un café, d'échanger sur son expérience de parent, de rencontrer des « nouvelles personnes »... **Une programmation particulière est proposée en 2012-2013.**

ET ENCORE

● Ateliers d'insertion

Destiné aux bénéficiaires du R.S.A, ou toute personne en parcours d'insertion, ces ateliers (jardin, cuisine) permettent

de reprendre contact avec le « monde du travail » en participant à une activité collective valorisante.

L'accès à cet atelier est soumis à des conditions particulières d'inscription. Se renseigner à l'accueil du centre social (04.74.80.41.65) qui vous indiquera la marche à suivre.

En 2013, nous envisageons d'ouvrir l'ensemble de nos ateliers adultes aux personnes en insertion ; le conventionnement avec le Conseil Général est en cours.

● Manifestations « tout public »

Plusieurs fois par an, le centre social organise, à Morestel ou dans d'autres communes, des animations « libres, gratuites, ouvertes à tous », dans le but de favoriser la rencontre et l'échange entre toutes les populations.

« Faites l'été » en juin, la fête des « tout p'tits », les bourses petite enfance, la soirée « halloween », sont autant d'occasions de partager des instants communs, en famille...

En 2013, la fête de juin sera organisée dans une commune autre que Morestel.

AUTRES ACTIONS

● **Depuis toujours**, le Centre Social développe l'accueil de stagiaires, dans le cadre de leurs études dans divers domaines (secrétariat, comptabilité, animation, travail social, etc).

● **Réseau « baby-sittin »** : le centre social facilite la mise en relation entre les jeunes du territoire qui souhaitent garder des enfants, et les parents qui recherchent ce « mode de garde ponctuel ». Une sensibilisation des jeunes à ce « type de travail » est mise en place sous forme de « mini-stage » ; un classeur est à disposition des parents dans nos locaux (et au Point Information Jeunesse – CCPC), pour guider leur recherche

● **Réseau « périscolaire »** : chaque trimestre, le centre réunit l'ensemble des intervenants périscolaire des 12 communes, pour échanger sur les pratiques, partager des interrogations, réfléchir à des méthodes d'animation.

● **Groupe Prévention Jeunesse** : regroupement de divers professionnels (collèges, lycée, centre social, etc) qui met en œuvre des actions destinées aux jeunes et à leurs parents, dans le domaine de la « prévention des conduites à risque ».

● **Actions inter centre de loisirs** : des rencontres entre centres aérés enfants se mettent en place progressivement lors des congés scolaires. A Toussaint 2012, les enfants de Creys-Mépieu (association Gavroche), de Vèzeronce-Curtin (association Familles Rurales), et de Morestel (Centre Social) se sont retrouvés pour une après-midi de jeux. D'autres rassemblements sont prévus pour les vacances à venir. De la même manière, et depuis plusieurs années, des stages d'une semaine sont proposés aux jeunes pour leur faire découvrir des activités peu pratiquées ; stage « arts martiaux – prévention » et des stages « découvertes artistiques » sont organisées en collaboration avec diverses structures du canton, ou de plus loin. Prochain stage « arts martiaux » à Charvieu pour les congés de Pâques.

Boule Joyeuse de Courtenay

Une saison pleine vient de se terminer, avec un effectif de 69 licenciés, 5 joueurs en 2^{ème} division, 15 joueurs en 3^{ème} division, 49 joueurs en 4^{ème} division dont 8 dames.

Nos concours ont obtenu de francs succès.

- Le samedi 12 mai : Challenge Tiroillard, 16 quadrettes (complet) remporté par l'équipe de Charette : Eric Patala.
- Le samedi 7 juillet : Challenge Y.Bordel/C.Marmonnier (64 doublettes) remporté par Martin Roger et Patala Cédric de St Baudille de la Tour.
- Le 9 août : Challenge JM Arène, 64 doublettes (complet) remporté par Bedin et Rapoud de Villefranche s/Saône.
- La Coupe de la Pommeraie (complet) remportée par Régis Moyne et Gilbert Gauthier de Courtenay.
- Le samedi 18 août : Le But d'Honneur, doté du Challenge Marcel Broggio (concours réservé aux membres de la Boule Joyeuse) a remporté un vif succès avec une finale magnifique gagnée par J.C. Romatier contre Gilles Parmilleux.
- Le vendredi 24 août : Challenge Schirratti-Bertrand en semi-nocturne 64 doublettes (complet, refusé + de 40 doublettes) remporté par Egéa de Pusignan.
- Le 15 septembre 2012 : fin de saison boulistique et démarrage de la saison 2012/2013 avec le Challenge Latella et Rostaing : 64 tête-à-tête (complet) remporté par J.C. Romatier de Courtenay.

Pour les Championnats et Concours extérieurs, de nombreux joueurs se sont bien distingués. Résultat : en 2012 nous avions 5 joueurs en 2^{ème} division, nous en avons 12 pour cette nouvelle saison !!

Deux équipes en doublette se sont qualifiées en 2^{ème} division pour la finale des Championnats de France à CASTELNAU-DARY, hélas ils n'ont pas atteint les 1/4 de finale (mais ils ont eu la gentillesse de rapporter pour nous faire goûter, un excellent cassoulet).

Le 29 juillet avait lieu le grand Concours de La Côte St André : 7 quadrettes de la Boule Joyeuse ont participé à cette compétition (avec un repas champêtre concocté par Alain Némo, le roi de la plancha, pour les 32 personnes de notre

société). Félicitations à l'équipe Detrat /Lardet /Guyon/Dubois D.et Gomot S. qui gagne en finale, ce beau et grand concours de 3^{ème} division.

Pour les concours du secteur de Morestel, pas de succès pour nos couleurs, mais nous misons tout sur cette nouvelle saison !!!

Il y aura 2 équipes quadrettes en 2^{ème} division : 1^{ère} équipe : Régis Moyne / Richard Vial / Alain Souillet / Richard Bartholin / Fabrice Antonietti / Frédéric Deleau 2^{ème} équipe : Sylvain Détrat /Cédric Lardet / Henry Guillaud / Emmanuel Laurencin et Sébastien Gomot (licencié à Optevoz).

La reprise des compétitions en 2013 à notre boulodrome aura lieu le 28 avril avec les qualificatifs pour les Championnats de France en tête à tête, 3 et 4^{ème} division. (Pour toutes nos compétitions, veuillez consulter le calendrier des Fêtes dans ce bulletin).

Mais avant toutes ces manifestations, nous vous donnons rendez-vous, le samedi 19 et dimanche 20 janvier 2013 pour la vente des sabodets et boudins.

Les entraînements du mercredi après-midi ont eu un grand succès et ils reprendront début avril (jusqu'à fin septembre) J'invite toutes les personnes qui n'ont jamais assisté à une de nos compétitions, à nous faire une petite visite pour se rendre compte de l'importance de nos manifestations qui restent avant tout, sportives et conviviales.

La Boule Joyeuse se porte bien, grâce à tous les bénévoles, licenciés ou non, qui nous donnent «un coup de main » tout au long de l'année.

Le Président Christian Dubois et toute son équipe vous remercient, et vous souhaitent une bonne et heureuse année 2013.

*Le secrétaire
Bernard Borrel*

Association des Cavaliers Surveillants

Le mauvais temps du dimanche 4 décembre 2011 n'a pas permis aux 24 cavaliers 2 attelages au départ de By, de faire toute la randonnée prévue. Par contre tout le monde s'est retrouvé pour un bon repas à midi. Cette action a malgré tout rapporté 345 €, reversés au TELETHON.

Pour bien commencer l'année 2012, le 7 janvier, les membres d'A.C.S. se sont retrouvés salle Gomot pour l'Assemblée Générale, 12 présents, 6 pouvoirs, et l'arrivée d'un jeune et dynamique membre, Quentin.

L'exposition artistique des 24 et 25 février, salle St Rô, a été cette année encore, de grande facture. Un public nombreux est venu admirer les œuvres des 20 artistes présents. Ceux-ci, très généreux, ont doté la tombola de très beaux lots.

Début mars, 5 cavaliers ont assuré la sécurité de la présentation d'Etalons à Chazey sur Ain, structure hippique Régionale.

L'action la plus importante a été l'organisation de la Course équestre d'Endurance Nationale aux Vorges, les 28 et 29 avril. Le samedi, 30 jeunes chevaux étaient au départ pour 20, 40 et 60 Kms. Le dimanche, 145 chevaux étaient partants, pour les mêmes distances, plus la 90 Kms. Pour assurer la logistique, le suivi vétérinaire, la sécurité, 40 bénévoles sont nécessaires. Les 3 premiers de chaque épreuve montèrent sur le Podium pour recevoir coupes, Trophées et cadeaux offerts par nos sponsors, officiels et privés. Merci à tous, sponsors, bénévoles, juges et concurrents. Rendez-vous le dimanche 21 avril 2013 pour une nouvelle course, sur nos beaux chemins, avec en plus des distances traditionnelles, une 10 Kms pour les poneys.

Le lunch du 21 juillet a permis de remercier tous les bénévoles qui s'investissent pour assurer le bon fonctionnement de tous les postes.

Autre grande manifestation à laquelle nous avons participé, le COMICE AGRICOLE DE COURTENAY, les 25 et 26 août. En dehors de la gestions des parcs autos, le samedi, nous avons eu le plaisir de faire découvrir à un nombreux public, un important panel d'équidés, soit 40, présentés en mains, montés, ou attelés, représentant 18 races différentes, d'ânes, poneys, chevaux de Selle, chevaux de Trait.

Plusieurs clubs et éleveurs se sont mobilisés : la Mare aux ânes de Lancin, la ferme Equestre de By, le poney club du Marais de Morestel, le Pré paradis d'Optevoz, les cavaliers indépendants de Thuile et Lancin, les cavaliers et meneurs d'A.C.S. Plusieurs d'entre eux ont participé, montés et attelés au Corso du dimanche.

Dans la foulée, nous nous sommes investis aux Médiévales de Crémieu les 8 et 9 septembre, pour gérer les parcs autos, à pieds et à cheval. Plus de 2000 véhicules ont été garés.

L'élaboration du calendrier fédéral des compétitions a eu lieu le 28 septembre au Comité Régional d'Equitation à Chazey sur Ain. Pour nous, la date du 21 avril a été retenue officiellement par la F.F.E.

Le vide sellerie, organisé avec les Cavaliers de l'Orage de Crémieu s'est tenu le 14 octobre, sous la magnifique Halle Médiévale. Un nombreux public est venu faire ses emplettes auprès des soixante exposants, clubs et Privés.

Pour terminer 2012, le TELETHON équestre aura lieu le 2 décembre à la Ferme Equestre de By.

Bonne fin d'année et meilleurs vœux équestres pour 2013.

Le Président, A. DIVOT

**Electricité générale
Rénovation
de l'Habitat**

**MALLET
et Associés**

Chauffage - Climatisation - VMC - Interphone
Automatisation de portail
Alarme : Intrusion/incendie - Aspiration centralisée
Isolations
Cloisons sèches - Placoplatre

1, rue Vie Borgne - 38460 CREMIEU
Tél. 04 74 90 94 74 - Fax. 04 74 90 83 23

Cent Papiers et 101 Livres

Merci aux bouquinistes de Rhône Alpes qui se déplacent de très loin pour animer la richesse des connaissances, aux visiteurs de plus en plus nombreux.

Un marché aux livres anciens et d'occasion qui devient le plus important dans le nord isère. Merci encore à l'association « La Boule Joyeuse » qui nous a accueilli sur leur site pour notre brocante annuelle, sans oublier le soutien de la commune.

A la recherche de bénévoles de la commune, venez nous rejoindre le vendredi 29 mars à 19 H. salle des fêtes sous la mairie, pour la relève des anciens...

Président : PAVLAKIS Manuel

Trésorier : GAUTIER Jacques

Secrétaire : PLANCHER Sandy

Président d'honneur : ARENE Jean-Michel qui présidera le concours de « La Louche d'Or » 2013, un évènement surprise...

M. Julien BLANC

METALBOIS

1124 route d'Argent
38510 MORESTEL

Tél. 04 74 80 88 88 - Fax. 04 74 80 84 69

Chez Jeff et Marie

RESTAURANT - BAR

04 74 92 73 54

facebook : "restaurant jeff et marie"

Sablonnières

38460 SOLEYMIEU

D. Douzet
Artisan

Plâtrerie, Isolation, Pose de plaque de plâtre
Peinture, Revêtement, Décoration

Courtenay 38510 Tél. 06 83 62 93 49

ACCA COURTENAY

Nous devons avant tout remercier Monsieur le Maire d'avoir mis à notre disposition l'ancien bungalow de la Croisée de Poleyrieu. Depuis le printemps, chasseurs à l'arc et à tir se sont relayés pour mettre en état le site, délaissé depuis longtemps. Le résultat est là, un pavillon de chasse remis à neuf où il fait bon se réunir et un bâtiment extérieur entièrement rénové abritant, comme la législation l'impose maintenant, un local pour le traitement et la découpe des carcasses de gros gibier. Ces travaux ont permis de renforcer l'amitié et l'esprit d'équipe entre les chasseurs de différentes générations.

Les tableaux de chasse ne sont pas exceptionnels, le petit gibier naturel est pratiquement inexistant et seuls les lâchers permettent d'amuser nos chiens d'arrêt, mais perdrix et fai-

sans d'élevage remplacent mal le gibier sauvage. Les lièvres se sont bien reproduits puisque le quota a été atteint en trois dimanche seulement.

Pour le gros gibier comme pour les nuisibles, un meilleur résultat serait sûrement possible avec un travail en commun ACCA et chasses privées. Les agriculteurs qui subissent des dégâts sur leurs cultures ne voient pas d'étiquettes « ACCA ou CP » sur le dos des sangliers. Unissons nos efforts pour une meilleure efficacité !

N'oublions pas que c'est grâce aux terrains des agriculteurs que nous pouvons chasser, respectons les !

Rappel, ball-trap à la Croisée de Poleyrieu les 18 et 19 mai 2013.

Le secrétaire : Bernard Tosolini

patrick langlois
les broches bp8
38510 saint sorlin de morestel
tel: 04.74.80.28.42
fax: 04.74.80.06.53
mobile : 06.22.75.47.39
www.csdb.fr - contact@csdb.fr

TAXIS Cathy & Alain BEJUY
SARL
01470 BRIORD
01680 LHUIS
24h/24
1j/7
06 70 30 87 91 06 83 42 77 84
☎ 04 74 36 11 07 - 09 61 42 68 05 Fax 09 70 62 66 86

TAXIS Cathy & Alain BEJUY
SARL
CONVENTIONNÉS TOUTES CAISSES
Des professionnels à votre écoute !
Transports malade assis
Gares, aéroports etc...
Rue de la Salle des Fêtes 01470 BRIORD
bejuy.alain@orange.fr

L'Hostellerie du Port de Groslée
Anciennement Maison Penelle
Le Port
01680 Groslée
Tél. 04 74 39 71 01

Adeline et Pierric SALLEMAND
Restaurant traditionnel et gastronomique
Cuisine du marché à base de produits frais uniquement
Mariages, séminaires, réceptions et traiteur
Ouvert tous les jours au Déjeuner
Fermeture pour le dîner du Dimanche au Mercredi inclus
Le Port - 01680 GROSLEE
www.hostellerieduportdegroslee.fr
Mail : info@hostellerieduportdegroslee.fr - Tél. 04 74 39 71 01

Dauficom Expertise Comptable
Dauphiné Audit Finance Comptabilité
Christophe BERNARD
Expert-Comptable
Commissaire aux comptes
264, route de Grenoble - 38510 MORESTEL
37, Place du Dauphiné - 38230 TIGNIEU-JAMEYZIEU
04 78 80 22 82 - www.dauficom.fr - contact@dauficom.fr

Nouvelles de la Paroisse Saint Pierre du Pays des Couleurs

Mgr Guy de Kerimel

Dans chaque village un clocher marque la place de l'église. Dans chaque village un groupe de paroissiens fait vivre l'Eglise et accueille ceux qui souhaitent être accompagnés (baptêmes, mariage, deuil, messe...). Nos églises sont belles agréables, bien entretenues avec souvent le concours précieux des municipalités. Les paroissiens ont le souci du bon fonctionnement de ce lieu. Toutefois devant le manque de respect constaté de plus en plus souvent, ils sont, dans certains villages, obligés de garder l'église

fermée, ce qui est regrettable pour tous.

Cette année, plus de 50 paroissiens sont partis à Saint Jean-Jacques de Compostelle et Fatima avec la sortie paroissiale annuelle.

En 2013, la sortie aura lieu en Alsace : beaucoup de sites à découvrir, mais pour cette année : la république du Saugeais, le Haut Koenisbourg, le Strutoff (seul camp de concentration français), Strasbourg, Colmar et bien d'autres choses encore. Si vous êtes intéressé(es), vous renseigner au plus vite à la Mission à Morestel (04 74 80 08 52).

A noter que la messe du Comice a été un succès : beaucoup de monde, une assemblée priante, écoutant avec plaisir le père Jusserand qui célébrait cette Eucharistie.

Deux dates importantes pour l'année 2013

En avril 2013, nous serons heureux d'accueillir Monseigneur Guy de Kérimel. Une messe clôturera cette visite le dimanche 14 avril 2013 à la salle Diamantelle à Vézeronce.

Dans le cadre de l'année de la Foi (demandée par notre pape Benoît XVI), un grand rassemblement diocésain, ouvert à tous, aura lieu le dimanche 19 mai à Alpexpo à Grenoble.

Votre paroisse : Mode d'emploi

Baptême	Au moins 3 mois à l'avance prendre contact aux lieux d'accueil Un dossier et la marche à suivre vous seront donnés.
Mariage	Au moins 1 an à l'avance, prendre contact à la mission 04 74 80 08 52 le jeudi après-midi de 14h00 à 18h00
Eveil à la Foi et catéchèse	Vous trouverez au mois de septembre de ce calendrier les lieux et heures d'inscription en début d'année scolaire. Pour les inscriptions en cours d'année prendre contact aux lieux d'accueil
Aumônerie des collèves et lycées	Pour les jeunes des collèges et lycées: Aurélie Alexis : 06 71 45 33 48 – aureliealexis@yahoo.fr
Funérailles	L'entreprise des Pompes funèbres prend contact avec la personne «répondante funérailles» du village et convient avec vous et elle du jour et de l'heure des funérailles. Dans chaque village une équipe accompagne la famille en deuil et prépare avec elle la cérémonie religieuse.
Accompagnement d'un(e) malade	L'équipe de la pastorale Santé est présente à l'hôpital de Morestel et à la Colline aux oiseaux aux Avenières. Des personnes visitent aussi les malades à leur domicile Contact : Josette Rigot : 04 74 88 55 16
Catéchuménat	Recevoir le baptême, faire sa première communion, confirmer, c'est possible à tout âge. Une équipe accueille et peut vous accompagner dans cette démarche. Contacter les lieux d'accueil
Horaires et lieux des messes	Vous pouvez les trouver dans la feuille mensuelle et aux panneaux d'affichage des églises. Vous pouvez aussi consulter : messesinfo.cef.fr
Feuille mensuelle	La feuille mensuelle de la paroisse est disponible chaque mois dans les églises et aux lieux de permanence

Le Père Jusserand a célébré la messe du Comice ; le Père Valentin Coly (prêtre sénégalais qui remplaçait le père Robert pendant ses vacances), concélébrait, et découvrait ainsi une de nos fêtes agricoles.

A Fatima sur les lieux de l'Apparition

L'église de Courtenay

en avance sur la loi !

En effet, en 2015 tout bâtiment public devra être nanti d'accès pour handicapés. Grâce à notre municipalité, pour notre église Saint Martin : c'est fait. La mairie a pris en charge cet accès : côté place, une porte donnant directement dans la nef permettra aux paroissiens handicapés de rentrer dans l'église avec leur fauteuil.

A noter, que la porte a été faite dans les règles de l'art : tout est respecté, tout a été fait à l'ancienne (même les clous mis de travers comme « avant »).

Une grille sera rajoutée au printemps, ce qui nous permettra, aux beaux jours, de pouvoir aérer l'église. Certes, elle sera fermée à clef, (mais vues les dégradations dans nos autres clochers de la paroisse...) mais on pourra l'admirer malgré tout et surtout l'aérer.

Sincèrement, grand merci
à la municipalité
pour ce gros travail.

SARL HUGONNARD Philippe
CHARPENTE COUVERTURE ZINGUERIE

MAISONS & BATIMENTS OSSATURE BOIS
 CHARPENTE TRADITIONNELLE
 TAILLAGE DE CHARPENTE EN KIT

145, ZA PRE CHATELAIN - 38300 SAINT SAVIN
 Tél : 04 74 28 99 70 - Fax 04 74 28 81 02 - sarlhugonnard@wanadoo.fr

VERGER
recyclage

- métaux ferrailles
- location de bennes
- déchets industriels
- gestion des véhicules hors d'usage
- produits métallurgiques neufs et réemploi
- distributeur Air Liquide et Butagaz

04 74 928 011 AIR LIQUIDE BUTAGAZ

Pascal Varnet
Carrelage.
Faïences . Chapes

Route d'Optevoz
 38 510 Courtenay

Téléphone & Fax : 04 74 80 88 95
 Portable : 06 80 42 95 43

PERRIOL T.P.

- TRAVAUX PUBLICS
- TERRASSEMENTS
- ENROBES

224 chemin du Revolet - 38890 SALAGNON
 Tél. : 04.74.92.59.45 - Fax : 04.74.27.70.89
 E-Mail : contact @ perrioltp.fr

ELECTROMENAGER
 IMAGE - SON
 ALARME - ANTENNE
 SONORISATION

Distributeur
 CANAL+ CANALSAT BIS

Sarl MEYSSIN Père et Fils
 496, Grande Rue - 38510 ARANDON
 Tél. 04 74 80 81 66
 Fax 04 74 80 88 48
 FR 3349172899400014 - APE 524 L
 FERMÉ LE MERCREDI
 Site : www.extra.fr
 Email : meysin.c.extra@orange.fr

Le Club des Jeunes

Encore une fois, grâce à vous, les manifestations organisées en 2012 ont remporté un franc succès et nous vous en remercions. Une relève a été assurée et un nouveau bureau a été mis en place au sein du club des jeunes, il y a déjà 2 ans. Nous faisons tout notre possible pour mener à bien cette association qui dure depuis longtemps déjà.

Le club remercie aussi particulièrement toutes les personnes ayant aidé lors des tartes, des boudins et de la paëlla, qui sont les trois manifestations que l'on a assurées dans l'année. Nous espérons vous retrouver toujours aussi nombreux et dans une aussi bonne ambiance. Le dernier mot sera donc pour les jeunes de la commune, nous leur rappelons que le club, ouvert à tous, serait heureux de

compter de nouveaux membres dans ses rangs. Rendez-vous à la salle des jeunes qui se situe à l'ancienne école près du garage communale.

Les Conscrits

C'est toujours avec la même motivation que nous, conscrits de Courtenay : jeunes de la commune âgés de plus de 16 ans avons encore une fois organisé la traditionnelle vogue ! Après avoir préparé les festivités tout au long de la semaine, nous avons vécu un week-end certes fatigant mais exceptionnel comme à son habitude. Nous tenons à remercier toutes les personnes, de Courtenay et des communes alentour, venues à la buvette, mais aussi toutes celles qui nous ont ouvert leur porte lors de la tournée des brioches. La vogue cette année a manqué de manèges car une incompréhension a eu lieu avec les forains, mais l'année prochaine ce problème sera résolu et nous espérons vous y voir nombreux comme chaque année. Le

traditionnel bal des conscrits du samedi soir s'est déroulé dans une ambiance bon enfant, ceci notamment grâce à l'emploi de personnel de sécurité en partie financé par la commune. Nous terminerons cet article par un mot aux jeunes de la commune, en effet, le nombre de conscrits diminue d'année en année, les nouveaux conscrits se font de plus en plus rares. Il serait dommage de voir disparaître cette manifestation comme cela se passe dans d'autres communes... N'hésitez donc pas à venir aux réunions de préparation que nous mettons en place chaque année peu de temps avant la vogue ! En espérant que vous passerez une excellente année 2013, nous vous donnons rendez-vous l'année prochaine à notre traditionnelle vogue.

MUSICIEN D'OZ

58 rue Mary Cassatt
38460 OPTEVOZ

07-87-14-76-18

04-74-80-67-88

ECOLE DE MUSIQUE

COURS D'INSTRUMENTS

Pour enfants et adultes
débutants ou confirmés

GUITARE à partir de 6 ans

BATTERIE à partir de 7 ans

EVEIL MUSICAL De 3 à 6 ans

MAO

Enregistrement de maquettes CD

LOCAL DE REPETITION
à louer

Club de la Forêt

Le Club de la Forêt continue ses nombreuses activités et nous avons eu le plaisir d'accueillir 5 nouveaux adhérents pour l'année 2011 et 2012.

Nous avons débuté par la confection et la vente des bouddins au mois de novembre.

En décembre notre repas de fin d'année a été servi par le traiteur Gentaz et animé par Christian Richard. Nous avons fêté les 60 ans de Marcel et Michel, les 70 ans de Suzanne et Geneviève, les 80 ans de Mme Bajard et Mme Veyron,

les 60 ans de mariage de M. et Mme Vernice.

En janvier 2012 nous avons fêté les rois.

En février a eu lieu notre concours de coinche suivi de son traditionnel pot au feu.

L'Assemblée Générale a été précédée d'un repas, nous avons fait le point de l'année écoulée et fait des projets pour celle à venir.

En mai notre concours de pétanque a vu s'affronter amicalement 48 doublettes entre Club du Nord Isère et gens du pays et l'après midi s'est terminée par grillades et frites.

Notre sortie a eu lieu après un bon repas au parc animalier de Courzieu où nous avons pu voir une meute de loups et un envol de rapaces.

En juin nous avons participé au concours de pétanque des Aînés Ruraux qui a eu lieu à Méaudre. Sur les quatre triplettes inscrites, une équipe féminine est allée en quart de finale.

En juillet nous avons fait un pique-nique à la Grumate ce fut une agréable journée avec jeux et discussions.

En août, la sortie Grenouilles au bar des trois colombes a été suivie de jeux de cartes, pétanque et scrabble.

Fin août et tout au long de l'année, nous avons participé au Comice Agricole de Courtenay.

En septembre : pique-nique avec les clubs de Nord Isère à l'Isle de la Serre à Porcieu.

En octobre : Assemblée Générale des Aînés Ruraux où il a été remis une médaille à Jean Guillaume pour ses 16 ans de présidence au Club.

2011 et 2012 nous ont quittés Madame Vidon et Monsieur Carrara.

Le Club se réunit tous les 3èmes jeudi de chaque mois.

Le bureau et ses adhérents vous souhaitent une bonne et heureuse année et tout particulièrement à ceux qui ont des soucis de santé dans notre groupe.

15 Rte de Lyon
38390 Montalieu

Tél. 04 74 88 50 10
www.vins-moiroud.com

Ouvert du Mardi au Samedi
8h30 - 12h00 et 14h00 - 19h00

VINS EN VRAC - VINS FINS
SPIRITUEUX - EPICERIE FINE
ARTICLES CADEAUX
TORREFACTION DE CAFE
GRAND CHOIX DE THÉS

LE PARTENAIRE
prestataire de services

homme toutes mains • petit bricolage
maintenance • coursier • espaces verts • nettoyage

Richard VIAL **06 99 29 87 26** le.partenaire@orange.fr
Tirieu • 38510 COURTENAY • Fax 04 74 80 87 17

SERVICES

- LOCATION avec ou sans chauffeur
- VENTE - RÉPARATION MATÉRIEL T.P.

La Bruyère - 01300 BREGNIER-CORDON
Tél./Fax 04 79 87 41 50
Port. **06 16 54 51 94**
E-mail : jfg.service@orange.fr
www.jfgservices.com

FUMETERRE

*Pour votre jardin, vos arbres,
vos fleurs, pelouses*

FUMIER de BOVIN PUR à 100%
déshydraté, granulé

En vente chez tous nos dépositaires

T.P.A. - 38 ST-CHEF - Tél. 04 74 92 41 63

DU COLOMB

VINS du BUGÉY

- Chardonnay - Altesse
- Brut (méthode traditionnelle)
- Rosé (méthode ancestrale)
- Gamay - Mondeuse - Pinot - Rosé

Pierre DUCOLOMB
Viticulteur

LHUIS 01680 - Tél. 04 74 39 82 58

Comité des fêtes de Courtenay

Composition du bureau :

Président :
ARNAUD BRUNO
Vice président : DIVOT ANDRE
Trésorière : GENTAZ MURIELLE
Trésorière adjointe : HOARAU MARYLOU
Secrétaire : TOURNIER JEROME
Secrétaire adjoint : JUPPET MICHEL

Le comité des fêtes de Courtenay est composé d'une quarantaine d'adhérents actifs et de présidents de sociétés œuvrant dans d'autres associations. C'est en parfaite harmonie que tout le monde se dévoue lors des réunions et manifestations.

Le petit matériel est prêté gratuitement aux Courtenariades et Courtenariauds.

- Le 19 mai nous avons fait un grand nettoyage dans le local du matériel et une réfection de celui-ci.
- Le 25 et 26 août le comité des fêtes s'est grandement investi dans la réussite du comice agricole autour de la salle st rô avec un facteur déterminant : le beau temps.
- Le 30 septembre nous avons innové avec une grande première : LES VENDANGES, qui se sont déroulées dans la vigne communale. Malgré un temps pluvieux, la réussite a été ensoleillée.
- Le premier week-end de décembre, nous organiserons en collaboration avec la municipalité et les différentes associations le TELETHON.

Pour l'année 2013, les vendanges et le téléthon seront reconduits et pour finir l'année nous concluons avec le réveillon à la salle Saint Rô.

Le comité des fêtes vous souhaite une bonne et heureuse année 2013.

LE BUREAU

Coordination des retraités du Canton de Morestel

Siège social : Mairie de Morestel

Tél. portable : 06 34 59 25 09

Correspondance : Jacques ROBERT

214, Route de Sermérieu - 38510 PASSINS

La Coordination des Retraités du Canton de MORESTEL en partenariat avec les agences locales du Crédit Agricole Sud Rhône Alpes de LES AVENIERES et MORESTEL

ont organisé sur les années

2011 – 2012 des séances de remise à niveau du code de la route. Pour cela, nous avons fait appel aux auto écoles du canton et pour compléter les connaissances en matière de circulation, nous avons obtenu la participation de la Gendarmerie Nationale avec sa brigade motorisée de LES ABRETS.

Les Sapeurs Pompiers des casernes de LES AVENIERES, MONTALIEU et MORESTEL ont apporté leur concours dans le domaine du secourisme et l'utilisation d'un défrillateur. Cette opération a été un véritable succès. Plus de 250 personnes ont pu profiter de cette remise à niveau du code de la route.

Les participants ont pu aussi, au cours de ces sessions, faire une petite séance de conduite, réapprendre comment prendre les ronds points et comment mettre son clignotant dans cette circonstance.

Nous adressons à tous les intervenants un grand merci pour leur collaboration. Un grand merci au Crédit Agricole Sud Rhône Alpes pour son mécénat et pour la part active de ses administrateurs.

Nous espérons pour 2013 pouvoir faire une ou des sessions supplémentaires en collaboration avec la Prévention Routière. Ce projet est d'ores et déjà lancé. Nous avons eu de nombreuses demandes pour renouveler cette opération.

Nous avons organisé avec la Gendarmerie Nationale un après midi à thème sur la protection des biens et des personnes.

Dans le cadre de notre journée culturelle, nous sommes allés visiter les mines de SAINT PIERRE LAPALLUD et l'après midi nous avons visité l'Aquarium de LYON.

En préparation, notre traditionnelle journée festive qui se déroulera cette année à PASSINS le 10 Novembre 2012. Cette manifestation a pour but de nous aider financièrement, afin de remettre au Comité d'Animation de l'Hôpital de MORESTEL, un chèque pour qu'il puisse financer des animations pour nos aînés.

*Le Président,
J. ROBERT*

ÉLECTRICITÉ GÉNÉRALE

Chauffage électrique
Ventilation - Alarme
Automatisme de portail

Daniel DUBOIS

Partenaire EDF

Tirieu - 38510 COURTENAY
Tél. 04 74 80 85 42 - Port. 06 07 87 27 19
Fax. 04 74 80 85 14

Vêtements PHILIPPE

du **Classique**
à la **Fantaisie**

ouvert du mardi au dimanche midi

Du 38 au 68

**Grande Rue
38510 MORESTEL**

Tél. 04 74 80 00 11

Club Entente et Amitié

L'année 2012 commence avec notre Assemblée Générale le 21 janvier à la salle des réunions, avec la participation de nouveaux adhérents auxquels nous souhaitons la bienvenue. La journée débute avec une bonne choucroute suivie du tirage des rois. Ensuite nous procédons à notre A.G., le bureau fut reconduit sans changement.

Le samedi 3 mars a lieu notre repas annuel à la salle St Rô servi par le traiteur Gentaz de Bourgoin et cette journée fut animée par un chanteur, ce qui mit une bonne ambiance.

Le 9 juin nous partons très tôt pour notre voyage qui nous emmenait visiter l'Aven D'Orgnac, encore une merveille de la nature ! Puis nous dégustons les spécialités de la région dans le restaurant tout proche de l'Aven.

Fin juillet nous nous réunissons aux Vorges pour notre pique nique et terminons la journée avec pétanque et belote.

A la mi-septembre arrive la date de notre repas d'été qui a eu lieu au restaurant « Le Bois Joli » à St Hilaire de Brens.

Le 12 octobre après midi en prélude de notre vente annuelle, nous confectionnons les bugnes chez notre président, puis

les 13 et 14 a lieu la vente de sabodets, saucissons briochés et bugnes, confectionnés artisanalement.

Ainsi se terminent nos activités de l'année et toujours chaque premier et troisième vendredis du mois les différents jeux à la salle habituelle.

Nous finissons l'année en souhaitant à toutes et à tous une bonne santé et heureuse année 2013.

Bien Amicalement.

Le Bureau

Spécial
Comice Agricole

FNACA et UMAC Courtenay

Notre Comité FNACA-UMAC a le plaisir à travers le bulletin municipal de Courtenay de faire connaître les activités de notre association d'Anciens Combattants.

Lors de l'assemblée générale le 13 octobre 2011 le bureau a été reconduit. Le calendrier des manifestations a été établi. Plusieurs délégués assisteront au Congrès Départemental à Echirolles les 30 et 31 octobre.

Le 11 novembre, commémoration de l'armistice de 1914-1918, défilé et dépôt d'une gerbe au monument aux morts en présence de la municipalité, les enfants des écoles et la population. Le message de l'UFAC a été lu par deux élèves, suivi de l'allocution de M. le maire. Pour maintenir la tradition nous nous sommes retrouvés à l'Auberge des Peintres à Optevoz, nous étions 34 participants au repas.

En décembre 2011 nous avons eu la douleur de perdre deux collègues de notre comité, S. Bo ngiovanni et Jean Patton que nous avons accompagnés. De nombreux Comités avec leur drapeau assistaient à la cérémonie. Notre Comité s'associe à leur peine et adresse leur sympathie.

Le 15 janvier, nous nous retrouvons pour notre banquet annuel à la salle St Rô en présence de M. le Maire.

Le 20 janvier, inauguration de l'exposition photos 1954-1962 des A.F.N. des Comités du canton, à la Maison de Pays des Couleurs à Morestel.

Les 25 et 26 février, journées boudins et bugnes, qui comme les autres années, ont connu le succès habituel.

19 mars, cérémonie du cessez le feu en Algérie, dépôt de gerbe à Arandon, Soleymieu, Courtenay, en présence des municipalités. Le matin une délégation se rend au Mémorial de Montferrat. Nous avons commémoré comme il se

doit le 50^{ème} anniversaire du 19 mars 1962 à l'intention des 30 000 victimes de 1954 à 1962 et particulièrement les 216 collègues disparus de l'Isère.

8 mai, commémoration de l'Armistice de 1939-1945, défilé et dépôt de gerbe au monument aux morts en présence de la municipalité, des enfants des écoles, de la population, suivie de l'allocution de M. le Maire.

Au cours des cérémonies commémoratives, nous avons accepté la vente des bleuets, sous la responsabilité de l'ONAC, les recettes sont versées à l'Office des Anciens Combattants, et une quote part du produit est reversée à notre comité. Après chaque cérémonie commémorative, la municipalité offre le verre de l'amitié.

27 juillet, journée de détente au Restaurant le Col Vert à Murs (Ain). Nous étions nombreux, adhérents, sympathisants et nos épouses, journée très conviviale.

Notre Comité est toujours représenté à diverses manifestations de Souvenirs de Mémoire à la demande d'autres associations. Cette année nous avons participé à 50 cérémonies. Notre association compte 39 adhérents anciens combattants dont 8 veuves, ressortissantes de l'ONAC et 9 sympathisants.

L'objectif de la FNACA est de former une grande famille, afin de défendre nos droits de réparations, de venir en aide aux plus démunis d'entre nous, y compris les veuves de nos amis disparus. Certaines revendications ont été obtenues grâce à la motivation de tous nos adhérents.

Aussi nous participerons au 50^{ième} congrès Départemental les 17 et 18 novembre à Grenoble, un événement exceptionnel pour notre département fort de 176 Comités et 11377 adhérents. Plus que jamais soyons solidaire les uns envers les autres car les survivants que nous sommes se sont engagés à ne pas oublier le sacrifice suprême de nos frères et tout mettre en œuvre pour que leur mémoire soit dignement honorée et continuons à défendre les droits à réparation obtenus par nos aînés.

Je remercie toute l'équipe de bénévoles qui contribue au bon fonctionnement de notre Association.

Je souhaite une bonne santé à tous les membres du comité et particulièrement à ceux qui rencontrent actuellement des ennuis de santé, une excellente fin d'année et vous présente mes meilleurs vœux pour 2013.

Le Président Louis BORDET

Boucher Charcutier Traiteur
MARION

143, Grande Rue
38510 MORESTEL

Tél. 04 74 80 00 99 - Fax. 04 74 80 31 00

bouchlb@club-internet.fr

Fontanille

Concert

De la Renaissance au Baroque
Château de Montchalin
Journées du Patrimoine 2012

Atelier Chocolat

Cette année, nous avons proposé un stage chocolat en décembre 2011 à la Maison forte de Courtenay. Les participants ont pu réaliser de délicieux chocolats de Noël.

Concert de Noël

Nous avons également donné un Concert au profit de l'église de Passins le 18 décembre 2011, nous remercions le chœur « Jubilate Deo » pour leur dévouement et leur enthousiasme.

Journées du patrimoine

le 15 septembre 2012 au Château de Montchalin
Concert baroque, chants et poésie a été donné à l'occasion des Journées du patrimoine 2012 dans le cadre du château de Montchalin.

Le concert et la réception qui a suivi ont été appréciés de tous.

Concert et conte de Noël

Le 22 décembre 2012 à 16 heures
au château de Montchalin.

Nous vous invitons à Montchalin le 22 décembre à écouter un conte et des chants de Noël dans le cadre magnifique du château de Montchalin. Ce spectacle sera suivi d'un goûter de Noël (vin chaud, chocolat chaud, pâtisseries.....)

Projets

Nos projets initiaux n'ayant pu aboutir (Mise en valeur de la chapelle Saint-Roch, achat de poteries pour le fleurissement de la commune.....)

Nous avons décidé de réaliser, grâce aux fonds récoltés lors de nos différentes manifestations depuis 2004, un recueil d'aquarelles de Courtenay qui sera édité courant 2013.

Nous maintiendrons nos animations dans le cadre des Journées européennes du Patrimoine.

**Nous souhaitons à chacun
un joyeux Noël et une
bonne année 2013.**

*Les membres
de Fontanille*

C ELECTRIQUE

Patrick CUZIN

06 83 56 25 41

c.electrique38@gmail.com

ELECTRICITE GENERALE

Payerne

38510 COURTENAY

Le Club GYM de Courtenay

Gym Tonique - Gym Douce - Yoga Nouveau : Dances Latines & Rock

Encore une année de passée.

La saison 2012 a débuté comme toujours par l'assemblée générale début septembre avec quelques changements dans le bureau, « merci à Daniel, notre trésorier qui fait tout le boulot ! », très peu de personnes ont assisté à cette assemblée « ce qui est bien dommage ».

Les cours ont commencé la semaine suivante avec toujours notre Prof dynamique « Patricia ».

Les horaires sont inchangés le mercredi matin « 9h30 à 10h30 », un petit changement le soir « 19h30 au lieu de 19h15 ».

Le mardi soir toujours les mêmes horaires pour le Yoga avec « Odile » de 19h15 à 20h45 « appeler le 04 74 80 27 16 », pour plus de renseignements.

En février nous avons tiré les rois, puis achevé la saison en juin par une marche et un petit casse-croûte.

Nous avons fini l'année au resto à St Chef dans une très bonne ambiance.

Nous avons des nouvelles qui ont commencé et nous espérons que d'autres viendront nous rejoindre.

Pour tous renseignements appeler le 04 74 88 52 75.

Nouveauté cette année : suite à de nombreuses demandes, une section danses latines & rock, sera mise en place au début de l'année, pour les adultes le mercredi de 20h30 à 21h30, et pour les enfants à partir de 5 ans pour la rentrée 2013.

Pour cette nouvelle activité, une pré-inscription est demandée, au 04 74 28 14 45 « Daniel » ou au 06 83 54 32 65 « Elsa », les 2 premiers cours considérés comme essai sont gratuits.

Meilleurs vœux et très bonne année à tous et merci à la Municipalité pour la mise à disposition de la salle St Rô.

La présidente Odile Cebenka.

VET'ESTEL

Prêt à porter féminin - Lingerie
Linge de maison - Atelier de retouche
Location de déguisements

253, Grande Rue - 38510 MORESTEL - Tél. 04 74 80 24 41

**SAINT CYR
ASSAINISSEMENT
ENVIRONNEMENT**

Vidange de fosses • Fosses septiques
Fosses toutes eaux • Décanteurs Industriels
Puits perdus • Détartrage colonnes
Nettoyage cuves à mazout • Station d'épuration
Puits de relevage • Pompage déchets industriels
Inspection vidéo de canalisations de 30 à 200 mm
LOCATION TOILETTES MOBILES

BONNET ENVIRONNEMENT TRANSPORTS ASSAINISSEMENT
38530 CORBELIN • Tél : 04 74 88 90 02 • Fax : 04 74 88 90 78
Mail : saintcyrassainissement@wanadoo.fr • Web : www.saint-cyr-assainissement.com

Groupe Archéologie et Histoire

Notre groupe approche de son quarantième anniversaire et sa passion pour l'Histoire et l'Archéologie de notre Région demeure toujours aussi intacte. De même, les liens qui l'unissent à COURTENAY depuis sa création perdurent grâce au soutien amical de la Mairie que nous tenons à remercier.

Notre année 2012 fut riche de sorties culturelles et d'activités variées, certaines proches, d'autres plus éloignées, toutes ont connu un très vif succès et un grand intérêt ; notre car fut toujours bien rempli.

Fin janvier, l'Assemblée générale s'est tenue à LE BOUCHAGE, en présence de Madame Annie POURTIER, maire de la commune. Elle nous rappela que son village a été, par le passé, régulièrement recouvert par le Rhône, mais que les caprices du fleuve ont donné des terres fertiles permettant l'agriculture et l'élevage ainsi que la production des meilleures pommes de la région et ce, depuis 1934.

De nombreux nouveaux amis sont venus rejoindre notre Association, qui compte en 2012, plus de 180 adhérents ; certaines de nos familles ont été endeuillées et nous avons une pensée particulière pour elles.

Le samedi 18 février, la salle St RO accueille plus de 200 participants pour la conférence de Mr Yvon ACHARD, maître apiculteur et philosophe, qui nous passionne pendant plus de deux heures sur le thème de l'Abeille dans l'histoire de l'Humanité, « l'abeille initiatique ».

C'est au Musée Maison de la Pierre et du Ciment de MONTA-LIEU que nous avons réservé le samedi 24 mars ; nous sommes fort nombreux et nos guides locaux dont Mr José DIAS et Mme MORET, nous font revivre la vie des tailleurs de pierre jusqu'à l'ère du ciment. S'en suit le repas annuel de notre Groupe à « l'Hostellerie du Port de GROSLEE » qui régale nos nombreux amis ; la journée se déroule dans une très grande convivialité. Ce moment de l'année est toujours l'occasion de prendre le temps, de se retrouver, car il est vrai que lors de nos visites, nous nous contentons d'un repas « tiré du sac ».

Samedi 21 avril, notre première sortie à la journée nous conduit à PEROUGES, ici pas de riches vestiges, mais un ensemble à nul

autre pareil où les maisons patriciennes et celles plus modestes des artisans, donnent aux rues cet aspect si pittoresque. En après midi, près d'AMBERIEU EN BUGEY, nous visitons le château des ALLYMES qui a gardé la pureté de son architecture militaire conçue pour la défense du territoire au MOYEN-AGE.

Le samedi 12 Mai est consacré à l'Ardèche méridionale, ainsi le site archéologique d'ALBA- LA -ROMAINE dans la plaine viticole, nous dévoile la vie de la cité antique du peuple des Helviens, sous la paix romaine. Suit le château d'ALBA, au cœur du village, dont la propriétaire nous accueille pour une visite pleine de charme et très conviviale. L'après - midi, nous partons à la découverte du pittoresque village d'ALBA, labellisé « village de caractère ».

Les 15 et 16 juin, le voyage de deux jours nous emmène au Musée de l'Or de SAINT- AMAND- MONTROND, où nous assistons à la fonte d'un lingot, puis « au fil de la LOIRE », du château royal de BLOIS, résidence de sept rois et de dix reines de France, au château de VILLANDRY dont les magnifiques jardins étagés sur trois niveaux multiplient les symboles.

La SAVOIE nous retrouve le mercredi 25 juillet, dans la vallée de Tarentaise dont déjà les romains parlaient des jolies petites vaches rouges, les tarines, dont le lait donnait le caséum vatusicum, l'ancêtre de la tomme, pour visiter AIME EN TARENTOISE, sa basilique Saint Martin et la Tour des Sires de MONTMAYEUR. Nous poursuivons par le village Musée de GRESY -SUR- ISERE où, dans 20 maisons en pierre, nous découvrons le conservatoire du patrimoine rural de la Combe de SAVOIE avec environ 7 000 objets exposés ; il y a tant à voir que chacun se promet de revenir avec petits enfants ou entre amis. Le périple se termine par l'église romane de CLERY et son très bel autel en marbre.

Le mercredi 22 août, de bon matin, nous prenons le chemin de la Saône et Loire, destination CLUNY la Médiévale. Ici, les guides savent nous faire revivre l'histoire de la grande abbaye de CLUNY, son gigantisme et sa splendeur passée, elle qui rayonna dans toute l'Europe. Puis nous par-

tons pour le château de DREE, richement décoré et ses « remarquables jardins ». Nous achevons ce périple bourguignon par un petit joyau de l'art roman en BRIONNAIS, l'église de BOIS – SAINTE- MARIE.

Le samedi 22 Septembre, retour en DAUPHINE proche, avec le château de VIZILLE dont l'Histoire nous est contée depuis le duc de LESDIGUIERES jusqu'à l'actuel Musée de la Révolution française. En après -midi nous sommes sous le charme de la discrète mais tellement intéressante chapelle des ANGONNES à BRIE ET ANGONNES. Nous terminons la journée par une visite en « clin d'œil » aux étonnants vitraux de l'église de LIVET, mariant le domaine spirituel et le domaine industriel.

La demi- journée du samedi 20 octobre nous conduit dans notre région, entre SAVOIE et DAUPHINE, au château de MONT-FLEURY à AVRESSIEUX pour se régaler des riches collections de céramiques, d'armes, de vélocipèdes, de meubles anciens. Nous poursuivons par PONT DE BEAUVOISIN, cité du meuble depuis François 1er, en son Musée de la machine à bois et de l'outillage à main, qui restitue si bien l'atmosphère d'un atelier d'ébénisterie

de la première moitié du XX^e siècle, et à l'étage de ce bâtiment, au Musée de la Résistance régionale et de la Déportation où le dernier résistant local nous fait le grand honneur de nous commenter les documents et objets exposés.

Avec le samedi 24 novembre arrive déjà notre dernière rencontre de l'année, la conférence dans la salle sous la Mairie de COURTENAY, sur le thème de « L'Archéologie en ISLE -CREMIEU ». Elle est animée par Mr Robert ROYET, conservateur du Patrimoine de la DRAC Rhône Alpes. Il nous présente les découvertes archéologiques de ce vaste territoire au cours de ces trente dernières années ; découvertes étroitement liées aux opérations d'urbanisme. Nous rappelons que nos conférences sont gratuites et ouvertes à tous, adhérents ou non de notre Association.

Notre année 2012 est ainsi achevée et déjà nous sommes prêts pour repartir en 2013 avec toujours de autant de projets, autant de plaisir et d'enthousiasme à partager.

*La Présidente : Solange BOUVIER
solangebouvier@wanadoo.fr*

S.A.S GENEVRAY
Créations d'espaces verts

Rue Saint-Alban - 38200 VIENNE
Tél. 04 74 53 49 58
Fax. 04 74 53 83 44
genevray.sa@wanadoo.fr

Agence :
Rue Saint-Germain
38080 L'ISLE D'ABEAU

Sports Loisirs Courtenay 38

Voici une année 2012 qui se termine pour tous les adhérents. Beaucoup ont participé aux randos, vélo, VTT, marche et compétitions organisés par les clubs de la région Rhône-Alpes. En mars la saison a débuté, par notre Rando (La Courtoise, VTT, route et marche). Dans la bonne humeur, avec un accueil sympathique, il y avait de nombreux participants, malgré un temps défavorable. A cette occasion, le président remercie toute l'équipe SLC 38, bénévoles, traceurs, ravitailleurs, intendance, responsables parking, quads balisage, etc... J'espère n'oublier personne, et un grand merci à tous.

En mai, SLC 38 a participé à l'organisation du championnat départemental cycliste FSGT à Courtenay. Remerciements à tous ceux et celles qui ont contribué à la réussite de cette épreuve. Dans cette course le bon comportement de Philippe Protas, notre coureur qui monta sur le podium pour la 3ème place du prix de la montagne. En mai toujours, les cyclos et marcheurs se sont retrouvés pour un week-end, dans les Causses, un beau séjour pour chacun, sauf pour notre secrétaire, qui eu quelques problèmes de santé, heureusement sans trop de conséquences.

Juillet enfin, le défi SLC 38 cyclos et marcheurs, qui emprunta le parcours de la célèbre Marmotte à l'Alpes d'Huez, ce fut très apprécié par les gourmands de grimpettes, un coupe jarrets pour certains, un plaisir pour les marcheurs avides de beaux paysages alpins. Toujours en juillet, compétition cycliste au Tour du Roançais, en quatre étapes, notre coureur Philippe, gagna une étape et fini 6ème au classement général. Cette année fut pour lui une belle saison, avec plusieurs victoires et nombreuses places dans les 10 premiers sous le maillot de Courtenay, en rappelant aussi la participation de notre ami Armand à de nombreux gentlemans cyclistes. Depuis début octobre, tous les jeudis soir des séances de Gi Gong (Gym douce d'origine chinoise) sont dispensées à la salle

sous la mairie, elles sont une nouvelle activité de l'association. Un petit groupe d'une dizaine de personnes profite de ces séances. Quelques places sont encore disponibles, les personnes intéressées par cette activité peuvent prendre contact pour compléter le groupe.

Nous finissons notre saison, par notre sortie d'Automne, malheureusement contrariée par le mauvais temps, avec pour consolation une soirée repas tous ensemble et dans la bonne humeur.

Pour les personnes désirant rejoindre SLC 38 : de nombreux projets pour 2013, randos cyclistes, marche, week-end montagne, VTT, gym douce (Gi Gong).

Pour plus de renseignements contacter le 04 74 80 83 00 / 04 74 92 88 02 (vélo, VTT) ; 04 74 80 83 47 / 09 77 73 32 13 (marche).

Pour finir, merci à la Mairie pour son assistance (salle St Rô, salle sous la mairie, matériel) etc... merci aussi aux propriétaires qui nous permettent de passer sur leurs chemins pour les parcours.

A 2013 pour profiter de ces bons moments.

Le Président et son bureau.

Jean BRUNET

SARL COUTURIER
MATÉRIELS AGRICOLES
Concessionnaire
Zetor
Tél. 04 74 80 16 98
Fax 04 74 33 02 71
44 rue Joseph Gallay
Le Bourg - 38510 PASSINS
m.couturier238@orange.fr

VENTE • ENTRETIEN
neuf & occasion

Spécial Comice Agricole

Le Sou des Écoles

2013 ... PLUS TRADITIONNELLE

enseignants et divers intervenants.

Une année de manifestations, avec le retour de la vente de fleurs mais aussi le loto, la vente à emporter et la kermesse, toutes porteuses de bénéfices qui permettent le financement des activités habituelles, piscine, théâtre, sorties pédagogiques

Chaque enfant a pu ainsi profiter du fruit du travail des membres du sou, petits gestes par petits gestes, chacun d'entre nous apporte sa participation et permet ainsi de pérenniser les actions de l'association.

Le Sou Des Ecoles ne peut exister sans les parents, ne sert à rien si les enseignants ne portent pas de projets et ne peut continuer d'exister que grâce à l'engagement de ses membres.

Des parents, des membres, des enseignants, des projets nouveaux chaque année mais surtout des enfants qui sont les seuls à qui revient tous les fruits de ce travail.

En 2012, pas loin de 10 000 € de budget, sans doute la même chose pour 2013 avec l'engagement supplémentaire du Sou de reverser l'intégralité de sa part des cotisations pour financer l'achat de vélos, tricycle et jeux de cour pour les enfants.

L'année 2012 aura été sous le signe de la fête, un projet cirque avec en clôture un spectacle donné lors de la kermesse, préparé tout au long de l'année avec les

2012 était orientée sur la fête, 2013 sera plus traditionnelle avec une approche du monde rural, du patrimoine mais aussi avec une classe verte. Une sortie portée par Madame Ruby qui viendra clôturer le projet des CM1.

Les classes vertes finalisent un projet, sont porteuses de souvenirs, apprennent la vie en communauté avec les camarades de classes, nous sommes contents qu'un tel projet revoie le jour dans notre école.

Tout cela est lourd, en organisation, en financement, ça ne peut se faire qu'avec l'aide des membres.

Un grand merci aux parents bénévoles, anciens et aux nouveaux qui nous rejoignent.

Pour nous contacter : soudesecoles.courtenay@gmail.com

Tel : 06-61-19-72-09

Visitez notre site : <https://sites.google.com/site/soudesecolescourtenay38/>

LE BUREAU

Président : Gabriel Copin

Trésorier : Christophe Lussiez

Secrétaire : Marina René

LES MEMBRES ACTIFS

Muriel, Valérie, Laurence, Marilynne, Christianne, Priscille, Manuella, Fabienne, Cyrielle, Sylviane, Sandrine, Estelle, Cathy, Christina, Anne-Marie, Yeong, Valério, Fabien, Sébastien, Hervé, Bertrand et tous les autres . . .

Théâtre du Superflu

« Vipères sur le grill » aura occupé notre petite troupe en 2012. Les répétitions sont allées bon train et, suite au désistement d'une comédienne, une nouvelle metteur en scène est venue nous rejoindre.

Grâce à cette aide nous avons pu donner une générale début juillet pendant laquelle des personnes des communes voisines sont venues voir notre travail. Cette générale avait pour but de se faire connaître et d'avoir l'opportunité de jouer en dehors de Courtenay.

Des invitations seront de nouveau envoyées pour notre représentation à la Salle St Rô des 1er & 2 décembre 2012 afin de pouvoir se produire jusqu'en juin 2013.

Pour l'année à venir nous avons prévu l'organisation d'un festival de théâtre le week-end du 30 novembre et 1er décembre 2013. L'idée est d'inviter des troupes voisines à venir se produire chez nous et à préparer nous-mêmes un petit projet afin de mieux faire connaître le théâtre et les personnes qui le pratiquent à la fois sur notre commune mais aussi chez nos voisins proches.

Nous allons également reprendre les ateliers et sommes à

la recherche de nouveaux membres afin d'étoffer un peu notre troupe et l'enrichir de nouveaux talents. Ces ateliers permettront également à des personnes ne désirant pas se produire de faire des exercices à la fois ludiques et attrayants sans avoir à fournir le travail d'apprentissage que demande la préparation d'une pièce.

Si vous êtes intéressés vous pouvez contacter Estelle dès à présent au 06-72-08-17-95, une réunion d'information aura également lieu sur le mois de janvier 2013. C'est avec grand plaisir que nous vous accueillerons parmi nous.

*Estelle Mailler
Présidente*

« Courtenay et ses étangs »

Notre commune, à travers ses 3708 ha possède un très grand nombre d'étangs. On pourrait facilement en compter une bonne trentaine... Ces derniers font la joie et le bonheur de tous, pêcheurs, promeneurs et autres amoureux de la nature. A travers les époques, ces espaces naturels furent témoins de l'histoire et possèdent eux aussi « leur histoire ». C'est celle-ci qui nous intéresse ici, et je vous propose de vous raconter le passé de nos chers étangs. Bien entendu, il ne sera pas possible de parler de tous, j'en ai sélectionné quelques-uns, en fonction de leur « intérêt historique ».

L'étang de Salette

Cet étang se trouve en contrebas du Mollard la Cour (« oppidum » où se dresse notre église et la mairie), à la sortie du hameau du Broquet. Cet étang fut une propriété des Dauphins, seigneurs du Dauphiné. En 1348, un an avant le rattachement du Dauphiné au Royaume de France, le Dauphin Humbert II fit ériger deux bornes au bord de l'étang. Ces dernières sont flanquées des armoiries du Dauphin enlaçant un « S » (pour Salette). Elles sont là pour « célébrer » un événement particulier ; la donation de l'étang en 1348 aux Chartreuses de la Balme des Grottes. L'étang prit alors le nom de « Salette » car les religieuses appartiennent à l'ordre du même nom. Durant près de quatre-cent-cinquante ans, le plan d'eau fut leur propriété. A la Révolution, les biens du Clergé furent mis en vente, et les Chartreuses déposées de leurs biens. A la fin du XIX^{ème} siècle, nous savons que c'est la famille de MORANDAT qui possède l'étang et la ferme du même nom. Une histoire pleine de rebondissements concerne justement cette famille...

Les étangs de la Serre

Ces étangs, situés le long de la RD1075 (ex RN75), en direction d'Arandon, se situent au lieu-dit « Fongeau ». Il est amusant de constater que le cadastre courtenariaud mentionne « Fongeau », alors que celui d'Arandon l'orthographe « Fonjoz »... Ces trois étangs se situent dans un cadre fort agréable, géré et entretenu par le S.I.V.A.L (Syndicat Intercommunal de Vacances de l'Agglomération Lyonnaise). Il est important de noter que ces étangs n'en formaient auparavant qu'un seul, très grand de plusieurs

Conflit autour de Salette...

A la mort du comte de MORANDAT, sa veuve et sa fille se retrouvent à la « gestion de l'étang » (pisciculture notamment). La comtesse se remarie avec un Mr PATRICOT. Quand vient Pierre SOUILLET-DESERT (né à Optevoz, il sera maire de Courtenay de 1919 à 1929). Le personnage compte bien mettre la main sur l'étang de Salette, il va donc choisir d'épouser la fille MORANDAT, Jeanne-Marie-Louise... La famille de cette dernière s'y oppose, mais contre leur volonté, les deux jeunes gens se marient...

Pierre SOUILLET-DESERT argumenta par la suite que son épouse était l'héritière du plan d'eau, et qu'il devait de feu lui revenir ! PATRICOT démentait fortement ceci, il fit même en sorte que la veuve de MORANDAT lui lègue le bien. SOUILLET-DESERT ne comptait pas se laisser faire, il fit de multiples procès à cet homme...

Il finit même par faire appel à la Cour d'Appel de Paris ! Tant de détermination payera, et fut-le futur maire de notre commune qui obtint gain de cause... L'étang lui revient donc, au grand dam de Mr PATRICOT !

hectares, mais l'exploitation de tourbe au XIX^{ème} siècle « sépara » en trois ces étangs. L'étang « de base », donc, fut lui aussi une propriété des Chartreuses de Salette, mais comme l'étang de Salette, à la Révolution, le site fut mis en vente.

Ce fut Joseph PECOUD, un notable morestellois (il est aussi à l'origine de la fontaine de la place Grenette, près de la Maison RAVIER) qui acheta le site. En 1791, justement, un contentieux oppose les communes de Courtenay et d'Arandon ; les deux se revendiquent l'étang... Joseph PECOUD paya même ses impôts à chacune de ces deux communes... Mais en 1795, Arandon décide de ne rien demander à PECOUD et « laisse » à Courtenay l'étang...

Ces trois étangs ont chacun leur nom. Le premier (en partant de la route) fait allusion aux Chartreuses, car il se nomme « étang des Dames », le second porte le nom d'un lieu-dit à proximité du site, « étang de Pisse-Vieille » (Pissy-Vieilly en patois). Le troisième est à la mémoire de Joseph PECOUD, puisqu'il se nomme « étang Pecoud ». Au bord de ces étangs, sur la commune d'Arandon, se trouve une grande friche industrielle, qui fut un site de production de camions au début du XX^{ème} siècle (usine BARRON-VIALLE), plus tristement, un camp d'internement des étrangers sous le Régime de Vichy, puis une fonderie baptisée la SOPHALE. Dans les années 50-60, la SOPHALE comptait de nombreux employés, des logements leur furent même destinés (« les Cités »)...

« Courtenay et ses étangs »

L'étang de Caramon

Caramon se situe en contre bas du lieu-dit « Boumier », près de la route reliant Lancin à Chanizieu. Notre étang fait parti de l'ensemble d'étangs de Pontiaux (regroupant trois autres étangs et une mare en contrebas). On peut y accéder via un petit chemin menant au parking de l'étang qui était auparavant une ancienne gravière, arrêtée en 1962. Ce petit plan d'eau est une propriété de longue date du château de Lancin, toujours propriété de la famille de BILLY, descendants de la famille CAQUET D'AVAIZE qui a fait construire le château en 1878.

Il est important de savoir que l'étang était auparavant plus petit, des travaux d'aménagement eurent lieu au milieu du XX^{ème} siècle pour agrandir Caramon. Il n'y a pas encore si longtemps, presque tous les enfants de Lancin allaient s'y baigner. Je dis « presque tous » puisque les filles ne se baignaient pas, par pudeur envers les garçons... On naviguait même quelques fois sur l'étang, comme le montre cette carte postale de 1909. En contrebas de l'étang, on peut prendre le chemin qui mène au lavoir du Rhû. Avant de s'y rendre, on peut observer sur la gauche des petits bassins qui servaient autrefois pour la pisciculture... Le lavoir (l'un des trois de Lancin) est alimenté par les eaux de Caramon, par le biais d'un ruisseau serpentant dans les bois puis se jetant dans un étang servant de déversoir. Le ruisseau, après être passé par la chute du lavoir passe sous la route de Sablonnières, traverse le parc du château de Lancin, et repasse une seconde fois sous la route, mais cette fois ci il s'agit de la route menant à Arandon.

Les étangs de Prailles : Ces étangs se trouvent entre Lancin et Poleyrieu, près des communes limitrophes de Creys-Mépieu et d'Arandon. Le marais de Prailles comporte aujourd'hui une bonne dizaine d'étangs. A l'extrême nord du site, près du vivier (percevable de la route reliant Lancin à Faverges), des restes de bois

ouvragé et des ossements furent mis au jour. Une ancienne voie romaine en galets, qui servait pour les troupeaux, se trouverait le long de ces étangs... Voici pour ce qui est pour la partie « archéologique »... Jusqu'au XIX^{ème} siècle ; les marais n'étaient pas composés d'étangs, on y trouvait en grande partie des végétaux adaptés au milieu, tels la laïche et le carex. Les hommes, jadis, allaient justement couper ces plantes pour en faire de la litière pour les bêtes... Des « cuchons » (nom donné aux tas de laïche ou de carex) étaient ensuite transportés par des bœufs...

Au début du XX^{ème} siècle, un ingénieur, Emmanuel FARCOT (il fut notamment conseiller municipal à Courtenay de 1914 à 1919) lance le projet de la pisciculture à Prailles. En effet, il va lancer une campagne de grands chantiers d'aménagement de la zone pour établir des bassins pour l'élevage des poissons. L'activité générera de nombreux emplois dans les villages environnants... Mais pour des raisons que j'ignore à ce jour, l'activité cessa dans la première partie du XX^{ème} siècle, et les bassins furent détruits... Il faudra attendre les années 55-60, pour qu'un dénommé Mr ROMMET remette les étangs en eau.

Peu de temps après, dans les années 60 toujours, une partie des marais est mise en culture. Ces terres très riches sont une véritable aubaine pour la céréaliculture, avec la culture du maïs notamment ; mais il ne faut tout de même pas oublier que les marais sont de véritables sanctuaires pour la « biodiversité ».

En 1986, c'est le début de l'exploitation des tourbières, afin d'en extraire la tourbe pour des fins horticoles principalement... Sur décision unanime du conseil municipal, c'est l'entreprise JYP (Porget), basée à Arandon, qui deviendra plus tard DUMONA, qui est chargée des activités sur le site.

En cette même année, dans la toute nouvelle zone artisanale de Lancin, une installation de retraitement de la tourbe est en train de voir le jour.

Le terrain est situé sur des communaux : une ancienne gravière et des broussailles servant de décharge sauvage... Un an après, en 1987, commence l'« aventure » de la Grumate avec le lâcher pour neuf mille francs de poisson (des carpes, des brochets, des gardons...). La cabane en bois est construite, et l'eau courante est installée... Le dernier évènement à ce jour qui vient marquer l'histoire du site de Prailles, c'est la fin de l'exploitation de la tourbe en 2000, c'est maintenant en contrebas de Boulieu qu'elle est exploitée.

Voilà pour ce qui en est de l'histoire de quelques-uns de nos étangs, j'espère que cela aura été instructif pour vous...

Jonathan DUBRULLE

Spécial Comice Agricole

Spécial Comice Agricole

JANVIER

Samedi 5	ADMR - Repas privé (salle St Rô)
Dimanche 6	MAIRIE - Vœux du maire (salle St Rô)
Samedi 12	CAVALIERS SURVEILLANTS Assemblée Générale (salle Gomot)
Dimanche 13	F.N.A.C.A - Repas Privé (Salle St.Rô)
Samedi 19 et 20	BOULE JOYEUSE - Boudins (les Vorges)
Samedi 26 et 27	CENT PAPIERS - Salon du livre (salle St Rô)

FEVRIER

Vendredi 1 ^{er}	CLUB DE LA FORET Concours de Belote (Salle St.Rô)
Samedi 2	SOU DES ECOLES Vente à emporter (Salle Mairie)
Dimanche 3	ADMR - Loto (Passins)
Samedi 9 et 10	CLUB DES JEUNES - Boudins (les Vorges)
Vendredi 15	COMITE DES FETES Assemblée Générale (salle de la Mairie)
Samedi 16	GROUPE ARCHEOLOGIQUE Conférence (salle St Rô))
Samedi 23 et 24	CAVALIERS SURVEILLANTS Exposition artistique (salle St Rô)
Samedi 23 et 24	FNACA - Vente à emporter (les Vorges)
Samedi 25 et 26	CAVALIERS SURVEILLANTS Expo Artistique (Salle St.Rô)
Dimanche 24	PECHEURS DAUPHINOIS Journée nettoyage (Caramon)

MARS

Samedi 2	ENTENTE ET AMITIE - Repas privé (salle St Rô)
Samedi 2	LA GRUMATE - Assemblée générale (salle Gomot)
Samedi 2	PECHEURS DAUPHINOIS Safari truites (Caramon)
Samedi 9	BOULE JOYEUSE - Banquet
Dimanche 10	SOU DES ECOLES - Loto (salle St Rô))
Dimanche 17	SLC - Randonnée VTT et pédestre (salle St Rô)
Mardi 19	FNACA - Dépôt gerbe monument (Monument - salle de la Mairie)
Samedi 23	LA GRUMATE - Remise des cartes (la Grumate)
Samedi 30	LA GRUMATE - Ouverture de la pêche
Dimanche 31	CENT PAPIERS - Salon du livre (place de la Mairie)
Dimanche 31	MBC - Chasse à l'œuf (Montalieu)

AVRIL

12, 13 et 14	PECHEURS DAUPHINOIS - Enduro carpe (Caramon)
Dimanche 14	CLUB DES JEUNES - Tartes (salle de la Mairie)
Dimanche 21	CAVALIERS SURVEILLANTS - Enduro (les Vorges)
Dimanche 28	BOULE JOYEUSE - Prêfédéraux (les Vorges)

Calendrier des Fêtes 2013

MAI

Mardi 1^{er}	LA GRUMATE - Repas et safari-truites (la Grumate)
Mercredi 8 Mai	FNACA - Dépôt gerbe (Monument - salle de la Mairie)
Samedi 11	SOU DES ECOLES - Vente fleurs (Ecole des quatre-vents)
Vendredi 17	CLUB DE LA FORET - Concours de pétanque (les Vorges)
Samedi 18 et 19	A.C.C.A - Ball-trap (la Croisée - pavillon de chasse)
Samedi 25	MAIRIE - Fête des mères (salle de la Mairie)
Dimanche 26	CENT PAPIERS - Marché aux livres

JUIN

Samedi 1^{er}	COMITE DES FETES - (Nettoyage local)
Vendredi 14	A.C.C.A. - Assemblée générale (Croisée de Poleyrieu - pavillon de chasse)
Samedi 15	SOU DES ECOLES - Kermesse (salle St Rô)
28, 29 et 30	LA GRUMATE - Enduro carpe (la Grumate)
Dimanche 30	CENT PAPIERS - Marché aux livres (place de la Mairie)

JUILLET

Samedi 6	BOULE JOYEUSE - Challenge Bordel - Marmonnier (les Vorges)
Samedi 6	LA GRUMATE - NUIT SOCIÉTAIRES (la Grumate)
Samedi 13	CLUB DES JEUNES - Paëlla (salle St Rô)
Samedi 20	FNACA - Repas extérieur
Dimanche 21	MBC - Intervillages (les Vorges)
Dimanche 28	CENT PAPIERS - Marché aux livres

AOÛT

Samedi 3	A.C.C.A. - Remise des cartes (La Croisée - pavillon de chasse)
Jeudi 8	BOULE JOYEUSE - Challenge Arène et la Pommeraie (les Vorges)
Samedi 10	LA GRUMATE - Nuit sociétaires (la Grumate)
Vendredi 23	BOULE JOYEUSE - Challenge Schiratti et Bertrand (les Vorges)
Vendredi 30, 31 et 1^{er} Septembre	CLUB DES JEUNES - Vogue (salle St Rô ou salle Mairie) 1 ^{er} Septembre
Samedi 31	A.C.C.A. - Remise de cartes (la Croisée - pavillon de chasse)

SEPTEMBRE

Vendredi 6	GYMNASTIQUE - Assemblée Générale (salle Mairie)
Vendredi 13, 14 et 15	SOU DE ECOLES - Assemblée Générale (salle Gomot) PÊCHEURS DAUPHINOIS - Enduro carpe (Caramon)
Samedi 14 et 15	FONTANILLE - Journées du patrimoine (château de Montchalin)
Samedi 21 ou 22	COMITE DES FETES - Fête des vendanges (salle St Rô)
Vendredi 27	COMITE DES FETES - Calendrier des Fêtes (Salle Gomot)
Dimanche 29	CENT PAPIERS - Marché aux livres (place de la Mairie)

OCTOBRE

Samedi 5	BOULE JOYEUSE - Challenge Latella-Rostaing (les Vorges)
Samedi 5 et 6	ENTENTE ET AMITIE - Sabodets (salle Mairie)
Dimanche 13	LA GRUMATE - Vente à emporter (salle St Rô)
Samedi 19	MAIRIE - Banquet classe en 3 (salle St Rô)
Vendredi 25	PECHEURS DAUPHINOIS Assemblée générale (salle de la Mairie)

NOVEMBRE

Vendredi 1^{er}	CENT PAPIERS - Brocante et vide-grenier (les Vorges)
Samedi 9	SOU DES ECOLES - Dîner dansant (salle St Rô)
Samedi 9 et 10	CLUB DE LA FORET - Boudin (salle de la Mairie)
Lundi 11	FNACA - Défilé et dépôt de gerbes (Monument - salle de la Mairie)
Vendredi 15 et 16	A.C.C.A - Boudins (les Vorges)
Samedi 23	GROUPE ARCHEOLOGIQUE - Conférence (salle de la Mairie)
Samedi 23	PECHEURS DAUPHINOIS - Safari truites (Caramon)
Dimanche 24	MAIRIE - Repas des Aînés - CCAS (salle St Rô)
Vendredi 29 et 30	THEATRE DU SUPERFLU - Théâtre (salle St Rô)

DECEMBRE

Dimanche 1^{er}	THEATRE DU SUPERFLU - Théâtre (salle St Rô)
Dimanche 1^{er}	MBC - Téléthon (Montalieu)
Samedi 7 et 8	COMITE DES FETES - Téléthon (salle de la Mairie)
Dimanche 15	CLUB DE LA FORET - Repas privé (salle St Rô)
Vendredi 20	MAIRIE - Préparation colis CCAS (salle de la Mairie)
Samedi 21	MAIRIE - Distribution colis CCAS
Dimanche 22	FONTANILLE - Contes de Noël (Château de Montchalin)
Mardi 31	COMITE DES FETES - Réveillon (salle St Rô)

**Spécial
Comice Agricole**

Spécial Comice Agricole

Spécial Comice Agricole

