

aint Dentin SAINT QUENTIN MON VILLAGE

FÉVRIER 2015 - BULLETIN MUNICIPAL n°73

LE MOT DU MAIRE

Aux élections de mars 2014 un tiers des conseillers municipaux a été renouvelé. Une nouvelle équipe dynamique qui reprend le flambeau pour continuer le travail déjà entamé.

- L'avenir de notre commune, comme celui de nombreuses autres, s'articulera pour une dizaine d'années autour du P.L.U (Plan Local d'Urbanisme), qui définit :
- dédiées à la les zones construction en adéquation avec le SCOT (Schéma de cohérence territoriale)
- les zones économiques (soit 1,3 ha);
- les emplacements réservés pour les besoins de la collectivité (maison médicale, aménagement de village, parkings etc...).

Les différents schémas directeurs (eau potable, assainissement, eaux pluviales) ont été mis à jour.

Je remercie le groupe de travail qui a collaboré avec le bureau d'études pour réaliser ces documents et travaillé avec une grande assiduité pendant deux ans.

Pour 2015. le budget sera restreint d'environ 50 000 €, à cause de la baisse des dotations de ľÉtat, de l'augmentation des charges liées aux activités périscolaires, de la hausse de diverses prestations.

Cependant, nous allons lancer le projet de la construction d'une salle d'évolution sportive, et non d'un gymnase, liée aux scolaires, d'une groupes d'environ 700 m². Cet investissement peut prétendre à une subvention de 50 % (25 % État, 25 % Conseil Général).

Je rappelle que notre commune finance depuis des années le poste d'éducateur sportif et que nos écoles accueillent 66 élèves en maternelle et 117 en élémentaire.

Cette salle d'évolution sportive correspondra aux besoins des écoles et des activités périscolaires pour un usage diurne.

Elle sera disponible pour les associations qui ont des activités sportives. Le bâtiment sera construit à côté de l'école maternelle sur le terrain communal.

Le basket, le hand-ball, le volley et le badminton pourront être pratiqués. En effet, plusieurs tracés au sol dont deux terrains de basket permettront à différentes équipes de iouer simultanément.

♦ Je vais évoquer maintenant le dossier de la future intercommunalité.

Le législateur a redéfini la taille des Communautés de Communes pour la porter à 20 000 habitants ce qui signifie que les trois Communautés Communes du Sud Grésivaudan (la 3C2V Communauté de Communes Chambaran Vinay Vercors, la CCPSM (Communauté de Communes du Pays de St Marcellin)

et la CCBI (Communauté de Communes de la Bourne à l'Isère) vont fusionner à l'horizon du 1^{er} janvier 2017.

L'objectif est de consolider le développement du Sud Grésivaudan, de définir une organisation du territoire plus simple, plus compréhensible, plus efficace et plus économe.

Je travaille avec Laura Bonnefoy, Présidente de la 3C2V, pour préparer la gouvernance de cette future intercommunalité afin de définir les compétences nouvelles, les incidences sur la fiscalité et la place de la 3C2V.

Je reste en effet convaincu qu'il préférable d'être acteur participatif d'un projet territoire plutôt que d'adhérer à quelque chose de déjà défini.

Pour conclure, malgré les difficultés économiques du monde actuel, nous restons optimistes pour l'avenir de notre commune.

L'équipe municipale et le personnel communal vous souhaitent une bonne année 2015 pour vous et vos familles.

> Votre maire, **Jean Pierre FAURE**

SAINT QUENTIN MON VILLAGE

COMPTE-RENDUS des SÉANCES des CONSEILS MUNICIPAUX Sous la présidence du maire, Jean Pierre FAURE

Tous les compte-rendus sont consultables à la mairie ou sur le site www.saint-quentin-sur-isere.fr

COMPTE-RENDU de la séance du 27 octobre 2014

Le compte-rendu du conseil municipal du 8 septembre 2014 ne fait l'objet d'aucune remarque

*** DÉSIGNATION des MEMBRES de la COMMISSION COMMUNALE des IMPÔTS DIRECTS**

Après qu'un membre précédemment désigné ait été refusé par l'administration fiscale car n'apparaissant pas sur les rôles communaux, une nouvelle liste complète est établie. Adopté à l'unanimité

* ACQUISITION des PARCELLES AX 306, 307, 312 et 386

Approbation de l'acquisition des parcelles AX 306, 307, 312 et 386, assises de la voirie et annexes du lotissement de Beauregard, à titre gracieux, auprès de l'assemblée des propriétaires du lotissement. La rédaction de l'acte en la forme administrative est confiée au cabinet Juris Collectivités. Cette délibération complète la délibération n°2014-43 du 8/09/2014. Adopté à l'unanimité

***** CONVENTION de PARTENARIAT avec 3C2V : AVENANT n°1

La convention prévoyant la mise à disposition des agents des services techniques municipaux pour les besoins de la 3C2V sur les compétences eau, assainissement et médiathèque arrive à échéance. Par cet avenant, la convention est reconduite pour 2015. Adopté à l'unanimité

* ATTRIBUTION d'une INDEMNITÉ de CONSEIL au COMPTABLE PUBLIC

Il est attribué une indemnité de conseil au taux maximum à Mme VITTET, comptable public. Le renouvellement de cet engagement est obligatoire suite au renouvellement du conseil municipal. Adopté à l'unanimité

* CONVENTION de PROJET URBAIN PARTENARIAL – OPÉRATION d'AMÉNAGEMENT « LOTISSEMENT LE CHEVAL BLANC »

Approbation de la convention de projet urbain partenarial relative au nouveau lotissement « le cheval blanc ». Par cette convention, la commune s'engage à réaliser l'ensemble des aménagements de voirie nécessaires à la desserte du lotissement et de la parcelle communale limitrophe. Le propriétaire des parcelles, assise du futur lotissement, s'engage à supporter la moitié de la charge financière de ces aménagements. Adopté à l'unanimité

*** MODIFICATION des TARIFS de CONCESSION du CIMETIÈRE**

Approbation de l'augmentation de 20% des tarifs du cimetière, non modifiés depuis 2009. Les tarifs applicables à compter du 1^{er} janvier 2015 sont les suivants : *Adopté à l'unanimité*

Concessions de 2,5 m ²	
15 ans	156 €
30 ans	324 €
50 ans	660 €
Columbarium 30 ans	780 €

***** ATTRIBUTION d'une SUBVENTION aux SAISONS de la CULTURE

Approbation du versement d'une subvention de 1 000 € à l'association des Saisons de la Culture, en soutien à la programmation culturelle 2014. Adopté à l'unanimité

* RECONDUCTION de la TAXE d'AMÉNAGEMENT

La taxe d'aménagement mise en place en 2011 à un taux de 5% arrive à échéance. Pour qu'elle puisse être appliquée à compter de janvier 2015, son renouvellement, aux mêmes conditions, est approuvé. Adopté à l'unanimité

*** INFORMATIONS DIVERSES**

▶ Jean-Pierre FAURE présente les grandes lignes de la convergence entre les trois communautés de communes (CCBI - Communauté de Communes Bourne à l'Isère, CCPSM - Communauté de Communes Pays de St Marcellin et 3C2V - Communauté de Communes Chambaran, Vinay Vercors).

COMPTE-RENDU de la séance du 27 octobre 2014 (suite)

Le préfet impose un regroupement des communautés qui comptent moins de 20 000 habitants. Cette fusion devra être réalisée avant le 1er janvier 2016. Les réunions se multiplient pour en assurer la mise en place. Il va falloir être vigilants sur les compétences de la nouvelle communauté de communes.

- ▶ La commission industrie de la 3C2V s'est réunie à St Quentin, pour présenter les résultats de son travail depuis le mois d'avril. Du recensement des terrains disponibles pour l'implantation de nouvelles entreprises sur le territoire de la 3C2V, il ressort que peu de solutions sont possibles. Pourtant plusieurs demandes sont en attente.
- L'ouverture des offres de prix pour la création de la salle d'évolution sportive aura lieu mardi 28 octobre, en présence de M.TOURNOUD de la Direction Départementale du Territoire (DDT).
- ▶ Alain BAUDINO nous rappelle la difficulté des commerçants de notre village pour se mettre aux normes d'accessibilité des personnes à mobilité réduite, au 1er janvier 2015. Jean-Pierre FAURE précise qu'il a rencontré le Docteur ZILLI, pour lequel la mise en conformité des locaux n'est pas envisageable. Des dérogations peuvent être demandées, c'est la solution choisie pour le moment en attente d'un report probable de la date initiale.
- ▶ Philippe MACQUET, délégué au SICTOM, nous annonce que la suppression du badge d'ouverture des moloks d'ordures ménagères a été votée en conseil d'administration par 57 voix pour, 28 contre et une abstention. Ce sera effectif au 1er janvier 2015.

COMPTE-RENDU de la séance du 8 décembre 2014

Le compte-rendu du conseil municipal du 27 octobre 2014 ne fait l'objet d'aucune remarque.

* APPROBATION de la MODIFICATION n°1 du PLU

Le dossier portant modification simplifiée n°1 du PLU (erreur de transcription quant à la dénomination d'une zone conduisant au blocage d'une activité économique) a été mis à disposition du public et transmis aux personnes publiques associées. Il n'a fait l'objet d'aucune remarque. En conséquence, le conseil municipal approuve la modification simplifiée n°1 du PLU. Adopté à l'unanimité

* TRANSFERT de la COMPÉTENCE « ACTIONS EN FAVEUR DE LA MAITRISE de l'ÉNERGIE » TEPOS à la 3C2V

Approbation du transfert de la compétence « actions en faveur de la maîtrise de l'énergie » à la 3C2V. Dans le cadre de la stratégie énergétique « Territoire à Énergie Positive » (TEPOS), fixant des objectifs qualitatifs et quantitatifs en matière d'économie d'énergie et de lutte contre les gaz à effet de serre, ce transfert de compétence permettra, par exemple, la mise en place d'un service de conseil en énergie partagé. Adopté à l'unanimité

*TRANSFERT de la COMPÉTENCE en MATIÈRE de RÉSEAUX et SERVICES LOCAUX de COMMUNICATION ÉLECTRONIQUE à la 3C2V

Ce transfert de compétence est rendu nécessaire pour la mise en œuvre de la future convention d'application du plan très haut débit avec le département, ce qui conditionnera le démarrage effectif des déploiements de la fibre optique sur le territoire. Adopté à l'unanimité

*APPROBATION de la CONVENTION de MANDAT à PASSER avec la 3C2V pour la RÉFECTION de la TOITURE de la MÉDIATHÈQUE

La toiture de l'école et de la médiathèque doit être refaite car de nombreuses fuites ont été constatées. La gestion de la médiathèque relevant de la compétence intercommunale, par cette convention de mandat, commune et communauté de communes fixent les engagements réciproques, notamment : maîtrise d'ouvrage des travaux de réfection de la toiture assurée par la commune ; financement au prorata de la surface par la 3C2V, soit un engagement financier de 14 901.73 €. Adopté à l'unanimité

**APPROBATION de l'AVENANT n°2 à la CONVENTION de PARTENARIAT 3C2V et commune ST QUENTIN SUR ISÈRE

La convention portant mise à disposition du personnel technique de Saint Quentin sur Isère à la 3C2V pour les interventions à la médiathèque et à la déchetterie, est renouvelée pour une année supplémentaire. Adopté à l'unanimité

COMPTE-RENDU de la séance du 8 décembre 2014 (suite)

* APPROBATION du SCHÉMA d'ASSAINISSEMENT des EAUX PLUVIALES

Le projet de zonage d'assainissement des eaux pluviales délimite :

- les zones où des mesures doivent être prises pour limiter l'imperméabilisation des sols et pour assurer la maîtrise du débit et de l'écoulement des eaux pluviales et de ruissellement ;
- ▶ les zones où il est nécessaire de prévoir des installations pour assurer la collecte, le stockage éventuel et, en tant que de besoin, le traitement des eaux pluviales et de ruissellement lorsque la pollution qu'elles apportent au milieu aquatique risque de nuire gravement à l'efficacité des dispositifs d'assainissement. Ce projet est approuvé. Il sera soumis à enquête publique. Adopté à l'unanimité.

*** VERSEMENT d'une SUBVENTION au CCAS**

Approbation du versement d'une subvention de 1 000 € au CCAS pour pouvoir verser les dernières aides aux vacances de l'année. Adopté à l'unanimité

- * APPROBATION du PARTENARIAT avec ACTIOM dans le CADRE de l'ACTIOM « MA COMMUNE, MA SANTÉ » Approbation de l'instauration d'un partenariat avec ACTIOM pour la mise en place d'une mutuelle communale ouverte à tous les Saint Quentinois. La commune sera le relais d'information de cette initiative instaurée au bénéfice du pouvoir d'achat des administrés. Adopté à l'unanimité
- * APPROBATION de la CONVENTION de PARTENARIAT et d'ASSISTANCE à la GESTION de l'ESPACE NATUREL SENSIBLE du MARAIS du GOURET avec le CEN ISÈRE/AVENIR

Approbation d'une convention avec le CEN-Isère portant sur une mission d'assistance globale et durable pour la gestion de l'Espace Naturel Sensible du Gouret et le suivi opérationnel des principaux investissements. Adopté à l'unanimité

* APPROBATION de la CONVENTION de PARTENARIAT avec les SAISONS de la CULTURE

Approbation d'une convention avec l'association des Saisons de la Culture. Par cette convention, commune et association fixent leurs engagements réciproques pour le développement d'une politique culturelle sur le territoire communal. La commune s'engage à soutenir l'action de cette association, par l'attribution d'une subvention annuelle de 5 000 €, la mise à disposition de locaux, de moyens techniques et de personnel en tant que de besoin. Adopté à l'unanimité

*** INFORMATIONS DIVERSES**

Point sur les travaux :

- Achat de deux radars pédagogiques ;
- Signalisation mise en place par le Conseil Général au gît (panneau limitation de vitesse à 50 km/h);
- ▶ L'entreprise CHOROT-FONTANA a commencé les travaux de mise en conformité PMR (personne à mobilité réduite) ;
- Les architectes dont les dossiers avaient été retenus lors de la mise en concurrence pour la salle d'évolution sportive ont présenté leur projet vendredi 5 décembre. La DDT peaufine l'analyse pour qu'ensuite les membres de la commission ayant entendu les architectes prononcent leur choix définitif.
- Les travaux du parking situé en bout du domaine Beauregard vont débuter. Cet espace qui reste la propriété dela commune va permettre un stationnement plus aisé ;
- ▶ Une partie des jardins communaux, situés entre l'église et le cimetière, va être transformée en lieu de stationnement après pose d'un revêtement compact.
- ▶ Les crottes de chien envahissent les quelques espaces verts du village (devant l'immeuble Pluralis, à côté de l'église). Nous devons trouver une solution (sachets ramasse-crotte, bac à crottes, sensibilisation des propriétaires qui encourent une amende de 35 € par effraction) ;
- Les communes de la 3C2V ont signé une motion pour que la fusion avec les Communautés de Communes du pays de St Marcellin et de la Bourne à l'Isère ne soit réalisée qu'au 1^{er} janvier 2017.
- ▶ Jean-Pierre FAURE rappelle que chaque lundi les élus qui le souhaitent se retrouvent à 18 h en mairie pour faire le point des dossiers en cours, s'informer des nouvelles de la semaine et échanger sur la vie communale.
- ▶ La cérémonie des vœux de la municipalité aura lieu le vendredi 16 janvier 2015 à 19 h 30. La séance est levée à 22 h 15

Trois garçonnets et trois fillettes, ainsi que leurs parents ont été invités à partager, le 20 décembre 2014, le pot de bienvenue des nouveaux-nés sur notre commune.

Soline, Léonie, Émeraude, Maxence, Fabio et Aron, qui se retrouveront, sans doute à l'école ensemble ont, d'ores et déjà, commencé à se sourire...

Les frères et sœurs aînés, les parents, les membres du C.C.A.S. ont partagé un moment chargé de douceur et de convivialité...

De nouveaux petits bouts seront de la fête la prochaine fois pour notre plus grand bonheur.

Un bouquet de fleurs a été remis aux heureux parents et pour les bébés la petite boîte à quenottes destinée, dans quelques temps, à conserver les dents de lait après le passage de la petite souris.

DIMANCHE 15 mars 2015

REPAS ANNUEL des AÎNÉS servi à midi à la salle socioculturelle pour toutes les personnes de 65 ans et plus...

Les membres du C.C.A.S leur rendront visite courant février.

Votre mairie et le C.C.A.S. se mobilisent pour votre santé

Le retour à une couverture de santé pour vous et vos proches grâce à votre mairie ;

Une tarification simple générant une réelle économie sur vos cotisa-

Une mutuelle ouverte à tous (Tout âge, compatible fiscalité loi Madelin, compatible

- moins de 18 ans, à partir de 15.34€ /mois ;
- de 18 à 60 ans à partir de 24.93€ /mois ;
- plus de 60 ans à partir de 59.42€ /mois.

Le libre choix d'une formule adaptée à vos besoins (deux mutuelles et trois niveaux de garanties : économie-sécurité confort.

Offre réservée exclusivement aux habitants de la commune de Saint Quentin sur Isère

Rendez-vous dans votre mairie (CCAS) pour retirer votre dossier d'inscription « Ma Commune Ma Santé »

Plus d'infos sur : http://www.macommunemasante.org/

TEMPS d'ACTIVITÉS PÉRISCOLAIRES ANTICIPER LA RENTRÉE

Nous avons pu, pour cette année scolaire, organiser les temps d'activités périscolaires sans trop de difficulté grâce aux animateurs qui se sont proposés et au personnel communal qui a accepté de participer.

A ce jour, nous ne savons pas encore quelles activités pourront être reconduites et ni quelles personnes souhaiteront poursuivre leur travail avec nous.

Pour continuer à proposer à la rentrée 2015, des activités de qualité avec du personnel de qualité, il nous faut d'ores et déjà anticiper.

Nous cherchons donc deux types de personnes :

des animateurs rémunérés, capables sur la durée de proposer une activité spécifique pour laquelle ils sont qualifiés ou possèdent une compétence avérée. Ces personnes doivent pouvoir encadrer seules un groupe de 18 élèves.

des bénévoles en surnombre pour intervenir au côté des animateurs pour des interventions ponctuelles ou plus régulières selon les cas.

Si vous connaissez des personnes intéressées ou souhaitez participer, contactez-nous à la mairie au 04 76 93 60 08

INSCRIPTIONS SCOLAIRES : POUR LES ENFANTS NÉS en 2012

Se présenter en mairie entre le 1^{er} et le 28 février avec livret de famille et justificatif de domicile

FORMATIONS DIVERS

Lire et faire lire... Un appel aux retraités pour transmettre aux enfants le plaisir de la lecture. L'idée est simple : des retraités bénévoles offrent une partie de leur temps libre pour lire des histoires aux enfants. Des séances de lecture hebdomadaires sont ainsi organisées toute l'année en petits groupes de deux à six enfants. Elles ont lieu à l'école mais aussi dans les centres de loisirs, les crèches et les bibliothèques.

Pour que les enfants de Saint Quentin sur Isère puissent écouter des histoires, nous sommes à la recherche de nouveaux lecteurs, pour animer les Temps d'Activités Périscolaires (TAP)

CONTACTS: Ligue de l'enseignement de l'Isère - Service Culture et Citoyenneté - 33 rue joseph Chanrion - 38000 GRENOBLE www.lireetfairelire.org - www.laligue38.org - 30 4 38 12 41 52 - educationculture@laligue38.org

ENQUÊTE PUBLIQUE du 10 février au 13 mars

SCHÉMA DIRECTEUR et ZONAGE d'ASSAINISSEMENT PLUVIAL

Dossier consultable en mairie et sur le site internet mairie Permanences du commissaire enquêteur : mardi 10 février de 9h00 à 12h00, samedi 28 février de 9h00 à 12h00 et vendredi 13 mars de 13h30 à 16h30

VOUS CHERCHEZ UN EMPLOI?

Le **RELAIS EMPLOI** de Vinay vous propose :

Aide et conseils personnalisés pour faire votre CV, vos lettres de motivation, préparer un entretien d'embauche, utiliser le site du Pôle Emploi ou pour postuler aux offres d'emploi.

A votre disposition : **postes informatiques** pour faire vos recherches, votre déclaration ASSEDIC mensuelle ou consulter les offres. Un tableau des offres locales repérées par le Relais Emploi. Service financé par la commune de Vinay

Horaires des permanences (avec ou sans rendez vous)

VINAY: au Pôle de service, 3 avenue Brun Faulquier Lundi, jeudi 13h30/16h30, mardi 9h/12h sur rendez vous et 13h30/16h30 SAINT QUENTIN SUR ISÈRE: à la mairie 481 rue du Vercors Jeudi 9h/12h CRAS Salle des fêtes 3ème mardi de chaque mois 9h/12h

CONTACTS 2 04 76 36 76 16

\ell 06 43 69 00 48

16-25 ans EMPLOI - FORMATION - ORIENTATION PROFESSIONNELLE

(jeunes sortis du système scolaire)

La Mission locale Pays du Sud Grésivaudan peut vous aider dans vos démarches pour

- Concevoir votre CV, lettre de motivation ;
- Participer à une simulation d'entretien d'embauche ;
- Être mis en relation avec un employeur ;
- Constituer votre dossier de formation pour la prise en charge du coût pédagogique;
- Mettre en œuvre votre projet professionnel en effectuant des immersions dans les entreprises, bilan de compétence;
- ▶ Faciliter vos déplacements 90% de réduction sur les TER, bon de transport gratuit pour se rendre à un entretien d'embauche ou une entrée en formation, location de véhicule ;
- Entrer dans un logement, comment faire ?
- Accéder à la culture, au sport, aux loisir à des coûts réduits avec la carte M'RA;
- Répondre à vos questions sur votre santé.

Horaires d'ouverture à ST MARCELLIN
Lundi 13h30/17h30, mardi, jeudi 9h/12h30
et 14h:17h30, vendredi 14h/17h.
A la mairie de SAINT QUENTIN sur ISÈRE
Lundi après midi, sur rendez-vous

CONTACTS Maison de l'Economie 7 rue du Colombier —BP 63 38162 ST MARCELLIN CEDEX 4 04 76 38 83 42 missionlocale.sud-gresivaudan.org

VOUS ACCOMPAGNEZ un PROCHE en SITUATION de HANDICAP ou DÉPENDANT de l'ÂGE ? AUTOUR d'un CAFÉ VENEZ ÉCHANGER VOTRE EXPÉRIENCE...

Animé par un professionnel le **CAFÉ des AIDANTS** est un temps d'échange convivial et d'information en libre service.

LE CAFÉ des AIDANTS

organisé par le Conseil Général avec le soutien de l'association française des aidants et de ARIA 38

se déroule de 15 h à 17 h au RESTAURANT LE ROMINA - 27 rue Aymard Durivail - 38160 ST MARCELLIN - Entrée libre - aux dates suivantes :

Vendredi 6 février - Les richesses de la relation d'aide : du positif Vendredi 6 mars - Droit à la famille, succession, protection juridique Vendredi 3 avril - Passer le relais quand ? Comment ? Vendredi 5 juin - L'aider jusqu'au bout de la vie

Du côté des travaux

TRAVAUX RÉALISÉS

Une partie des jardins communaux, situés sous l'église, a été transformée en parking. Une nécessité pour désengorger la place de l'église qui souvent est complète. L'éclairage et un escalier permettant de rejoindre le cimetière viendront bientôt compléter cet aménagement.

LE PARKING ENTRE L'ÉGLISE et le CIMETIÈRE

La commune dispose d'un petit terrain, situé en bout du Domaine de Beauregard, au dessus de la cour de l'ancienne mairie. Afin de faciliter le stationnement des riverains, et de limiter l'entretien, nous avons transformé cet espace en parking, ouvert à tous.

TRAVAUX en COURS

Les toilettes publiques du centre village sont en cours de réhabilitation pour en permettre l'accès aux personnes à mobilité réduite.

La rampe d'accès à l'église, réalisée en béton désactivé, est elle aussi en cours de finition.

A la demande des habitants du quartier de Renaudière, et vu le grand nombre d'enfants appelés à prendre les bus scolaires ou la ligne 5000, un arrêt de car, avec un éclairage public, va être mis en place sur un terrain privé après signature d'une convention avec la mairie.

Un petit équipement bien nécessaire pour la sécurité de nos jeunes administrés.

Un second défibrillateur est en commande. Il sera installé à la salle socioculturelle.

1ères ÉLECTIONS DÉPARTEMENTALES

(Qui remplacent les élections cantonales)

les 22 et 29 MARS 2015

Bureau de vote ouvert de 8h à 18 h - École maternelle

Depuis la loi n° 2013-403 du 17 mai 2013 relative à l'élection des conseillers départementaux, des conseillers municipaux et des conseillers communautaires, l'assemblée qui dirige le département a pris le nom de conseil départemental en remplacement de la précédente appellation de conseil général.

Les conseillers départementaux (au lieu des anciens conseillers généraux) sont élus lors d'élections départementales.

Ces élections ont désormais lieu tous les six ans pour le renouvellement de l'intégralité des conseillers (les conseillers généraux étaient renouvelés par moitié tous les trois ans). Elles se dérouleront au scrutin majoritaire binominal à deux tours. Chaque circonscription électorale élira deux conseillers départementaux, ce binôme sera obligatoirement composé d'un homme et d'une femme.

La circonscription électorale des élections départementales reste le canton. Néanmoins, la carte des cantons a été redessinée afin de l'adapter aux réalités socio-démographiques.

Ci-dessous, le redécoupage des cantons de l'Isère. (Plus d'infos sur www.isere.fr/actualite?itemid=235)et celui du canton de Tullins qui regroupe les communes de Beaucroissant, Charnècles, Moirans, Montaud, Poliénas, Réaumont, Renage, Rives, Saint Blaise du Buis, Saint Jean de Moirans, Saint Quentin sur Isère, Tullins, Vourey.

Le bureau centralisateur de ce canton est le bureau de la commune de Tullins.

EN 2015, L'ISÈRE PASSERA DE 58 À 29 CANTONS

LE NOUVEAU CANTON DE TULLINS

COMMUNAUTÉ DE COMMUNES 3C2V

ORDURES MÉNAGÈRES

Depuis le 1er janvier, pour ouvrir les moloks, le badge c'est fini

Moins jeter c'est mieux! Réduisons vite nos déchets, ça déborde.

En établissant le libre accès aux moloks, le Sictom, opérateur public de la collecte et du traitement des déchets sur le Sud Grésivaudan pour le compte des trois communautés de communes, a répondu à l'attente des habitants qui veulent déposer plus facilement leurs sacs d'ordures ménagères.

C'est aussi un encouragement à trier toujours plus et mieux ! Car le tri, c'est vraiment gagnant pour tous.

En 2015, pas d'augmentation de votre facture déchets

Votre Communauté de Communes a décidé de maintenir le montant de la redevance à son niveau de 2014.

Pour 2015, les tarifs qui n'augmentent pas sont donc les suivants :

Part fixe par foyer : 132,00 € - Part variable : 35,30 € par personne composant le foyer. La tarification couvre les coûts de collecte, de traitement et d'élimination des déchets ainsi que le service de la déchèterie en libre accès pour les particuliers.

Une amère constatation à ST QUENTIN! Des mini déchetteries au pied des containers!!!

Rappelons que l'afflux de déchets ne doit pas nous conduire à oublier le tri et à effectuer des dépôts sauvages... Soyons responsables, le mauvais tri de chacun (dépôts de cagettes, de gros cartons, de sacs d'ordures de plus de 30 litres qui n'entrent pas dans les moloks)

entraînera un surcoût de facturation pour TOUS.

CENTRE MÉDICO SOCIAL de VINAY

Nouvelle adresse 1 rue Paul Martinais - 38470 VINAY 1 04 57 53 11 20

Accueil du public : Lundi, mardi, jeudi, vendredi de 9 h à 12 h et de 14 h à 17 h, mercredi : accueil téléphonique uniquement

Assistantes sociales sur rendez vous 2 04 76 53 11 20

Conseillère en Économie Sociale et Familiale : sur rendez vous 2 04 76 36 38 38

Consultations de nourrissons sur rendez vous 04 57 52 11 20 et tous les mardis matins et 4ème mardi après midi à VINAY et tous les 1er et 3ème jeudis matins à ST QUENTIN SUR ISÈRE

Sage-femme sur rendez vous 04 76 36 38 38

Puéricultrice : permanences tous les jeudis matin de 10 h à 12 h

RELAIS ASSISTANTS MATERNELS Martine LE GALL

Pôle de services, 3 avenue Brun Faulquier 38470 VINAY 2 04 76 38 94 74 💆 ram@3c2v.fr

Jours et horaires de permanence

Lundi de 10h30 à 12h30 et de 16h30 à 18h30, Mercredi (semaine impaire) de 8h30 à 13h30 Jeudi de 10h à 12h Vendredi (semaine paire) de 9h à 12h

DES ANIMATIONS RÉGULIÈREMENT PROGRAMMÉES POUR TOUS

Vendredi 17 octobre, pour la semaine du goût, la couleur était de mise! Chacun était invité à mitonner sa recette gourmande, son plat préféré en relevant le défi de cuisiner « en couleurs » puis à venir le partager. Il y a eu bousculade pour admirer les gâteaux et autres plats et surtout pour déguster et découvrir des goûts et saveurs inédites.

L'imagination des cuisiniers a enchanté les yeux et bien-sûr les papilles des enfants (et des grands aussi !). Un temps de convivialité partagé par une centaine de gourmands !

Toujours pour la semaine du goût, Céline, conteuse accompagnée de Plume, a accueilli une vingtaine d'enfants pour un après-midi conte « gourmandise » à la médiathèque. Douillettement calé sur des coussins ou installé sur les genoux de maman, chacun a pu suivre les péripéties de la cocotte voyageuse, partie remplir la marmite vide d'une mamie. Quant à l'histoire des amoureux du potager, elle a mis le sourire sur bien des visages. Un goûter préparé par les bénévoles de l'association Animathèque a conclu ce moment chaleureux.

Mercredi 29 octobre, une quarantaine d'enfants (et adultes) s'est retrouvée à la médiathèque pour un après-midi jeux autour des couleurs : Mandala, Serpentina, expérience scientifique, twister géant, bracelet rainbowloom. Des rires, de la concentration, de l'émerveillement, cet après-midi intergénérationnel s'est déroulé dans une ambiance détendue et joyeuse.

Vendredi 21 novembre, les spectateurs ont plongé dans le «noir» avec le spectacle déambulatoire «Dans la tête de Sherlock» joué par la Compagnie Les Allumés de la Lanterne. En amont, un atelier de sensibilisation « théâtre et polar » animé par des acteurs de la compagnie, a été suivi par les classes de cours moyens volontaires des écoles de La Rivière et St Quentin. Des enfants donc très motivés et enthousiastes ont emmenés leurs parents à cette soirée. Original et déroutant parfois, ce spectacle a joué avec nos émotions et nos peurs.

Samedi 6 décembre, les plus jeunes accompagnés de leurs parents étaient réunis pour vivre le spectacle poétique et dynamique Mille couleurs, par la compagnie Samamuse. Du son, de la vidéo, un magicien des couleurs déconcertantes, des enfants fascinés et enthousiastes pour aider ce magicien parfois en difficulté dans l'invention des couleurs. Et le message du spectacle est simple, il faut un peu de tout pour faire un monde harmonieux, agréable et joyeux.

C'est aussi une invitation à expérimenter, oser, inventer le jeu de peindre. A la fin du spectacle, retour à la médiathèque où chacun a pris le temps d'échanger, de rire, de profiter de l'espace, de feuilleter, écouter, raconter...

Un merci particulier aux bénévoles de l'association **Animathèque** qui ont décoré la médiathèque pendant ce trimestre et qui participent activement aux animations (création, encadrement...) et à la fabrication des goûters proposés après chaque événement. Dès fin octobre, un arc en ciel, construit par **Yveline** (bénévole de l'association) au fil des semaines au seuil de la médiathèque a ravi de nombreux visiteurs. En effet selon la légende il est considéré comme portant chance à celui qui passe dessous.

ET AUSSI DES ANIMATIONS RÉGULIÈRES

Café Feuille Thé, un samedi matin...... une tasse de café ou de thé à la main, et l'envie de partager, de découvrir, de convaincre ou simplement d'écouter. Le 29 novembre, une douzaine de participants était réunie pour des échanges enrichissants, dans une ambiance détendue, simple. La liste des livres évoqués est disponible à la médiathèque et vous pouvez nous rejoindre pour le prochain Café-Feuille-Thé samedi 7 mars (à 10h)

Après-midi jeux de société Pour les enfants, leurs parents, grands-parents ou accompagnateurs... Un temps de « vivre ensemble », de partage, de rencontre. Une sélection de jeux, parfois peu connus, toujours passionnants. Programmation prévue trois à quatre fois dans l'année.

Le 26 novembre dernier, une trentaine de jeunes s'est retrouvée autour de Quirkle, Pique Plume, Gang des castors, Lynx, Piou-piou, Bamboléo. Il y a eu des fous-rire, de la bonne humeur et des adultes qui « se prennent au jeu », des enfants qui en redemandent.

A noter, le n° de ade la Médiathèque devient le

LES ASSOCIATIONS

LES PRÉSIDENTS et BUREAUX des ASSOCIATIONS vous PRÉSENTENT leurs MEILLEURS VŒUX pour l'ANNÉE 2015

Une association au service des associations et des bénévoles

L'UDAI, Association loi 1901 dont l'objet est de permettre aux responsables d'associations de l'Isère de se regrouper et de se concerter, afin d'étudier les problèmes communs qui leur sont posés et d'entreprendre toutes les démarches pour défendre leurs intérêts s'adresse à toutes les associations dont les administrateurs sont 100% bénévoles et qui poursuivent un objet désintéressé, sans caractère économique.

PERMANENCES

Du lundi au jeudi 9h00 à 12h00 Le vendredi 9h00 à 14h00 non stop

CONTACTS

63 route de Lyon 38140 APPRIEU

1 04.76.93.70.02 udai@wanadoo.fr

Plus d'informations sur www.udai.fr

ou sur le site de la mairie de St Quentin sur Isère (onglet ASSOCIATIONS)

L'association CréActif a attaqué sa sixième année d'existence.

Depuis septembre Sandrine REY remplace Christine ÉCHAVIDRE notre précédente animatrice que nous remercions d'avoir pendant plus de cinq ans animé les ateliers et qui a aujourd'hui changé de région. Grâce à Sandrine, l'association peut continuer à suivre tranquillement son chemin.

Les ateliers pour adultes se déroulent toujours les vendredis à 20h30 à la salle socioculturelle (salle du bas), et pour enfants durant les vacances scolaires.

Le nouveau bureau de l'association est ainsi composé :

Président	Jean Louis REY
Vice Président	Gilles COLOMBAT-dit-MARCHAND
Trésorerie	Claire BRUN-COSME
Vice Trésorière	Christelle CALVEZ
Secrétaire	Magali COLOMBAT-dit-MARCHAND
Vice Secrétaire	Isabelle TIERTANT
Animatrice	Sandrine REY

QUE FAIT-ON AUX DIFFÉRENTS ATELIERS?

CONTACTS assoc-creactif@hotmail.fr □ 06-15-06-92-72 ■ http://assoc-creactif.over-blog.fr

AMICALE des SAPEURS POMPIERS

Les sapeurs-pompiers St Quentinois recrutent, si vous voulez découvrir le monde des sapeurs-pompiers ou simplement vous renseigner, n'hésitez pas, contactez un pompier de votre entourage ou demandez à la mairie le contact du chef d'unité.

Chef de caserne lieutenant Patrick SALINGUE, Adjoint au chef de caserne adjudant Jérôme GLÉNAT-JAIME, Président de l'amicale Fabien FOUREL, Trésorier de l'amicale Gabriel GLÉNAT-JAIME, Secrétaire de l'amicale Maryse TOUCHARD.

Et ENFIN, N'OUBLIEZ"PAS NOTRE TRADITIONNELLE MATINÉE BOUDINS

Le SAMEDI 28 FÉVRIER 2015 Salle du stade

Pensez à réserver, assiettes de boudins, fricassées et caillettes par téléphone ou mail.

CONTACTS 06-87-80-80-13

display="block" displ

Les sapeurs pompiers sont intervenus, 98 fois sur l'année 2014, 52 fois sur St Quentin sur Isère, 26 fois à La Rivière, 9 fois à Montaud, 1 fois à Morette, 3 fois à St Gervais, 2 fois à Veurey Voroize et 3 fois à Tullins, 1 fois à Rovon, 1 fois a Voreppe.

Ces interventions se décomposent ainsi : 59 secours à la personne, 8 accidents de la route, 5 feux de véhicule léger, 3 feux de cheminée, 1 feu de bâtiment agricole, 2 feux sans précision, 5 inondations, 6 secours à animaux, 3 neutralisations d'hyménoptères, 1 secours aquatique, 1 chute d'arbre sur voie publique, 2 menaces diverses, 1 fausse alerte, 1 feu de tracteur.

L'année 2014 s'est clôturée dans la joie et la bonne humeur grâce au marché de Noël, qui a regroupé beaucoup de monde, avec une innovation cette année, la chorale des enfants. Notre père Noël est également venu nous rendre visite.

Le 11 octobre nous avons affiché salle pleine lors du loto, manifestation qui n'avait pas eu lieu depuis 11 ans. Cette soirée a été un grand succès et l'implication d'un grand nombre de parents a permis de distribuer beaucoup de lots et d'organiser une soirée qui a «cartonné».

Nous espérons que l'année 2015 regroupe encore beaucoup de monde. En effet, grâce à votre aide et votre présence, nous avons pu allouer 10 € supplémentaires par enfant. Nous comptons bien évidemment sur vous, cette année aussi, afin de pouvoir mener à bien nos manifestations dans le but de réjouir encore plus nos petites têtes

LE CARNAVAL

samedi 21 mars 2015 reporté au 28 en cas de pluie LA FÊTE des ÉCOLES

samedi 20 juin 2015 reportée au 27 si pluie

CONTACTS 2 04-76-65-40-10

coudesecoles.saintquentinsurisere@hotmail.fr http:/soudesecolessaintquentinsurisere.kazeo.com

FOOTBALL CLUB ST QUENTINOIS

L'objectif de la saison 2014-2015 est pour le club, de continuer sur la lancée de la saison précédente avec toutes les équipes qui évoluent sous les couleurs de SAINT QUENTIN sur ISÈRE.

L'équipe SENIORS avec une première phase très difficile du fait de nombreux joueurs blessés devra tout faire pour se maintenir en première division. La reprise des entraînements est déjà en route et le premier match de coupe aura lieu de 22 février prochain.

L'équipe U17 continue son petit chemin et se situe en milieu de classement. Très bon comportement de l'ensemble des joueurs.

Les équipes JEUNES de U6 à U13 sont présentes sur l'ensemble des plateaux définis par le district et les résultats sont très satisfaisants.

L'équipe FSGT a repris le championnat début janvier et s'est engagée en coupe FSGT.

Les vétérans participent à des tournois de la région et le championnat redémarre fin février 2015.

à RETENIR Samedi 21 février 19h30
Soirée Paëlla Salle socioculturelle
UNIQUEMENT SUR RÉSERVATION aux 06 84 48 20 71 ou 06 78 69 85 55

L'ASSOCIATION DU CLOCHER

Mondée 2014: Un bon cru

Selon la coutume, le 29 novembre, l'association du clocher accueillait un bon public pour trier quelques mille kilos de noix sèches.

La récolte de l'année 2014 n'a pas été aussi abondante qu'en 2013, mais la qualité des cerneaux et le prix du marché ont malgré tout permis de faire 2 700 € de bénéfice.

Comme il est annoncé, ces bénéfices sont reversés en totalité à diverses associations : l'association des enfants hospitalisés à Voiron, les nouvelles pousses à Grenoble et le père Joseph Innocent pour un hôpital du Congo Kinshasa.

Une soirée familiale, ponctuée d'histoires, de jeux et de petites surprises, qui commence par les toasts et le jus de pommes et se termine par un casse-croûte d'antan (saucisson, petit salé, tomes) et le buffet de desserts.

Marie Laure MICHARD, présidente de l'association Nouvelles Pousses, et Jean-Louis, son mari, étaient présents, accompagnés de jeunes cambodgiens qui découvraient l'histoire de la noix.

Un grand merci à tous : les mondeurs qui viennent parfois de loin, Madame GONIN qui met sa noyeraie à notre disposition, les bénévoles pour leurs coups de main réguliers (ramassage, lavage, triage, séchage, cassage). Un bel exemple de solidarité et de partage.

Contacts 2 04-76-93-31-61 cr.andre@orange.fr

Dimanche 5 juillet 2015
VIDE GRENIER BROCANTE
de 6 h 00 à 18 h 00 - Place de l'église et rues du village
buffet - buvette

LA GAULE de la TOUR - SAISON de PÊCHE 2015

L'association rappelle que tout pêcheur désireux de pratiquer son loisir favori à l'étang communal de ST QUENTIN, doit détenir la carte de la GAULE de la TOUR, ou une carte journalière en vente au café du MARTINET ou auprès d'un des membres du bureau. Par ailleurs nous invitons tous nos amis pêcheurs et tous ceux qui profitent du site à respecter l'environnement et le règlement.

LES DIFFÉRENTES DATES À RETENIR

Dimanche 22 Février Assemblée générale à 9h30 salle socioculturelle. Jeudi 12 et vendredi 13 Mars de 17h à 19h Vente des cartes annuelles au café du Martinet. permanence pour la délivrance des permis. Samedi 23, dimanche 24 et lundi 25 Mai Safari de Pentecôte avec un lâcher de 250 kg de truites dont 50 kg de grosses.

Possibilité de repas le samedi midi à l'étang des Oves de Renaudière, sur réservation.

CONTACTS **4** 04-76-93-61-28 eric.chorot@gmail.com

Association de Sauvegarde du Patrimoine Industriel d'Autrefois **SPIA**

Afin de répondre à la demande des nombreux visiteurs de la journée du patrimoine du 21 septembre 2014, qui présentait notre village et sa « relation » à l'Isère, les membres de l'association rédigent un livret retraçant toutes les facettes de cette « relation ».(à l'époque où St Quentin était sous mille mètres de glace, puis l'Isère comme moyen de transport et de commerce entre les petits ports locaux ou vers l'aval (Beaucaire) ou l'amont (Allevard), les inondations, les ponts, l'endiguement de la rivière,.....).

Cette parution devrait voir le jour au cours du second semestre 2015 ; nous vous tiendrons informés.

Nous préparons la journée du patrimoine 2015 qui aura lieu le dimanche 20 septembre à la salle socioculturelle.

Le thème devrait porter sur une rétrospective des différents quartiers de Saint Quentin, au travers de cartes postales anciennes (à rapprocher, pour certaines, de vues actuelles). Cette année notre ambition est plus modeste, car notre temps est pris par l'écriture du livret exposé ci-avant.

Notre association participera a une rétrospective de St Quentin pendant la guerre de 14-18 via l'histoire des morts pour la France dont les noms figurent sur le monument aux morts, lors de la soirée organisée par les Saisons de la Culture le vendredi 10 Avril prochain.

Enfin SPIA fera une présentation à l'APHID (Association pour le Patrimoine et l'Histoire de l'Industrie en Dauphiné) sur les carrières de l'Échaillon à Grenoble au mois de mars.

Le travail et les sollicitations ne manquent pas et si vous voulez nous rejoindre, n'hésitez pas, chaque premier jeudi à 20h30 à l'ancienne mairie.

L'ÉCHO du BAS GRÉSIVAUDAN

CONTACTS **2** 04.76.06.53.66 006 07 56 07 48 @ brotelhic@orange.fr

Comme toutes les années, les musiciennes et les musiciens de l'Écho du Bas Grésivaudan ont fêté leur patronne Sainte Cécile en animant musicalement la messe du samedi 13 décembre 2014.

Cette année la Sainte Cécile a été marquée par un évènement riche en émotion puisque M. Henri SANTOS-COTTIN maire honoraire a accepté d'être nommé Président d'Honneur de l'Écho du Bas Grésivaudan. Cette nomination témoigne de tout l'intérêt que M. SANTOS-COTTIN a manifesté pour la pérennité de notre association au sein de la commune.

C'est donc autour de leur Président d'Honneur que les membres de l'harmonie ont partagé un excellent repas. Ce moment de convivialité tant attendu, partagé par tous les membres de l'harmonie avec leur famille et amis récompense les efforts consentis pendant l'année.

L'année musicale se poursuit et vous pourrez retrouver nos musiciens lors des différentes manifestations qui se dérouleront dans les semaines à venir.

Le samedi 7 mars 2015 à partir de 20h30 à la salle socioculturelle pour leur concert annuel. Entrée gratuite.

Que serait la vogue de Pâques de notre commune sans son traditionnel concert ? c'est donc avec plaisir que les musiciens vous donnent rendez-vous lundi 6 avril à 17h00 sur la place du village pour une animation musicale.

La commémoration du 8 mai sera assurée, avec le traditionnel défilé et la cérémonie au monument aux morts. Il ne fait pas de doute que l'harmonie sera présente lors de la fête de la musique.

Vous pourrez venir apprécier le travail des élèves de l'école de musique le mercredi 24 juin à 18h30 à la salle socioculturelle lors de l'audition. C'est un moment important pour nos jeunes musiciens, une première confrontation au public. Venez nombreux!

Le « karaté club St Quentin sur Isère » a fêté Noël en offrant aux adhérents et à leurs parents de petites gourmandises. Les karatékas se montrent cette année encore très studieux et font de gros progrès grâce notamment au travail de Stéphane MONIN le professeur et Audrey MONIN son assistante.

CONTACT (1) jeanphilippe.giroud@sfr.fr

06 65 09 98 81

LES SAISONS de la CULTURE vous proposent en 2015 un programme enrichi, qui, nous l'espérons, conviendra à l'attente du plus grand nombre :

- « Le Printemps 15 », les 10 et 11 avril 2015, sur le thème de la première guerre mondiale, en partenariat avec l'association SPIA et d'autres.
- « Jazz en lisière », le 22 mai à partir de 19h, en partenariat avec le Jazz Club de Grenoble.
- ♦ « L'Automne en chansons », le 24 octobre à partir de 20h, avec le groupe « My Family Trio ».

Quelques infos sur le premier projet : «Printemps 15»

Cette manifestation se déroulera suivant deux axes :

- ◆Une matinée/soirée le vendredi 10 avril, présentera une exposition sur le thème « St Quentin et alentours dans la guerre en 1915 ». Elle fera une large part à la connaissance de ceux dont les ancêtres ont participé à cette période, y ont succombé ou en sont revenus ; elle retracera autant que faire se peut, leur parcours dans cette tourmente ainsi que leur filiation qui pourra s'associer à ce travail de mémoire. L'exposition s'appuiera sur un travail de recherche dans les archives publiques et privées, sur les courriers conservés, et sur les objets d'époque. Cette exposition, en partenariat et sous la houlette de l'association SPIA, associera aussi toutes les personnes ou organisations intéressées (Médiathèque, Anciens combattants, Écoles, ...).
- 🗢 En soirée le lendemain samedi 11 avril, nous articulerons deux temps forts :
- Une première partie à 19h, qui sera «la vie à l'arrière» sous la forme d'une ambiance de guinguette, dont l'exposition de la veille serait le décor, et où seront jouées et chantées les chansons de l'époque. Le public pourra échanger, boire et manger en ambiance d'époque.
- Puis une deuxième partie à 20h30, qui sera *«le front»*, avec la pièce de théâtre **« Ceux de 14 »** avec **Vincent Barraud** de la Compagnie du Corps, sur un texte de Maurice Genevoix qui retrace son engagement dans les combats jusqu'au printemps 1915.

Quelques infos sur « JAZZ en LISIÈRE »

Un projet original et un concept, intitulé « **Jazz en Lisière** » mis en place par le **JAZZ CLUB de GRENOBLE** qui a pour ambition de mieux faire connaître le jazz en allant au plus près de ses publics et de la population locale.

Un développement pérenne des concerts dans les « petites communes » du Sud Isère est le but de cette opération et c'est ainsi que démarrera, pour nous, le partenariat avec le JAZZ CLUB de GRENOBLE.

et enfin un mot sur « My Family Trio »

Émily partage la scène avec son frère Maxime et son mari. Sans autre ambition que prendre du plaisir en famille, ce trio se retrouve pourtant rapidement propulsé sur de belles scènes ou de belles soirées privées ou évènementielles de la région, grâce sans doute aux quelques vidéos postées sur You Tube qui rencontrent un beau petit succès en comptant rapidement des dizaines de milliers de vues et surtout des commentaires passionnés des 4 coins du monde ! Une belle soirée en perspective ce 24 octobre à ST QUENTIN sur ISÈRE.

Pour cette fin d'année 2014, les membres du Club Beauregard ont fait preuve d'un grand dynamisme. L'activité a été intense :

Le 23 Novembre organisation de la vente exposition annuelle. Patchwork, vannerie et autres réalisations sont appréciées autant que les pâtisseries, confitures et toutes gourmandises proposées. Ce fut un grand succès.

- **ELE 3 décembre**, 23 de nos membres ont participé au Festival International du film de Montagne à Autrans ;
- * Le 13 décembre, 22 personnes sont allées à la représentation du Cirque de Moscou à la patinoire de Grenoble
- **Le 17 décembre**, pour clore l'année, le repas de Noël offert par le club à tous ses membres a réuni 52 personnes. Une journée festive animée d'un karaoké pendant lequel se sont révélés quelques talents...
- **Le 7 janvier 2015,** tirage des rois ;
- **Le 4 février 2015,** Crêpes partie lors du goûter mensuel ;

Pour l'avenir, le club proposera encore à ses membres, sorties et moments conviviaux.

- **Le 22 mars,** après midi théâtre avec la troupe « Vis la Joie »qui nous présentera « la jupe à Jules » et « l'Héritage presque parfait » ;
- **Le 8 avril,** repas « cabri » ;
- **Le 13 juillet,** animation du feu d'artifice et bal ;
- Courant octobre Grand loto, courant novembre vente expo, en cours d'année voyage découverte

FONCTIONNEMENT du CLUB

Réunions 1^{er} mercredi du mois à 14 h salle socioculturelle Activités : jeux de cartes, belote, échecs, scrabble, broderie, échange de livres en lien avec la médiathèque, goûters

CONTACTS

Jacques PERRIN © 04 76 93 61 38 06 08 07 77 49
Nicole GIRY 06 31 65 33 96

jacques.perrin.1@hotmail.fr et nicole.giry@orange.fr

RAPPEL des ACTIVITÉS

LUNDI : marche (randonnées pédestres, raquettes en hiver) ;

LUNDI après midi: PATCHWORK 14 h (salle du stade);

MARDI après midi: atelier vannerie local du stade

JEUDI: sortie piscine (Chatte) – 17 h/18 h

Vous êtes une jeune famille, conciliez votre vie familiale et votre vie professionnelle avec les services de l'ADMR

Pour vous faciliter la vie, nous pouvons vous aider avec :

Notre service de soutien à domicile

Vous êtes confrontés à des changements au sein de votre famille : maladie, hospitalisation, décès, accident de la vie, grossesse difficile, naissance, adoption, difficultés dans la relation parents-enfants.

Des professionnels qualifiés vous soutiennent dans votre vie familiale en vous apportant :

- → une aide dans les tâches matérielles entretien du logement, entretien du linge, courses, préparation de repas ;
- → une aide dans votre rôle éducatif toilette et repas des enfants, activités d'éveil, aide aux devoirs ;
- → une aide dans la gestion de votre foyer démarches administratives, aide à la gestion de votre budget équilibré. Selon votre besoin, notre service intervient à votre domicile et vous propose une aide ponctuelle ou à plus long terme, pour quelques heures, une demi-journée ou une journée entière.

Notre service de garde d'enfants à domicile : Faire garder votre enfant dans son environnement familial alors que vous travaillez, le savoir à la maison quand il est malade, éviter les déplacements quotidiens... ce sont les avantages de la garde à domicile. Choisissez la souplesse et bénéficiez :

- → d'un service sur mesure et sans engagement
- → d'une tarification horaire fixe quelque soit le nombre d'enfants gardés ;
- → d'un service personnalisé et adapté à votre emploi du temps : tôt le matin, tard le soir, le week-end et les jours fériés ;
- → vous souhaitez que votre enfant découvre en douceur la vie en communauté, l'ADMR propose la garde partagée avec les enfants d'une autre famille en mutualisant les coûts. Pour votre tranquillité d'esprit, le personnel de notre service, spécialement formé à la petite enfance, saura respecter l'intimité de votre domicile et gagner votre confiance et celle de vos enfants.

A quels coûts?

Vous bénéficiez sous certaines conditions, d'une aide financière de votre Caisse d'Allocations Familiales, de la MSA ou du Conseil Général, de votre mutuelle. Votre employeur peut également financer ce type de service via le CESU. 50% des sommes qui restent à votre charge sont déductibles de vos impôts ou donnent droit à un crédit d'impôt. L'équipe ADMR est là pour vous aider dans les démarches administratives.

C E IN A A Q a a P

Quelles que soient vos difficultés, l'ADMR peut y répondre.

Elle est un réseau de 3350 associations locales fédérées au niveau départemental et national.

Au sein de chaque association, les bénévoles et les salariés conjuguent leur talent au quotidien et dans la proximité pour accomplir leurs missions au service des autres.

Pour en savoir plus, contactez notre association ADMR du lundi au vendredi et sur RDV

ADMR DU BAS GRÉSIVAUDAN à ST QUENTIN SUR ISÈRE, 6 place Charles Daclin

🌇 04 76 65 57 24 🕽 06 84 11 37 20 🔙 <u>admrbagr@fede38.admr.org</u> 🖳 mcprelle@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;
- Halte garderie itinérante ;
- Garde d'enfants ;
- Soins infirmiers à domicile ;
- Equipe mobile Alzheimer;
- 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

156 associations locales ADMR sont présentes sur le département de l'Isère. 1 600 bénévoles et 2 500 salariés sont à votre écoute pour vous rendre le meilleur service.

23 000 clients-adhérents bénéficient de nos services... **Et Vous ?**

L'association ADMR du Bas Grésivaudan

est animée par cinq bénévoles et compte dix salariés

A la demande des familles, le bénévole village vous aide à constituer votre dossier de prise en charge et s'assure du bon déroulement des interventions.

L'association intervient sur les communes de : Montaud, La Rivière, Poliénas, St Quentin sur Isère

Solidarité, esprit d'équipe, convivialité sont les atouts des bénévoles ADMR

Si vous souhaitez partager de tels moments, venez nous rejoindre,

NOUS AVONS BESOIN DE BÉNÉVOLES

"LA CHORALE A TRAVERS CHANTS"

Vendredi 19 décembre, la Chorale "A travers Chants" associée à la Chorale "Les Voix de Pierre Brune" de l'ALBENC, a proposé son traditionnel concert de Noël, en l'église de SAINT QUENTIN., avec la participation du Groupe **VOCAL SONG** de ST MARCELLIN ainsi que les enfants de l'École Primaire de LA RIVIÈRE.

Dans cette église à la parfaite acoustique, chaque chorale a présenté un répertoire allant du classique aux variétés en passant par des musiques latines. Tantôt voix a capella, tantôt voix accompagnées au piano, au violon pour certains chants.

VOCAL SONG qui a assuré la première partie a tenu à rendre hommage à NELSON MANDELA, avec un chant sud africain ASIMBONANGA, un moment chargé d'émotion.

En seconde partie, la chorale « À TRAVERS CHANTS » a très bien interprété un programme varié avec un large éventail de ses chants d'où se sont dégagés :

- de l'émotion, avec « ÉTHIOPIE » chant écrit en 1985 par RENAUD (chanteurs sans frontière) pour venir en aide aux victimes de la famine ;
- du plaisir de chanter ;
- de la sérénité.

Pour clôturer cette soirée musicale, les deux chorales se sont ensuite réunies pour un final somptueux.

Une dernière surprise pour l'enchantement de cette soirée, les petits lutins, les choristes, le public ont repris en chœur le chant, connu de tous : « Petit Papa Noël »...Quelle joie de chanter Noël.

Les mélomanes sont repartis enchantés d'avoir passé une agréable soirée.

LA CHORALE EST OUVERTE A TOUS

Toujours prête à accueillir de nouveaux choristes (voix masculines, pupitres dames soprano, alti..)

Vous serez chaleureusement accueillis.

Il n'est pas indispensable d'avoir des connaissances musicales particulières pour savoir bien chanter.

Cette année deux nouvelles choristes nous on rejoint.

Les répétitions ont lieu tous les mercredis de 20 h à 22 h à la salle socioculturelle (rez de jardin n°4)

LES DATES A RETENIR

Samedi 14 mars à 20h - Concert RETINA, Église St Laurent des Près TULLINS

Vendredi 12 et samedi 13 juin 2015 - GALA DANSE MODERN JAZZ, salle socioculturelle 20h;

Jeudi 18 juin 2015 - HIP HOP - FIN DE COURS - DÉMONSTRATION.

CONTACTS

Annie DURAND 2 04-76-93-61-18

@ asl.5entin@gmail.com

CONTACTS CHORALE

- Nicole GIRY 06 31 65 33 96 nicole.giry@orange.fr
- Lucie PICOT 04 76 93 62 51 lucie38.picot@gmail.com

Et un site à visiter aslstquentinsurisere.jimdo.com

Vous y retrouverez toutes les informations sur l'association et ses activités, ainsi que photos et vidéos.

INFORMATIONS ET AGENDA

AUX NOUVEAUX HABITANTS

Merci de vous présenter au secrétariat de la mairie avec livret de famille ou carte d'identité.

RELEVÉS COMPTEURS D'EAU - RAPPEL

La gestion des services EAU ASSAINISSEMENT est assurée par la 3C2V. Lors d'un départ ou d'une arrivée sur la commune, pour le relevé de compteurs, s'adresser uniquement à la

RÉGIE EAU ASSAINISSEMENT à VINAY au 04 76 36 90 57

En cas de panne ou de dysfonctionnement sur les réseaux qui nécessiterait l'intervention d'un technicien, un service d'astreinte également à votre disposition 7 jours sur 7

et 24 heures sur 24 au 04 76 36 94 07

RECENSEMENT MILITAIRE

Les jeunes gens (filles et garçons) doivent se faire recenser à la mairie de leur domicile. Recensement obligatoire à effectuer au

cours du mois de leurs 16 ans.

Se présenter en mairie avec sa carte d'identité et le livret de famille des parents

AGENDA des MANIFESTATIONS Entre le lundi 2 et le samedi 28 février : Inscriptions des enfants nés en 2012 à l'école, en mairie ; du mardi 10 février au dimanche 13 mars : ENQUÊTE PUBLIQUE (schéma directeur & zonage assain. pluvial) - mardi 10 février de 9h à 12h, - samedi 28 février de 9h à 12h,) présence du commissaire enquêteur - vendredi 13 mars de 13h30 à 16h30. Samedi 21 février à 19h30 - Soirée paëlla, salle socioculturelle - Football Club St Quentinois Dimanche 22 février à 9h30 - Assemblée générale, salle socioculturelle - La Gaule de la tour Samedi 28 février - Matinée boudins, salle du stade - Amicale des sapeurs pompiers Samedi 7 mars à 10h - Café Feuille Thé, Médiathèque Samedi 7 mars à 20h30 - Concert annuel, salle socioculturelle, Écho du bas du Grésivaudan Samedi 14 mars à 20h - Concert RETINA, église St Laurent des Près TULLINS - Sports et loisirs - «à travers chants» Jeudi 12 et vendredi 13 mars de 17h à 19h, café du Martinet : vente cartes annuelles - Gaule de la tour Dimanche 15 mars à midi, Repas des aînés - salle socioculturelle - CCAS Samedi 21 mars (reporté au 28 mars en cas de pluie), CARNAVAL - Sou des écoles Dimanche 22 mars : Après midi théâtre troupe « vis la joie », salle socioculturelle - Club Beauregard Dimanches 22 et 29 mars : Élections départementales - bureau de vote école maternelle ; Lundi 6 avril à 17h : Concert de Pâques - Écho du bas Grésivaudan Mercredi 8 avril à midi : Repas cabri, salle socioculturelle - Club Beauregard ; Vendredi 10 à 19h et samedi 11 avril à 19h : Printemps 2015, salle socioculturelle - Les saisons de la culture Vendredi 8 mai: Commémoration -Vendredi 22 mai à 19h : Jazz en lisière, salle socioculturelle - Les saisons de la culture Samedi 23, dimanche 24, lundi 25 mai : Safari de pentecôte - Gaule de la tour Vendredi 12 et samedi 13 juin à 20h : Gala danse modern jazz; salle socioculturelle - Sports et loisirs Jeudi 18 juin : Démonstration fin de cours HIP HOP, salle socioculturelle - Sports et loisirs Samedi 20 juin (reporté au 27 en cas de pluie) : Fête des écoles - Sou des écoles Mercredi 24 juin à 18h30 : Audition des élèves de l'école de musique - Écho du bas Grésivaudan Lundi 13 juillet: Feux d'artifice à 21 h au stade Samedi 24 octobre à 20h : l'Automne en chansons, salle socioculturelle - Les saisons de la culture

NAISSANCES

18 décembre 2014 Samuel, fils de Jean LAULIER et Laure LANUZZA

29 décembre 2014 Timéo, fils de Vincent LONGCHAMBON et Martine MESSORI

20 janvier 2015 Adam, fils de Loïc GUIMET et Virginie SAINT-MAURICE

NÉCROLOGIE

13 novembre 2014 André CHEVALIER
25 novembre 2014 André THEILLAIRE
29 Décembre 2014 Catherine CARMONA
01 janvier 2015 Dimitri POVSE
30 janvier 2015 André BERNARD

André **CHEVALIER** est parti discrètement le 13 novembre 2014, juste après avoir eu 74 ans. Depuis **1986**, il habitait St Quentin, au hameau de Fontbesset. De **1989 à 1995**, il sera élu au conseil municipal où il occupera la fonction d'adjoint aux travaux.

André s'est aussi investi pendant six années au Sou des écoles en tant que président. Passionné par la pêche, il a aussi été garde-pêche pendant de nombreuses années.

Le bénévolat n'était pas un vain mot dans sa vie. Avec son épouse **Micheline**, ils étaient très actifs à la maison paroissiale à Tullins où de nombreux travaux de rénovation et de transformation ont été réalisés grâce à son expérience et ses compétences.

Il participait grandement à la préparation et l'animation des repas accueil où sa présence et son dynamisme étaient très appréciés.

Mais l'une de ses joies intenses était de partager des grands moments de complicité avec ses petits-enfants. Une vie bien remplie, tant au niveau professionnel qu'associatif avec des temps forts de partage et de fraternité. Au revoir **André**, merci pour votre dévouement et votre générosité de cœur.

Une forêt pour Dimitri

Vous avez été si nombreux à nous accompagner que nous ne pouvons vous remercier individuellement. Aussi nous voulons dire un immense merci à toutes et à tous pour votre soutien, vos messages, votre générosité et votre présence à nos côtés dans cette terrible épreuve.

Rudy POVSE, Frédérique MIRGALET, Boris et Dalva

Mairie 4 04-76-93-60-08 mairie@saint-quentin-sur-isere.fr

lundi 8h30-12h/14h-19h mardi au jeudi 8h30-12h vend. 8h30-12h/13h30-16h30 Site internet

www.saint-quentin-sur-isere.fr

infos@ccvinay.fr http://ccvinay.sud-gresivaudan.org

Horaires déchèterie

Lundi 14h-18h mercredi et samedi 8h-12h et 14h-18h

Pompiers 18 ou 112
Samu 15

Gendarmerie 🕾 17

Médecin Dr Maurice Zilli

04-76-93-33-54

Kinésithérapeutes

M^{me} Carine Larue-Sanou

• 04-76-37-45-24

Mme Nadine Schena

04-76-06-11-66 Infirmières

M^{me} Christine Épailly M^{me} Claudine Chauvet Santer **№ 04-76-93-66-11**

Chirurgien dentiste

M. J.Jacques COURRÈGES

12. 04-76-07-34-89 Pharmacie

M^{me} Odile Turpin-Lepourry

10 04-76-93-68-08

École maternelle «Les petites frimousses»

201 201

Médiathèque

2 04-76-65-80-74

Horaires

Mercredi 9h - 12h/14h - 17h Vendredi 16h -19h Samedi 9h - 12h /14h -16h

Taxi Finet Gilles

2 04-76-93-65-02

3 06-07-09-15-31

Assistante sociale 1 rue Paul Martinais

38470 VINAY **© 04-57-53-11-20**

lundi, mardi, jeudi, vendredi de 9h à 12h et de 14h à 17h