


# ST QUENTIN MON VILLAGE

JANVIER 2010 / BULLETIN MUNICIPAL n°61

## LE MOT DU MAIRE...

Ce début d'année 2010 est l'occasion de remercier et féliciter l'équipe municipale, les


membres extérieurs participant aux diverses commissions, le personnel communal, l'ensemble des membres actifs des associations qui dynamisent notre commune.

Ces forces vives ont permis aux projets ambitieux formulés en 2008 d'être réalisés en 2009.

Nous avons profité d'une conjoncture économique favorable aux investissements : des prix du marché d'environ 30% plus bas, des subventions plus importantes du Conseil Général et de l'État pour encourager la relance économique, et des taux d'emprunt d'environ 3 %. Cela nous a permis donc de lancer des investissements à hauteur de 900 000 euros.

Nous nous étions engagés sur la réalisation d'un **terrain de football synthétique** : il a été inauguré le 14 novembre 2009.

Le bâtiment communal laissé vacant après le départ de la Poste a bénéficié d'une rénovation importante pour devenir **MAIRIE**. Sa situation au centre du village facilitera le stationnement et rendra possible l'accessibilité aux personnes à mobilité réduite.

Une journée «portes ouvertes» sera organisée pour vous permettre de découvrir votre nouvelle mairie. La date sera communiquée par la presse, les panneaux lumineux et le site internet. Le déménagement des services est prévu avant la fin de l'hiver.

Le personnel administratif communal et intercommunal travaillera enfin dans des locaux modernes et mieux adaptés à l'accueil du public.

Dans le cadre du développement économique, la **voie nouvelle de la Galandrine** a été aménagée en réseaux secs et humides pour mieux desservir les parcelles et accueillir d'autres entreprises.

Dans le quartier de la Terrasse, le **réseau assainissement, eaux pluviales et eaux potables** a été refait à neuf.

**Après les réalisations 2009**, je viens vous faire part **des projets en cours pour 2010**.

Nous avons fait réaliser les **études pour deux ouvrages liés aux risques naturels** :

⇒ le premier, après les chutes des blocs de pierre au niveau du hameau de Beauboulinière

⇒ le deuxième, un déversoir d'orages pour absorber les fortes précipitations d'été qui inondent le plateau du Gît

Nous allons poursuivre, grâce à l'aide du Conseil Général, **les prospections pour la recherche et l'exploitation de la source de la Galandrine**, étant donné l'obligation que nous fait la DDASS (Direction Départementale de l'Action Sanitaire et Sociale) d'avoir une seconde ressource en eau potable.

Et enfin, dernier grand dossier pour 2010 **la salle des fêtes polyvalente**. Le groupe de travail continue ses investigations en ce qui concerne l'évaluation des besoins, la faisabilité, le choix de l'architecte et le montage financier.

D'ores et déjà, nous avons fait le choix d'un bâtiment neuf et non d'agrandir et de rénover l'ancien. Cela permettra d'avoir des locaux adaptés aux besoins des associations et de garder une salle festive modulaire.

Comme vous pouvez le constater, l'équipe municipale ne manquera pas de travail en 2010.

En ce qui concerne la taxe professionnelle l'une des principales ressources de la commune et de l'intercommunalité, les sommes perçues seront identiques à celles de 2009 avec la garantie que ce produit ne pourra être inférieur après l'éventuelle réforme.

Le Conseil Municipal et moi-même vous adressons nos meilleurs vœux de bonheur et santé ainsi qu'à vos familles. Que cette nouvelle année vous apporte réussite dans la réalisation de vos projets, tendresse et affection, paix et sérénité.

Jean Pierre FAURE


L'ÉQUIPE MUNICIPALE et le PERSONNEL COMMUNAL VOUS SOUHAITENT UNE BONNE ANNÉE 2010

## RÉSUMÉS des COMPTE-RENDUS des CONSEILS MUNICIPAUX

### CONSEIL MUNICIPAL du 16 OCTOBRE 2009

- ⇒ Réhabilitation lourde du bâtiment «nouvelle mairie» de l'ordre 178 402 € HT : demande de subvention au Conseil Général ;
- ⇒ Modification du P.O.S : la réglementation actuelle n'est plus appropriée à certaines applications, le Conseil Municipal émet un avis favorable au lancement d'une procédure de modification ;
- ⇒ Renforcement basse tension PERAUDIÈRE étude faisabilité réalisée par le Syndicat Énergies de l'Isère (S.E 38) ; le conseil émet un avis favorable pour un coût estimatif de 3 890 € ;
- ⇒ AVENANT N°1 au marché de travaux du terrain de sport pour évacuation et écoulement des eaux pluviales et de ruissellement : approbation par le Conseil Municipal pour un montant de 40 661,90 € ;
- ⇒ Signature d'un contrat de parrainage avec la société LELY ENVIRONNEMENT pour formaliser sa participation au financement du terrain de sports à hauteur de 120 000 € ;
- ⇒ Vote d'octroi d'une subvention de 250 € à l'association créActif ;
- ⇒ Avenant au marché «création voie nouvelle de RENAUDIÈRE» pour un montant HT de 46 973,46 € ;
- ⇒ Le conseil décide d'avoir recours à un Contrat d'Accompagnement dans l'Emploi (C.A.E Passerelle) pour les services techniques en entretien et pour éventuellement intervenir en service administratif pour des travaux divers et de classement.

### CONSEIL MUNICIPAL du 11 DÉCEMBRE 2009

- ⇒ **PARC DU VERCORS** : Acceptation de la délibération du Comité Syndical du Parc du Vercors, n° CS19-2009 du 24 octobre 2009, relative à l'entrée de la commune de Vinay en qualité de ville porte et modification des statuts ;
- ⇒ **ATESAT 2010** : Notre commune répond aux critères qui permettent de passer une convention avec l'état pour avoir recours à l'assistance technique dans les domaines de la voirie, de l'aménagement et de l'habitat. Le conseil autorise le maire à signer ladite convention ;
- ⇒ **TRAVAUX sur RÉSEAUX de DISTRIBUTION PUBLIQUE d'ÉLECTRICITÉ** : Extension BT alimentation serres horticoles : étude de faisabilité de ces travaux - avant projet chiffré à 6 399 € - Adopté par 14 voix et une abstention ;
- ⇒ **BAUX des CABINETS du MÉDECIN et des deux KINÉSITHÉRAPEUTES** : Le conseil charge le Maire de signer les différents baux locatifs pour une durée de six ans ;
- ⇒ **INDEMNITÉ de CONSEIL et de BUDGET ALLOUÉE au RECEVEUR des IMPÔTS** : Le conseil demande le concours de M. VASSEUR, receveur municipal, pour assurer les prestations de conseil, lui accorde l'indemnité correspondante ainsi que l'indemnité de confection des documents budgétaires.

A sa demande, Jean-Paul REY est accepté en qualité de membre consultant pour la prochaine modification du P.O.S. (Plan d'Occupation des Sols).

Tous les compte-rendus sont consultables en MAIRIE et sur le site internet [www.saint-quentin-sur-isere.fr](http://www.saint-quentin-sur-isere.fr)

**NETTOYAGE DE PRINTEMPS**

**RENDEZ VOUS**

**SAMEDI 20 MARS à 8h30**

**Salle Léonce Poulat**

### BOÎTE AUX LETTRES

La poste impose de déplacer la boîte aux lettres centrale pour la rapprocher du relais poste commerçant. Vous la trouverez désormais près de l'abri bus devant l'immeuble PLURALIS.

**Mais attention la poste évolue : ne cherchez plus une boîte de couleur jaune !!!**


## RELAIS ASSISTANTES MATERNELLES

Les assistantes maternelles et le relais de TULLINS remercient le Club BEAUREGARD pour sa présence, malgré les routes enneigées, à leur temps collectif du **18 décembre** dernier et de sa délicate attention à l'égard des enfants.


Nous profitons de cet article pour nous vous communiquer ci-dessous les dates des prochains temps collectifs qui se déroulent à ST QUENTIN dans la salle de gymnastique (en bas de la salle polyvalente) et vous informons que ces matinées ne sont pas uniquement réservées aux «nouns» mais ouvertes à tous les parents et grands parents qui gardent leurs chérubins.

- ⇒ **Jeudi 4 février** de 9h à 11h30 - invitée Madame TASSET
- ⇒ **Mardi 2 mars** de 9h à 11h30 - invitée Sophie (Médiathèque)
- ⇒ **Vendredi 19 mars** de 9h à 11h30
- ⇒ **Vendredi 9 avril** de 9h30 à 11h30 - spectacle
- ⇒ **Mardi 27 avril** de 9h30 à 11h30 - nouveau rendez vous avec le club BEAUREGARD.

Pour avoir plus d'informations, contacter Magalie COLOMBAT DIT MARCHAND ☎ 04-76-93-65-12

Nous rappelons que le relais des assistantes maternelles est un service du **SIVOM** (Syndicat Intercommunal à Vocations Multiples) situé à l'entrée du parc avant la montée conduisant à la Mairie de TULLINS qui propose aussi un accueil individuel lors des permanences au relais : des informations sur le bien être des jeunes enfants, les moyens de garde, les démarches d'embauche d'assistantes maternelles, la convention collective, etc.....

Permanences : lundis, mercredis, vendredis de 9h à 12h ou sur rendez vous au ☎ 04-76-07-88-93 (répondeur).


**Comme le dit la chanson «des PETITS TROUS, des PETITS TROUS, TOUJOURS des PETITS TROUS...»  
Mais aussi des GROS TROUS dans notre COMMUNE où on a beaucoup creusé ce dernier trimestre !!!**

## LA TERRASSE et BARBASSAT

Les travaux de la tranche d'assainissement de la Terrasse ont démarré cet automne ; ils étaient prévus au budget 2009 pour un montant évalué à 250 000 €.

Il existait déjà sur cette partie de la commune un réseau qui récupérait à la fois les eaux usées et les eaux de pluie générant un apport d'eau excessif dans notre station de traitement par lagunage.

Les travaux ont consisté en la création d'un nouveau conduit uniquement dédié aux eaux usées et le raccordement des eaux de pluie des particuliers et des eaux de ruissellement dans le conduit déjà existant, pour déverser ces eaux non souillées dans le ruisseau et le fossé d'écoulement.

L'ouverture des tranchées a été une bonne occasion pour reprendre des points sur le réseau d'eau potable et aussi pour le syndicat des eaux de la Terrasse qui en a profité pour remplacer sa vieille canalisation.

Les travaux presque achevés, les riverains devront patienter encore un peu, pour retrouver un revêtement de chaussée correct qui sera refait courant 2010.

## ZONE DU GOURET

Depuis l'automne, beaucoup d'animation autour du site de la source de la Galandrine !

Tout est parti d'une volonté du Conseil Municipal de s'attaquer au problème de l'eau potable sur notre commune ; en effet les autorités sanitaires (la DDASS) nous alertent depuis près de dix ans sur la vulnérabilité de notre approvisionnement en eau potable à la source Gauchon (mono-source et risque de pollution en amont) et nous mettent maintenant en demeure d'agir.

Afin d'éviter autant que possible le recours à l'un des grands réseaux voisins (Pays Voironnais ou Sierg), nos regards se sont tournés vers les sources locales identifiées, en particulier celle de la Galandrine, connue depuis des lustres.

Tout d'abord des coups de pelle un peu en aveugle nos ont permis de révéler, autour de la source connue, des arrivées d'eau beaucoup plus importantes en volume et d'un niveau de qualité proche des critères de consommation. Puis, grâce à un financement du Conseil Général, nous entreprenons avec la DDASS des travaux de sondages qui permettront de valider scientifiquement l'origine des eaux, la fiabilité de l'approvisionnement et de la qualité de l'eau. Les résultats de ces recherches seront connus début 2010 et nous permettront, s'ils sont positifs, d'envisager et planifier le raccordement de cette source à notre réseau d'eau potable.


## LA COMMISSION ENVIRONNEMENT

### ◆ EAU POTABLE

La DDASS a demandé à la commune de Saint Quentin de se mettre en conformité avec la législation sur l'approvisionnement en eau potable et ne donne pas un avis favorable à la conservation du captage du Git (en particulier vulnérabilité de la source).

Différentes possibilités sont alors envisagées : la source Guillermon, la Galandrine, le raccordement à l'eau de Tullins ou le SIERG.

Après consultation de *M. Biju Duval* (ingénieur hydrogéologue) la Galandrine semble la meilleure solution. Une étude hydrogéologique est en cours, des piézomètres ont été installés. Il reste à identifier la provenance de la source. Cette solution permettrait de garder notre autonomie.


### ◆ LES DÉCHARGES

La commission environnement s'est rendue plusieurs fois sur les sites VÉOLIA et LÉLY.

L'exploitation du site VÉOLIA s'est terminée le 1<sup>er</sup> Juillet. Cette entreprise procède actuellement à la remise en état du site selon le cahier des charges. Un projet de stockage d'huiles de garage sur ce site n'a pas abouti.

L'entreprise VALGO : il avait été constaté des dépôts sauvages sur le site. Le nouveau locataire du terrain a entrepris de nettoyer.

### ◆ LES RUISSEAUX

Suite à un courrier reçu en mairie, une visite des ruisseaux a eu lieu le **Vendredi 20 Novembre** (Galandrine, Martinet, Canard) : des branches et des pierres encombrant le Martinet, il sera procédé au nettoyage ce printemps.

### ◆ CIRCULATION

\* Essayer de diminuer le trafic sur la D 1532 : étude d'un projet de navette pour rejoindre la gare de Tullins, covoiturage, parking.

\* Problème de circulation à la Terrasse : des panneaux «sens interdit» seront installés début de 2010. La circulation sera

autorisée vers la déchèterie mais les véhicules devront emprunter la départementale au retour. Un bilan sur l'efficacité de cette mesure sera fait quelques mois plus tard.

### ◆ ZONE BIOTOPE

La commission Environnement a demandé au Conseil Général le financement d'une étude pour la mise en valeur de cette zone. L'association AVENIR conduira cette étude. Dans ce cadre, la commission a rencontré *M. Grossi*, chargé de mission, pour créer une zone ENS (**E**space **N**aturel **S**ensible) et protéger faune (les tritons crêtés et les batraciens) et flore (la gratiole). Si le conseil général approuve le projet, il le financera à hauteur de 85%.


### ◆ DIVERS

\* **Le 20 Mars 2009**, les enfants de la classe de CP et leurs enseignantes ont retrouvé les employés communaux et la commission environnement pour planter des arbres. En juin, ils sont revenus voir l'état des plantations.


\* La digue *Pierre Perret* (Échaillon) sera renforcée. Les travaux prévus début 2010 seront financés par l'Association Départementale ISÈRE DRAC ROMANCHE.

\* La commission environnement a organisé le **samedi 21 Mars 2009** le nettoyage de printemps. Trente bénévoles y ont participé. Cette opération sera reconduite le **samedi 20 mars 2010**.

\* Suite aux chutes de pierres de Beauboulinière, le chemin forestier situé en pied de bois est interdit aux usagers.


# ST QUENTIN MON VILLAGE - VIE MUNICIPALE

## LE FORUM DES ASSOCIATIONS

Le premier FORUM s'est déroulé à la salle Léonce Poulat le **12 septembre 2009**.

Cette manifestation organisée sur l'initiative de la Mairie a remporté un vif succès, toutes les associations St Quentinaises ont participé avec entrain et la présence de *André VALLINI* a été particulièrement appréciée.

Ce forum a rassemblé toutes les associations qui ont pu échanger entre elles voire faire connaissance.

Cette matinée a permis à chacun d'avoir un coup d'œil global sur les activités proposées à ST QUENTIN.

Enfin cette matinée chaleureuse et conviviale s'est bien sûr clôturée par un sympathique apéritif.

Le forum sera reconduit à la rentrée prochaine....


## LES CHIENS DANGEREUX

Rappel des principales obligations prévues par la loi n° 99-5 du 6 janvier 1999 :

### ► CONDITIONS PARTICULIÈRES IMPOSÉES aux CHIENS CATÉGORISÉS

#### ◆ CHIENS de 1<sup>ère</sup> catégorie - CHIENS d'ATTAQUE

- Animaux non inscrits à un livre généalogique des origines françaises (sans pédigrée) qui peuvent être assimilées :
  - ◆ aux chiens de race Staffordshire terrier ou American Staffordshire Terrier (chiens dits «Pit-bulls»);
  - ◆ aux chiens de la race Mastiff, chiens dits «Boerbulls» ;
  - ◆ aux chiens de la race Tosa.
- Acquisition, cession à titre gratuit et à titre onéreux, importation interdites ;
- Stérilisation obligatoire pour les chiens mâles et femelles ;
- Accès interdit aux transports en commun, aux lieux publics et d'une manière générale aux locaux ouverts au public à l'exception de la voie publique ;
- Stationnement interdit dans les parties communes des immeubles collectifs ;
- Dans tous les autres lieux dans lesquels leur présence n'est pas interdite, les chiens de 1<sup>ère</sup> catégorie doivent obligatoirement être tenus en laisse et muselés, par une personne majeure.

#### ◆ CHIENS de 2<sup>ème</sup> CATÉGORIE - CHIENS de GARDE et de DÉFENSE

- de race Staffordshire Terrier ;
- de race American Staffordshire Terrier ;
- de race Tosa ;
- de race Rottweiler ;
- non inscrits à un livre généalogique mais dont les caractéristiques morphologiques sont assimilables aux chiens de race Rottweiler ;
- la race Staffordshire Terrier est l'ancienne dénomination de la race American Staffordshire Terrier. S'il est inscrit au livre des origines, le Staffordshire Bull Terrier n'est pas un chien de première ou deuxième catégorie ;
- sur la voie publique et dans les parties communes des immeubles collectifs, les chiens de 2<sup>ème</sup> catégorie doivent obligatoirement être tenus en laisse et muselés, par une personne majeure.

### ► AUXQUELLES S'AJOUENT les ÉVOLUTIONS MAJEURES de la LOI n° 2008-582 du 20 juin 2008

- Introduction d'un **permis de détention** délivré par le Maire de la commune de résidence et création d'un permis provisoire pour les propriétaires et détenteurs de chiens âgés de moins de 8 mois ;
- Obligation pour tout propriétaire ou détenteur de chien catégorisé de **suivre une formation** sanctionnée par une **attestation d'aptitude** (pièce obligatoire pour obtenir la délivrance d'un permis de détention) ;
- Obligation pour tout chien **catégorisé** d'être soumis à une **évaluation comportementale** entre l'âge de 8 et 12 mois ;
- Possibilité pour le maire, ou à défaut pour le préfet, d'imposer au propriétaire ou détenteur de **tout chien présentant un danger** pour les personnes ou les animaux domestiques de faire subir à son animal une étude comportementale et de suivre lui-même la formation prévue ;
- Possibilité pour le maire, ou à défaut pour le préfet, d'imposer au propriétaire ou détenteur de **tout chien ayant mordu** de faire subir à son animal une étude comportementale et de suivre lui-même la formation prévue ;
- **Aggravation des peines encourues** lorsque, le propriétaire ou détenteur du chien n'est pas titulaire du permis de détention, l'agression commise par un chien cause une atteinte involontaire à l'intégrité de la personne ou cause un homicide involontaire.

La réglementation complète applicable aux chiens dangereux peut être consultée en mairie.

Ou sur le site : [www.interieur.gouv.fr](http://www.interieur.gouv.fr)

## MÉDIATHÈQUE INTERCOMMUNALE LIS-LÀ

### INFORMATIONS DIVERSES

**RÉSEAU SUD-GRÉSIVAUDAN** : la médiathèque intercommunale Lis-Là est en cours d'intégration du réseau des bibliothèques du Sud-Grésivaudan. Dès la fin du printemps, ce seront alors 80 000 documents qu'il sera possible d'emprunter. Une information pratique sera diffusée au démarrage de ce dispositif.

**CAFÉ FEUILLE-THÉ** : Ce n'est plus une nouveauté, mais une animation maintenant régulière. Trois fois par an (novembre, mars, juin) la médiathèque propose un petit déjeuner rencontre autour du livre. Simple auditeur ou acteur de ces débats, chacun peut y trouver idée de lecture, nouvelle approche d'un livre déjà lu, moment d'échange et de découverte (une information sur les titres évoqués au cours des précédents café-feuille-thé est disponible).


Prochain café-feuille-thé programmé début mars.

### A VENIR

Au creux de l'hiver, l'ours ne sort pas de sa tanière. Et voilà la médiathèque investit par une ribambelle d'ours, en peluche, en bois, en feutre (et bien-sûr une exposition et des documents sur le sujet). A voir jusqu'aux vacances de février.


Et puis avec le printemps, des envies de fête et de danses chatouillent nos pieds. Il sera alors tant de célébrer le **BRÉSIL**, une belle soirée en perspective et bien d'autres projets.


LA SAMBA

### PERMANENCES

mercredi 9h-12h et 14h-17h, vendredi 16h-19h  
samedi 9h-12h et 14h-16h

**CONTACTS** ☎ 04-76-93-30-56

📧 mediathequelisla@akeonet.com

### LES INUITS


La médiathèque a senti le souffle glacé de l'hiver bien avant l'arrivée des intempéries de ce mois de janvier. Présage, hasard ?


Durant les mois de novembre et décembre, les **Inuits** se sont installés à la médiathèque. Bottes et moufles en peau de phoque, raclair, poupées, sculptures, couteaux en os et bien d'autres objets du quotidien de ces peuples étaient exposés.

Grâce à l'intervention de *Sylvie TEVENY*, ethnologue à «l'espace culturel inuit», les enfants ont plongé au cours d'un après-midi, dans cet univers : découverte de contes, discussion autour des objets de l'exposition, expérimentation de jeux collectifs et des célèbres jeux de ficelle «ajaraaq».

Ce jeu consiste, à l'aide d'une ficelle nouée de façon à former une boucle, de représenter des figures (animaux, outils du quotidien, partie du corps humain ou encore des esprits). Dans les régions de l'Arctique les jeux de ficelle étaient pratiqués la première moitié de l'hiver, en période nocturne, alors que le soleil (Siquiniq) avait disparu. Ils étaient interdits à partir du soleil à l'horizon. Celui qui y jouait en présence de Siriniq risquait de la blesser avec la ficelle.


Certains de nos enfants sont même devenus spécialistes de cet art encore très pratiqué en Arctique.

Par ailleurs, «**Arctique, Antarctique**», une exposition prêtée par la bibliothèque départementale de l'Isère permettait de s'informer sur les changements climatiques majeurs qui touchent les pôles.


Toujours sur les traces des Inuits, **deux soirées «film»** programmées à Saint Quentin et à La Rivière ont réuni un large public. Film muet en noir et blanc à Saint Quentin, le public a retrouvé l'ambiance bon enfant que l'on imagine dans les premières salles de cinéma. Les commentaires sont allés bon train, réjouissant les oreilles et provoquant quelques fous rires. A La Rivière, projection plus feutrée d'un superbe dessin animé adapté d'un conte ; moments émouvants dans la toute nouvelle salle du centre village idéale pour ces temps de rencontre.


Un autre moment divertissant, cette **soirée lecture des «racontars»** de *Jorn RIEL*, à la médiathèque. *Michel FERBER*, comédien, a emmené le public à la chasse à l'ours, épisode haletant et ..... oui oui, hilarant et jubilatoire aussi. Pour découvrir ou redécouvrir cet auteur danois, des livres sont disponibles et empruntables à la médiathèque.


Pour terminer cette programmation, une quinzaine d'enfants a participé à un **atelier bricolage** animé par les bénévoles de l'association Lis-Là, pour la fabrication de boules de neige, non pas de celle qui fond dans les mains, mais de celle qui invite à la rêverie en regardant tomber les flocons à l'intérieur de cette minuscule boule de verre.

# ST QUENTIN MON VILLAGE - VIE INTERCOMMUNALE

## CCVI - 192 rue du Vercors - 38210 ST QUENTIN SUR ISÈRE

Horaires d'ouverture : lundi 8h30 - 12h00 et 14h00 - 17h00 / jeudi 14h00 - 17h00 Contact ☎ 04-76-93-58-01

### LE MOT DU PRÉSIDENT

D'abord et avant tout je vous souhaite en mon nom et au nom du Conseil Intercommunal et de son personnel, une bonne année 2010, tant sur le plan professionnel que personnel.

L'année écoulée a été mise à profit pour des travaux d'entretien sur les bâtiments des écoles et cantines de nos trois communes et sur la médiathèque. Le personnel des cantines a suivi une formation dispensée par la ligue de l'enseignement (formation démarrée à la Toussaint 2009 et qui se poursuivra au cours du 1<sup>er</sup> trimestre 2010). Quatre personnes ont pu également suivre la préparation au concours d'ATSEM.

L'avenir, lui, dépendra des réformes à venir : **la suppression de la taxe professionnelle** (budgets compensés € pour € en 2010, incertitude pour 2011 avec obligation probable d'adapter notre budget) et la **réforme des collectivités territoriales** qui devrait entraîner divers bouleversements (scrutin de liste pour nos communes de plus de 500 habitants, plus de panachage des listes électorales pour les élections de 2014, désignation des élus intercommunaux sur les listes municipales, mixité du scrutin avec une part de proportionnalité de 20%).

Enfin, je vous rappelle que notre petite structure permet aux élus de rester à votre écoute et d'être proches de vous, tout au long de l'année, pour répondre à vos attentes. Aussi, n'hésitez pas à les solliciter.

Georges ÉMINET

### QUELQUES INFORMATIONS sur les ACTIONS de la CCVI

◆ **ÉCOLES** l'École Numérique Rurale est opérationnelle à Montaud et en phase de l'être à La Rivière. Les enseignants sont formés à l'utilisation du matériel. Pour l'école de St Quentin on se doit de trouver une solution.

◆ **TRAVAUX** à entreprendre (liste non exhaustive)

#### **Pour St Quentin :**

Repose et protection de la fresque et du nom de l'école maternelle, réaménagement de la salle d'activité des Petites Frimousses (rangements).

#### **Pour Montaud ::**

Couverture de l'escalier de secours à l'école.

#### **Pour la Rivière :**

L'appel d'offre pour trouver une société qui nous aidera à monter le dossier de la nouvelle école de La Rivière devrait être lancé début février. Ouverture de l'école envisagée pour la rentrée 2013-2014.


◆ **PROGRAMME LEADER** axé sur un PADD (Plan d'Aménagement de Développement Durable) issu de notre participation au Parc Naturel Régional du Vercors, les communes de ST Quentin, La Rivière, Cognin, St Gervais, Rovon, Malleval cherchent les actions à mener pour fédérer ces communes : une meilleure retombée des activités canyoning pourrait être une voie (quelles infrastructures seraient utilisables, quel impact sur le commerce local ?...), mais on peut penser aussi au transport, à l'habitat. D'autres actions ont été abordées lors d'une première réunion de réflexion le 20 janvier. Subvention à hauteur de 80 % pour les études.

◆ **PROGRAMME SGRVI** le programme Sud Grésivaudan Royans Vercors Initiative, auquel adhère la CCVI, permet aux jeunes créateurs d'entreprises (ou repreneurs) de solliciter auprès de cet organisme un prêt d'honneur. Montant et attribution des prêts par Comité de sélection, créateurs suivis par un tuteur. Pour plus de renseignements, contacter la CCVI.

◆ **MÉDIATHÈQUE** Adhésion de notre médiathèque intercommunale au Syndicat Mixte du Pays Sud Grésivaudan. Elle rejoint ainsi onze autres médiathèques dans le but d'augmenter le nombre de lectures à votre disposition. Le personnel de la Médiathèque suivra une formation. Mise en place effective à Pâques.


## QUELQUES INFORMATIONS SUR LES ACTIONS DE LA CCVI (Suite)

◆ **LES DIX ANS du Centre de Tri de PENOL** Début des travaux de l'usine de stabilisation (ouverture des sacs poubelles pour revalorisation maximale et mise en enfouissement uniquement des déchets ultimes) en 2010 pour mise en production début 2012 (conséquence du Grenelle de l'environnement). Investissement de l'ordre de 13 M€.

Début juin, le **Centre d'Enfouissement Technique (CET)** fête ses 10 ans : organisation de visites, point sur les travaux de l'usine de stabilisation, on vous en reparlera.

### ◆ LE CONTRAT RIVIÈRE


Création par les Communautés de Communes de Vinay, du pays de St Marcellin, de Vercors Isère, de la Bourne à l'Isère et de la commune de Poliéna d'un «Contrat de Rivières du Sud Grésivaudan».


**Son but :** Améliorer la qualité de l'eau (captage de l'eau potable ou des torrents se déversant dans l'Isère), limiter les dégâts des pluies torrentielles, favoriser la venue ou la réapparition de certaines espèces de poissons, restructurer les berges de certains cours d'eau, conserver et améliorer les zones humides, tous les affluents de l'Isère sont concernés sauf l'Isère elle-même (traitée dans un contrat interdépartemental).


Ce Contrat a été présenté à l'agence de l'eau à Lyon, au comité d'agrément du bassin Rhône-Méditerranée. Accueil favorable et présentation courant 2010 au Conseil Régional. Création officielle par arrêté ministériel fin 2010. Démarrage alors des études et des travaux (décision laissée à l'initiative des communes).

*Ci-contre en photo les Présidents ou vice-présidents des différentes Communautés de Communes et Madame la maire de Poliéna, le jour de la signature du contrat à Lyon.*


### ◆ COLLECTE DES OM (Ordures Ménagères) et POINTS PROPRES


Réunion de la CCVI avec la SERNED (nouveau prestataire pour la collecte des OM) pour notifier notre mécontentement et nos attentes. La situation s'est nettement améliorée. Les points noirs restent : les accès difficiles à certains containers de particuliers, les zones de retournement du camion de collecte impossibles chez des privés et marche-arrière interdite. Courant 2010 la commission Tri et OM mettra en place des actions pallier toutes ces difficultés.


# ST QUENTIN MON VILLAGE - INFORMATIONS

## LES GENS D'ICI


Monsieur *Pierre GENESTIER*, ancien Maire de notre commune, nous a quitté le 4 janvier à l'âge de 83 ans.

Ce saint quentinois de souche s'impliqua dans la commune de 1965 à 1983 et fut maire de 1971 à 1977. Tout nouvellement en place dans ses fonctions de premier magistrat, il eût un rôle essentiel tant dans l'organisation des secours que dans le soutien aux familles endeuillées et sinistrées, lors des inondations dévastatrices des 4 et 5 juillet 1971.

Agriculteur, il fut pionnier de la culture maraîchère dans le canton. Il est à l'origine de la création de la Caisse locale du Crédit Agricole Sud Rhône Alpes dont il fut président pendant plusieurs années.

Fervent musicien, il fut un membre assidu de l'Écho du Bas Grésivaudan durant des années.

Ses voisins appréciaient son aide et sa serviabilité. Nous garderons en mémoire son dévouement, son esprit créatif et novateur et sa passion pour la nature.

## PRINTEMPS des ARTISTES

Samedi 1er et Dimanche 2 Mai

Salle Léonce Poulat.

Renseignements et inscriptions auprès de  
*Jean-Paul REY* ☎ 04-76-93-67-39


## PRENEZ LA PAROLE...

**L'ESPACE TRIBUNE LIBRE VOUS EST RÉSERVÉ**

**ENVOYEZ TEXTES et IDÉES à la MAIRIE**

**CONTACTS** ☎ 04-76-93-60-08 📧 [st.quentin.mairie@akeonet.com](mailto:st.quentin.mairie@akeonet.com)


## IL ÉTAIT UNE FOIS L'ÉCOLE, IL ÉTAIT UNE FOIS LA MAIRIE, et DEMAIN ?

**IL**, c'est ce bâtiment imposant qui capte le regard depuis la plaine de Tullins.

Si vous avez entre 14 et 97 ans, vous avez comme moi, fréquenté ce bâtiment pour apprendre (l'école primaire pour les plus anciens, l'école maternelle pour les plus jeunes), ou pour vous marier, et si vous êtes nouvellement installés à St Quentin vous le connaissez au moins pour vos démarches en Mairie ou pour des visites chez le médecin et les kinés.

Après le départ des Ecoles, c'est au tour de la Mairie de « monter sur le plateau » (ce qui aura l'avantage de créer un vrai centre village adapté au développement de notre commune) ; mais au-delà des émotions qui y sont attachées, ce

bâtiment mérite de rester dans notre patrimoine. Alors quoi ?

Pour y avoir, il y a 50 ans, gagné mes premières billes et avoir tremblé lors des séances de vaccination collective dans la salle du Conseil, je me verrais bien dans 20 ans, lorsque ma maison sera devenue trop grande, retourner dans ce bâtiment pour y louer un petit deux-pièces adapté à mon âge.

Alors pourquoi ne pas transformer ce bâtiment communal en un ensemble de petits appartements adaptés et réservés à la location pour les personnes âgées autonomes, en y intégrant une aile médicale avec cabinets de médecin et kinés.

Chiche !

*Jean Paul REY*

# ST QUENTIN, QUELQUES IMAGES PELE MELE


**ST QUENTIN**

**MON VILLAGE**

**VIE ASSOCIATIVE**

*Les PRÉSIDENTS et les MEMBRES des BUREAUX de CHAQUE ASSOCIATION*

*vous PRÉSENTENT leurs MEILLEURS VŒUX de BONHEUR et de PROSPÉRITÉ*

*à l'OCCASION de cette NOUVELLE ANNÉE*

## ASSOCIATION CréActif

Notre association de loisirs créatif a vu le jour récemment et a débuté ses premiers ateliers en octobre.

Le premier atelier fut une journée «spéciale carterie», bien accueillie, car il y avait six participantes pour ce premier évènement. L'atelier du 15 janvier avec la confection d'un mini album scrap a lui aussi été un succès, tout comme celui du 29 janvier.

Depuis, les différents ateliers du vendredi soir se sont remplis en fonction des envies de chacun puisqu'il n'y a aucune obligation de participer à tous les ateliers.

Aujourd'hui nous avons dix adhérents et comptons en conquérir d'autres, alors si vous voulez nous rejoindre n'hésitez pas.

Le prochain atelier se déroulera le **vendredi 12 février** (bijoux).

**RÉSERVEZ VOS APRÈS-MIDIS** aux contacts ci-contre.

Nous organisons également une exposition - vente dont la

date vous sera communiquée ultérieurement.


Prochainement, vous pourrez retrouver nos dates d'ateliers sur notre blog : <http://assoc-creactif.over-blog.fr>

**CONTACTS** / ✉ 99 rue des Lavures 38210 St-Quentin/Isère

Christine ÉCHAVIDRE ☎ 04-76-93-31-81 📞 06-63-31-99-27

Sandrine REY ☎ 04-76-35-12-03 📞 06-15-06-92-72

## ST QUENTIN sur les ONDES

Début août 2009, France Bleu Isère a réalisé un reportage sur notre commune.


A cette occasion ont pu s'exprimer sur les ondes, *Eric BESSOUD CAVILLOT* sur la vie dans notre commune, *Didier GLÉNAT* sur les associations, *Camille ANDRÉ* sur les carrières, *Paul BIETRIX-OGIER* sur l'agriculture et *Jean-Claude BROTEL* sur son métier de tournerie sur bois.

Tous, pour notre grand plaisir, ont su vanter les mérites de notre commune.

Les enregistrements seront basculés d'ici peu sur le site internet pour écoute car beaucoup étaient en congé !!!


## ORDINET L'INFORMATIQUE POUR TOUS


Adhérer à ORDINET, c'est organiser des formations informatiques pour les seniors, et surtout dispenser une assistance à domicile pendant ou après les cours, car se retrouver seul devant son écran, c'est parfois déstabilisant.

Nous avons eu beaucoup de mal à mettre en place cette session. Ces cours s'adressant en priorité à des seniors, nous avons rencontré divers problèmes, car la disponibilité de chacun est difficile à trouver. Les retraités vivent avec un agenda à proximité ! car c'est bien connu ils partent souvent en voyage, jouent à la belote, gardent les petits-enfants, alors s'engager pour des cours informatiques sur une longue période, c'est difficile à caser dans leur programme intensif de l'année.

En principe, le cours est composé de douze participants, mais cette année nous ne serons que six, pour toutes les raisons énoncées ci-dessus. Mais les participants attendent cela avec impatience ! Grâce aux panneaux lumineux ils viennent de St Quentin, Tullins, de l'Albenc et même de Grenoble.

**Parlez-en autour de vous, il est encore temps de rejoindre le groupe !**

Les cours auront lieu à la salle de réunion du complexe sportif, au gît. Ils ont démarré le **Judi 14 janvier**, avec la galette des rois... Il faut bien commencer l'année, n'est-ce pas ?


**CONTACTS** : Pierre BURST ☎ 04-76-93 64 40 - 📞 06-20-44-01-56 - ✉ [burst.pierre@akeonet.com](mailto:burst.pierre@akeonet.com)

Régine GROBET ☎ 04-76-93-64-40 - 📞 06-12-64-74-40 - ✉ [grobet.regine@akeonet.com](mailto:grobet.regine@akeonet.com)

# ASSOCIATION SPORTS ET LOISIRS

## ATELIER PEINTURE

L'atelier peinture se déroule tous les **lundis soirs** à **19h30** au local sportif du «gît».

Le professeur Luis Souza Cortez vous accueillera pour des cours personnalisés où vous pourrez extérioriser vos émotions, exprimer votre créativité avec des cours adaptés à votre personnalité, des techniques variées : crayons, fusain, pastel, aquarelle, acrylique, huile.

## DANSES

Les soirées «Country» remportant un vif succès, il a été décidé d'en proposer d'autres, la prochaine aura donc lieu le **samedi 27 mars à 20h**, salle Léonce Poulat.

L'association a organisé un stage de danse orientale le **vendredi 29 janvier** et souhaite instaurer ces stages au rythme d'un par mois, selon le nombre de participants. Si vous êtes intéressés contacter Annie Durand.

## TENNIS

Nous sommes prêts pour démarrer le tennis sur les courts entièrement rénovés, dès que le temps le permettra et lorsque les terrains seront clôturés. D'ores et déjà nous pouvons constater que certains sportifs aguerris utilisent les équipements. Nous espérons pouvoir démarrer avec le professeur pour le printemps, avec le soleil....


## LES DATES A RETENIR

**Samedi 27 mars** : soirée country

**Jeudi 3 juin** : démonstration de hip hop

**Lundi 14 juin** : démonstration de Judo,

**Vendredi 11 et samedi 12 juin** : gala danse Modern Jazz

**Vendredi 25 juin** : concert Chorale

Toutes ces manifestations se dérouleront à la Salle Léonce Poulat, sauf le concert de la chorale qui a lieu à l'Église.

Pour tout renseignement **CONTACTS**

Annie DURAND ☎ 04-76-93-61-18

📧 f.santos-cottin@orange.fr

## CHORALE

C'est dans une église bien remplie, malgré le froid, que la Chorale «A TRAVERS CHANTS» a donné son premier concert familial de NOEL, avec la participation de quelques enfants des écoles.

Le Public a pu apprécier la joie de chanter et la sérénité de cette «jeune» chorale, dirigée par son chef de chœur Sylvain OBANDO.

Moment agréable, convivial, avec un programme varié : «mon bateau de papier, belle lune belle, chanson pour ma terre» ainsi qu'un répertoire de chants de NOEL de diverses provinces.

Pour clore ce programme, un temps fort, l'interprétation des célèbres chants «petit papa Noël» et «Vive le vent» avec les enfants accompagnés à l'accordéon par Marie Héléne et heureux de chanter en présence de leur famille, et un public fondant sous leur charme

Après les remerciements d'usage, la chorale, les enfants, l'assemblée reprennent une dernière fois, à l'unisson, «Petit Papa Noël»

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


## UNE NOUVELLE ASSOCIATION VOIT LE JOUR

### L'ASSOCIATION pour la SAUVEGARDE du PATRIMOINE INDUSTRIEL d'AUTREFOIS - SPIA

Son but est de redécouvrir et de valoriser les activités industrielles de ST QUENTIN depuis 1870, dans la pierre, la terre, le fer, le bois et le fil.

Le bureau est composé de : *Jacques PERRIN*, *Jean Paul REY* et *Jean François RININO* qui lancent un appel à toutes les personnes ayant travaillé ou possédant de la documentation sur ces métiers et désireuses de partager les informations avec la collectivité. Vous pouvez contacter les membres du bureau ou, bien sûr, rejoindre l'association.

Une réunion publique d'information sera organisée le **jeudi 4 mars 2010** à 20 h - salle du conseil à la Mairie.

**CONTACTS** ☎ *J. Perrin* 04-76-93-61-38 ☎ *J-P. Rey* 04-76-93-67-39 ☎ *J-F Rinino* 04-76-93-65-58

📧 [spiapatrimoinestquentin@hotmail.fr](mailto:spiapatrimoinestquentin@hotmail.fr)

## ASSOCIATION DU SOU DES ÉCOLES

### Le traditionnel MARCHÉ de NOEL

Il s'est déroulé, à la salle des fêtes le **28 novembre** dernier, marché très réussi sous le signe de la gaieté et la bonne humeur !

Vous avez été très nombreux à venir faire quelques achats. Le choix a été difficile parmi toutes les réalisations : set de table, bougeoirs, colliers, sablés ... réalisés par les enfants des écoles, et beaucoup d'autres objets ou denrées alimentaires proposés par les bénévoles.

Le Père Noël a fait une apparition remarquée et a distribué des papillotes pour le plus grand plaisir des enfants. A noter la présence de nombreux élus et de *André VALLINI*.

Merci à tous ! Aux enseignants et aux bénévoles sans qui ce marché ne pourrait exister ! Et merci à vous, visiteurs, qui venez faire vos emplettes !

### DU NOUVEAU AU SOU, LE BUREAU CHANGE !!!

La cette occasion les anciens membres du bureau, remercient chaleureusement toutes les familles, les parents, les membres bénévoles, les enseignants, les enfants, les élus et les commerçants du village pour leur participation, leur aide, leur soutien et leur générosité, lors des différentes manifestations tout au long de ces derniers mois.

Ils souhaitent une bonne continuation à la nouvelle équipe qui prend la relève et qui est ainsi composée :

*Cathie PAINVIN* (Présidente), *Stéphanie ROCCA*  
*Stéphanie ROCCA* (Vice présidente), *Cécile BERNARD* (Trésorière),  
*Fabienne RIONDET* (Vice trésorière),  
*Sandrine LARGERON* (Secrétaire),  
*Nathalie OLIVEIRA* (Vice secrétaire).

### CONTACT

📧 [soudesecoles.saintquentinsurisere@hotmail.fr](mailto:soudesecoles.saintquentinsurisere@hotmail.fr)

### LE SOU DES ÉCOLES A 100 ANS ... spectacle de magie

Les **samedi 9** et **dimanche 10 janvier**, et pour fêter son centenaire, le sou a offert aux enfants des écoles un spectacle de magie (pour un euro de participation pour les familles), spectacle fort apprécié comme en témoignent les photos, ci-dessous.


### LES DATES A RETENIR

**Vendredi 12 février** Vente de brioches (vente ouverte à tous, bons de commande dans boîtes aux lettres et cahiers des enfants) ;

**Mercredi 5 mai** Vente de plants de 9h30 à 12h devant l'école maternelle, les Petites Frimousses ;

**Samedi 19 juin** Fête des écoles à partir de 10h30.

## L'ÉCHO du BAS GRÉSIVAUDAN

Cette saison 2009/2010 de l'Echo du Bas Grésivaudan a débuté en septembre avec un effectif constant d'une quarantaine de musiciens. Le premier concert a eu lieu le **12 décembre** à l'église de St Quentin pour fêter *Sainte Cécile* patronne des musiciens.

L'harmonie prépare actuellement le prochain concert qui aura lieu le **samedi 13 mars** à la salle des fêtes de St Quentin avec un nouveau programme très varié qui reprend, entre autres, les airs disco des années 80 avec «Dance Fever», les musiques de film avec «Rabbi Jacob», les comédies musicales avec «West Side Story».

Pour la suite de la saison, le concert de Pâques sera donné le **lundi 5 avril** dans le village.

La fête de la musique est programmée avec deux concerts en commun avec l'Ensemble Harmonique Vinois, le premier à Vinay **vendredi 18 juin** et le second à St Quentin **samedi 19 juin** en début de soirée.

La fin de saison sera marquée par le très convivial apéritif concert du vide grenier de la paroisse le **dimanche 4 juillet** et pour finir le concert donné au spectacle pyrotechnique le **mardi 13 juillet** au stade.

Du côté de l'école de musique, la rentrée de la trentaine d'élèves et des cinq professeurs s'est bien déroulée avec une classe de débutants de sept élèves. Après un premier trimestre de solfège, ces élèves ont débuté les cours d'instruments en classes de saxophones, cornets et percussions.

Concernant l'orchestre de l'école de musique, le programme des répétitions régulières mis en place cette année suit son cours jusqu'à la première représentation qui sera donnée pendant le concert de l'harmonie le **samedi 13 mars prochain**. Une autre représentation sera offerte en deuxième partie de l'audition de fin d'année de l'école de musique prévue **fin juin**.

Si parmi vous, certains sont déjà musiciens, n'hésitez pas en venir grossir les rangs de notre harmonie et partager des moments de musique (répétitions le mardi soir de 20h30 à 22h30 salle Léonce POULAT). Vous serez les bienvenus.


### La composition du bureau - saison 2009-2010

*Didier GLÉNAT* (Président), *Ivan CASSERINI et Eric BESSOUD CAVILLOT* (vice-Présidents), *Gisèle COULON* (trésorière), *Yves FAREVELON* (Trésorier adjoint), *Christophe JOYEUX BOUILLON* (secrétaire), *(Stéphane KASPERSKI* (archiviste), *Alex VEYRET* (chef d'orchestre), *Pierre MORESCHI* (Membre).


## LE FOOTBALL CLUB ST QUENTINOIS

Depuis septembre 2009, les joueurs évoluent sur la nouvelle surface de jeu qui a été inaugurée en présence de nombreuses personnalités et ils remercient l'ensemble des partenaires qui ont contribué à ce projet. Tous les licenciés sont enchantés et apprécient de pouvoir jouer sur un stade en "herbe".

Les équipes "seniors" sont bien représentées avec une équipe qui évolue en 2<sup>ème</sup> division, deux équipes Vétérans et une équipe FSGT.

Les équipes jeunes dès 6 ans sont encadrées par les responsables qui se dévouent chaque mercredi et samedi.

Ils représentent tous le club du FCSQ dans le District de l'Isère

Les membres du bureau se tiennent à la disposition de toute personne intéressée par la pratique du football ou par un engagement au sein du club . Tous les volontaires sont les bienvenus.

**CONTACTS** Sébastien MASTAIN 📞 06 14 15 83 84  
Aline BLANC 📞 06 84 48 20 71  
📧 FCSTQUENTIN@LRAFOOT.ORG  
ou FCSQ@FCSQ.FR


### LES ANIMATIONS POUR 2010

**Samedi 8 mai**  
**Début Juin**

SAFARI PÊCHE à l'Etang de TROUSSATIERE à TULLINS  
PAËLLA et TOURNOI


# VIDE-GRENIER

# DIMANCHE 4 JUILLET

## ORGANISÉ par L'ASSOCIATION du CLOCHER

RÉSERVEZ VOTRE EMPLACEMENT

**CONTACTS** 📞 04-76-93-31-61 📞 04-76-93-69-40 📧 abatteux@orange.fr

## CLUB BEAUREGARD


Comme chaque année, à l'approche de NOEL, le Club BEAUREGARD a organisé un repas de fin d'année à la salle des fêtes décorée pour la circonstance: Après l'apéritif, une quarantaine de convives ont pris place autour des tables joliment présentées.

La présidente, Madame ROUSSEL a accueilli tous les invités avec un discours de bienvenue et une pensée pour tous ceux qui n'avaient pu être présents. Moment chaleureux... Repas copieux, boissons appropriées. Cette journée conviviale s'est déroulée dans une ambiance pleine de dynamisme et de bonne humeur.

L'après midi s'est poursuivi en chansons, histoires drôles. Lucienne TENA, avec sa magnifique voix a charmé l'assistance avec un programme varié de chants actuels et plus anciens pour le bonheur de chacun . Et tous, le cœur joyeux ont rejoint leur foyer.

Le **6 janvier** les anniversaires ont été fêtés. Les dames ont reçu une jolie plante, et le monsieur une bouteille. L'après midi les adhérents se sont retrouvés autour des grandes tables pour partager la galette de l'amitié accompagnée d'un excellent pétillant.

### ASSEMBLÉE GÉNÉRALE

Elle s'est tenue le **Mercredi 20 Janvier** en présence du maire **Jean Pierre FAURE** et de **Louis EYMOND** vice-président des Aînés Ruraux.

La trésorière **Betty GALERA** présente le Bilan Financier et fait ressortir un résultat équilibré, la secrétaire **Jocelyne CHEVILLAT** présente le rapport moral et soumet un compte rendu de l'activité et des manifestations de 2009.

Le rapport moral et le bilan financier sont approuvés à l'unanimité.

Les adhésions au club sont en progression, huit nouveaux membres portant à 45 les inscrits début 2010.

**Madeleine ROUSSEL** (Présidente), **Yvette BERTEA** (Secrétaire adjointe) et **Jean-Claude GAY** (Trésorier Adjoint) présentent leur démission (**Madeleine ROUSSEL** et **Jean-Claude GAY** restent membres).

L'assemblée procède à la désignation du Conseil d'Administration qui élit le nouveau bureau et nomme

**Jacques PERRIN** (Président), **Solange BERTEA** (Vice-Présidente), **Betty GALERA** (Trésorière), **Roger MASSART** (Vice-Trésorier ), **Jocelyne CHEVILLAT** (Secrétaire), **Nicole GIRY** (Vice-Secrétaire) et **Yveline GAY**, **Liliane MASSART**, **Jacqueline PERRIN**, **Lucie PICOT**, **Madeleine ROUSSEL**, **M-Madeleine TAN**, **Alice VEYRET**, **Jean-Claude GAY**, **Louis ROUSSEL** (membres).


### LES ACTIVITÉS

Cette année toutes les activités seront reconduites et de nouvelles seront mises en place.

L'activité **«RANDO»** se déroulera toujours le Lundi de chaque semaine, une dizaine de marcheurs y participent. **Cette activité est ouverte à tous sans considération d'âge.** **L'ATELIER VANNERIE**, lui, démarrera courant février.

Intéressés par certaines activités ? Envie d'en proposer de nouvelles ?  
Rejoignez vite le club qui vous accueillera avec plaisir.


## L'ASSOCIATION DU CLOCHER


La mondée du **28 novembre 2009**, organisée par l'association du Clocher, a rassemblé près de 200 personnes venues de St Quentin et d'ailleurs.

Une tonne de noix sèches a été décortiquée en moins de trois heures ! Il faut dire que les noix étaient de très bonne qualité et que les bénévoles de l'association n'avaient pas ménagé leurs efforts pour offrir aux mondeurs de la belle marchandise.

Jugez plutôt : ramassage manuel, lavage, triage et calibrage, séchage naturel, mise en sacs, cassage à la massette, tout cela dans la bonne humeur. Mais le résultat dépasse largement les ambitions du début : permettre aux Saint-Quentinois de se retrouver une soirée, en toute simplicité, sans enjeu financier.

Au début, les noix étaient seulement mondées et le paiement de ce mondage servait à financer le casse-croûte ! puis les

noix ont été glânées avec l'aimable autorisation de plusieurs nuciculteurs, et en 2009 l'association, grâce à la générosité de *Madame GONIN*, a bénéficié de la mise à disposition d'une noyeraie de presque deux hectares. La récolte a permis d'alimenter la mondée et de vendre des noix sèches.

Le bénéfice de la soirée (vente des cerneaux et des noix sèches) a été distribué en grande partie 2 000 € aux nouvelles pousses (association grenobloise qui s'occupe de la jeunesse cambodgienne), 300 € à SOLIDOR (association tullinoise qui offre des repas aux plus démunis), 200 € au Téléthon, et 200 € aux victimes du tremblement de terre en Haïti par l'intermédiaire du Secours Catholique. Un grand merci à ceux et celles qui traditionnellement offrent une soirée pour venir en aide aux plus démunis.

### CONTACTS

☎ Camille ANDRÉ 04-76-93-31-61 ✉ [abatteux@orange.fr](mailto:abatteux@orange.fr)

## BOULE DE LA TOUR


Cette année sera organisé, grâce aux nombreux volontaires et pour la deuxième fois, le challenge FINET. En effet l'année dernière cette première expérience pour le jeune bureau de la **BOULE DE LA TOUR** a été concluante.

Réservez donc votre **samedi 15 mai** pour une journée sur le thème de la Boule Lyonnaise. Nous serons encore, en 2010, au rendez vous pour participer aux manifestations des Associations Sportives Boulistes. Les dates des rencontres ne sont pas encore fixées, mais vous en serez avertis.

Quand le temps nous le permettra, nous pourrons retourner sur nos chers jeux de boules sous l'œil vigilant de la Tour, pour le moment, le boulodrome de Tullins nous ouvre ses portes le jeudi soir. Pour tous ceux qui désirent des renseignements sur la boule lyonnaise, n'hésitez pas contacter l'association.

Contact ✉ [fouille.seb@free.fr](mailto:fouille.seb@free.fr)

## LA GAULE DE LA TOUR

Le safari truites avant ouverture aura lieu le **Samedi 6 mars** à l'étang «des oves de Renaudière».

Les cartes annuelles sont en vente au Café du Martinet où une permanence sera assurée pour la délivrance des permis **jeudi 11 et vendredi 12 mars** de 17h00 à 19h00.

L'assemblée générale aura lieu le **Dimanche 21 février** à **9h30** salle Léonce Poulat.

Le traditionnel SAFARI TRUITES DE PENTECOTE aura lieu les **samedi 22 et dimanche 23 mai**. Possibilité de repas le samedi midi sur réservation.

Nous incitons nos amis pêcheurs et tous ceux qui profitent du site de pêche à respecter l'environnement. Ne laissons pas derrière nous nos bouteilles vides, nos boîtes d'amorce, nos déchets de casse-croûte, etc....


## ACCA - LA CHASSE : Honneurs à la St Hubert : 2<sup>ème</sup> Edition

La messe de St Hubert (Patron des chasseurs) a été célébrée, par le Père LIAUD, en décembre dans l'église de St Quentin. Les fidèles ont pu apprécier les différentes interprétations des sonneurs de trompes de «l'Écho de Chartreuse» ainsi qu'admirer les animaux empaillés avec talent disposés dans le chœur.

A l'issue de la messe une réception a eu lieu. *Jean-Pierre FAURE*, maire de St Quentin, s'est vu remettre la médaille de bronze au titre de la Fédération des Chasseurs de l'Isère par son administrateur de secteur, *Jean-Paul MILLIER*.

Puis, le président de l'ACCA St Quentin, *Yannick FILLET-COCHE* a remis plusieurs Satisfecit dans différentes catégories aux récipiendaires suivants :

«Nos aînés» : *Camille ANDRÉ, Marcel BLANC-GONNET et Henri REY* ;

«Espoir» : *Cédric GONON* ;

«Non-Résidents» : *Roland GIRY et Alain TORINESI* ;

«Agriculteur Partenaire» : *Paul BIETRIX-OGIER* ;

«Ambassadrices» : *Ginette FAVRE et Mariette PELLICIER-GENOT* ;

«Sympathisants non Chasseurs» : *Françoise et François ROHIV* (Bar le Dauphin), *Elvire GLÉNAT* ;

«Esprit Chasse» : *Anthony CHARMEIL, Stéphane BERTÉA, Jean-Marc BESSOUD, Guy FERMOND, Gilbert SALINGUE, Jérôme GLÉNAT-JAIME, Michel BROTEL et André GONON*.

Un diplôme d'honneur a été attribué à titre posthume à *Jean AULAGNON*, ancien président de l'ACCA TULLINS-FURES pour son implication méritante et reconnue dans le monde de la Chasse.

Un apéritif a clôturé cette cérémonie conviviale.


Yannick FILLET COCHE


CONTACT ☎ 06-87-38-66-88

Plus facile la vie avec l'ADMR !

Premier réseau français de proximité L'ADMR, un mouvement qui depuis plus de 60 ans incarne les valeurs fortes du respect, de l'autonomie, de l'esprit d'entraide !

**NOS SERVICES PEUVENT VOUS CHANGER LA VIE !** Avec sa gamme de services adaptés aux contraintes de la vie contemporaine, faites confiance à l'ADMR, l'Association du service à domicile.

- ◆ S'occuper des enfants, tenir la maison : on ne peut pas tout faire quand on travaille ou qu'une naissance s'annonce !
- ◆ Agé, handicapé ou malade, vous avez besoin d'une aide extérieure ;
- ◆ Retraités, vous voulez profiter pleinement de votre retraite ou de votre temps libre ;
- ◆ Ménage, repassage, garde d'enfants à domicile, téléassistance *FILIEN*, aide aux personnes âgées, aide aux personnes handicapées.

**VOTRE ASSOCIATION L'ADMR du BAS GRESIVAUDAN** intervient sur les communes de LA RIVIÈRE, MONTAUD, POLIÉNAS, ST QUENTIN sur ISÈRE, avec 8 bénévoles, 93 clients, 12 salariés.

### SON PROJET

- Créer et développer des services à domicile pour **répondre aux attentes de l'ensemble de la population**, de la naissance à la fin de vie ;
- Favoriser la création de **lien social** ;
- Participer à l'**animation de la vie locale** ;
- Contribuer à la **création d'emplois** qualifiés et durables.

#### CONTACTS

pour le service **VIE QUOTIDIENNE**,

Camille GAUBERT ☎ 04-76-93-64-38 / Dominique FAURE ☎ 04-76-93-61-56,

pour le service **FAMILLES**

Michelle CHANIN ☎ 04-76-93-62-29.

pour tout autre **renseignement**

Marie-Claire PRELLE ☎ 04-76-93-63-30 ☎ Camille GAUBERT 04-76-94-63-38  
(prises en charges, droits, aides, démarches)


### QUELQUES PHOTOS du 11 NOVEMBRE 2009


## INFOS DIVERSES

### 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 livret de famille des parents et carte d'identité.

### AUX NOUVEAUX HABITANTS

Nous vous remercions de bien vouloir vous faire connaître au secrétariat de la mairie avec votre livret de famille ou votre carte d'identité.

### COMPTEURS D'EAU

Prévenir le secrétariat de la mairie lors de votre départ de la commune pour le relevé de votre compteur. Merci de ne pas oublier de préciser votre nouvelle adresse.

### LE BRUIT

Selon l'arrêté préfectoral 97-5126 les travaux de bricolage et de jardinage utilisant des appareils susceptibles de causer une gêne pour le voisinage en raison de leur intensité sonore tels que tondeuse à gazon, motoculteur, tronçonneuse, perceuse, raboteuse ou scie ne sont autorisés que **Les jours ouvrés de 8h30 à 12h et de 14h à 19h30, les samedis de 9h à 12h et de 15h à 19h, les dimanches et jours fériés de 10h à 12h.**

### LA VITESSE ET LE STATIONNEMENT


Respectez les limitations de vitesse... Et ne vous garez pas hors des emplacements prévus à cet effet, le stationnement en double file même pour quelques minutes, bloque la circulation et oblige ceux qui ne commettent aucune infraction à manœuvrer pour permettre la circulation. MERCI...


### ST-QUENTIN MON VILLAGE Dépôt légal Juin 2006

Directeur de la publication  
Jean Pierre FAURE

Rédaction Commission Communication  
Georges Éminet, Joël Faidide,  
Cristina Giry, Nicole Giry, Isabelle Moyet,  
Jacques Perrin, Gaël Porrot, J-Paul Rey,  
Miranda Suco, Aimée Batteux

### Impression

Mairie de St-Quentin-Isabelle Bruno

## ETAT CIVIL

### NAISSANCES 2009

- 28 août Matis**, fils de Gaël JEANNINGROS et de Amandine BLAIVE (456 chemin des Gorgeraux)
- 7 sept Lyséa**, fille de Christophe FONTANA et de Kathia KOZLOWSKI (357A rue du Vercors)
- 8 sept. Keylian**, fils de Stéphane GARDENT et de Bérangère POCETTI (304 rue du Vercors)
- 29 sept. Eline**, fille de Philippe CARDONA et de Aurore GARREAU (27 rue Brune)
- 9 oct. Kalvin**, fils de J.-Claude GUGLIELMI et de Muriel SCARINGELLA (116 rue du Port)
- 22 oct. Théo**, fils de Emmanuel GARREAU et de Aurélie LAGILLE (1920 rue de la Galandrine)
- 26 nov. Mélyne**, fille de M. et Mme Philippe RIONDET (44 rue des Fontaines)

### MARIAGES 2009

- 5 septembre** Benjamin NELY avec Anne-Lise TRAVOSTINO  
**26 septembre** Kassoum COULIBALY avec Blandine GONIN  
**17 octobre** Sébastien MARTINET avec Florence FUSALBA

### DÉCÈS

- 13 sept.2009** Joseph BLANC-GONNET  
**13 sept.2009** Dominique PICERNA  
**4 janv. 2010** Pierre GENESTIER

### PARRAINAGE RÉPUBLICAIN

- 9 janv. 2010** Angéline REY

### NOUVEAUX HABITANTS

- Mlle Céline ROSKWAS et M. Jean-Luc BLACHE (862 rue du Vercors)  
M. Fabrice CORDEIL et Mme M.Line MOSCA (2377 route de Grenoble)  
M. Anthony FINET (686 rue du Vercors)  
Mme Jordane COTET (239 rue du Port)  
Mme Brigitte MOLINA (515 route de Montaud)  
M. Oetze DUSSELJEE et Mme Karine TURC (58 chemin des Gorgeraux)  
M. Guillaume LOPES et Mlle Laura SPOLITINI (357B rue du Vercors)  
M. Emmanuel GARREAU et Mme Aurélie LAGILLE (1920 rue de la Galandrine)  
M. et Mme Philippe MACQUET (227 rue du Vercors)  
M. Marc DEMEURE et Mme Sophie DELAIRE (270 rue de l'eau vive)  
M. Frédéric AUGER et Mme Caroline CELLE (239 impasse du Château)  
Mme Astrid DUGAS et Mme Sandrine CHARLET (178 rue du Moulin)  
M. Grégory ROBERT (453 route de Montaud)  
M. et Mme Stéphane GARDENT (304 rue du Vercors)  
Mme Patricia MANGOURNET (660 rue du Vercors)  
M. Xavier AMORE (550 rue des Fontaines)  
M. et Mme Pascal CRUZ MARTINEZ (168 rue du Moulin)  
M. Alexandre MAIRE et Mme Julie DUFAU (127 ch. du Bois Fleuri)  
M. Eric CANNILLO (850 rue du Vercors)


## TÉLÉPHONES UTILES

**Mairie** ☎ 04-76-93-60-08  
st.quentin.mairie@akeonet.com  
**horaires secrétariat**  
lundi 8h30 - 12h/14h - 19h  
du mardi au jeudi 8h30 - 12h  
vendredi 8h30-12h/13h30-16h30  
**Site internet**  
www.saint-quentin-sur-isere.fr

**Secrétariat CCVI**  
☎ 04-76-93-58-01  
**horaires secrétariat**  
Lundi 8h30 - 12h et 14h - 17h  
Jeudi 14h - 17h

**Pompiers** ☎ 18 ou 112  
**Samu** ☎ 15  
**Gendarmerie** ☎ 17

**Médecin Dr Maurice Zilli**  
☎ 04-76-93-33-54

**Kinésithérapeutes**  
**Gymnastique médicale**  
**Cours de massages**  
**Mme Carine Larue-Sanou**  
☎ 04-76-37-45-24  
**Mme Nadine Schena**  
☎ 04-76-06-11-66

**Infirmières**  
**Mme Christine Épailly**  
**Mme Chauvet Majed**  
☎ 04-76-93-66-11

**Psychothérapeute**  
**Prévention santé par le**  
**QI GONG**  
**Mme Dominique Rey**  
☎ 06-19-11-70-49

**Pharmacie**  
**Mme Odile Turpin-Lepourry**  
☎ 04-76-93-68-08

**Vétérinaires (Tullins)**  
☎ 04-76-07-87-98  
et ☎ 04-76-07-03-39

**École maternelle**  
**«Les petites frimousses»**  
☎ 04-76-93-65-73

**École Élémentaire**  
**Louis Pergaud**  
☎ 04-76-93-60-51

**Médiathèque**  
☎ 04-76-93-30-56  
**Horaires**

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

**Taxi M. Finet**  
☎ 04-76-93-65-02  
☎ 06-07-09-15-31

**EDF (dépannages)**  
☎ 0810 333 338

**Télécom (dépannages)**  
☎ 10 13