

Saint Jean de Bournay

Sommaire

Directeur de la Publication :
Daniel CHEMINEL

Rédaction :
Paulette GONIN, Jacky MONTEILLER,
Mairie de St-Jean-de-Bournay

Photos de couverture :
Bruno BERT

Nos remerciements vont à tous ceux,
associations ou particuliers, qui ont
adressé des textes et des photos insérés
dans ce bulletin n°82.

VIE COMMUNALE	2
Étude Faune-Flore dans le cadre du PLU	3
Centre Communal d'Action Sociale	8
Analyse du Budget à notre prise de fonctions	10
VIE INTERCOMMUNALE	15
VIE SCOLAIRE	20
VIE SPORTIVE	28
LOISIRS	37
VIE CULTURELLE	40
VIE SOCIALE	47
EN MÉMOIRE DE NOS COMBATTANTS	54
GENS D'ICI	57
VIE ÉCONOMIQUE	59
VIE DES QUARTIERS	60
VIE LOCALE	61

NOUVEAU
IMPRESSION NUMÉRIQUE
*Vos travaux couleurs
à de tout petits prix
en qualité professionnelle
pour de petits tirages*

 Imprimerie saint-jean calendriers
Z.A. Basses Écharrières - 38440 Saint-Jean de Bournay - ☎ 04 74 58 71 22

Police Municipale

Stationnements zone bleue et 10 min

Cette réglementation est applicable tous les jours de 07h30 à 19h30.

Les rues et places concernées pour le stationnement « Zone Bleue » limité à 01h30 sont :

- Rue Hector Berlioz côté pair
- Montée de l'Hôtel de ville côté pair
- Rue des Terreaux côté pair
- Place de la Liberté partie centrale

Les rues et places concernées pour le stationnement « 10 min » sont :

- Rue de la République
- Montée de l'Hôtel de Ville (deux premières places)
- Place Paul Bignon
- Parking citoyen (deux premières places)
- Rue Pasteur
- Rue du 11 Novembre

La durée des stationnements « Zone Bleue », « 10 min » est contrôlée par le même disque.

Attention : les anciens disques de stationnement ne sont plus valides et de ce fait verbalisables au titre de dispositif non conforme.

Couleur non contractuelle

Déjections canines

Des distributeurs de sacs sont à votre disposition dans les lieux suivants :

- Chemin Croix Monnet (près de l'immeuble des Echarrières)
- Jardin de Ville (Parc Léonard Eymard)
- Lot. La Louvatière
- Parking salle Claire Delage (2)
- Parking Georgette Denolly
- Place François Mitterrand (2)
- Rue de la République (au droit de l'immeuble de la Trésorerie)
- Parc des Ifs (non présent actuellement car le distributeur a été détruit par vandalisme).

Sécurité et prévention

Nous constatons encore trop souvent, lors des entrées et sorties d'école que les enfants ne sont pas attachés et/ou ne bénéficient pas de système de retenue adapté à leurs morphologies.

Rappelons que les sièges auto et autres rehausseurs sont obligatoires jusqu'à l'âge de 10 ans et qu'un enfant doit être passager à l'arrière du véhicule jusqu'aux 10 ans révolus.

Notez également que pour être efficace la ceinture de sécurité doit se trouver sur la clavicle et non sous l'aisselle ni contre la carotide, ce qui en cas de choc pourrait être fatal.

Il serait souhaitable que chacun prenne conscience des dangers liés à ces comportements. Le respect du code de la route est à appliquer pour la sécurité de vos enfants et la vôtre et non par peur d'une sanction.

	Naissance	10 kg / env. 2 ans	18 kg / env. 4 ans	25 kg / env. 7 ans	36 kg / env. 10 ans
Groupe 0	10 kg / env. 6 mois				
Groupe 0*	12 kg / env. 6 mois				
Groupe 0*/1					
Groupe 1	9 kg / env. 9 mois				
Groupe 1/2/3	9 kg / env. 9 mois				
Groupe 2/3					
Groupe 3					

Poste de Police Municipale - Hôtel de Ville
38440 Saint-Jean-de-Bourney
Tél. 04.74.58.70.40

■ Étude Faune-Flore dans le cadre du PLU

Dans le cadre de l'élaboration du Plan Local d'Urbanisme (PLU) de notre Commune, une étude Faune-Flore a été lancée. Elle est réalisée par l'Association Gère Vivante et arrive à son terme.

Elle a pour objectif d'établir un inventaire des espèces faunistiques et floristiques présentes sur notre territoire. Le PLU allant déterminer les zones urbanisables et celles qui ne le seront pas pour les années à venir, l'étude permettra de protéger les espaces de la Commune présentant un patrimoine riche.

Plusieurs St Jeannais et St Jeannaises ont fait part de leurs observations au cours de l'année et ont ainsi été associés au travail de prospection régulier qui a été mené par Gère Vivante. Plusieurs sites très riches ont été recensés. Notre Commune héberge des espèces rares comme le guêpier d'Europe, le cuivré de marais, l'écrevisse à pied blanc, l'orchidée à fleurs lâches.

Ce ne sont pas moins de 440 espèces de plantes, 171 espèces d'oiseaux, 27 espèces de mammifères, 32 espèces de papillons de jour, 25 espèces orthoptères, 9 espèces d'amphibiens qui ont été répertoriées. Et encore, tous les groupes d'animaux n'ont pas été inventoriés (araignées, coléoptères, chauves-souris...) !

A l'heure où vous recevez ce bulletin, le résultat de cette étude aura été ou sera sur le point d'être présenté à la population lors d'une réunion publique.

Les données vont être prises en compte dans l'élaboration du PLU et une réflexion va être engagée pour déterminer comment préserver ce patrimoine naturel et le mettre en valeur.

P. Dubois - 16 juin 2002
Merops apiaster
Anneyron (26) - Mantaille

Photo Yvan CIESLA

Photo Lucile BEGUIN

Photo Lucile BEGUIN
Gère Vivante

■ Une Ruche Pédagogique à Saint Jean de Bournay

La société Abeille Avenir a installé une ruche pédagogique le 13 juin dernier sur le petit jardin de l'école Jules Verne au croisement de la Montée de l'Hôtel de ville et du chemin de la Madone.

Elle est conçue de manière à ce que les abeilles entrent et sortent par une cheminée à plus de 2m50 au dessus du sol. Elle offre la possibilité d'observer les abeilles sans les déranger, et donc en toute sécurité, par le biais de parois vitrées.

Le Collectif Abeilles de Villeneuve de Marc s'est proposé pour effectuer les visites de suivi régulières de la ruche et l'animation pédagogique auprès des scolaires.

Ainsi l'année prochaine, en fin d'année scolaire, les élèves de CM de l'école Jules Verne pourront bénéficier d'une présentation théorique et pratique de la vie des abeilles, de leur rôle, du fonctionnement d'une ruche, de la récolte du miel ...

■ Assainissement

En matière d'assainissement, la mise en séparatif du réseau est indispensable pour remédier à de nombreux dysfonctionnements. Actuellement une trop grande quantité d'eau claire provenant des eaux pluviales mélangées aux eaux usées, vient fortement perturber le fonctionnement de la station d'épuration. Ainsi le traitement des eaux usées n'est pas performant, et régulièrement (après de fortes pluies) l'eau non traitée est directement rejetée dans le cours d'eau.

Ainsi un programme de travaux pour mettre les réseaux en séparatif va être établi. La première tranche sera réalisée rue Hector Berlioz. Les investissements à prévoir seront conséquents mais indispensables.

Les services de l'Etat surveillent de près les rejets de notre station d'épuration dans le milieu naturel. Les travaux sur le réseau et sur la station permettront d'être en conformité avec les exigences réglementaires.

Ainsi, les travaux sur la station d'épuration ne se feront qu'à l'issue du résultat de l'étude d'incidences sur les masses d'eaux superficielles et souterraines lancée conjointement avec les Communes voisines. Cette étude permettra de connaître l'impact des rejets et de définir un projet de rénovation et d'agrandissement adapté et garantissant le moins d'impact possible sur le milieu naturel.

Par ailleurs, afin de renforcer l'action préventive (entretien et contrôle ou suivi) et non plus seulement curative, un agent communal va désormais être dédié à l'assainissement.

■ Eau Potable

La Commune de St Jean de Bournay est gestionnaire du captage d'eau potable du Siran et du réseau d'eau sur le centre bourg. Les hameaux sont gérés par le Syndicat intercommunal des eaux de la Région de St Jean de Bournay.

La municipalité a validé le lancement d'une étude (schéma directeur) visant à connaître l'état du réseau et les investissements futurs à prévoir, comme cela avait été fait pour le réseau d'assainissement.

■ Espaces Verts

La commission environnement a réalisé un inventaire de tous les espaces verts de la Commune et déterminé leurs défauts, atouts, et contraintes respectifs. Elle travaille sur des propositions d'aménagement ou de réaménagement permettant d'atteindre les objectifs suivants :

- améliorer la qualité paysagère des espaces verts : réduire les espaces enherbés, créer des aménagements permettant une durée de floraison sur l'année plus importante et plus variée
- réduire les coûts : les achats de plantes annuelles seront réduits au profit de la plantation de plantes vivaces repoussant chaque année
- faire des économies d'eau : l'arrosage des espaces verts est coûteux en eau et en temps. Le paillage aux pieds des plantations sera privilégié.
- réduire dans un premier temps et supprimer à terme l'usage des produits phytosanitaires pour désherber la Commune (obligation légale au 1er janvier 2020).

Les agents des espaces verts de la Commune ont participé à cette réflexion. Les aménagements seront priorités et programmés sur plusieurs années. Ces pratiques devraient générer des économies à terme.

■ Concours De Fleurissement

Chaque année un concours communal de fleurissement était organisé. Un jury composé principalement d'élus sillonnait la Commune au mois d'août et attribuait des notes aux maisons jugées suffisamment fleuries pour contribuer à l'embellissement de la Commune.

La commission environnement n'a pas souhaité poursuivre le concours dans les mêmes conditions. Les modalités ont été jugées inappropriées, inéquitables et la notation arbitraire.

Le mois d'août n'est pas le mois où les massifs sont les plus fleuris, ce qui désavantage ceux qui par exemple ont des maisons très fleuries au printemps et moins en été.

Le classement n'est valable que si chaque maison, chemin, rue de la Commune a fait l'objet d'un passage. Or il est probable que le jury ne passe pas de partout de manière exhaustive et « oublie » quelques chemins isolés.

Les notes sont attribuées sans aucun critère, seulement par comparaison avec les maisons vues dans la journée et sont donc uniquement fonction de la sensibilité, du goût et du jugement personnel des membres du jury.

La commission environnement mènera une réflexion sur ce concours et s'il est maintenu, définira de nouvelles modalités pour l'an prochain.

Même si aucun prix ne sera remis cette année, l'effort de nombreux St Jeannais et St Jeannaises qui concourent à rendre notre Commune agréable, est salué par la municipalité qui les félicite, les remercie et les encourage à poursuivre !

■ Pôle Jeunesse

La rentrée scolaire 2014-2015 s'est bien déroulée avec des effectifs stables : 135 enfants pour l'école maternelle J LACROIX et 257 élèves pour les écoles Jean de La FONTAINE et Jules VERNE

211 enfants participent aux TAP : 65 en maternelle, soit 48% et 146 pour le primaire, soit 57%. Pour être précis 62% à Jean de La FONTAINE et 50% à Jules VERNE pour le 1er cycle.

La fréquentation passe de 47% l'an dernier à 54% cette année pour la première période. L'année scolaire se divise en 5 périodes de vacances à vacances.

Les parents peuvent récupérer les documents sur le site de la mairie et s'inscrire par mail pour les ateliers.

Les nouvelles activités sont l'apprentissage des langues (anglais, espagnol et italien), la gymnastique, la danse traditionnelle et moderne, la zumba, l'équitation, le yoga l'art-récup et l'initiation à la photographie.

La municipalité a acheté du nouveau matériel pour la pratique de ces différentes activités.

Nous avons déjà de bons retours pour la qualité des activités pédagogiques présentées pour cette année scolaire.

La veille de la rentrée, le personnel enseignant, les Atsem, les employées de la crèche et de la restauration ainsi que ceux du service entretien étaient conviés à la mairie pour un « pot de rentrée » avec les élus. Nous avons noté la présence de M. GRANGE inspecteur de la circonscription de Bourgoin Jallieu, de M^{me} BALLAGE directrice du collège et de son adjoint.

Une première, mais vu le nombre de personnes présentes et la convivialité qui régnait, cette manifestation sera reconduite l'an prochain.

Pour tous renseignements scolaires, vous pouvez vous adresser au SERVICE SCOLAIRE qui se trouve au rez de chaussée de la mairie.

*L'adjoint à la vie scolaire
Marc BENATRU*

■ Commission Urbanisme

La commission d'urbanisme s'est réunie :

- Le 06 mai 2014, sous la présidence de Mr D. CHEMINEL, maire

Ont été soumis :

- 8 dossiers renseignements d'urbanisme
- 18 déclarations préalables pour travaux
- 30 dossiers certificats d'urbanisme
- 18 permis de construire

- Le 14 septembre 2014, sous la présidence de M. J.P.MEYRIEUX, adjoint à l'urbanisme,

Ont été soumis :

- 20 dossiers renseignements d'urbanisme
- 39 déclarations préalables pour travaux
- 24 dossiers certificats d'urbanisme
- 10 permis de construire

CE QU'IL FAUT SAVOIR

Démarches administratives nécessaires pour se conformer au droit du sol :

- La construction d'un bâtiment de 0 à 5 m², d'un bâtiment vertical inférieur à 12m de hauteur, les travaux d'entretien réguliers d'un bâtiment existant, ou les piscines dont le bassin est inférieur à 10m² sont exemptés de formalités.

- La construction d'un bâtiment de 5m² à 20m², d'une construction verticale inférieure ou égale à 12m de hauteur (ex : éolienne), les modifications portées aux façades existantes, les divisions parcellaires, les clôtures ou les piscines dont la surface de bassin est comprise entre 10m² et 100m² sont soumises à l'obligation de dépôt d'une déclaration préalable de travaux.

- La construction d'un bâtiment d'une surface supérieure à 20m², d'une construction verticale supérieure à 12m de hauteur (ex : éolienne), ou les piscines dont la surface de bassin est supérieure à 100m² sont soumises à l'obligation de dépôt d'un permis de construire.

- Les projets de lotissement doivent être précédés du dépôt d'un permis d'aménager

- Les modifications ou créations d'établissements recevant du public doivent être précédés du dépôt d'une autorisation de travaux permettant de vérifier, en fonction de la catégorie d'établissement, la conformité des règles d'accessibilité et de sécurité.

- Par ailleurs les fins de chantier doivent être déclarées en Mairie. A ce titre, le personnel du service urbanisme a reçu une assermentation pour constater sur place l'achèvement et la conformité des travaux.

■ Communiqué de Jean-Pascal VIVIAN, Jacqueline GERBOULET, Patrice BESTIEU, Anne Marie PELLERIN et Jean-Michel FILLON, conseillers municipaux

Saint Jeannaises, Saint Jeannais, bien que minoritaires au sein du conseil municipal nous nous investissons pour vous représenter, pour proposer des solutions alternatives toutes aussi efficaces et économes de nos deniers publics, respectueuses du bien-être et de la quiétude de chacun, équitables et égalitaires.

Les caisses de la Commune sont pleines !

Au cours de la séance du 27 mai 2014, le nouveau conseil municipal a constaté les résultats de clôture cumulés de l'exercice 2013 obtenus par notre équipe :

- budget général :
 - excédent de fonctionnement + 619 824,30 €
 - excédent d'investissement + 205 575,34 €
- budget assainissement :
 - excédent de fonctionnement + 115 872,14 €
 - excédent d'investissement + 735 109,49 €
- budget eau :
 - excédent de fonctionnement + 45 701,00 €
 - excédent d'investissement + 242 850,00 €

Nous avons laissé à la nouvelle équipe municipale des finances communales saines.

Baisse de 5% des taux de la Taxe d'Habitation (TH) et de la Taxe Foncière des propriétés Non-Bâties (TFNB)

L'ancien conseil municipal a voté pour 2014, la baisse de 5 % de deux taxes locales. En 2014 : TH = 11,10 % et TFNB = 43,75 %. En 2013 : TH = 11,68 % et TFNB = 46,04 %. Notre saine gestion des finances communales permettra dès octobre 2014 un gain de pouvoir d'achat aux ménages et une économie aux agriculteurs.

Avec tout notre dévouement !

■ Analyse du budget à notre prise de fonctions

Budget Primitif 2014, établi et voté par la précédente majorité

Il s'équilibrait à l'appui d'un emprunt d'un montant de 681 739 €, aggravant l'endettement de la Commune. Il se présentait schématiquement de la manière suivante :

Investissement			
Dépenses		Recettes	
Piscine	1 000 000,00 €	Emprunt	680 000,00 €
Travaux divers	1 500 000,00 €	Autres ressources	1 820 000,00 €
Total	2 500 000,00 €	Total	2 500 000,00 €

Budget Primitif 2014, s'il avait été le reflet de la situation réelle

Après analyse du budget, nous constatons très vite que le coût réel de la piscine est supérieur de quelques 800 000 € à celui budgétisé.

Le budget primitif de la précédente majorité aurait dû prendre en compte le montant réel à payer en 2014 pour la piscine municipale et intégrer une prévision d'emprunt plus importante. Les besoins budgétaires de la Commune auraient été les suivants :

Investissement			
Dépenses		Recettes	
Coût réel restant dû piscine	1 800 000,00 €	Emprunt	1 480 000,00 €
Travaux divers	1 500 000,00 €	Autres ressources	1 820 000,00 €
Total	3 300 000,00 €	Total	3 300 000,00 €

Budget municipal modifié par la municipalité actuelle

Nos décisions & leurs motivations

En mai 2014, les comptes 2013 définitifs affichent un résultat excédentaire de plus de 800 000 €. Le coût réel de la piscine a été grandement sous-estimé, 800 000 € n'ont pas été budgétés.

Constatant un budget incomplet, nous nous sommes abstenus de voter les comptes de gestion et les comptes administratifs 2013 lors du conseil municipal du 27 mai 2014.

En clair, les 800 000 € d'excédent sont anéantis par le « coût sous-estimé piscine ».

Au conseil municipal du 24 juin 2014, nous supprimons l'emprunt prévu dans le budget primitif 2014 voté par la précédente majorité. Notre volonté est de ne pas endetter davantage la Commune et lui redonner à moyen terme une capacité d'autofinancement raisonnable.

Devant l'ampleur de la somme réelle restant à payer pour les travaux de la piscine municipale, nous avons décidé de réduire nos autres dépenses au maximum pour cette année. Aussi, lors de ce même conseil, nous annulons 565 000 € de travaux divers en adoptant une décision modificative du budget, décision approuvée par l'opposition, sauf une voix.

Conclusion

- La piscine nous coûte 3 000 000 €.
- Le montant restant à payer en 2014 pour la piscine s'élève à 1 800 000 €.
- Nous aurions dû emprunter 1 480 000 €.
- Nous affectons 800 000 € de résultat à l'investissement et économisons 565 000 € de travaux. Nous n'avons besoin que de 115 000 €.

Par conséquent, nous avons décidé de faire ouvrir une ligne de trésorerie* auprès d'un établissement bancaire pour éviter un emprunt qui nous aurait coûté plus cher.

*La ligne de trésorerie a pour objectif de couvrir des besoins ponctuels ou saisonniers résultant des éventuels décalages entre les sorties et les entrées de fonds d'un client. Elle est consentie par la banque pour une durée et dans la limite d'un plafond précis.

Stratégie budgétaire 2014

Investissement			
Dépenses prévisionnelles		Recettes prévisionnelles	
Coût réel restant dû piscine	1 800 000,00 €	Emprunt	0 €
Travaux divers	935 000,00 €	Autres ressources	1 820 000,00 €
		Report excédent * résultat 2013	800 000 €
Total	2 735 000,00 €	Total	2 620 000,00 €

La différence entre les dépenses et les recettes (115 000 €) est financée en cas de besoin par la ligne de trésorerie*.

Après la baisse des indemnités des élus, c'est une nouvelle économie que nous réalisons pour la Commune.

Nous accordons beaucoup d'importance à respecter nos engagements, aussi serez-vous régulièrement tenus informés en détail des décisions relatives aux finances communales.

Bonnes fêtes à toutes et tous. Profitez de tous ceux qui vous sont chers.

L'adjoint aux finances/économie : Eric TROUILLOUD
La conseillère déléguée économie : Nathalie PELLER

CE QUE VOUS DEVEZ SAVOIR ...

Le coût TTC des travaux réalisés cet été dans les bâtiments communaux est le suivant :

- Écoles : 28 000 € (peintures plafonds, salle de jeux et dortoirs – rénovation porte) ;
- Crèche : 15 000 € (peinture murale et revêtement des sols) ;
- Cabinet médical : 80 000 € (rénovation complète du local pour 2 médecins) ;
- Église : 19 000 € (rénovation des abats-son et des poutres de soutènement du beffroi).

Nous récupérerons environ 13 000 € de subventions (30 % du Conseil Général sur certains travaux) et 23 000 € de FCTVA (Fond de Compensation pour la TVA).

Info de dernière minute (15/10/14) : nous avons eu recours à la ligne de trésorerie pour un montant d'environ 106 000 €. Les fonds ont d'ores et déjà été remboursés.

Centre Communal d'Action Sociale (C.C.A.S.)

UNE AIDE À LA MOBILITÉ : La navette de convoyage

Il s'agit d'un service nouveau proposé sur les 14 Communes de la Communauté de Communes du Pays St Jeannais, afin d'aider les personnes qui connaissent des difficultés à se déplacer pour :

- accomplir des démarches administratives (Pôle Emploi, CAF, CPAM ...)
- accéder à un autre moyen de transport (gare ...)
- des rendez-vous médicaux
- courses, marchés
- actions de formation, emploi, insertion professionnelle...

Trois lignes sont assurées aux horaires et pour les destinations ci-dessous :

Il vous faut simplement appeler le :

04 78 40 06 87

48 heures à l'avance pour réserver votre trajet.

Le tarif d'un trajet est de 1 €.

1 € supplémentaire est demandé à la réservation du 1^{er} transport pour adhésion au Centre Social d'Heyrieux qui gère ce dispositif en partenariat avec le Conseil Général et la Communauté de Communes du Pays St-Jeannais.

Ce service est fermé les samedis, dimanches, jours fériés et certaines vacances scolaires.

Canton Saint Jean de Bournay	Départ	Retour
Ligne 1 : DU LUNDI AU VENDREDI Départ Communauté de communes St Jeannaise Passage à Villefontaine - La Verpillière - St Quentin : 8H Arrivée Bourgoin-Jallieu	↓ 7H30 13H30 8H 14H ↓ 8H30	12H15 18H15 ↑ 11H30 17H45 17H15
Ligne 2 : LE LUNDI, MERCREDI ET VENDREDI Départ Communauté de communes St Jeannaise Arrivée Communauté de communes St Jeannaise	↓ 9H30 14H15	11H15 ↑ 16H30
Ligne 3 : LE MARDI et le JEUDI Départ Communauté de communes St Jeannaise Arrivée Vienne	↓ 9H30 10H	16H30 ↑ 16H

TABAC DU DAUPHINÉ

JEUX
TABAC
ARTICLES DE PÊCHE
CADEAUX
SOUVENIRS
CARTERIE
CONFISERIES

33 RUE DE LA RÉPUBLIQUE
38440 ST JEAN DE BOURNAY
TÉL. 04 74 58 52 15

FUEL DOMESTIQUE - CHARBONS

Boissons gazeuses
Vins, Champagne
Cadeaux

ETS BERTHIER Eric

12, rue Hector Berlioz
38440 ST-JEAN-DE-BOURNAY
☎ 04 74 58 71 36

24, chemin des Clôtures
38440 ST JEAN DE BOURNAY
Tél. 06 70 93 19 37
email : willybiga.fppm@yahoo.fr

www.aldi.fr

59 Traverse des Sablières,
38440 SAINT JEAN DE BOURNAY

Zone Palace RESTAURANT GRILLADES

KEBAB - ASSIETTE - SANDWICH - SALADE - GLACE

SUR PLACE OU A EMPORTER
PLAT DU JOUR
Ouvert 7j/7 sauf dimanche midi

ZAC Basses Echarrières
38440 Saint-Jean-de-Bournay Tél : 04 74 56 21 25

BOUCHERIE CHARCUTERIE Volailles

Jacques RIGOLLIER

21, rue Hector Berlioz
ST-JEAN-DE-BOURNAY
Tél. 04 74 58 71 06

Viande et service de qualité

Centre Communal d'Action Sociale (C.C.A.S.)

Un nouveau cabinet médical

Les travaux de rénovation achevés, la municipalité de St-Jean de Bournay a pu remettre les clés du nouveau cabinet médical le 30 septembre dernier au Docteur Jean-François GRANGER.

Les consultations ont pu débuter dès le 3 octobre. Il n'y avait effectivement pas de temps à perdre à la vue de l'agenda déjà fort bien rempli de ce médecin.

C'est pourquoi l'équipe municipale, en partenariat avec le Docteur GRANGER, travaille au recrutement d'un deuxième médecin généraliste. La réhabilitation de la structure a été faite pour pouvoir accueillir deux médecins.

Le cabinet médical se situe au
15 Bis, rue des Terreaux
Tél. : 04 74 57 97 12

La municipalité souhaite la
bienvenue au Docteur GRANGER
sur la Commune.

Aide aux Aidants

Dix rencontres familiales intitulées « **TISSONS-ENSEMBLE** » se sont tenues du 8 octobre au 10 décembre 2014 à la Maison des Associations.

Ces ateliers sont destinés aux personnes souffrant de la maladie d'Alzheimer et maladies apparentées et à leur famille, pour leur apporter un soutien en valorisant leurs compétences.

Ils allient des temps d'expression, d'échanges, des temps de plaisir, de créativité par le biais de l'art-thérapie et de médiations artistiques comme la musique, les arts plastiques, la photographie...

Ces rencontres ont été animées par Mme Delphine MORAS, art-thérapeute, de l'Association ART'Age et ALCHIM'Aide (avec le soutien d'AG2R et en collaboration avec le Conseil Général et la MSA).

TÉLÉTHON 2014

À l'heure de la publication de ce bulletin, le TÉLÉTHON est lancé, la première réunion d'information se tenant le 6 octobre 2014.

Nous espérons que, comme chaque année, cette opération remportera un franc succès et sera un grand moment de solidarité.

Il se déroulera **les 5 et 6 décembre 2014** et les recettes de ces journées seront reversées à l'AFM - TÉLÉTHON.

Collecte textile

Le 22 octobre dernier : Organisation de la collecte textile et vêtements usagés au profit de l'ASSOCIATION DES PARALYSES DE FRANCE (APF).

Matinée Huîtres du CCAS

Le CCAS organise une matinée de dégustation et vente d'huîtres :

Le Samedi 28 février 2015
Place Général de Gaulle

Maçonnerie Générale
Tél/Fax : 04 74 58 71 68
mconstructions@orange.fr
zac des Basses Echarrières
38440 St Jean de Bournay

Sarl A.2.S.
Pierre SALAMANT - Denys SENECLAUZE

BOURGOIN JALLIEU	LA VERPILLIERE	PONT DE CHERUY	ST JEAN DE BOURNAY	LA TOUR DU PIN
5, place Carnot 38300 BOURGOIN JALLIEU	61, rue de la République 38290 LA VERPILLIERE	34, rue Gramont 38230 PONT DE CHERUY	48, rue de la République 38440 ST JEAN DE BOURNAY	51, rue de la République 38110 LA TOUR DU PIN
T 04 74 93 39 43 F 04 74 43 80 07	T 04 74 94 44 45 F 04 74 94 26 60	T 04 78 32 25 12 F 04 72 02 39 63	T 04 74 59 90 68 F 04 74 58 54 89	T 04 74 83 39 69 F 04 74 83 34 62

■ Commission Culturelle et Manifestations

Tout d'abord, veuillez nous excuser pour le retard de diffusion du dernier bulletin municipal. La mise en route de sa fabrication n'ayant commencé qu'après les élections.

L'équipe Junior de Rugby, vainqueurs

Nous nous efforcerons de le rendre plus attractif au fil des parutions.

Sa distribution a été assurée par les élus, afin de décharger les employés communaux (et économiser quatre jours de travail).

Au niveau des manifestations, nous avons continué à soutenir les associations, notamment pour la fête de la musique et la fête des classes.

Pré-rentree scolaire

Monsieur le Maire, Daniel CHEMINEL a eu le plaisir de remettre à M. René PELLER la médaille de la Commune en remerciement pour toutes les années passées à la présidence du Rugby Club Saint Jeannais.

Fin juin une rencontre très sympathique entre tout le personnel communal et les élus avaient lieu en mairie pour faire connaissance. Le même jour en soirée nous recevions l'équipe cadet de rugby après sa victoire à Portes-les-Valence le 25 mai 2014.

L'ouverture de l'Espace DREVON les week-ends de juillet et août n'a pas connu une grande affluence.

Nouvelle initiative, la veille de la rentrée des classes où le personnel enseignant, celui de la cantine et de la crèche étaient invités pour un moment de convivialité et leur souhaiter une bonne année scolaire 2014-2015.

Pour les journées du patrimoine, trois sites étaient ouverts : la Mairie, la Madone et la Chapelle de Bournay. Au total, 355 personnes sont venues découvrir ou redécouvrir Saint Jean de Bournay.

Réunion avec le personnel communal

Le 20 septembre, une cérémonie commémorait le 70^e anniversaire de la libération de Saint Jean de Bournay. Un dépôt de fleurs a été fait place Pierre et Paul GONIN, à leurs mémoires. Après les discours, M. le Maire Daniel CHEMINEL remettait la médaille de la ville, à deux anciens résistants : M. Jean FASSION et M. Charles TROUILLAS. Le verre de l'amitié était ensuite offert dans le hall de la mairie.

L'adjointe à la communication
Paulette GONIN

Pré-rentree scolaire

GÉOMÈTRE-EXPERT
CONSEILLER VALORISER GARANTIR
SYLVIE BURKI
 GÉOMÈTRE-EXPERT D. P. L. G.
 10, Rue Émile-Romanet - 38200 VIENNE
 Tél. 04 74 31 74 31 - Port. 06 72 90 47 50
 Fax 04 74 31 60 00
 E-mail : s.burki@wanadoo.fr

 10, Rue Pasteur
 38440 SAINT-JEAN-DE-BOURNAY
 Tél/Fax 04 74 58 71 65

PRESSING
J.M. JOUFFRAY
 78, rue de la République
 SAINT-JEAN-DE-BOURNAY
 Dégraissage
 Blanchisserie
 Tapis - Cuir et Daim Cordonnerie
 Travaux de couture
 Clés - Gravures
 Plaques autos

Au coin du feu

 Il est temps de vous installer au coin du feu!
 CONTACTEZ-NOUS POUR VOS PROJETS D'INSTALLATION DE POÊLES
 chemin du Battoir
 SAINT-JEAN-DE-BOURNAY
04 69 32 63 83
06 81 72 62 45
 www.aucoindufeu38.fr
 aucoindufeu38@gmail.com

Commission Travaux

Crèche

Le revêtement du sol de la pièce principale a été fourni et changé par la société ST-MACLOU. (L'ancien lino était très défectueux et ne répondait plus aux règles d'hygiène)

Dans cette même pièce, les peintures des murs (âgées d'environ 20 ans) et des mobiliers ont été refaites par les emplois jeunes.

La pelouse a été ressemée.

Écoles

A Joannès LACROIX le plafond de la salle de jeu a été redressé et rénové entièrement et celui du dortoir rabaissé. L'entreprise RAVET s'est chargée des travaux.

Église

L'entreprise BODET a changé les poutres du beffroi et de soutènement des cloches.

Les abat-sons (lamelles de bois du clocher) ont été fabriqués par les employés communaux puis changés sur les quatre faces du clocher.

Salle Claire DELAGE

L'entreprise MB 4807 a procédé à un nettoyage complet et approfondi du bâtiment (sols, murs, toilettes, bar, cuisine, ...).

Maison des arts

Remplacement de la chaudière.

Petit-déjeuner entre élus et employés municipaux

Rénovation : peinture à la crèche.

Djilali BENDANI, Florent DELATTRE, Gaëtan EYNARD

Maison VIGNE

Cette maison se situe rue du 11 novembre. Elle sera écroulée pour réaliser un accès piéton direct des résidents de l'ouest de la ville à la place du marché.

Cabinet médical

Les travaux ont débuté le 25 août 2014. M. RUET Daniel de Lieudieu a été désigné maître d'œuvre du chantier.

- Lot 1 : Maçonnerie « MC CONSTRUCTION » de St Jean De Bournay.

- Lot 2 : Menuiseries extérieures « Ets Du Vercors » de St Jean De Bournay.

- Lot 3 : Menuiseries intérieures « JULLIEN SAS » d'Estrablin.

- Lot 4 : Plâtrerie – peinture « Daniel PERENET » de Villeneuve De Marc.

- Lot 5 : Revêtement sol « CLEMENT DECOR SARL » de Passins.

- Lot 6 : Électricité « E.I.B » de St Jean de Bournay.

- Lot 7 : Plomberie – sanitaire – climatisation « SER GONON – DHALLUIN » de St Jean De Bournay.

Merci à toutes ces entreprises locales d'avoir respecté les délais. La réception des travaux a eu lieu le 30 septembre 2014 comme prévu. Le nouveau médecin a pris ses fonctions le 3 octobre 2014.

L'adjoint aux travaux
Mikaël GIMARD

Commission Voirie

Rue des terreaux

Création d'une place pour les personnes à mobilité réduite à proximité du cabinet médical.

R.D 518

Création d'une bordure béton coulé sur tout le linéaire de la piscine et du club house pour la sécurisation du cheminement piéton. Coût de l'opération : 8373 € HT. Le Conseil Général de l'Isère a participé à la hauteur de 30% , soit 2512 € HT. Les 5861 € HT restants sont pris en charge par la Commune.

Hameau de Bournay

Le 19 septembre 2014, une réunion publique pour les habitants de Bournay et du hameau des Crozes a été organisée. Une centaine de personnes était présente. Tout le monde a pu s'exprimer. Après un vote à main levée à très grande majorité, le mode de circulation dans le quartier a été fixé.

La descente est ouverte.

Rue Hector BERLIOZ

Le 26 septembre 2014, une réunion publique avec les riverains et les commerçants s'est tenue à la salle des IFS. Les remarques ont été prises en compte pour minimiser l'impact sur les activités commerciales de la rue.

Les travaux sont programmés au premier semestre 2015.

Sous cette rue se trouve un ovoïde (souterrain). Il fait partie du patrimoine de la Commune et sera conservé. De plus, le coût des travaux n'en sera que moins onéreux.

L'adjoint à la voirie
Mikaël GIMARD

Réunion avec les habitants de Bournay et des Crozes

■ Commission Agriculture

L'agriculture nationale

Le début de mandat au niveau de l'agriculture a débuté par la signature de la « charte citoyenne de la préservation des espaces agricoles » en collaboration avec les jeunes agriculteurs de l'Isère.

Nous sommes conscients des enjeux liés au maintien de l'agriculture sur notre territoire :

- contribution économique (offre de produits alimentaires, échanges amont-aval...)
- contribution sociale (animations du territoire, vie familiale...)
- contribution environnementale (cadre de vie, entretien des espaces)

La rareté du foncier agricole devient de plus en plus préoccupante ; elle constitue un frein à l'installation et entraîne une mise en concurrence des agriculteurs entre eux, et avec d'autres secteurs d'activités.

La consommation des terres agricoles est considérable et souvent irréversible. A l'heure actuelle, les espaces agricoles régressent d'environ 80 000 hectares par an soit l'équivalent d'un département tous les sept ans. A ce rythme, il devient donc urgent de prendre conscience que ce phénomène ne peut plus durer pour continuer de nourrir nos générations futures.

L'agriculture départementale

Le 11 septembre dernier, la Chambre d'Agriculture de l'Isère a tenu à inviter et à remercier tous les jeunes créateurs d'entreprises agricoles. Deux Saint-Jeannais récemment installés étaient présents, Mikaël GIMARD installé en janvier 2014 et Thomas BOUVARD installé en février 2013. Ce fut l'occasion d'échanger entre jeunes exploitants, élus (Jean Claude DARLET, président de la Chambre d'Agriculture, Christian NUCCI, vice président du Conseil Général chargé de l'agriculture) et partenaires du monde agricole (banques, assurances et Chambre de Commerce).

L'agriculture à l'intercommunalité

La fête des agriculteurs de Châtonnay a remporté un vif succès, la Commune de Saint Jean de Bournay ramène une coupe pour sa seconde place du concours de rassemblement de tracteurs. Nous remercions les participants mobilisés pour ce record.

Le 08 octobre dernier, la commission agriculture de Saint Jean de Bournay a répondu à l'invitation de Guy SERVET, chargé de l'agriculture au sein de la communauté de Communes pour une première approche avec les agriculteurs du canton.

Le but de cette réunion était d'échanger entre agriculteurs du pays Saint Jeannais, de soulever des idées, voir des inquiétudes afin de cerner le rôle de la communauté de Communes dans son implication avec le monde agricole.

Différents thèmes ont été abordés : aménagement du territoire, réglementation et normes environnementales, agriculture raisonnée, image du métier auprès des populations, circuits courts.

Conseiller délégué agriculture
BOUVARD Thomas

Horaires pour la tonte :

Du lundi au vendredi :
8h30 à 12h et 14h à 19h30

Samedi :
9h à 12h et 15h à 19h

Dimanche et jours fériés :
10h à 12h

Pétards = Danger !

Ce qui peut être un jeu, peut malheureusement devenir un drame

PEYRON
Depuis 1968
Charpente traditionnelle - Couverture - Zinguerie

MAISONS en BOIS

"Choisir une maison en bois, c'est choisir de préserver sa qualité de vie."

Site : www.peyron-sarl.fr
Contact : peyron.sarl@wanadoo.fr

Réalisation de plans,
Dépôt de permis de construire,
Suivi de chantier,

Tel: 04 74 58 74 55
Construction hors d'eau/hors d'air ou Clé en main

CHARTÉ CITOYENNE DE LA PRÉSERVATION DES ESPACES AGRICOLES

À L'ATTENTION DES MAIRES DE FRANCE

Je prends l'engagement de préserver le foncier agricole afin d'encourager l'installation de jeunes agriculteurs, notamment lors de l'adoption, la révision ou la modification d'un document d'urbanisme, ou de tout document en tenant lieu, selon les modalités qui suivent :

- Article 1 - Je considère l'agriculteur comme un chef d'entreprise, créateur d'emplois et de valeur ajoutée, contribuant au dynamisme économique et social de mon territoire. Je soutiendrai donc l'installation de tout jeune agriculteur, avec un projet viable, vivable et transmissible.
- Article 2 - Je reconnais à l'agriculture son caractère d'activité économique à part entière, et considère son maintien prioritaire sur ma Commune, en matière d'emploi, d'alimentation, de paysages, de cadre de vie et de biodiversité.
- Article 3 - Je prioriserai la densification, la reconstruction de la ville sur la ville, et la réhabilitation de l'habitat ancien, plutôt que la construction sur des parcelles encore vierges de toute empreinte humaine.
- Article 4 - Je lutterai contre l'implantation de panneaux photovoltaïques au sol, et privilégierai leur implantation sur des toitures.
- Article 5 - Je calibrerai le classement de nouvelles zones à urbaniser en fonction des besoins réels et exprimés, et non sur de simples prolongements de courbes démographiques.
- Article 6 - Je serai vigilant, au regard de l'intérêt général, à la pertinence des demandes visant au changement de classification des parcelles agricoles.
- Article 7 - Je ne bâtirai pas de constructions ni d'infrastructures de loisirs sans privilégier d'abord utilisation d'équipements déjà existants ou voisins.
- Article 8 - La construction sur ma Commune d'une unité d'habitat Individuel (maison, Immeuble) ne sera permise que sur des parcelles réduites au strict besoin nécessaire d'espaces verts de loisir et de jardin.
- Article 9 - Je veillerai enfin à l'absence de terrain vacant, inculte ou en friche sur le territoire communal, et mettrai en œuvre toutes les procédures adéquates afin de faire cesser ces situations et rendre ces terrains à l'agriculture.

■ Organigramme des Services Techniques Municipaux

• Stéphane MARTINET-ANDRIEUX
Chef des Services Techniques

• Christine PINTO
Secrétariat : 04 74 15 50 90

• Alain COUTURIER
Responsable Parc auto-logistique

Espace Verts

- Jacques QUEMIN *Responsable*
- Christian FONNE
- Thierry JAY
- Jérémy MARTIN

Ménage Bâtiments

- Alain COUTURIER *Responsable*
- Pascale BOUVIER (+ restaurant)
- Marie-Odile PEREZ (+ restaurant)
- Bernadette GONIN (+ restaurant)
- Nadine BLEIN (+ restaurant)
- Pascal SCHWARTZ
- Jean-Luc MULAK (*gardien salle Claire Delage*)
- Djilali BENDANI
- Robert ARCHER

Bâtiments - Voirie

- Alain COUTURIER *Responsable*
- Jean-Michel DURILLON
- Pierre-Jean MILLIAT
- Stéphane MICHALLON
- Hugues VILLARD
- Michel BORIT-BARRUEL
- Loïc MELENDU
- Geoffrey JAILLET *Contrôle Assainissement*
- Benjamin FRAYSSINET *Apprenti*
- Stéphane DURANTON

Alain COUTURIER et Pascal SCHWARTZ

Christian FONNE, Thierry JAY, Jacques QUEMIN et Jérémy MARTIN

Loïc MELENDU et Benjamin FRAYSSINET (absent sur la photo Jean-Michel DURILLON)

Christine PINTO

Geoffrey JAILLET

Stéphane MARTINET-ANDRIEUX

Thierry JAY et Jacques QUEMIN

Michel BORIT Stéphane DURANTON et Hugues VILLARD

Pierre-Jean MILLIAT et Stéphane MICHALLON

■ Les Agriculteurs en Fête

Le 31 août dernier, le village de CHATONNAY, et plus particulièrement le hameau du Ginet était en fête. Celle-ci avait pour but de rassembler le plus grand nombre de tracteurs sans distinction d'âges ou de marques. Les agriculteurs ont été très nombreux à faire le déplacement, venant même des départements voisins.

Maître Corinne SAUNIER-GUINET, huissier à la Côte Saint André a constaté que 286 tracteurs étaient présents sur le terrain et que 211 avaient défilé dans les rues de la Commune.

Le marché des producteurs locaux a été fort apprécié ainsi que les différentes animations : bûcheronnage, quads, Team Jan.

Le stand de restauration rapide a été pris d'assaut à midi.

Au cours de cette fête, M. Hubert MICHON a reçu la Croix de Chevalier dans l'Ordre National du Mérite Agricole, pour sa profession d'agriculteur et pour tous les services rendus au monde rural au travers des différentes associations où son investissement a été et est toujours très important. Nous lui présentons toutes nos félicitations.

La journée s'est terminée par un feu d'artifice.

D'ores et déjà, je peux vous annoncer que le comice 2015 se déroulera le 30 août sur la Commune de Ste Anne sur Gervonde.

La présidente Paulette GONIN

■ Horaires de la Déchetterie

Horaires d'hiver

lundi de 14h à 16h

mardi, mercredi, jeudi, vendredi de 10h à 12h et de 14h à 16h

samedi de 9h à 12h et de 14h à 16h

Horaires d'été

lundi de 15h à 18h30

mardi, mercredi, jeudi, vendredi de 10h à 12h et de 15h à 18h30

samedi de 9h à 18h30

Ouverture toute l'année sauf dimanche, lundi matin et jours fériés.

Attention : les horaires seront ajustés en fonction des changements horaires de fin octobre et fin mars.

o Vie Intercommunale

Agence de Mobilité Nord Isère

Ensemble vers de nouvelles habitudes de déplacements

L'Agence de Mobilité du Nord-Isère est une association de développement des services à la mobilité sur le territoire Nord-Isérois.

Son action s'oriente sur les thématiques du covoiturage, du vélo déplacement, de l'information multimodale, des trajets domicile-travail et domicile-école ainsi que les schémas Modes Doux.

Covoiturez à St-Jean de Bournay

- Pour covoiturer, l'Agence de Mobilité du Nord-Isère a mis en place une plateforme covoiturage, rendez-vous sur www.covoiturage-nord-isere.fr pour effectuer votre trajet.
- Des parkings covoiturage sont signalisés à la Salle Claire Delage à St-Jean de Bournay (10 places), au stade de Meyrieu-les-Étangs (5 places) et sur la place publique de Lieudieu (10 places). N'hésitez pas à partager vos trajets.

Aide à l'achat de vélo

L'Agence propose des aides à l'achat de vélo : jusqu'à 200 € pour l'achat d'un vélo pliant neuf et jusqu'à 250 € pour l'achat d'un VAE* neuf.

Modalités et conditions sur www.mobilite-nord-isere.fr

*VAE : Vélo à Assistance Électrique

TODESCO Damien
ARTISAN PAYSAGISTE
NOUVEAU
Service à la personne
50% de réduction d'impôts
sur l'entretien de votre jardin

42 impasse de la source
38440 MEYRIEU-LES-ETANGS
Tél. 04 74 58 34 60
06 08 69 03 55

TAXIS BRISSAUD
Chemin de Châtillon
☎ 04 74 58 71 76
Port. 06 18 45 81 79

Transport malades assis
Transport scolaire
Transport handicapés
Transport marchés

T.S.M.C.
EURL BARRIOZ ERIC

CHAUFFAGE
FUEL, GAZ
TOUTES ENERGIES

CONSEIL
INSTALLATION
FINANCEMENT
SANITAIRE - SAV
MAGASIN - EXPOSITIONS
PGN - PGP - Qualisol
QUALITE_n R

ZAC Les Basses Echarrières
ST JEAN DE BOURNAY
04 74 58 58 65

OPTICIEN
Krys
Numéro 1 en France

Virginie DELORME
72, rue de la République
38440 ST-JEAN-DE-BOURNAY
Tél. 04 74 59 91 86

Côté BAZAR

SAINT JEAN DE BOURNAY
Hameau le Bas

Ouverture du Lundi au Samedi
de 9h à 12h et de 14h à 19h

Max Vincent
CHARCUTIER-TRAITEUR

PLATS CUISINÉS
BUFFETS - REPAS - MARIAGES

38440 ST-JEAN-DE-BOURNAY
☎ 04 74 58 66 29

OSEZ Groupe est un relais entre l'offre et la demande en matière d'emploi.
Animée par des valeurs de l'économie sociale et solidaire sous la Présidence de M. Daniel Lefranc et la
Direction de Frédérique Gervasoni, l'équipe de OSEZ Groupe travaille dans le respect de l'autre pour permettre
le retour à l'emploi. Choisir OSEZ Groupe c'est préférer un parcours sécurisé.

TRAVAILLONS ENSEMBLE, DEVENONS PARTENAIRE

TÉL. : 04 74 28 79 10

Nos plus :

- La **connaissance des salariés**, pour mieux répondre à votre demande
- Le **suivi personnalisé des salariés** pendant la mission pour une véritable valeur ajoutée
- La réactivité, la proximité pour être **au plus près de votre demande**

**Une large
gamme
de services**

Pour les particuliers : ménage, repassage, garde d'enfants et de nourrissons, soutien de personnes âgées ou dépendantes,...

À destination des entreprises : métiers de la production industrielle et artisanale, BTP et gros œuvre, hôtellerie et restauration, services administratifs et tertiaires,...

Vers les collectivités et les associations : entretiens des espaces verts, aide restauration et cantines, services administratifs, gardiennage et sécurité,...

L'agence référente de votre commune

est située à Bourgoin-Jallieu, 8 route de Saint-Jean de Bournay
 Une équipe à votre service au 04 74 28 79 10
 ou par mail : assistantebj@osez.asso.fr

Comment bien trier ?

Les emballages

NOUVEAU

Bouteilles et flacons plastiques

Briques alimentaires

Cartonnettes

Emballages métalliques

Pots et barquettes plastiques

Les papiers

Journaux et magazines

Catalogues et annuaires

Cahiers et livres

Enveloppes, courriers et lettres

Publicités, Prospectus

Le verre

Bouteilles et flacons en verre

Pots et bocaux en verre

Le compost

Déchets de cuisine

(Épluchures fruits et légumes, marc de café et de thé, restes de repas...)

Sciures, essuie-tout

Déchets de jardin

(Feuilles mortes, tontes pelouses, branchages, paille...)

04.74.53.82.30

04.76.06.98.98

04.76.95.62.01

04.76.36.86.26

Infos pratiques

Les cartouches d'encre et les piles usagées dans les bornes de collecte (magasins, mairies, écoles, déchèteries)

Tous vos déchets encombrants (électroménagers, ameublement, végétaux, gravats etc.) sont à déposer en déchèterie.

Ampoules basses consommation et néons en déchèterie ou en point de vente

Ampoules halogènes et à incandescence dans les ordures ménagères

info

Des solutions existent pour les déchets d'activités de soins à risques infectieux. Veuillez contacter votre collectivité.

Les déchèteries

APPRIEU La Contamine, ZA Bièvre Dauphine	04.76.06.10.94
AUTRANS Route de Méaudre, ZA des Morets	06.80.14.23.19
BEAUCROISSANT Chemin des Blaches	04.76.06.10.94
BEAUREPAIRE Route de Manthes	04.74.84.61.81
CHABONS Route de Liers	04.76.06.10.94
LA COTE SAINT-ANDRE Chemin des Charpillates	04.74.20.33.03
MONTSEVEROUX Vallée de la Varèze RD37	04.74.20.39.16
NANTOIN Les Grandes Terres	04.74.54.13.73
ROYBON Route de Montfalcon	04.76.36.21.75
SAINT-ETIENNE DE SAINT-GEOIRS Route de la Frette	04.76.93.44.18
SAINT-JEAN DE BOURNAY Lieu dit "Le Reposu"	04.74.59.79.40
SAINT-NIZIER DU MOUCHEROTTE	04.76.95.17.87
SAINT-QUENTIN SUR ISÈRE ZAC du Gouret, Rue de la Galandrine	04.76.93.31.75
VILLARD DE LANS Route des Jarrands	04.76.95.17.87
VIRIVILLE Route de Marcilloles	04.76.36.21.75

SICTOM
des Pays
de Bièvre

Oui,
au tri !

■ Multi Accueil Municipal La Farandole

ACTIVITÉ JUIN JUILLET 2014

Kermesse /sortie à la ferme

Les enfants nés en 2011 ont participé à la sortie à la ferme « Les Collières » à Saint Jean de Bournay. Ce fût pour eux l'occasion de prendre le car, mais aussi découvrir, toucher, observer les animaux.

L'après-midi, parents, enfants, grands-parents, élus étaient invités aux différentes animations : pêche aux canards, jeux d'adresse, un atelier maquillage,... sans oublier le goûter.

Un atelier Art Plastique a été animé par l'association LA FABRIQUE JASPIR de St Jean de Bournay.

Effectifs Rentrée

Pour cette année 2014/2015, la crèche accueille de nouveaux bambins. Bienvenue à Ciara, Liam, Pénélope, Nathan, Tylian, Marilyn, Jade et Robin.

Nous souhaitons bonne continuation à tous nos anciens qui ont rejoint le chemin de l'école.

En halte-garderie, les inscriptions pour les places en abonnements (places fixes) sont terminées.

Les inscriptions pour les places occasionnelles (d'une semaine sur l'autre) sont toujours possibles, elles se font sur rendez-vous.

Pour tous renseignements

Tél. : 04 74 59 95 41

Le Projet de Vie de La Farandole

Ce projet de vie est le fil conducteur de la structure, il aborde tous les moments de la journée : l'accueil des parents, des enfants, la séparation, le repas, la propreté...

Son objectif est de permettre à l'enfant de découvrir la vie en collectivité au travers des différentes activités d'éveil proposées qui rythment la journée et de développer son autonomie tout en respectant le rythme de chacun.

Les Activités

Les activités sont libres ou dirigées, proposées en fonction de l'âge, du besoin et du nombre d'enfants. Elles ont lieu soit au sein du multi-accueil, soit à l'extérieur, c'est-à-dire à la médiathèque, au marché, à la maison de retraite, à l'école,

Nous sollicitons les parents dans la mesure de leur disponibilité pour des accompagnements aux sorties extérieures.

- La médiathèque nous accueille par petits groupes pour des temps de lecture selon le planning établi.
- La maison de retraite : Tous les derniers jeudis du mois en partenariat avec le RAM nous allons partager avec les résidents des moments de convivialité et d'échanges.
- La ludothèque nous accueille par petits groupes pour des moments de jeux, d'éveil, de psychomotricité,...
- La liaison avec l'école maternelle JOANNES LA-CROIX : moment qui permet à l'enfant de découvrir, de se familiariser avec l'équipe enseignante, les locaux et les cours de récréation.

Rencontres Parents-Professionnels

Les temps forts avec les parents s'organisent autour de réunions d'information, de soirées débat à thème, de moments d'échanges et de convivialité pour l'arbre de Noël, carnaval, la kermesse de fin d'année...

L'équipe de La Farandole

■ École Maternelle Joannes Lacroix

À l'école maternelle JOANNES LACROIX, la rentrée s'est faite sereinement. Durant la matinée, l'accueil des petits nés en 2011 s'est effectué en deux temps. Les enfants ont pu être rassurés pour certains et accompagnés dans les diverses activités proposées. De leur côté les élèves de moyenne et de grande section ont retrouvé avec plaisir leurs camarades.

Cette année les effectifs sont en légère baisse. 135 élèves ont fait leur rentrée, soit une moyenne de 27 élèves par classe.

Composition de l'équipe pédagogique

- M^{me} Pascale MOUTELET, professeur des écoles Adjointe, petite section
- M^{me} Fabienne ROSTAING, professeur des écoles Adjointe, petite et moyenne sections
- M^{me} Josiane LEBLOND, professeur des écoles Adjointe, moyenne section
- M^{me} Monique DESPREZ, professeur des écoles Adjointe, moyenne et grande sections
- M^{me} Katia ROLLAND, professeur des écoles Directrice, grande section
- M. Emmanuel MICLO, professeur des écoles, décharge de direction
- M^{me} RAVAUD Mélanie, maître E
- M^{me} MIRGON Brigitte, psychologue scolaire
- M^{mes} Corinne TOURNIER, Valérie TERRY et Colette DENOLY, ATSEM
- M^{mes} Cécile BALLESTERO, Delphine Ferretti et Bernadette GONIN, employées communales
- M^{lle} Stéphanie COLELLA, 1ère année d'apprentissage

Le projet d'école

Un nouveau projet d'école a été élaboré par l'équipe enseignante autour des contes traditionnels.

Retour sur la fin d'année 2013-2014

Les enfants ont présenté un spectacle apprécié fin février 2014 à la salle CLAIRE DELAGE.

La classe de Petite Section s'est rendue à la ferme PEYROLA à St Jean de Bournay. Les élèves de Mmes ROSTAING et LEBLOND, ainsi que les élèves de Moyenne Section de Mme DESPREZ se sont rendus au zoo de Fitiellieu. De leur côté les élèves de Grande Section sont partis à Autrans découvrir différentes activités (la forêt des lutins, les fourmis, les cerfs-volants) et la vie loin de papa et de maman.

Les enfants ont pris plaisir aux différents stands de la kermesse organisée dans l'enceinte de l'école maternelle. Les pêches à la ligne ont connu comme chaque année un vif succès.

Médiathèque

Le partenariat avec la médiathèque est reconduit cette année. Il permet aux élèves des différentes classes de se rendre à différentes reprises à la médiathèque écouter de nouveaux contes et découvrir de nombreux albums présentés par Myriam PETREQUIN

Piscine

Les élèves de grande section se rendront à la piscine de La Côte St André pour bénéficier d'un cycle natation. La participation active de parents agréés est essentielle pour le bien-être des enfants dans l'eau.

M^{me} ROLLAND

Intermarché
SUPER
SAINT JEAN DE BOURNAY

Garage Yves BOYET
Vente neuf et occasion
Réparation - Entretien toutes marques
Carrosserie - Peinture

FIAT

Route de Vienne 38440 St-Jean-de-Bournay
Tél. 04 74 59 91 97 - Fax 04 74 59 76 47

Boucherie Charcuterie Traiteur
Edith & Sébastien Poulet

Maison fondée en 1894

90, rue de la République
38440 St Jean De Bournay
Tél: 04 74 58 70 44

■ Écoles Jean De La Fontaine / Jules Verne

La rentrée scolaire 2014-2015 s'est faite avec la mise en place d'un nouveau rythme scolaire :

Lundi:	8H30-11H30	13H30-16H30
Mardi:	8H30-11H30	13H30-16H30
Mercredi:	8H30-11H30	
Jeudi:	8H30-11H30	13H30-16H30
Vendredi :	8H30-11H30	

C'est avec plaisir que nous accueillons cette année de nouveaux enseignants :

M^{me} CARABALONA Virginie en CM1, M^{me} DUCRUET Catherine en CM2, M^{me} TONNELIER Noëlle en CE1, M. ANSELMINO Thierry en CM1, M. MICLO Emmanuel en CE1, M^{me} HINGE Audrey en 2^e titulaire remplaçante et M^{me} RAVAUD en maîtresse E.

Cette année les deux écoles élémentaires comptent 257 élèves répartis comme suit :

- École Jean de La Fontaine
 - 26 CP M. Nathanaël BERGER
 - 26 CP M. Franck CLAIR
 - 25 CE1 M^{me} Sandrine MOREL et M. Emmanuel MICLO
 - 25 CE1 M^{mes} Sylvie VENTURA et Noëlle TONNELIER
 - 23 CE2 M^{me} Marie-Jo ESCOFFIER
 - 24 CE2 M^{me} Sylvie MAYADE
- École Jules Verne
 - 23 CM1 M^{me} Sophie LACOSTE et M. Thierry ANSELMINO
 - 23 CM1 M^{me} Virginie CARABALONA
 - 24 CM2 M^{me} Catherine DUCRUET
 - 25 CM2 M. Alain GUYOT
 - 12 CLIS M^{me} Françoise MEILLAT

M^{me} Mélanie RAVAUD interviendra toute l'année, comme maîtresse E auprès des enfants en difficulté scolaire. Elle partagera son temps entre St Jean de Bournay et Châtonnay.

M^{me} Brigitte MIRGON, psychologue scolaire, rattachée à l'école Jules Verne, est à disposition des écoles du secteur.

M^{me} Corinne MASSAT est l'aide administrative rattachée à la direction de l'école.

Nous comptons sept AVS. Onze enfants en situation de handicap sont aidés par ces auxiliaires de vie scolaire, en plus de la CLIS.

ACTIVITÉS PÉDAGOGIQUES ET SPORTIVES

Médiathèque :

Les enfants de toutes les classes se rendent à la médiathèque une heure par quinzaine où ils bénéficient de l'animation dispensée par Myriam PETREQUIN et l'enseignant concerné. Les élèves ont la possibilité d'emprunter des livres. Toutes les classes s'engagent dans un projet.

École et cinéma : Désormais, toutes les classes participent à ce projet. Un travail pédagogique est réalisé oralement ou par écrit (selon les niveaux) en amont et en aval du visionnage de chaque film.

Activités sportives :

- L'activité piscine de l'école Jean De La Fontaine reprendra pour les CP - CE1 - CM2-CLIS à la piscine municipale en mai 2015.

- M. Vincent MAUPU anime des séances de sport pour toutes les classes, à raison d'une heure par semaine et par classe. Certaines classes utiliseront, l'après-midi, le club house du stade de rugby.

- Cross : Toutes les classes participeront au courseton à l'occasion du Téléthon le jeudi 4 décembre.

- Journée sportive : Elle est prévue au printemps 2015.

Fêtes :

Nous pouvons d'ores et déjà annoncer que le loto de l'école aura bien lieu le vendredi 30 janvier salle Claire DELAGE.

Le marché des connaissances sera à nouveau organisé à l'école JULES VERNE la première semaine de juillet 2015.

Le sou des écoles animera diverses animations pour les enfants de l'école, tout au long de l'année.

Sorties :

- Les CM2 devraient partir en classe de neige (5 jours) en janvier.
- Les CE1 devraient partir en classe verte en juin.

Les classes de CM1 et CM2 sont inscrites pour une journée « sécurité routière » à MOIRANS au mois d'octobre.

D'autres activités sportives, pédagogiques, sorties... seront programmées au fil de l'année, pour les deux écoles.

Rappelons pour les deux écoles :

M^{me} VENTURA est déchargée de sa classe le lundi et le jeudi.

Tout renseignement sur le temps d'aménagement scolaire (TAP) est à prendre à la mairie puisque l'aménagement du rythme scolaire relève de sa compétence.

- 🕒 Garderie à partir de 7H30 le matin.
 - 🕒 Et de 16H30 à 18H00 le soir.
- Les tickets sont à acheter à la mairie.

JEAN DE LA FONTAINE

04 74 58 72 90
04 74 59 71 04 (fax)

JULES VERNE

04 74 58 61 73
04 74 59 71 03 (fax)

■ Restaurant Scolaire Municipal

Pique Nique de Fin d'Année

Comme à notre habitude à chaque fin d'année scolaire, nous avons organisé un pique nique dans les cours de récréation. Il a eu lieu le 4 juillet. Sur 193 inscrits nous n'avons eu malheureusement que 169 enfants présents.

Le beau temps était au rendez vous et ce fut un moment apprécié par tous.

Rentrée 2014/2015

Un effectif en diminution en ce début d'année malgré l'arrivée de nouveaux venus à St-Jean de Bournay.

C'est dans un climat moins bruyant, car les enfants sont moins nombreux, que se déroule le repas. Cela laisse le temps au personnel d'être plus attentif auprès des enfants.

La discipline sera renforcée avec notamment la mise en place du nouveau règlement intérieur.

Nous souhaitons la bienvenue à :

- Jean Luc PELLET qui encadre les groupes des enfants de primaire pendant le repas.
- Djilali (dit Gilou) BENDANI qui encadre les groupes des enfants de primaire pendant les récréations.

préau Jean de LA FONTAINE par mauvais temps. A table ils sont encadrés par Béatrice PIERRY, Ariya GAUTHIER et Jean Luc PELLET et pendant la récréation par Vincent MAUPU ou Marie Odile PEREZ (le lundi), Ariya GAUTHIER et Djilali BENDANI.

- Les enfants de l'école Jules VERNE rejoignent la cantine à 12h30. Ils restent dans leur école en récréation jusqu'à l'heure du repas avec Vincent, Bernadette et Gilou.

Des activités sont proposées aux enfants de primaire, s'ils le souhaitent, en salle de garderie et à l'extérieur ou dans les préaux.

Récupération des enfants qui ne participent pas aux temps d'activités périscolaires le vendredi après la cantine à partir de 13h20 :

- Les enfants de l'école Jean de LA FONTAINE sont récupérés auprès de Béatrice dans le petit réfectoire.
- Les enfants de l'école Jules VERNE sont récupérés auprès de Bernadette ou d'Aline dans le grand réfectoire.
- Les enfants de l'école maternelle sont récupérés dans leur école auprès d'une ATSEM dans le hall de la classe de Pascale (petite section).

Après 13h30, les enfants qui n'auront pas été récupérés par les parents et qui ne sont pas inscrits aux TAPS resteront à l'école Jean de LA FONTAINE avec un animateur.

Organisation des Groupes

Peu de changements dans l'organisation des groupes.

- Les enfants de maternelle déjeunent dans le réfectoire qui leur est destiné dès 11h45. Ensuite après le repas, récréation et temps libre dans la cour de l'école maternelle jusqu'à 13h20 par beau temps ou jeux divers dans le réfectoire ou dans la salle de jeux de l'école lorsque le temps ne le permet pas. Ils sont encadrés par Cécile BALLESTRO, Marie Odile PEREZ et Nathalie DIJOUX.

- Les enfants de l'école Jean de LA FONTAINE déjeunent dans le grand réfectoire de 11h45 à 12h30. Ensuite c'est la récréation dans la cour de leur école ou dans la salle de la garderie et le

■ Sou des Écoles

Le Sou des écoles de St Jean de Bournay et Royas continue de ravir les petits et les grands lors des manifestations qui ont lieu tout au long de l'année.

Le traditionnel goûter de rentrée n'a pas eu lieu cette année en raison du changement des rythmes scolaires.

Pour cette année scolaire 2014/2015 nous avons prévu plusieurs manifestations :

- Vente de chocolats à l'approche des fêtes de Noël. De nombreuses familles ont succombé à la tentation de ces délicieux chocolats artisanaux lors de la vente de l'an dernier.
- Le carnaval qui n'a pas pu avoir lieu l'année dernière pour cause de mauvais temps sera organisé à nouveau cette année, avec le défilé animé, le lâcher de ballon, le bûcher de monsieur Carnaval,...
- Nous maintenons la chasse aux œufs pour les enfants de l'école maternelle le week-end de pâques. Environ 90 enfants ont couru sur le stade de rugby l'année dernière par une belle matinée ensoleillée. Le but était de chercher des œufs en plastique que les cloches et lapins de pâques ont cachés pour recevoir un sac de vrais chocolats qu'ils ont pu déguster tout le week-end.
- Vente de fleurs qui a encore été l'année dernière un franc succès.
- Bal de fin d'année pour les enfants de l'école élémentaire qui aura lieu en juin à la salle CLAIRE DELAGE.

Vous pouvez nous rejoindre en nous contactant :

soudesecoles.stjean.royas@gmail.com
Camille MONTAGNAT : 06 52 89 92 97
Sylvie GERIN : 06 82 50 61 77

Et visitez notre site internet

www.souecolessitew.com

Nous tenons à remercier tous les parents bénévoles qui nous aident au quotidien, ainsi que les commerçants sans qui le sou des écoles n'existerait pas.

Le bureau

■ Collège Fernand Bouvier

Le collège Fernand Bouvier accueille cette année 672 élèves répartis dans 25 classes et un dispositif ULIS (Unité Localisée pour l'Inclusion Scolaire).

La rentrée s'est effectuée dans des conditions sereines suite à l'arrivée de 20 personnes et d'une nouvelle équipe de Direction. Monsieur FALDA, Principal Adjoint et Madame CABANES, Gestionnaire, ont pris leurs fonctions.

Le Collège poursuit cette année son expérimentation de l'EIST (Enseignement Intégré de Sciences et Technologie) en classe de 6^e (2 classes sont concernées) et d'une classe de 5^e avec une option sport. Les élèves de 6^e bénéficieront d'un cycle de natation à la piscine de Saint Jean de Bournay.

La classe « Projet Artistique et Culturel » (PAC) en 6^e, la classe « Ballon » en 3^e et l'option « Découverte Professionnelle 3H » (DP3) ainsi que l'anglais européen, connaissent toujours autant de succès.

Les travaux de restructuration et d'extension se poursuivent sur l'avant du collège dans des espaces sécurisés.

L'équipe de Direction et l'ensemble du personnel du Collège souhaitent à tous les élèves une excellente année scolaire.

*La Principale,
Nathalie BALLAGE*

DECLIC VIDEO

04 74 53 98 60

VENTE ET DEPANNAGE

ELECTROMENAGER- TV
POSE D'ANTENNES
PIECES DETACHEES

Rue de la barre
38440 Saint Jean de Bournay

WWW.PROXICONFORT-DECLICVIDEO.FR

Auberge du soleil

Restauration traditionnelle

Notamment
Cuisses de Grenouilles

• Base de loisirs du moulin

38440 Meyrieu-les-Étangs
Tél : 04 74 85 71 22

Entreprise

GRECO carrelage

Carreleur • Mosaïste
38440 ST-JEAN DE BOURNAY

Tél. 04 74 58 67 94

■ École Privée Sainte Émilie de Rodat

L'école Sainte Emilie de RODAT accueille cette année 135 élèves de la petite section de maternelle au CM2.

Les classes sont réparties de la façon suivante :

PS/MS : M^{me} MORALES Pascale

MS/GS : M^{me} BORUCKI Carole

CP/CE1 : M^{me} GANDY Sandrine

CE2/CM1 : M^{me} THOMAS Jessyka

CM1/CM2 : M^{me} BOUVIER Marion.

Nous avons le plaisir d'accueillir M^{me} JACQUES Audrey (le lundi en CM1/2 et le jeudi en MS/GS).

Pour compléter l'équipe et nous accompagner dans les classes nous avons des personnes précieuses et compétentes. Nos aides maternelles Linda et Romain et nos ASEH pour les élèves en situation de handicap Delphine, Ophélie, Janique et Jean-Philippe. Nous avons depuis le rentrée une nouvelle recrue pour l'entretien des locaux et la cantine, Sandra.

M^{me} MONNERET et M^{me} BESESTY proposent une activité Pastorale aux enfants volontaires.

Les enfants qui mangent à la cantine peuvent depuis la rentrée s'inscrire à des activités gratuites (EPS et Activités manuelles).

Cette année scolaire est placée sous le thème de la musique avec, dans un 1^{er} temps, un intervenant en musique. Chaque semaine, et cela jusqu'à Noël, préparation d'un spectacle musical au cours duquel les enfants feront un tour du monde en musique et utiliseront des instruments fabriqués par leur soin.

Au cours du 2^e trimestre, les élèves assisteront au concert du « carnaval des animaux » à l'auditorium de Lyon.

En attendant ces festivités musicales, on se concentre sur les apprentissages fondamentaux, avec l'utilisation des outils numériques mis à disposition (tbi et vidéo projecteur) qui permettent de dynamiser ceux-ci.

L'anglais est toujours au cœur de nos priorités avec le maintien d'une intervention hebdomadaire par un enseignant bilingue, enseignement organisé en classe et de manière facultative.

Informations diverses

Les élèves de l'école ont participé à l'opération « NETTOYONS LA NATURE » en partenariat avec les magasins « LECLERC ». Chacun est parti équipé de gants, de gilets et de sacs poubelles, à la recherche de déchets laissés par terre par les passants.

Les sacs se sont très vite trouvés remplis de canettes, papiers plastiques, ampoules et objets divers...

La sensibilisation à la protection de l'environnement a été poursuivie en classe, grâce à des documents numériques.

Découverte du milieu proche pour les classes de PS/MS et CM1/CM2

Une sortie en forêt a été organisée quelques jours après la rentrée.

Chaque élève de la classe des PS/MS était en binôme avec un grand.

Plusieurs objectifs ont été fixés et atteints :

- aider les enfants à développer leur confiance en eux, en développant la notion d'entraide et de solidarité.
- découvrir cet univers en faisant appel à son imagination, à sa sensibilité mais également au sens de l'observation et de l'analyse !

Des élèves heureux de vivre un projet commun !

Une belle expérience à revivre ensemble...

Les demandes d'inscription pour la rentrée de septembre 2015 sont ouvertes. **Veillez prendre contact avec le chef d'établissement M^{me} BORUCKI au 04 74 58 52 80 ou ecole.sainte-emiliederodat@wanadoo.fr**

L'OGEC de l'Ecole Sainte Emilie de RODAT

L'OGEC a pour missions de gérer les finances de l'école, les salariés (ASTEM, ASEH, personnel de cantine et d'entretien), la cantine et les bâtiments.

Dans le cadre de l'entretien des bâtiments, l'OGEC a

organisé comme chaque année un week-end travaux en juillet au cours duquel enseignants et parents bénévoles mettent « la main à la pâte » le tout dans une ambiance sympathique ! Cet été, le bureau de la directrice et la classe des moyennes et grandes sections ont été restaurés. Des rideaux ont été confectionnés pour chaque classe. L'intégralité du mobilier et du matériel pédagogique a été revu pour entamer une nouvelle année scolaire.

L'OGEC a déposé dans l'été une demande de permis de construire afin de construire de nouveaux sanitaires et de créer une sixième classe.

Bonne année scolaire à tous et bonne réussite à chacun.

L'équipe éducative

■ L'APEL

L'APEL (Association des Parents d'élèves de l'Enseignement Libre) représente les parents d'élèves au sein de l'école, auprès des pouvoirs publics et des instances de l'enseignement catholique. Elle apporte aux familles des services concrets d'aide à la scolarité et à l'éducation et elle participe à l'animation et à la vie de l'école.

L'Assemblée Générale

Le premier rendez-vous de l'APEL avec ses adhérents a eu lieu le 19 septembre, au cours de notre assemblée générale. Le rapport moral et le rapport financier de l'année 2013/2014 ont été présentés aux parents d'élèves et à nos invités, élus communaux et départementaux.

Des manifestations pour financer les projets pédagogiques de l'école

Tous les projets pédagogiques de l'école sont uniquement financés par les subventions de l'APEL et les participations de familles. Le succès de nos manifestations permet une participation financière réduite des familles.

Ainsi, l'année dernière, l'organisation de notre loto, d'une vente de chocolats, d'une matinée diots/bugnes et de la kermesse ont permis d'organiser :

- En décembre 2014, le spectacle de Théâtre était conçu et dirigé par Lise BADOR de la compagnie Superlevure. Les maternels nous ont fait voyager à travers le monde en défiant les bêtes féroces, les CP, CE1 et CE2 ont aidé un petit robot à inventer une histoire et les CM nous ont fait une démonstration de percussions.

- Le passage du Père Noël est passé pour tous les enfants à la fin des cours de la 2nde période. Livres, playmobils, voitures miniatures et papiers à lettre ont fait la joie des petits et des grands.

- Des sorties pédagogiques : les enfants de maternelles ont découvert le plaisir de jouer d'un instrument à corde au Moulin Guitare à la Bâtie Divisin. Les enfants des cours élémentaires (CP à CM1) ont visité la maison-musée d'Hector BERLIOZ à La Côte St-André. Ils ont participé à des ateliers de créations sonores ludiques qui les ont ravis.

- Le voyage de fin d'année des CM2 : un séjour à Paris, avec visite de de la TOUR EIFFEL, de Versailles et du musée du LOUVRE.

L'APEL a également permis aux enfants d'assister au spectacle « Julien et les enfants du monde » de la compagnie Planète Mômes et d'ainsi découvrir, à travers la musique, des enfants de pays lointains et de culture différente.

Dans le cadre de son programme national de soutien à l'investissement dans le numérique, l'APEL de l'école a investi dans l'achat de 8 tablettes supplémentaires pour la classe numérique de l'école.

PROCHAINES MANIFESTATIONS

- Loto le 23 novembre 2014, salle Claire DELAGE,
- Participation à la soirée privée Musique de l'école le 16 décembre 2014,
- Matinée diots et bugnes : mars 2015, dans l'enceinte de l'école,
- Kermesse de l'école : 20 juin 2015.

Mélanie LALUC
Présidente de l'APEL

■ Lycée Vallon Bonnevaux

Fort de très bons taux de réussite aux examens en 2013-2014, le LEAP Vallon Bonnevaux accueille, en 2014-2015, 290 élèves en formation initiale ainsi que des stagiaires en formation continue d'adulte : Préparation aux concours du secteur sanitaire et social, CAP Petite Enfance.

Donner du sens...

Les élèves du LEAP Vallon Bonnevaux ont la chance de bénéficier d'un enseignement que l'on pourrait qualifier d'alterné. En effet, au-delà de l'apprentissage réalisé en salle de classe, l'équipe éducative du LEAP Vallon Bonnevaux privilégie les apports concrets, qui permettent aux jeunes de donner du sens à ce qu'ils apprennent.

Connaissance des métiers en 4^e-3^e

Dès la classe de 4^e, les élèves participent durant 3 heures par semaine à un module dont l'objectif est de permettre de construire leur projet professionnel. Ainsi, en petits groupes, ils découvrent différents métiers. Après avoir réalisé des recherches documentaires, ils se rendent dans des entreprises et dans des

organismes de formation. Reçus par des professionnels, ils découvrent ainsi les réalités des différents métiers ainsi que les cursus et niveaux de formation.

Les élèves de 4^e et 3^e réalisent également 8 semaines de formation en milieu professionnel sur 2 ans. C'est alors une mise en situation réelle qui favorise l'autonomie mais aussi la découverte des réalités professionnelles.

Vente et services aux personnes en CAPA Services en Milieu Rural

Tout est matière à relier les apprentissages aux savoir-faire professionnels (vente et services aux personnes) en CAPA Services en milieu rural...

Cela passe tout d'abord par de nombreuses activités pluridisciplinaires qui favorisent l'utilisation de connaissances générales pour une pratique

Pour en savoir plus :

Suivez notre actualité sur www.vallonbonnevaux.fr

Contactez-nous :

04.74.59.79.79 / contact@vallonbonnevaux.fr

Découvrez nos formations, notre pédagogie, notre savoir-faire, nos projets : Samedi 28 mars 2015 lors de notre journée Portes Ouvertes

professionnelle : avec les enseignants de mathématiques et de vente, ils découvrent comment réaliser un encaissement ou des documents commerciaux ; avec les enseignants de français et d'éducation sociale et familiale, ils travaillent sur la lecture des étiquettes, la rédaction d'un cahier de transmission... Les exemples ne manquent pas !

C'est ensuite une véritable mise en situation professionnelle qui est visée par les Travaux Pratiques Professionnels : dans le domaine des services à la personne avec l'implication dans le service à table, d'enfants de maternelle et de primaire, comme dans le domaine de la vente avec l'intervention régulière dans des commerces de proximité.

Enfin, les élèves réalisent 16 semaines de stages en milieu professionnel sur 2 ans. Ces stages permettent au jeune d'apprendre à se mettre en situation de recherche de stage, à démarcher les entreprises ou organismes professionnels, à s'intégrer parmi des équipes de professionnels...

Choisir, découvrir, approfondir... en Bac pro Services Aux Personnes et Aux Territoires

3 années pour ces élèves de bac professionnel... Une première année pour choisir un parcours de formation (personnes fragiles âgées ou handicapées, services aux territoires ou petite enfance), suivie de 2 années pour se spécialiser. Avec toujours un enseignement qui alterne matières générales et modules professionnels.

Grâce à la pluridisciplinarité, aux travaux pratiques encadrés, aux visites, aux interventions de professionnels et aux 22 semaines de stages sur 3 ans, les élèves acquièrent la maturité et les connaissances nécessaires à l'entrée dans la vie active ou à la poursuite d'études.

Sur le terrain en CAPA Travaux paysagers

Les travaux pratiques dans le parc du lycée et les chantiers réalisés en extérieur varient au rythme des saisons, comme pour les vrais professionnels !... 16 semaines de stages mais aussi les visites d'entreprises, de salons professionnels, les chantiers dans le lycée ou à l'extérieur... Autant d'activités qui permettent d'aborder plus sereinement les temps de classe.

Football

Equipes

Cette année si les effectifs des garçons sont inégaux d'une catégorie à l'autre on peut remarquer qu'il y a de plus en plus de joueuses prêtes à pratiquer le FOOT féminin.

U6 U7 : Sous la responsabilité de Jeff et Walter une vingtaine d'enfants s'adonnent aux joies du football. Les entraînements sont le jeudi soir et les rassemblements appelés plateaux sont le samedi après-midi.

U8 U9 : Maxence encadre un effectif de quinze joueurs le mardi soir et le samedi après-midi lors des plateaux.

U10 U11 : En entente avec St Georges d'Espéranche, Marius, Romain et Sébastien entraînent trente joueurs. Les entraînements sont le mercredi et les plateaux le samedi.

U12 U13 : En entente avec St Georges d'Espéranche, nos 17 filles entraînées par Arezki et Olivier peuvent aligner une équipe féminine complète.

U15 U16 : En entente avec St Georges d'Espéranche, une vingtaine de joueurs est encadrée par Romu, Alex et Jorge.

Séniors Filles : En entente avec le BOSS, les joueuses devraient obtenir rapidement de bons résultats.

Vétérans : Une vingtaine de joueurs fidèles au rendez-vous du vendredi soir pratiquent le foot dans la joie et la bonne humeur.

Stage d'août (photo ci-dessus) : Succès invariable pour cette semaine où 70 jeunes pratiquent, sous la houlette de Max ROSTAING et des éducateurs du club, du foot bien sûr mais aussi de nombreuses autres activités.

Dates à retenir

Arbre de Noël : mercredi 17 décembre 2014 aux IFS
Tournoi foot : gymnase 9/10/11 et 17/18 janvier 2015 au Gymnase

Loto : 4 avril 2015 à la salle C.DELAGE

Saucisses : Pentecôte 25 mai 2015 place du marché

Semaine foot : du 24 aout au 28 aout 2015 au Gymnase

Boudin : 26 octobre 2015 place du marché

Soirée détente : 14 novembre 2015 à la salle C.DELAGE

GACHET

30 montée du cordier
38260 CHAMPIER
☎04.74.54.44.85
www.gachettp.fr

Carrières:

ARTAS
☎04.74.58.73.09

GILLONNAY
☎04.74.20.31.97

Béton prêt a l'emploi:

ARTAS
☎04.74.58.77.39

CHAPONNAY
☎04.78.96.81.50

LA COTE ST ANDRE
☎04.74.20.02.03

Travaux Publics

Carrières, Recyclage

Béton prêt a l'emploi

Assainissement

Démolition

Balayage - aspiration

CENTRE EQUESTRE DU MOULIN
Dans un cadre naturel

*Equitation • Chevaux • Poneys • Club House
Stages vacances scolaires • Randonnées
Pensions • Manège couvert • Carrière d'obstacles
Equitation scolaires*

VILLENEUVE DE MARC
38440 ST JEAN DE BOURNAY

Tél/Fax : 04 74 58 62 01

E-mail : ce.moulin@free.fr
Site internet : http://ce.moulin.free.fr

Rugby

Les Présidents : Pascal BICHET, Didier JAILLET et Gérard FROMONT

La nouvelle saison sportive du **RUGBY CLUB DU PAYS SAINT JEANNAIS**

placée sous le signe du changement est lancée. Après avoir oeuvré en coulisse à la préparation du projet du Club, l'équipe des présidents BICHET, FROMONT et JAILLET est à pied d'oeuvre pour permettre aux sportifs de s'adonner à leur sport favori pour le plus grand plaisir des supporters et spectateurs.

Le projet du Club qui a comme objectif sportif à court terme la remontée et la stabilisation des équipes seniors en Fédération 3, niveau qu'ils ont quittés l'an dernier, se décline en terme de formation et d'éducation à chaque catégorie. En effet de l'école de Rugby aux Bélascain M21, nouvelle catégorie aux sein du club, en passant par les Juniors M18 qui ont brillés la saison dernière en étant Champion Sud-est cadets Teulière B jusqu'à l'école de Rugby, une vision Commune à la pratique du rugby sera véhiculée par les nombreux éducateurs et entraîneurs.

Walter ARGOUD, manager Sportif du RCSJ pour les équipes à XV, mais aussi joueur du CSBJ, et Alain ROUDET, responsable historique et fidèle de l'école de Rugby sont en charge de l'aspect sportif de ce projet. Evidemment, ce projet comporte également un volet extra sportif important, l'organisation de la vie du club autour des terrains, animée par Yves ROUVIERE. La planification de l'occupation des terrains et vestiaires, l'organisation des déplacements et des nombreuses manifestations, soutien financier du club, seront au cœur de la réussite. Afin de mettre en relation les différentes composantes de la vie du Club, nous manquons de bénévoles. Toutes les personnes intéressées par ce projet et qui souhaitent de près ou de loin y prendre part sont priées de se faire connaître.

VIE DU CLUB

SENIORS Équipe 1^{re} : Christophe PRAS, Franck TERRAY

Une nouvelle saison débute avec un groupe sensiblement identique à l'année dernière. Quelques joueurs sont venus nous renforcer. L'objectif du nouveau staff est de recréer une dynamique positive pour viser la qualification et un retour en fédéral 3. Une qualification de l'équipe réserve est aussi essentielle. Tout ceci en incorporant un maximum les jeunes du club.

Les entraîneurs : Franck TERRAY, Christophe PRAS et Walter ARGOUD

ÉQUIPE B : Dominique BOURGUIGNON, Lionel POLOCE

Un groupe B qui a de l'envie, de la jeunesse, qui ose, qui tente, qui court, des plus anciens garants des valeurs qu'imposent le rugby. L'équipe B sert de réservoir à l'équipe une.

Sans se prendre au sérieux mais toujours à l'écoute, une âme très forte se dégage de ce groupe ou chacun trouve sa place. Ils ont déterminé eux mêmes leur objectif qui est la qualification pour cette saison.

Une certaine tendance fêtarde les anime mais les joueurs sont généreux et combatifs sur le terrain. Nous avons un réel plaisir d'être avec eux en tant qu'entraîneurs. (Lionel et Nanou)

ADMINISTRATIFS séniors 1^{re} et B : Michel BORDE, Anthony MOSCATO

BELASCAIN -21 : Entraîneurs : Jean Luc NOGUER, Philippe GAUTHIER, Eric BLANGY et Antoine VENTURA.

Cette saison, pour la première fois dans l'histoire du club une équipe Bélascain M21 a été créée. Cette équipe jouera le dimanche après-midi. Véritable réservoir pour les équipes séniors, cette jeune génération comptera sur le soutien de tous, joueurs et supporters afin de se qualifier et de porter haut les couleurs de notre village dans une poule très relevée avec entre autres : Chambéry, Montmélian, Vienne, Givors...

JUNIORS -18 : Reprise de la saison 2014-2015 depuis fin août.

Le groupe juniors, -18, est composé à quelques éléments près, des mêmes joueurs que l'an dernier.

Les entraîneurs sont BONHERT Patrick, HOLYDA Jean-Marc, JULIEN Frédéric, JULIEN Stéphane et CICALA Bruno, administratif, LACROIX Sandrine.

Les inscriptions sont toujours possibles évidemment, tout nouveau joueur sera le bien-venu. Les entraînements ont lieu les mercredis et vendredis à 19h00 Nous souhaitons aux -18 une aussi bonne saison que celle de l'an dernier.

CADETS -16 : 28 licenciés dont 13 premières années, l'équipe est inscrite en TEULIERE B. Ils sont encadrés cette saison par 5 éducateurs et 2 administratifs.

Coté sportif : Laurent VILLARD, Jérôme SERCLERAT, Sébastien GIBERT, Florian GAUTHIER et un nouveau qui est le bienvenu Didier SELLES. Coté administratif : Jérôme CEBE et Walter SALAMANT.

VETERANS : un soutien très important au club avec un effectif de plus de 30 licenciés qui participent activement à la vie du club d'un point de vue organisation. Et financièrement, avec leur vente des vins de Vienne ayant un rapport qualité/prix exceptionnel.

Nos manifestations à venir

- Repas d'avant match : le 18 janvier 2015 et repas sponsors le 15 mars 2015.
- Sans oublier les journées des vins et de la gastronomie les 7 et 8 mars 2015.
- Tournoi Vétérans suivi de sa traditionnelle Paëlla le 18 avril.

■ Badminton

Après quelques semaines de repos, la saison de badminton a débuté la dernière semaine d'août pour les plus motivés, le 1er septembre pour les plus jeunes.

Dans la lignée des saisons précédentes, les groupes de jeunes licenciés sont entraînés par Thibault DUPUYIS le lundi (9/13 ans) et Arthur MANCHE le jeudi (6/9 ans et 14/17ans).

Les adultes débutants sont encadrés par notre légendaire Jérôme ROSTAING dans une ambiance toujours très conviviale le lundi de 19h30 à 21h.

Le CBSJ propose des soirées à thème le vendredi soir (en fonction des disponibilités de la salle), entre autres, tournoi de badminton en ronde italienne, tournoi de Volley Ball, concours de cartes, pétanque...

Le pot d'accueil organisé début octobre a permis aux nouveaux adhérents de se rencontrer en partageant un moment convivial.

Au programme des mois à venir, la soirée Téléthon début décembre, la galette des rois en janvier, une sortie ski/raquette avec l'association Loisirs et Montagne en février, l'organisation d'un tournoi en mars.

L'Assemblée Générale du mois de mai viendra clore une saison encore bien chargée.

Que vous soyez compétiteur ou joueur loisir, n'hésitez pas à venir nous rejoindre pour partager des moments de détente et de bonne humeur avec le CBSJ.

Pour tous renseignements

Contact : le président Christophe GUYOT
au 06 77 78 51 21

Mail à l'adresse CBSJ38@gmail.com

Site <http://bad-st-jeannais.sportsregions.fr/>

Ou plus simplement, venez à notre rencontre à la salle Claire DELAGE sur les créneaux alloués au club et testez !

■ Tennis

Le Tennis club a pour vocation d'accueillir et de mettre en contact des jeunes et des adultes de tous niveaux.

Tout ceci dans une ambiance conviviale et chaleureuse.

L'organigramme du club est simple, avec une section jeune centrée sur l'école de tennis et une section adulte avec 2 équipes (masculine et féminine).

L'école de tennis

Chaque année, 35 à 40 jeunes rejoignent l'école de tennis. Nous accueillons les enfants de tous niveaux à partir de 6 ans.

Afin d'offrir un entraînement de qualité, le club a recours à des professeurs diplômés. Cette année, l'ensemble des cours est assuré par Christian BERTHIER.

Les enfants sont répartis en groupe homogène par âge et par niveau.

Les cours se déroulent le mercredi après-midi et le jeudi après l'école.

Équipe Féminine

L'équipe est constituée de 13 femmes, l'ambiance est très bonne, les entraînements se font le mercredi et le jeudi soir.

En plus du tournoi interclubs du printemps, l'équipe féminine participe à l'épreuve nationale « les Raquettes FFT », épreuve réservée aux femmes Non Classées, 40 et 30/5.

Cette année, l'équipe est allée en 1/2 finale de la première phase clubs, encore bien loin de la phase finale...qui va se dérouler en octobre à Arcachon !!

Cependant un grand bravo à nos participantes !

Équipe Homme

Les entraînements, dans une ambiance détendue, ont lieu le lundi de 20 h à 22 h sur les courts extérieurs ou dans le gymnase, selon la météo. L'équipe qui participe au championnat de printemps est constituée de 7 hommes. Les rencontres se déroulent le dimanche matin en mars et avril.

Résultats des seniors par équipe printemps 2014

Dames : Division 4 victoire : 0 défaite : 4

Après une saison difficile mais méritante, les dames sont susceptibles de descendre en 5eme division mais restent motivées pour la nouvelle saison.

Hommes : Division 6 victoire : 3 défaite : 2

Grâce à une victoire obtenue lors de la rencontre de barrage, l'équipe masculine monte en 5ème division pour la saison 2015.

CONTACTS

Compétition et entraînement adultes :

Lundi, mercredi et jeudi de 20h à 22h.

Dames *responsable* : Sylvie FORFAIT 04 74 58 39 81

Hommes *responsable* : André ROCHETTE 04 74 58 69 71

École de tennis (à partir de 6 ans)

Le mercredi de 13h à 16h

Le jeudi de 17h à 20h

Stephane LEBLOND 04 74 58 64 38

Espace Danse

L'association ESPACE DANSE est ravie de vous retrouver.

Le 26 Avril 2014 nous avons participé à la soirée dansante à Charantonay sur le thème du Soleil pour donner un avant goût de l'été. Durant cette soirée, les groupes ont présenté une chorégraphie et ensuite ce sont les parents qui ont pris le relais dans une ambiance très chaleureuse.

Le Vendredi 06 Juin 2014 a eu lieu notre Spectacle de Fin de Saison, sur le thème des Personnages Célèbres. Ce fut une soirée très réussie grâce aux bénévoles et aux danseurs et danseuses qui furent très applaudis. Nous les remercions vivement ainsi que la municipalité pour le prêt des différentes salles.

Du 07 Juillet au 11 Juillet 2014 a eu lieu un stage de Danse où une vingtaine de participants, novices ou plus

expérimentés ont découvert d'autres univers (salsa, classique, jazz, zumba.....)

Comme chaque année, nous avons participé au Forum des Associations qui a eu lieu le Samedi 06 Septembre 2014. Nos élèves y ont fait une démonstration de Zumba et de Jazz, et nous avons eu le plaisir de voir d'anciens et de nouveaux inscrits.

Les cours de Modern Jazz ont repris le 10 Septembre et sont dispensés par Odile SERRE, Professeur Diplômée d'Etat et les cours de Zumba sont dispensés par Amélie MANUEL.

Un stage de danse a eu lieu à la Salle Claire DELAGE du 20/10/2014 au 24/10/2014 et nous participerons au Téléthon au cours d'une journée Porte Ouverte au mois de Décembre 2014.

Bonne rentrée à tous.

Pour tous renseignements contacter

M^{me} Odile SERRE : 06.19.05.04.03
 M^{me} Isabelle QUEMIN : 04.74.59.71.53
 M^{me} Amélie MANUEL : 06.62.46.07.11

Gymnastique LES ROSEAUX

Une soixantaine d'adhérents se sont retrouvés le 09 septembre à la salle des IFS pour une nouvelle saison afin de suivre comme chaque année avec assiduité les cours de gymnastique dirigés par

Michèle, éducatrice sportive diplômée, dynamique et pédagogue.

Répartis en 2 groupes le mardi matin de 8h30 à 9h45, et de 10h00 à 11h15, ces cours sont toujours appréciés par les adhérents.

Ouverts à tous de 18 ans à 99 ans et plus... c'est avec plaisir que nous accueillons les nouveaux arrivants.

C'est une gymnastique d'entretien adaptée à tous, douce, variée, sans oublier le travail d'équilibre et de mémoire, elle est pratiquée avec sérieux et bonne humeur!!!

La saison précédente s'est terminée au mois de Juin par un voyage au Pays du Cerdon avec dégustation de son vin pétillant, visite des magnifiques grottes du Cerdon et pour terminer une balade en bateau sur l'Ain. Excellente journée passée sous un ciel ensoleillé.

L'Association a dressé son bilan pour l'année écoulée, un nouveau bureau a été élu.

Nos moments festifs seront reconduits pour la saison 2014/2015.

Départ pour les grottes du Cerdon

Détente amicale suite à l'assemblée générale

Renseignements

Christian 06 35 25 14 48
 Paule 06 99 45 29 48
 Monique 04 74 87 36 74

■ Impuls' Gym

La Gym j'adore !!!!

Fin de la saison 2013/2014

Le 14 juin, 250 personnes ont assisté au grand Gala de fin d'année au gymnase municipal.

Les gymnastes de 2 à 14 ans ont présenté un spectacle gymnique de grande qualité sur le thème « La plage ». Des jeunes filles de 8 ans, dont une ancienne adhérente de l'association, championnes régionales en individuel et par équipe sont venues enchanter le public avec des démonstrations au sol et en poutre. Cela a beaucoup plu et nous renouvellerons leur invitation en juin 2015 si le calendrier de leurs compétitions le leur permet.

Côté GRS, 44 gymnastes ont évolué en soirée dans un spectacle intitulé « L'eau, l'air, la terre, le feu », où les sirènes ont côtoyé les étoiles.....

C'est la rentrée !

• Le 6 septembre, forum annuel des associations auquel l'association a participé. Rencontre et échange autour d'une même passion : la gym.

Toujours un bel effectif d'environ 170 adhérents de 18 mois à l'adulte, merci à tous pour votre fidélité et bienvenue aux nouveaux adhérents.

• 3^e édition du loto en février, date non encore déterminée à ce jourmais surveillez le tableau d'information du centre ville la date apparaîtra début février !!!

Les entraînements

- La Baby-Gym pour les 16 mois/3 ans le samedi de 10h15 à 11h
- L'éveil Gymnique pour les 3/5 ans le samedi de 9h15 à 10h15
- La Gym Envol (agrès) pour les 6/9 ans le samedi de 11h05 à 12h35 et la Gym Perfectionnement pour les 10/16 ans
- La Gymnastique Rythmique pour les 6/13 ans le lundi de 18h30 à 19h45, mercredi de 18h30 à 19h45 et le jeudi de 17h30 à 18h45
- Le FITNESS à partir de 15 ans :
STEP le jeudi de 19h00 à 19h45
Renforcement Musculaire le jeudi de 19h50 à 20h35

Rejoignez-nous pour vivre une année sportive dans la bonne humeur et en pleine forme !!!

Renseignements et inscription

Nathalie RODRIGUEZ
04.74.78.07.71 / 06.15.80.15.37
<http://impulsgym.sportsregions.fr>

Allianz **DESORMEAU LAURENT**
Agent Général

Assurances et Finances

80, rue de la République - 38440 SAINT JEAN DE BOURNAY
16, rue de la République 38260 LA COTE ST ANDRE

☎ 04 74 85 00 53

BOUCHERIE - CHARCUTERIE - TRAITEUR

PHILIPPE ROSTAING

BŒUF ÉLEVAGE MAISON - AGNEAU
FRANÇAIS - CHARCUTERIE MAISON

25, RUE DE LA RÉPUBLIQUE
38440 SAINT-JEAN-DE-BOURNAY

TÉL. 04 74 58 70 51

Arthurimmo.com
LE RESEAU NATIONAL IMMOBILIER 100% EXPERT

Agence Centrimmo

Jean Michel DUTHION
Olivier LANTENOIS

Tel: 04 74 58 50 03

Achat, Vente, Evaluation Immobilière
Maisons, Appartements, Fermes,
Maisons de Village, Terrains

3 Pl. G. De Gaulle 38440 Saint Jean de Bournay

TRANSPORTS
BROIZAT

38440 ST-JEAN-DE-BOURNAY

BENNES CÉRÉALIÈRES
PLATEAUX SURBAISSÉS
PORTE ENGIN

Tél. 06 07 33 80 34

06 07 34 77 83

Fax 04 74 59 91 20

■ Gymnastique Volontaire

Si vous avez envie ...
 ...de vous dépenser,
 ...de vous muscler,
 ...de vous assouplir,
 ... ou de vous connaître davantage,

Alors rejoignez-nous tout au long de l'année dans nos différents cours.

Le lundi pour la gym douce et le ballon suisse et le mercredi pour le fitness.

Cette année, un nouveau cours seniors s'ouvre dès le mois de janvier le mercredi après-midi à la salle Joannès LACROIX.

Reconnu « Gym santé », notre club respecte chacun dans sa progression. La bonne humeur et la bienveillance sont les gages du plaisir dans l'effort.

N'hésitez pas à vous renseigner en allant sur notre site internet
www.gv-stjeandebournay.sports.regions.fr
 ou en contactant notre animatrice
 Aline THIVOLLET au 06.17.04.39.33

La Lacroix accamo
 Artisan Pâtissier - Chocolatier - Torrefacteur

Une Qualité Artisanale
 toute en saveurs pour votre plaisir...

45, Rue de La République
 38440 Saint Jean de Bournay
 Tél. 04 74 58 70 76

MAÇONNERIE • TP • BA

SARL VVE CHATAIN

1274 avenue du Dauphiné
 38790 CHARANTONNAY
Tél. 04 74 59 03 09
Fax. 04 74 59 15 57
 maconneriechatain@wanadoo.fr
 www.maconneriechatain.fr

SARL BRUNO BOUVARD

CITROËN RÉPARATEUR AGRÉÉ
 AGENT COMMERCIAL

Mécanique - Carrosserie

ZAC des Basses Echarrières
 38440 ST-JEAN-DE-BOURNAY

Tél. 04 74 58 51 60
Fax 04 74 59 94 32

FAB SAT LEMAIRE Fabien
 17 rue Hector Berlioz - les arcades
 38440 ST JEAN DE BOURNAY

DEPANNAGES, VENTES, INSTALLATIONS
 TV, ELECTROMENAGERS, ANTENNES

A Domicile du lundi au samedi
 Sur rendez vous de 9h 12h / 14h 19h

Magasin Rue Hector Berlioz
 Les Arcades St Jean de Bournay
 Lundi 9h 12h / 15h 19h - Mardi 9h 12h
 Mercredi 9h 12h / 15h 19h - Samedi 9h 12h
 Vendredi 9h 12h / 15h 19h

06-42-80-17-16

Rando & Découverte

Puisque marcher est bénéfique pour la santé, marcher en groupe ce sont des bons moments à partager et donc bénéfiques pour le moral.

Comme chaque année au mois de septembre, les 10 animateurs du club tous diplômés se sont réunis plusieurs fois pour vous présenter un calendrier riche et diversifié en balades pour tous niveaux. En effet cela représente un total pour l'année 2015 de 250 sorties pour un kilométrage de 2600 kms qu'il faut aller reconnaître sur le terrain.

Pour toutes les randos le rassemblement est au parking de la salle Claire Delage à Saint-Jean de Bournay

Détail des Randos

Lundi	Rando classique Durée 2h30 environ	Départ 14h	9/10 kms
	Rando balade Durée 1h30 environ	Départ 14h	5/6 kms
Mercredi	Rando semi dynamique Durée 2h30 environ	Départ 7h30	12 kms
	Rando dynamique Durée 3 h environ	Départ 7h	15/20 kms
Jeudi	Rando matinale Durée 2h30 environ	Départ 9 h	7/8 kms

Samedi ou Dimanche sortie raquette ou rando en montagne à la journée

Plusieurs Séjours de 3 ou 7 jours sont proposés

Des randos à thème ou conviviales sont organisées (théâtre, dégustation, choucroute, bûche de Noël, bugnes)

Accompagnement des résidents des deux maisons de retraite de Saint-Jean de Bournay

De mai à juin bon nombre de résidents ont pu profiter de promenades grâce à des bénévoles de rando et découverte. Apporter un peu de plaisir à nos aînés c'est super.

Entretien et balisage des sentiers

Tous les ans nous surveillons les sentiers de randonnée de la région de St Jean, c'est au total 210 kilomètres qu'il faut élaguer, repeindre en jaune le balisage, nettoyer les plaquettes indicatrices, signaler les dégâts causés par des chutes d'arbres ou autres.

Pour mieux nous connaître

Connexion sur le site « rando38440 » vous trouverez toutes les informations que vous recherchez ainsi que des photos prises par les participants. Vous pouvez consulter le panneau d'affichage.

Information Place Louis MONTAGNAT,
ou téléphoner à RODRIGUEZ Albert 04 74 58 61 13

Fabrication d'emballages
en carton ondulé
112 impasse du pré de la barre
38440 St Jean de Bournay
T +33 (0)4 74 59 70 00
F +33 (0)4 74 58 61 19
www.dssmithpackaging.fr

JDM MAINTENANCE

38440 ST. JEAN DE BOURNAY

jdmaintenance.pro@gmail.com

Chauffage Plomberie
Dépannage Ramonage

06 13 13 35 51

**CRÉDIT AGRICOLE
SUD RHÔNE ALPES**

8, rue Hector Berlioz
ST-JEAN-DE-BOURNAY
Tél. 04 74 59 76 00

Yoga

L'Assemblée Générale s'est déroulée fin juin au Gonnet, dans un cadre champêtre, chez Viviane Baule Vice-Présidente de l'association, qui nous a reçus chaleureusement.

Ce fut l'occasion de fêter le départ d'Yvonne Perry, notre professeur depuis 16 ans, et d'accueillir Lola Mallein qui lui succédera à la rentrée.

Aline Rochette Présidente a adressé de vifs remerciements à Yvonne pour ses compétences, son dévouement, son attention, sa ponctualité et ses conseils avisés pour notre mieux-être.

Yvonne a fait part de son bonheur d'enseigner le yoga, qui était toute sa vie. Elle quitte à regret St-Jean, les trajets le soir étant fatigants, mais sa mission n'est pas terminée puisqu'elle pratique le Reiki au Médipole, dans les maisons de retraite, et en cours particuliers à Bourgoin.

Lola a séduit le public avec sa jeunesse, son sourire et ses qualités. En plus d'enseigner le yoga depuis de nombreuses années, elle forme les enseignants depuis 7 ans.

Après la remise de fleurs et cadeaux à Yvonne, la soirée s'est poursuivie dans la convivialité autour d'un délicieux buffet, copieusement garni.

Les cours ont repris le 3 septembre, de 10h à 11h15 à la salle des IFS et de 18h15 à 19h30 à la salle Joannès Lacroix. avec Lola, qui enseigne le Viniyoga, adapté à tous, quelque soit son âge ou sa condition physique.

À regret, nous avons dû, en raison d'une très forte demande, limiter les inscriptions et refuser des personnes, faute de place, les locaux n'étant pas extensibles. Les cours restent cependant très chargés, mais parfaitement dirigés.

La création d'un cours supplémentaire n'a pu aboutir, l'horaire proposé intéressait peu de monde et ne permettait pas d'alléger les cours en place.

Cela montre l'intérêt grandissant pour cette discipline qui pratiquée régulièrement, apaise, équilibre, assouplit et tonifie.

Karate Do Saint-Jeannais

Après une fin d'année placée sous le signe de la convivialité avec :

- Un pique-nique géant réunissant les adhérents et leur famille à la cabane des chasseurs de la Bâtie à Chatonnay,
 - Un repas « entre filles » au restaurant l'Xtreme,
- Le Karaté Do Saint-Jeannais fait sa rentrée sportive.

Aux adhérents fidèles se sont ajoutés cette année de nouveaux karatékas en devenir, mais aussi d'anciens pratiquants venus retrouver le plaisir de cette discipline. Le Club propose trois activités à découvrir ou à redécouvrir (2 séances d'essai gratuites sans engagement) :

- **Karaté Shotokan (ou karaté dit « traditionnel ») dès 4 ans / adultes ;** Pratique traditionnelle et sportive, respect et tradition amenant à la perfection du geste et de l'esprit. Les pratiquants sont répartis en 3 groupes de niveau et d'âge.

Lundi, Mercredi et Samedi (jours et horaires selon âge)
Dojo – Salle CHOMIENE à Saint-Jean de Bournay

- **Karaté Défense – à partir de 14 ans / adultes ;** Méthode visant l'efficacité avant tout. Ici pas de formalisme, on oublie la rigueur traditionnelle pour des cours modernes.

Mercredi soir 19h30/21h

Dojo – Salle CHOMIENE à Saint-Jean de Bournay

- **Body Karaté – à partir de 14 ans / adultes ;** Pas de combat, pas de contact ! La rencontre entre les Arts Martiaux et le fitness, le tout rythmé par de la musique.

Jeu-di soir 19h30/20h30

Salle Joannes LACROIX à Saint Jean de Bournay

Renseignements :

kdsj38440@gmail.com

http://karatedo_st-jeannais.sportregions.fr

06 60 51 36 14

■ Judo-Jujitsu St-Jeannais

Un club en pleine évolution qui comptait l'année dernière plus de 100 judokas : de l'initiation à l'école de judo (de 3 ans à l'adulte) passant par les mini-poussins, les poussins, les benjamins, les minimes, les cadets, les juniors et enfin les séniors.

Le judo club de St-Jean est un club avec des valeurs (le respect, la politesse, le contrôle de soi...), et une grande école de la vie qui est en pleine extension.

Les cours de judo et jujitsu sont assurés par nos 3 professeurs diplômés Brevet d'état : Cathy Baudry, Patrick Sigismond, et Cindy Guinet.

Si le judo vous intéresse, venez nous rejoindre le mardi de 17h15 à 20h avec Cindy et de 20h à 21h30 avec Patrick et le vendredi de 17h30 à 21h avec Cathy.

Nous organisons des cours de self défense pour les plus de 12 ans le jeudi de 20h30 à 21h45 avec Patrick

Désireux de dynamiser, le club, une section de gym se poursuit le samedi matin de 10h à 11h, pour plus de modalités contacter Patrice Bestieu au 06 84 31 28 85.

En septembre 2014 nous avons remis une ceinture noire, et nous avons 6 ceintures marron en route vers la ceinture noire.

Pour plus d'informations

<http://judoclubdestjeandebournay.wifeo.com/>

Adresse mail
où vous pouvez nous joindre :
stjeanjudo@gmail.com

Christian PEYRON
Couverture - Zinguerie - Charpente

**Habillages de bandeaux
Rénovation de toiture
Solivages, parquets, lambris**

04 74 58 72 28

38440 VILLENEUVE de MARC - entreprise.christian.peyron@gmail.com

Modern' Styl
75 rue de la République 38440 Saint Jean de Bournay
Tél. : 04 74 58 50 38

SD PAYSAGE

**CREATION ET ENTRETIEN
D'ESPACES PAYSAGERS**

*Dallage, pavage, maçonnerie paysagère,
engazonnement, plantation, entretien...*

DUCHENE SEBASTIEN
Paysagiste

100 Rue de la république "place Paul Bignon"
38440 St Jean de Bournay
Tél. 04 74 85 33 51 - Port. 06 75 23 19 04

PIZZAS A EMPORTER

Station de lavage Net Auto
38440 Saint Jean de Bournay

OUVERT 7 JOURS SUR 7
de 11h30 à 13h30 et
de 17h30 à 21h30

Dimanche et jours fériés :
fermé le midi

04 74 54 73 01

Retrouvez nos pizzas sur le site : www.lekiosqueapizzas.com

■ Avec les chasseurs - ACCA

La nouvelle saison commence comme d'habitude par notre traditionnel Ball-trap. Cette manifestation n'est pas à négliger si on ne veut pas voir le prix de la carte augmenter de façon importante. Le beau temps était de la partie, cela a facilité le bon déroulement de cette manifestation.

Sous la baguette du président Laurent Gerin, le ball-trap prend forme rapidement et samedi le feu vert s'allume pour 2 jours de fête.

Le samedi soir repas champêtre sous la houlette de Jean Michel BARDIN : 270 repas sont servis. Le tir bat son plein ainsi que la buvette. L'ambiance et la bonne humeur sont au rendez-vous.

Le dimanche matin, 200 assiettes de tête de veau sont servies. J'aimerais féliciter le responsable buvette. Merci à Norbert, Guillaume, Arnaud, Florian et l'incontournable Denis GERIN aux inscriptions au tir ainsi que tous les chasseurs, les bénévoles qui ont participé grandement à ce succès.

L'année dernière était moyenne, j'espère que la nouvelle saison sera excellente. Les premières prémices semblent aller dans ce sens. Depuis 2 ans, l'aménagement du territoire s'accélère, surtout la sécurité : fosse pour le ball-trap, supports fusils etc... Je voudrais également remercier les piégeurs et les petits nouveaux qui ont été reçus avec brio à leur examen Guillaume, Florian et Arnaud. Pour leur énorme travail réalisé sur le terrain, bravo à eux. Je remercie tous nos sponsors, artisans, commerçants et autres, cette année un support était présent sur le terrain du ball-trap pour mettre en valeur les annonceurs du set de table. Merci à notre ami Gary pour son énorme implication dans la conception de ce set. Je remercie les agriculteurs qui nous permettent d'exercer notre passion. Je remercie Daniel CHEMINEL pour sa fidèle présence au ball-trap, l'accueil de la mairie, le conseil municipal et la police municipale. Je remercie la venue du député JP BARBIER et G COLOMBIER toujours fidèles qui nous ont montré leur adresse au tir. Je souhaite la bienvenue aux nouveaux chasseurs Guillaume, Maxime, Ludovic, Gaétan, Manuel.

Au cours de l'assemblée générale du 1er juin 2014 nous avons mis à l'honneur M. Auguste ABEL COINDOZ doyen des chasseurs (86 printemps) pour fêter tous ensemble

ses 70 années de permis de chasse. La Fédération de chasse était représentée par Monsieur Antoine GRAIN administrateur qui lui a décerné la médaille de bronze sous des applaudissements fournis, le regard ému de son épouse, son fils Gilbert et toute sa famille.

Pour conclure un vin d'honneur a été offert par l'ACCA dans une ambiance très chaleureuse. Nous te souhaitons, cher Auguste, encore beaucoup d'années de chasse vu la forme et le dynamisme que tu as.

Merci à tous les membres du bureau, à notre président Laurent GERIN, pour son implication quotidienne.

Manifestations à retenir

Téléthon 6 /12
matinée saucisses 25/01/2015

Composition du bureau pour la saison 2014/2015

Président : L. GERIN
Vice président : D. GERIN
Secrétaire : R. BERTHIER
Vice secrétaire : G. LOUP
Trésorier : J.L. JAMMET
Vice trésorier : M. BLANC
Membres actifs : M. BAGNIEU
D. CHABERT
J.M. BARDIN

Pour le bureau J.L. JAMMET

ETS GAUTHIER

**JARDINERIE
PEPINIERE
POTERIE
DÉCORATION**

2 magasins
ZI Pré de la Barre
38440 ST-JEAN DE BOURNAY
Tél. 04 74 58 67 55 - Fax 04 74 58 54 05
et
38790 CHARANTONNAY
Tél. 04 74 59 01 87

METALLERIE SERRURERIE G.VANEL

Portails - Barrières - Garde Corps - Grilles...

Tous Travaux de Métallerie
Particuliers & Professionnels

Tél. 06 16 38 64 65
38 Saint Jean de Bournay

Groupama
Toujours là pour moi.

« Donnons à la vie toutes ses chances »
Nouveau Service
Point Conseil - Groupama Banque
M. GARNIER Nicolas et Mme MASERATI Marie-Agnès

57, rue de la République
38440 SAINT JEAN DE BOURNAY
☎ 09 74 50 30 92
Fax 04 74 58 68 61

Union des Pêcheurs de la Gervonde

C'est par une journée ensoleillée que s'est déroulée ce 1er juin 2014, la fête de la pêche dont le succès fut cette année encore au rendez-vous.

De nombreux jeunes sont venus participer, accompagnés de leurs parents ou grands-parents. Cette manifestation fait tous les ans la joie des apprentis pêcheurs mais aussi de leurs accompagnateurs.

Les filles se sont particulièrement distinguées :

Coline TUQUET	7 ans	10 truites
Emilie GLADEL	11 ans	7 truites

Le classement final

(filles et garçons tout âge confondu)

1 ^{er} Nicolas BROCHUD	11 ans	15 truites
2 ^e enjamin LAGASSE	15 ans	12 truites
3 ^e Coline TUQUET	7 ans	10 truites
4 ^e Thomas MOREL	3 ans	9 truites
5 ^e Valentin COURT	8 ans	8 truites

Cette belle matinée s'est terminée par des rafraîchissements pour les enfants et un apéritif pour les accompagnateurs, servis comme tous les ans par le trésorier de l'association Joël RIBEYRE.

Le Président Patrick FANGET a remis les coupes aux gagnants dont une coupe gracieusement offerte par la municipalité de St Jean de Bournay ainsi que de nombreux lots aux participants.

Nous avons organisé notre premier concours fédéral de pêche à la truite le samedi matin 28 juin comptant pour le classement final de la Fédération Départementale de pêche de l'Isère.

Les « pros » ont également fait honneur de leur présence, notamment Francine MEUTELET championne de France féminine de pêche à la truite qui a généreusement fait profiter de son savoir faire et n'a pas hésité à prendre sur son temps de pêche pour coacher de jeunes pêcheurs amateurs.

Le conseiller général Georges COLOMBIER est venu nous apporter une coupe du Conseil Général. Nous avons pu également noter la présence de monsieur le Maire et de son épouse, du vice-président de la Fédération de Pêche de l'Isère Hervé BONZI.

Alfredo ANTUNES représentant l'AAPPMA de St Jean de Bournay (Union des pêcheurs de la Gervonde) s'est classé 2^e de la compétition avec 23 prises devant Roger REMY. Bravo encore à Alfredo qui a fait une belle performance devant les ténors de la spécialité.

Le Président Patrick FANGET remercie tous les bénévoles qui pour certains se sont dépensés sans compter pour que le parcours du concours soit propre et accessible aux compétiteurs, aux vice-présidents Claude BLIN et Gilbert CHAPELIN qui nous ont concocté un très bon buffet, avec de succulentes saucisses cuisinées par Claude BLIN, à Sébastien COURT garde-pêche qui a supervisé le bon déroulement de la compétition et ainsi qu'à nos contrôleurs.

Venez nombreux à l'assemblée générale le vendredi 12 décembre 2014 à 18h30.

Pour le bureau, le secrétaire Jo MARCON

B.M.T.P sarl
Christophe Bagnier

Travaux Publics
Terrassement - VRD
Démolition

Le Miraillet
38440 Saint Jean de Bournay

Tél/Fax : 04 74 58 65 24
Mobile : 06 85 54 94 93

TAXIS BRUNET
ST JEAN DE BOURNAY

04 74 59 71 64
06 27 92 51 66

Transports médicaux assis
Entrée et sortie d'hospitalisation
Transport scolaire
Aéroport / Gare

VERITAS

AUTO CONTRÔLE
ST JEANNAIS

13 bis, av. de la Libération
© 04 74 59 95 36

Comité des Fêtes

Le comité des fêtes s'est donné pour but l'animation de St Jean de Bournay, en apportant la culture sous toutes ses formes, et à moindre coût, pour qu'un plus grand nombre puisse en profiter. Dans cette optique, notre sympathique groupe de bénévoles n'a pas ménagé ses efforts pour vous offrir une programmation variée.

Depuis le dernier bulletin, il y a eu les vendredis de l'été. Par ce rendez-vous, devenu incontournable, nous nous sommes attachés à vous faire voyager. Le premier vendredi nous sommes allés faire un petit tour du côté du Brésil, avec le groupe BATIDA, le soleil et la chaleur étaient là aussi. Le deuxième, chansons d'hier et d'aujourd'hui, présenté par Alexandre HENNEQUIN, nous a entraîné sur des airs connus et appréciés. Le troisième, SANFUEGO, nous a emmené du côté des Saintes-Maries-de-la-Mer jusqu'à l'Andalousie. Pour terminer, SATURNES nous a proposé des chansons en français sur des airs de Côte d'Ivoire. Toujours plus nombreux, vous nous avez fait savoir votre satisfaction et vos encouragements, nous vous en remercions vivement.

Le 6 septembre, le forum, vitrine de la vie associative St Jeannaise permet à une trentaine d'associations regroupées dans la salle Claire DELAGE de se faire connaître en toute convivialité. Sur les stands beaucoup d'inscriptions ont été prises et des démonstrations ont été proposées. Selon le témoignage de nouveaux arrivants sur St Jean, ils apprécient cette vue d'ensemble des possibilités offertes pour leurs loisirs.

Le samedi 11 octobre, nous avons proposé avec la Compagnie ANDALUCIA, un ballet : Les Hauts de Hurlevent d'après le chef d'œuvre d'Emily BRONTË, à la salle Claire DELAGE. Nous avons la chance de recevoir un vrai ballet flamenco et danse classique, création et chorégraphie de Fabiana LA TANI. Cela a été suivi le 12 octobre, au même endroit, par la traditionnelle bourse, échange de livres. Vu le succès rencontré, la salle des Ifs était devenue

trop exigüe. Nous avons proposé des livres pour adultes et enfants, en échange ou contre une somme modique, ainsi qu'un coin lecture pour les plus jeunes. Cela a permis aux plus grands de faire leur choix en toute tranquillité.

Le 8 novembre, soirée théâtre au cinéma avec la troupe des DUGOMIER : au bistrot chez LA BERTHE. Tout est dit dans le titre, on s'y croirait. Brèves de comptoir dans un petit café de campagne.

L'année prochaine reconduction de nos manifestations : Janvier soirée chansons françaises aux Ifs, mars vide grenier salle Claire DELAGE, avril salon de la BD, les vendredis de l'été, le forum des associations, en octobre la venue de PAPAGALLI pour la suite de la pièce qui avait rencontré un vif succès, puis bourse aux livres et théâtre en novembre.

Nous sommes ouverts à toutes suggestions et ceux qui veulent nous rejoindre au sein de notre équipe sont les bienvenus. Tout le comité se joint à moi pour vous souhaiter d'excellentes fêtes de fin d'année.

Pour le comité,
la secrétaire, Jacqueline GERBOULLET

Programme des Expositions

Programme des expositions - Espace Jean DREVON Année 2015

JANVIER	• Le 31 janvier	M. GERMAIN et M. BICHET	Exposition de photos
FÉVRIER	• Du 1 ^{er} au 9 février	M. GERMAIN et M. BICHET	Exposition de photos
MARS	• Du 8 au 15 mars • Du 19 au 30 mars	Photo Club St-Jeannais Section Peinture	Exposition Exposition

■ SuperLevure Compagnie

Oulala ! Pour cette rentrée, Les Poulets gambadent à droite, à gauche, coup d'œil à droite, coup d'œil à gauche !

Ils sont demandés de partout, tout le monde a envie de découvrir cette aventure palpitante, délicieusement dangereuse et drôle.

En avant les poulets !

Conte musical Afro'Rock – 40 mn – dès 3 ans

« Il était une fois dans un village de l'Afrique, une bande de poulets adolescents. Crêtes en crête avec du gel ... Ils ont décrété être prêts ! Prêts à partir sur le sentier de la guerre ! »

Des dates pour découvrir leurs aventures

- 19 octobre au Café Culturel de Livron sur Drôme (26) à 16h00
- 20 octobre à l'Auditorium de Megève (74) à 15h00
- 22 novembre à la Médiathèque du Fontanil Cornillon (38) à 15h00
- Le trio musiciens – raconteur sera en résidence les 25 et 26 septembre dans les locaux de la Cie Ithéré à St Ismier avec la conteuse et comédienne Jennifer ANDERSON ... de quoi gratter le sol avec leurs ergots pour découvrir de nouvelles directions de jeu !

Enregistrement des albums Le Petit Bal ! et Bulle d'O dans l'Air ...

ça continue, ça peaufine, qui sait ? peut-être une sortie en 2015 ???

Pour **Bulle d'O dans l'Air**, nous allons puiser dans les recherches effectuées avec Fabrizio MONTECCHI (Teatro Gioco Vita) et revisiter l'esthétique du spectacle, décor et théâtre d'ombre, pour aller plus loin dans les paysages du ventre maternel et le regard de l'enfant.

Envie de partir vers d'autres publics **Des Battements sous la peau** ouvre à la lecture musicale pour un public dès 12 ans.

Des récits de vie qui laissent des traces d'émotion forte dans le cœur ... à découvrir bientôt.

Les ateliers d'éveil musical de Lise BADOR reprennent l'espace de création, petits pas, petites voix pour grands artistes en herbe ! Accompagner ses premiers pas en musique, chansons, rythme et expression corporelle, découverte sonore et instrumentale, contes et musiques de tous les pays, instruments du monde et polyrythmie

Renseignements : 06 71 35 52 59 (Lise Bador)

Atelier à la **FABRIQUE**

SUPERLEVURE LA FABRIQUE

178, impasse du Pré de la Barre
38440
Saint-Jean de Bournay

Contact spectacle :
06 10 61 10 77
Email : superlevure@wanadoo.fr
Site : <http://www.superlevure.fr>

Sarl BARRIOZ BRUNO
CHAUFFAGE SANITAIRE PLOMBERIE
Climatisation • Energie renouvelable
Création de salle de bain • Dépannage

 Tél. 04 74 58 79 25
Port. 06 08 69 30 60

11 LOT LES MAHONIAS ou ZAC BASSES ECHARRIERES
38440 SAINT JEAN DE BOURNAY

Fax : 04 74 53 34 91
Site : www.plomberie.barrioz.com
Email : bruno.barrioz@orange.fr

Des Joyaux
PISCINES

Piscines – Abris – Spas

Créations • Équipements • Entretien

ESTRABLIN - BOURGOIN

 Fournier Thierry
électricité générale

thierry.fournier11@wanadoo.fr
38440 Royas

06 25 45 42 11
04 74 58 63 04

■ Association La Fabrique JASPIR

L'association JASPIR (Jeunesse Animation et Spectacles Pour Investir la Rue) entame sa 13^e saison sociale, artistique et culturelle.

Une nouvelle saison qui a démarré de belle manière avec une fréquentation aux ateliers artistiques en hausse et un festival 100 Détours qui a proposé 25 spectacles sur 8 jours et à travers 5 villages de St-Jean de Bournay et ses alentours.

Les activités de La Fabrique

- **Ateliers artistiques** : théâtre – capoeïra – danses folks et country - éveil musical – percussions africaines – danse africaine – danse hip hop/ragga – danse moderne – danse zumba.

- **Des stages de découverte** et de perfectionnement artistique.
- **Interventions artistiques en milieu socio éducatifs, médico-social et carcéral** (initiation artistique et création de spectacles). Nous participons également aux T.A.P. mis en place au sein des structures scolaires de St-Jean de Bournay, Moidieu-Détourbe et Champier.
- **Centre de formation et accompagnement artistique** : cette nouvelle activité propose 10 formations professionnelles artistiques. À noter qu'en 2015, Michel DALLAIRE (créateur du cirque du Soleil) viendra dispenser 2 stages sur l'art du clown.

- **Lieu de répétition** pour les musiciens locaux.
- **Lieu de résidences** « création artistique ».
- **Lieu d'enregistrement** de disque pour les musiciens et chanteurs amateurs.
- **Organisation de Jam session mensuelle** : session musicale improvisée.
- **Lieu d'exposition** (photo, peinture, installations, littérature) pour les artistes locaux.

Jaspir a organisé la 2^e édition du « Festival 100 Détours » du 20 au 27 septembre 2014 sur diverses Communes (St-Jean de Bournay, Tramolé, St Georges d'Espérance, Chezeneuve, Nantoin...) et à travers 25 spectacles divers et variés (tout public).

Côté manifestations à venir

L'association organisera son traditionnel « Noël des ateliers » le 19 décembre, la Journée Festive, le Melting rock et bien d'autres.

Du côté de

Jaspir prod continue son développement avec 15 spectacles produits allant de la musique, au cirque, au clown en passant par le conte.

Un nouveau groupe (de Vienne) Wailing Trees vient d'intégrer l'association. Ils ont notamment remporté le tremplin européen de musique reggae et ont participé cet été à tous les plus importants festivals d'Europe.

Nous venons également d'intégrer Olivier Gotti (artiste blues) que nous avons accueilli lors de la clôture de notre Assemblée générale 2013 en juin dernier.

Pour + d'infos

Association La Fabrique Jaspir : La Fabrique
ZI Pré de la Barre - 63, chemin du Reposu
38440 St-Jean de Bournay
Tél/Fax : 04 74 79 51 67
Site internet : www.jaspir.com

Retrouver Jaspir, Jaspir prod et La Fabrique sur facebook.
Mise à jour hebdomadaire du site internet.

■ Cie Cent Façons

LA ROUE DE L'AMOUR ET DU HASARD !

Ou l'aventure d'un théâtre expérimental...

Après *La sœur du Grec*, la Compagnie Cent Façons revient de nouveau sous les feux de la rampe pour expérimenter cette année une forme de théâtre ludique, interactive et tous publics avec

La Roue de l'Amour et du Hasard

Basés sur une thématique universelle - l'amour ! - les textes, écrits par Claire Berger, mettent en scène des comédiens dirigés par un animateur dans le cadre d'un jeu composé de 3 manches :

- 1 la recherche de l'âme sœur
- 2 la rencontre de l'âme sœur
- 3 la vie à deux

Pour chaque manche, 6 saynètes sont proposées mais 3 seulement seront jouées après avoir été tirées au sort par les spectateurs qui viendront faire tourner la roue sur la scène.

À l'issue de chaque manche le public sera de nouveau sollicité pour élire la saynète de son choix.

Au final, ce seront les 3 saynètes élues qui seront rejouées à la suite pour proposer une histoire d'amour complète et inédite créée par le public d'un soir !

L'aventure vous tente ? Alors rendez-vous en 2015, au printemps, à la saison des amours....

AVEC : Etienne ANTONIOLLI, Claire BERGER, Alain CHONAGEOKOFF, Sabrina ESPOSITO, Joëlle FABRE, Gérard DUPONT, Dominique JOGUET, Yves PERRIER, Joseph PUSCEDDU, Anne-Gaëlle VALENTIN

■ Bacoba Club

L'association BACOPA CLUB vient de fêter ses 7 ans. Depuis le bulletin dernier, deux manifestations ont été effectuées.

Concours de Pétanque

Il s'est déroulé dans une bonne ambiance, 32 doublettes se sont affrontées. Mais comme chaque année, la pluie s'est invitée au rendez-vous. La finale n'ayant pu avoir lieu, les récompenses ont donc été partagées entre les équipes restant en course.

Fête des classes en 4

Comme chaque année, la fête des classes a remporté un vif succès. Le 22 juin vous étiez nombreux à avoir fait le déplacement pour venir voir le défilé dans les rues du centre ville. Cette journée festive reste un merveilleux moment intergénérationnel. Cette année se sont les 40 ans qui étaient les plus représentés. Les plus jeunes, âgés de quelque mois, étaient deux merveilleux petit jumeaux de la famille GALAMAND de Royas venu accompagner leur papa de 40 ans et leur grand-mère âgée de 70 ans. Les deux doyennes de cette année étaient Mmes BOUVARD Marie et MEYRIEUX Marinette venues fêter leurs 90 printemps. Le rendez-vous est déjà fixé au dimanche 21 juin 2015.

Le BACOPA CLUB remercie tous les élus et les personnes présentes aux diverses manifestations.

■ Section Peinture

La nouvelle saison 2014-2015 d'activité artistique de notre section de peinture vient de débuter en septembre !

Nous avons repris nos pinceaux et sommes présents à l'Atelier de peinture à la Maison des Arts.

L'atelier de peinture fonctionne généralement les lundis et mardis après-midi de 14 à 17 h ; toutefois une certaine souplesse d'utilisation de la salle est envisageable avec l'accord du responsable.

Moyennant une cotisation raisonnable, la section peinture offre de nombreuses opportunités.

- La section peinture offre à ses membres des possibilités d'apprentissage des différentes techniques de dessin, d'aquarelle, de peinture sur toiles ou d'autres applications mixtes avec les conseils d'anciens membres actifs : certains exécutent des œuvres à l'huile, d'autres à l'acrylique, aux pastels secs, aux craies d'art, selon les désirs de chacun. Les thèmes et styles sont libres : reproduction ou création.
- Nous offrons une présence ponctuelle d'un(e) intervenant(e) pour des conseils individualisés ou des réalisations collectives selon les projets souhaités, selon les possibilités des jours et des horaires proposés, grâce à une petite contribution financière supplémentaire que chacun est disposé à verser !
- Nous possédons une très riche documentation sur les œuvres et les artistes que nous pouvons consulter sur place ou en prêt à disposition des adhérents.
- Nous encourageons tous les membres à participer aux différentes expositions locales gratuitement : à l'espace DREVON et à la salle Claire DELAGE, et des propositions à l'accès à d'autres expositions environnantes !
- Des sorties dans différents musées en Isère ou même plus éloignées en groupe peuvent être envisagées et organisées selon les souhaits et les disponibilités de quelques membres !
- Nous informons les amis et les fidèles visiteurs saint-jeannais que notre exposition annuelle se déroulera du 21 au 29 mars 2015 à l'Espace DREVON. **Le vernissage aura lieu le samedi 29 mars.** Bienvenue à tous !

Si vous peignez, si vous désirez commencer cette activité, n'hésitez plus, vous pouvez venir nous rencontrer et faire un essai, nous serons heureux de vous accueillir à l'Atelier !

« L'art est la belle représentation d'une chose et non la représentation d'une belle chose » (KANT)

Il est parfois très difficile de trouver l'inspiration surtout lorsque nous essayons de sortir de nos sentiers battus. Réaliser un tableau abstrait peut vous paraître périlleux voire décourageant sans une bonne méthode.

C'est vrai, il ne suffit pas de lancer de la peinture n'importe comment sur une toile pour avoir un tableau contemporain, mais une bonne composition et une belle harmonie colorée donnent toujours un bon résultat sur la toile.

Un tableau d'art abstrait ne « représente » rien, par définition ; cette évidence reste parfois encore mal acceptée, par goût, par habitude, par formation. Une œuvre abstraite s'aborde dans un esprit différent des œuvres figuratives : elle est ouverte à votre interprétation.

La technique ne doit pas confiner l'art dans une mécanisation enseignée, elle doit faire exploser d'autres techniques, nouvelles, qui font avancer la création artistique.

« C'est l'imagination qui donne au tableau espace et profondeur. » (Henri MATISSE)

L'art abstrait et l'art non-figuratif sont des termes vaguement apparentés. Ils sont semblables, mais peut-être pas de sens identique. Ainsi, l'art abstrait est un langage visuel de formes, de couleurs et de lignes créant une composition qui peut exister totalement indépendamment des références visuelles classiques.

Les trois mouvements artistiques qui ont contribué au développement de l'art abstrait étaient le romantisme, l'impressionnisme et l'expressionnisme.

Mais si nous revenons un siècle en arrière, en 1901, MONET, RENOIR, CEZANNE, PISSARRO, SISLEY, DEGAS se virent exclus de l'académique Salon des Artistes Français à Paris ; ils étaient les peintres « abstraits » de l'époque.

Il leur était reproché de mal décrire les bâtiments, les paysages, les personnages : esquissés, colorés n'importe comment, sans respect des perspectives... : c'étaient de mauvais peintres !

Or ils montraient la lumière, ses vibrations, ses reflets, son imprégnation et effets de changement sur la couleur, sur les objets... : ils ont privilégié l'impression à l'expression.

Nous pouvons donc toujours forcer sa créativité, et pour commencer, se laisser porter par l'émotion et ne pas s'efforcer de tout comprendre !

« Si vous pouviez le dire avec des mots, il n'y aurait aucune raison de le peindre » (Edward HOPPER)

Le bureau : J-Cl. JOSEPH

■ Atelier Peintures et Créations du Soir

Cette nouvelle rentrée nous a apporté, suite au forum des associations, de nouvelles têtes à l'atelier !

En effet 5 nouvelles inscrites ! et oui toujours des artistes en herbe féminines ! Que font les garçons ? Ce qui porte l'effectif à une douzaine d'adhérents !

Les cours ont repris le jeudi 11 septembre ; les horaires sont toujours de 20h à 22h à la maison des associations 1^{er} étage.

Colette, toujours là pour vous guider dans votre choix, dessin, peinture huile acrylique aquarelle, etc... Chacun est libre de choisir son mode d'expression ! **Rencontres et partage dans une ambiance sympathique, voilà ce que nous vous proposons !**

Notre exposition annuelle se déroulera du 5 au 7 décembre 2014, salle Jean DREVON. Le vernissage aura lieu le samedi 6 décembre à 18 heures. Vous y êtes cordialement invité(e)s.

À bientôt.

Pour toutes informations complémentaires appelez Colette au 04 74 58 61 75

■ Atelier de modelage « Les Mains D'Art'Gil »

Les Mains D'Art'Gil, est une Association , qui depuis 2006, propose des ateliers de modelage, pour enfants, ados et adultes.

Les ateliers sont dirigés par Caroline Boisier La Corte, potière céramiste , et organisés en ateliers libres ou dirigés selon les cours. Ils sont accessibles à tous les niveaux, débutants ou confirmés.

Ils se déroulent à l'atelier de poterie, rue Joseph Chavrier à St Jean de Bournay.

• **Les cours enfants ont lieu les :**

Mercredi : de 14h à 15h - de 15h30 à 17h

Mardi : de 16h45 à 18h15

Le thème d'inspiration cette année est LA MER.

L'association propose également des stages de deux demi-journées pendant les vacances scolaires. Il suffit de donner une adresse mail à l'animatrice afin d'être informé des dates tout au long de l'année. (Tel ou mail ci-dessous).

• **Les cours adultes ont lieu :**

Mardi : de 14h30 à 16h

Mercredi : de 18h à 19h30

Des stages adultes sont organisés dans l'année également, se renseigner.

La pratique du modelage est une activité riche sur le plan du développement personnel. Créer , c'est être à l'écoute de son inspiration, donner à son imagination des moyens d'expression. Enfin, c'est affirmer sa personnalité artistique et créative.

Renseignements et inscriptions auprès de Caroline

06 18 61 80 39 - 04 74 59 94 19

Mail : lesmainsdartgil@orange.fr

■ Section Poterie

Ne tournons pas autour du pot...

Il suffit d'un four, de 2 tours, de la terre et des émaux et voici un loisir passionnant qui perdure au fil des années sous la conduite des plus anciens.

Si vous désirez nous rejoindre c'est avec grand plaisir que nous vous accueillerons au club Poterie Maison des arts, 4 rue Henri Picard.

L'atelier est ouvert les :

- lundi et mardi de 14h à 16 heures
- jeudi et vendredi de 19h à 21 heures

Pour tous renseignements contacter le 04 74 58 73 14

■ L'Écran Saint-Jeannais

Le saviez-vous ? Le cinéma de Saint-Jean de Bournay est géré par une association. Ainsi, toutes les missions sont assurées par une quarantaine de bénévoles : contacts avec les diffuseurs, choix des films, accueil du public, projections, supervision des moyens techniques, relations culturelles, comptabilité, publicité, diffusion des programmes ..etc.. Il s'agit d'un travail important et de qualité, qui se déroule tout au long de l'année, et sans lequel rien ne serait possible. La salle est très bien équipée et notre ambition est d'atteindre un large public. C'est pourquoi nous proposons tous les grands films, en 2D ou 3D, mais également des sujets plus intimistes, quelques films en VO, et même parfois des « sujets à thèmes » en concertation avec d'autres associations. Nous pouvons aussi organiser des séances spéciales « à la demande » en cours de journée. Le cinéma assure aussi une fonction éducative : en relation avec les enseignants, il organise de nombreuses projections à l'attention des élèves, dans le cadre des programmes « école et cinéma », « collège au cinéma » et « lycée au cinéma » (certains établissements sont très actifs, par contre il est dommage que d'autres semblent se désintéresser de ces moyens extraordinaires qui sont mis à leur disposition). En plus d'une salle très bien équipée et d'une programmation de qualité, nous nous efforçons de maintenir des tarifs très bas, et participons aux incitations en direction du jeune public, via la carte M'ra pour les lycéens et les chèques Jeunes Isère pour les collégiens. Un grand merci doit être adressé à la municipalité pour son écoute et son implication dans nos projets, ainsi qu'aux annonceurs, qui nous soutiennent par leurs publications sur nos programmes, nous permettent de les distribuer, et contribuent au financement du cinéma grâce à la publicité.

En fin d'année, nous participerons au Téléthon, comme d'habitude, avec deux séances, une le mardi 9 décembre à 20 h 30 et une autre le samedi 13 décembre, l'après midi. Le cinéma fera son Noël le samedi 20 décembre, avec un film pour le jeune public suivi d'un goûter après la séance et la venue du père Noël !

Exemples de films à l'affiche en 2014 :

Notre programme est disponible chez les commerçants et [sur notre site internet \(cinema-le-saint-jean.org\)](http://cinema-le-saint-jean.org). Vous pouvez aussi le recevoir sur votre boîte mail, pour cela il suffit de donner votre adresse à la caisse du cinéma.

Pas de cinéma sans spectateurs ! Alors venez nombreux poursuivre avec nous cette belle aventure. A bientôt dans votre cinéma de proximité !

Horaires

- tous les jours à 20 h 30 (sauf le mardi)
- le dimanche à 17 h (et une 2^e séance à 20h30 le 1^{er} dimanche de chaque mois)
- pendant les vacances scolaires (sauf l'été) des séances supplémentaires sont programmées le mercredi et samedi après-midi pour les enfants.

Tarifs inchangés depuis des années

Plein tarif : 5.50 €

Tarif réduit : 4.5 €

Abonnement : 4 €

+ 1 € en cas de film 3D

Le cinéma accepte la carte M'ra et les chèques Jeunes Isère.

■ Elan Neuf

« Aider, Soutenir, Sensibiliser, Mobiliser... »

Cette année encore, les bénévoles vont s'investir pour mener à bien les projets à venir...

Et même si l'association évolue au fil du temps, depuis 6 ans, c'est toujours le même but :

- Aider : financièrement des enfants vivant des situations de handicap au quotidien.
- Soutenir : les familles souvent isolées par leur situation pour leurs démarches administratives.
- Sensibiliser : la population et les élus afin de « dé-marginaliser » le handicap et mieux l'accepter. Sachant qu'à tout moment, chacun peut être confronté au problème.
- Mobiliser : par l'organisation de manifestations festives dans une ambiance conviviale.

Suite au succès de la soirée karaoké, la famille d'Ilian de Villefontaine, souffrant de troubles liés à l'autisme, s'est vue remettre un chèque de 3000 €, comme la plupart des personnes aidées jusqu'à lors.

Pour les manifestations prochaines, Elan Neuf propose déjà son réveillon du 31 Décembre avec une soirée à 32 € (tarif unique), comprenant le repas, sono et cotillons.

Puis en 2015, la soirée karaoké sera à nouveau programmée ainsi qu'une nouveauté : une journée « handisports » qui espérons-le saura intéresser le grand public qui pourra alors se mesurer aux personnes handicapées à travers diverses activités sportives en fauteuil.

Un bon moyen de se rendre compte du quotidien de ces hommes et femmes qui vivent différemment mais pratiquent et partagent les mêmes sports que les valides !

Pour les dates de ces manifestations qui auront lieu dans les 6 premiers mois de 2015, merci de consulter le calendrier des fêtes.

D'autant plus, pour l'organisation d'une telle journée, Elan Neuf aura besoin d'aide et de « bras ». L'association compte beaucoup sur votre disponibilité ! Les nouveaux bénévoles sont toujours les bienvenus, n'hésitez pas à contacter le président : **Frédéric Lafond** au 06 10 70 36 29 fredericl@orange.fr

Menu Réveillon 32 €

Salade Périgourdine
Civet de chevreuil
Gratin Dauphinois
Fromage Blanc
Farandole de desserts / Café
Soupe à l'oignon au petit matin

**Réservations impératives
au plus tôt
Attention : places limitées
au 04 74 59 96 42
ou 04 74 20 41 05**

■ Secours Catholique

Suite à la mise à disposition par la mairie de Saint-Jean de Bournay d'un local au sein de la maison des associations, les bénévoles du secours catholique vous accueillent désormais tous les lundis matin de 8H30 à 10H30, pour un temps de convivialité autour d'un petit déjeuner, ouvert à tous. Deux permanences sont assurées

les 2^{es} et 4^{es} mercredis de chaque mois de 14H30 à 16H30. N'hésitez pas à venir nous rencontrer.

Salle numéro 2, maison des associations à Saint-Jean de Bournay

Solange BONNEVIE

**L'Aéraulique
intégrée !**

LA GARANTIE DE
RESULTAT

Aspiration de polluants sur postes de travail
Dépoussiérage et ventilation industrielle
Etude, fabrication, montage, maintenance
Z.A. Basses Echarrières - 38440 St Jean de Bournay
Tél. 04 74 58 72 72 Fax. 04 74 58 72 73
Email : contact@aai.eu.com

Amélioration des Ambiances Industrielles

Vincent FRENAY

- Particuliers
- Crédit
- Entreprises
- Retraite

On assure mieux quand on connaît bien.

9, quai Riondet - 38200 VIENNE
Tél. : 04 74 53 03 63 - Fax 04 74 31 70 99
E-mail : agence.frenay@axa.fr

ASSURANCES

**TARIF
SPECIAL
MALUSSE**

Permanence ST JEAN DE BOURNAY - Lundi matin : Maison des associations

■ Atout Cœur

L'association ATOUT CŒUR, a organisé son tout premier spectacle de variétés le samedi 13 septembre à la salle Claire Delage ; intitulé « ATOUT CŒUR PREND LA ROUTE ». Elle s'était pour l'occasion, associée à Stella Danse, de Culin, présidée par Pascal DENY. Grâce aux bénéfices de cette soirée qui a réuni plus de 350 personnes, nous allons pouvoir faire un don de 700 euros au CCAS de St Jean de Bournay, pour aider des personnes en difficultés.

Par ailleurs, nous avons souhaité aider Rachel, maman de la jeune Salomé, petite fille atteinte de troubles autistiques, qui n'est ni scolarisée, ni prise en charge dans un établissement spécialisé. Ce don de 300 euros servira à aider cette famille du nord-isère, pour financer les nombreux soins dont a besoin leur enfant ostéopathie, méthode ABA, (une stratégie éducative comportementaliste pour aider les enfants atteints de troubles autistiques...).

Il était important pour nous d'aider cette famille que l'on suit depuis plusieurs années.

Notre but est d'aider également des personnes proches de nous qui peuvent souffrir de handicaps visibles ou non, méconnus du grand public car non médiatisés.

Régulièrement, nous rencontrons de façon intimiste les personnes que nous aidons, ces rencontres de cœur sont essentielles, précisent les adhérents.

L'association a pu reverser 850 euros lors de sa première année d'existence en 2013 et va pouvoir déjà augmenter ce chiffre pour sa deuxième année et atteindre les 1000 euros, grâce à cette seule soirée du 13 septembre. Ces débuts sont plus qu'encourageants pour cette nouvelle troupe.

Les adhérents quant à eux, sont pour la plupart connus dans le canton, notamment Alexandre HENNEQUIN, Gaétan GIRARD, Cyrielle REBAHI et Lorène BERRY que l'on a pu voir lors des vendredi de l'été où la troupe a repris pendant une heure et demi des musiques d'hier et d'aujourd'hui. Le public, conquis, était d'ailleurs au rendez-vous avec environ 500 personnes, un record, pour cette manifestation !

Les spectateurs ont pu rencontrer une autre chanteuse de la troupe, Marie PELAGIE, qui les a éblouis en réinterprétant de magnifiques chansons d'Edith PIAF, ainsi que Frédéric PETIT et Esther SERCLERAT, les nouveaux qui ont intégré la troupe dernièrement.

L'agenda de cette troupe se remplit, petit à petit: spectacle de variétés dans diverses Communes, arbres de Noël, fête de la musique, repas dansant, animations variées etc.

Certains chanteurs seront d'ailleurs présents pour animer le réveillon de la Saint Sylvestre, organisé par Elan 9, à la salle Claire DELAGE le samedi 31 décembre 2014.

Nous serons présents lors du téléthon en offrant un concert inédit pour l'occasion ; l'an dernier nous avons récolté plus de 500 euros.

Ne comptant pas s'arrêter en si bon chemin, l'association ATOUT CŒUR vous propose d'animer en musique vos soirées, qu'elles soient privées ou caritatives.

Le 18 octobre, un concert a été organisé pour l'association GUILLAUME ESPOIR, « don de moelle osseuse », spectacle totalement bénévole dont l'intégralité des bénéfices leur a été reversée.

En 2015, certains chanteurs reprendront sur scène les rôles de la comédie musicale Robin des Bois, réadaptée par Stella Danse. Les spectacles auront lieu cinq samedis consécutifs à la salle des fêtes de Culin. Par la suite, ils nous prépareront encore de belles surprises.

« Toutes ces actions seraient impossibles sans le soutien du public, de la municipalité et des commerçants » tient à souligner la présidente Danielle GAGNOUD.

Chacun de nous apporte sa contribution à sa façon afin d'améliorer le quotidien de personnes qui en ont besoin.

Alex

■ Poussières d'Étoile

Une année riche en émotion et en solidarité s'achève...

Le spectacle 2014 de l'association « Poussières d'étoile » intitulé « Une nuit au musée » a été un véritable succès autant à St-Jean de Bournay que dans d'autres villes. Avec 8 représentations et quelques 1500 spectateurs, l'association peut être fière d'elle et peut ainsi continuer ses actions auprès des enfants malades.

L'association a pour devise de soutenir des petites structures fiables où nous sommes témoins du suivi de nos dons et ainsi permettre à un maximum d'enfants de bénéficier de notre participation.

En juin dernier nous avons remis 1800 Euros de dons à deux associations « Musigones » et « France Organe ». L'émotion de celles-ci, lors de cette remise, a été telle que les heures de travail et l'énergie développées par les bénévoles tout au long de l'année ont été récompensées par les belles paroles de remerciements. Grâce à ces dons, leurs actions vont pouvoir continuer pour les enfants en milieu hospitalier. L'association a d'ailleurs donné un spectacle gratuit aux enfants de l'IHOP de Lyon en Juillet dernier. Moment unique dans l'année qui ne ressemble à aucune autre date : les regards et les sourires de ces enfants

sont notre moteur pour avancer et continuer. C'est une chance pour l'association de vivre des moments pareils : chanter à l'hôpital n'est pas donné à tout le monde, nous en sommes conscients et nous savourons chacun de ces instants.

L'association s'est remise au travail depuis le mois de septembre. Deux fois par semaine, nous nous retrouvons pour créer ce qui va être le 15ème spectacle de la troupe. Pour cet anniversaire, la première se jouera en février prochain à la Salle Claire DELAGE : je peux déjà vous dire que celui-ci sera « Très Fun !!! » et proposera une belle aventure...scénique. Cette année on fêtera les 15 ans de l'association dans la bonne humeur. Plusieurs clins d'œil à nos anciens spectacles seront dissimulés dans un show inédit où j'espère notre public viendra nous soutenir encore plus nombreux afin que l'on puisse continuer notre combat de cœur...

Musicalement,
Mr FORFAIT Damien - Président

Pour suivre l'association une seule adresse :
<http://tinyurl.com/Facebook-etoiles>

■ Pause Café

Cette année encore, le groupe Pause-Café se réunit deux après-midi par semaine, le lundi et le jeudi de 14 à 17 heures, pour passer un moment convivial agrémenté de différentes activités de loisirs et de travaux manuels.

Ce temps de pause, ouvert à tous, a pour but de sortir de chez soi, de se changer les idées et d'échanger des savoir-faire.

N'hésitez pas à pousser la porte de la salle n° 11 à la Maison des Associations pour partager un café...

Le Bureau.

PAUSE CAFÉ
UN GROUPE POUR...

- ...RENCONTRER D'AUTRES PERSONNES
Faire de nouvelles connaissances, se sentir bien ensemble.
- ...SORTIR DE CHEZ SOI
Venez passer un moment autour d'un café en toute simplicité. Pas d'inscription.
- ...ÉCHANGER
Se donner des Infos, apprendre, faire ensemble,...
- ...FAIRE DES ACTIVITÉS ENSEMBLE
Travaux manuels, repas, sorties, pique-nique,...

CONVIVIALITÉ SIMPLICITÉ AMITIÉ

ENTRÉE LIBRE !

Les lundis et jeudis de 14 h à 17 h
Maison des Associations de St Jean de Bournay, salle 11

■ L'Amicale des Donneurs de Sang

L'Amicale des Donneurs de Sang de St Jean de Bournay et sa Région est ravie de vous retrouver pour vous donner les dernières informations de l'association.

Nos Différentes Manifestations

Le Dimanche 20 Juillet malgré le mauvais temps, 48 personnes ont pris la direction des « Gorges de la Loire » pour une journée de détente et de visites. Au retour à la Salle Claire DELAGE la soirée s'est terminée par un petit casse croûte.

Pour AVAL : Au moment de la parution du bulletin, notre Concert de Chorales aura eu lieu le Dimanche 19 Octobre ainsi que le spectacle de PAPAGALLI à Beaurepaire le Samedi 25 Octobre.

Nos Collectes

- Vendredi 23 Mai : 159 personnes ont été prélevées en sang total, 12 nouveaux donneurs dont 2 jeunes.
- Vendredi 22 Août : 144 donneurs en sang total, 6 nouveaux dont 4 jeunes.

Nous vous donnons rendez vous pour nos différentes collectes.

Pour 2014 :

- **Vendredi 17 Octobre** de 8h15 à 12h00 et de 16h00 à 19h00
- **ATTENTION CHANGEMENT D'HORAIRE**
Vendredi 26 Décembre de 9h00 à 12h30 et de 16h00 à 19h00

Pour 2015 nous proposons les dates suivantes :

- **Vendredi 27 Février** de 8h15 à 12h00 et de 16h00 à 19h00
- **Vendredi 29 Mai** de 8h15 à 12h00 et de 16h00 à 19h00
- **Vendredi 21 Août** de 8h15 à 12h00 et de 16h00 à 19h00
- **Vendredi 23 Octobre** de 8h15 à 12h00 et de 16h00 à 19h00
- **Mercredi 23 Décembre** de 8h15 à 12h00 et de 16h00 à 19h00

**DONNER SON SANG
POUR CELLES QUI DONNENT LA VIE**

■ Club de l'Amitié

Après l'arrêt estival, le club de l'amitié a repris ses activités début septembre par une sortie à l'étang de Rosières pour déguster un repas grenouilles. Ensuite, chaque mardi après-midi les adhérents qui le souhaitent, se retrouvent salle des ifs afin de passer un moment convivial autour de jeux divers (cartes, scrabble, loto...) ou simplement pour faire un brin de causette. Une dizaine de repas sont programmés dans l'année au cours desquels nous fêtons les anniversaires en 0 et 5. Le club organise un loto gastronomique dimanche 16 novembre, un concours de coinche samedi 24 janvier 2015 suivi d'un loto de printemps dimanche 22 février, ouverts au public que nous espérons nombreux. Nous accueillerons avec plaisir les nouvelles personnes désireuses de partager de sympathiques moments avec nous.

*M^{me} Thérèse CHEMINEL
Présidente*

■ Association des Familles et Bénévoles de l'EHPAD de la Barre

Des bénévoles à l'EHPAD

Depuis 10 ans, l'association des Familles de l'EHPAD a créé un réseau de bénévoles. Ce sont des personnes qui souhaitent donner un peu de leur temps pour les Résidents.

Au nombre de 18, tous ces bénévoles sont des retraités ; la plupart ont eu ou ont encore un parent à l'EHPAD.

Ils viennent de 11 villages différents : Artas (3 personnes), Beauvoir de Marc (1), Châtonnay (2), Diémoz (1), Eyzin-Pinet (1), Meyrieu les Etangs (2), La Verpillière (1), St Agnin sur Bion (2), St Georges d'Espéranche (2), St Jean de Bournay (2), Villeneuve de Marc (1).

Tous ont du temps à donner et s'investissent selon leur souhait : de 2 fois par mois à 3 fois par semaine. Ils interviennent 51 semaines par an (pas d'animation entre Noël et le jour de l'an) et les équipes sont renforcées pendant les congés de l'animatrice afin que soient maintenues les animations.

Leurs fonctions comprennent l'accompagnement des Résidents à la salle d'animation, le service des collations, les visites en chambre. L'activité des bénévoles s'exerce en synergie avec Madame Emmanuelle LEMIERE (animatrice) et les soignants de l'EHPAD. Merci à tous les bénévoles pour leur dévouement et leur sourire !

Temps forts de notre activité

- Loto tous les lundis : il regroupe plus de 30 Résidents qui ne veulent en aucun cas manquer cette occupation,
- Chorale du mardi où nos bénévoles encadrent les Résidents,
- Messe du 4^e mercredi du mois où nos membres s'associent au « Club du sourire »,
- Jeux de mots ou chansons du vendredi remplacés une à deux fois par mois par la fête d'anniversaires ou par des

intervenants financés par l'association. Les animations offertes ont été les suivantes :

- Vendredi 21 février : chansons traditionnelles d'autrefois,
- Vendredi 21 mars : 50 ans de chansons interprétées par « Pierre-Luc et Véronique » pour les 10 ans de l'association,
- Vendredi 6 juin : chansons interprétées par Olivier ZANARELLI,
- Vendredi 11 juillet : fête anticipée du 14 juillet avec « Passion accordéon »,
- Vendredi 29 août : chansons interprétées par Yvan PICANO,
- Vendredi 12 septembre : musique et chants traditionnels avec « Les cabris ».

Comme chaque année, les bénévoles de l'association se sont investis pour confectionner des crêpes, toujours appréciées des Résidents. L'après-midi « brioches » a remporté son succès habituel.

Le budget de l'association permet d'offrir toutes ces animations ainsi que des présents pour Noël. L'association remercie toutes les mairies qui allouent une subvention ainsi que tous les adhérents qui versent leur cotisation annuelle.

C'est toujours avec plaisir que nos bénévoles se joignent aux personnels pour les journées festives : le 20 juin s'est déroulé un goûter pour lequel les familles étaient invitées. Rien n'a manqué pour cette belle après-midi, ni le soleil, ni les bons desserts confectionnés par les cuisiniers de l'EHPAD, ni l'animation avec les promenades en calèche !

En tant qu'Association des Familles, nous souhaitons remercier tous les groupes qui interviennent bénévolement ainsi que toutes les chorales qui, tout au long de la semaine, apportent beaucoup à nos Résidents. Nous sommes présents aussi souvent que possible pendant ces animations afin d'aider l'animatrice. Comme chaque année, un repas convivial offert par l'EHPAD a réuni tous les bénévoles.

Grâce à l'action conjuguée de tous ces intervenants coordonnés par l'animatrice, l'EHPAD de la Barre est un établissement très vivant où chaque Résident peut trouver une activité qui lui convient.

Thérèse BLANC - Présidente

■ Club du Sourire

Nous voici en automne ! Après un été exécrable, il nous faut déjà penser aux préparatifs de l'hiver !

Le club du sourire continue, malgré quelques petits problèmes, son petit bonhomme de chemin. Sœur Anna s'active pour que le prochain loto, soit une fois de plus, une réussite.

Depuis le dernier bulletin, les ventes sur le marché ont bien eu lieu et ont obtenu la visite de nos fidèles « clients ».

Les achats pour le prochain loto ont pu être faits et de jolis lots feront, nous l'espérons, la joie de nos gagnants.

Si nous déplorons toujours le décès du Père MURGIER, nous continuons les messes du quatrième mercredi du mois à l'EHPAD de la Barre. C'est le Père René CHATAIN qui assure la succession des services rendus par le Père MURGIER pendant de longues années.

Les distributions, dans les trois établissements habituels, auront lieu autour des fêtes de fin d'année 2014 et au moment de la fête des mères (et des pères) au début de l'été 2015.

Bon hiver à tous nos amis et comme l'on dit à Lyon : « À l'an que vint !... »

Sœur Anna remercie toutes les personnes qui ont participé à la réunion qui a eu lieu le 11 avril pour la remise de médaille de la Fédération des Bénévoles Associatifs.

ELECTRICITE GENERALE

Yves Spécialiste en MOTORISATION
PORTES et PORTAILS
Chauffage électrique

MARMONIER

10, rue Henri-Picard
38440 SAINT-JEAN-DE-BOURNAY

☎ 04 74 59 99 73 - Fax 04 74 58 73 08

GARAGE CAMPAGNE
VENTES ET RÉPARATIONS
POIDS LOURDS - UTILITAIRES - T.P. - 4X4

Route de Vienne
38440 St-Jean-de-Bournay

Tél. 04 74 58 73 35
Port. 06 80 73 47 35

E-mail : pl-services.campagne@wanadoo.fr

■ La Chêneraie Résidence Le Couvent

Au sein de la Résidence Le Couvent à Saint Jean de Bournay, le service d'accueil de jour offre un accompagnement à la journée aux personnes âgées de plus de 60 ans souffrant de la maladie d'Alzheimer ou de troubles apparentés, vivant à domicile. Il reçoit de 10h à 17h des groupes de 6 participants.

L'accueil de jour est un lieu de soin, de rencontre où sont privilégiés :

- Le maintien des capacités de mémoire par le biais d'activités stimulantes (atelier mémoire, jeux de cartes ou de société). Il s'agit de permettre aux personnes souffrant de pertes de mémoire, de repères et de langage de préserver leur capacité d'autonomie à leur domicile à la mesure de leurs possibilités.
- L'encouragement à partager, à échanger avec les autres participants afin de profiter d'une journée de bien-être et de plaisir dans un espace sécurisant.

Pour les familles ou les proches, il offre un lieu d'écoute, de soutien et de répit : l'occasion de reprendre son souffle.

Témoignages des participants

...Ce matin, j'ai plié des serviettes, lu le journal, c'est bien, ça met en train

...Je suis allé à la gym, j'ai préparé des légumes, ça me remet en forme

...Ça me change de venir là, j'ai de la patience, je suis toujours occupée

...Je mange avec les copines à midi, j'aime bien, on papote

Bénéficiant d'une expérience de huit années, l'équipe pluridisciplinaire composée d'une aide-soignante, d'une aide médico-psychologique, d'un médecin coordonnateur et d'une psychologue, se tient à votre disposition pour toute information supplémentaire.

Contact : Laurence BRESSY, Rachel DUMENIL
Accueil de jour Résidence Le Couvent
Tél : 04 74 58 12 12

■ SIAD (Service de Soins Infirmiers à domicile)

Nous dispensons à domicile des **SOINS INFIRMIERS ET D'HYGIÈNE** sur PRESCRIPTION MÉDICALE DU MÉDECIN TRAITANT pour éviter ou raccourcir une hospitalisation :

- pour les personnes âgées de 60 ans et plus
 - pour les personnes de moins de 60 ans, malades ou handicapées sous certaines conditions (entente préalable du contrôle médical et disponibilité du service)
- avec prise en charge totale des soins par les services d'assurance maladie (générale, agricole, etc...)

Notre capacité de prise en charge est limitée à 43 personnes.

Nous inscrivons sur liste d'attente les personnes auxquelles nous ne pouvons répondre favorablement immédiatement.

POUR TOUS RENSEIGNEMENTS

Nos permanences :

Du Lundi au Jeudi : 8 h 00 – 17 h 00

Le Vendredi : 8 h 30 – 16 h 00

N'hésitez pas à nous laisser vos coordonnées sur le répondeur

CENTRE-EST
Banque Et Assurances

Une Agence à votre service

Du mardi au Samedi

1, Place Général De Gaulle
38440 ST JEAN DE BOURNAY
www.ca-centrest.fr

LOCA 2000

Location et vente de matériel
Professionnel - Particulier

☎ 04 74 59 72 48

ZI Pré de la Barre
38440 ST-JEAN-DE-BOURNAY

Artisans, PME, commerçants,

créez ou
optimisez votre
site internet avec

www.lartisanweb.com
Tel : 04 56 22 42 66

■ Paroisse St Hugues de Bonnevaux

L'église St Jean-Baptiste de St-Jean de Bournay fait partie de la paroisse St Hugues de Bonnevaux qui compte 21 villages. Les 3 prêtres qui desservent la paroisse, appartiennent à la communauté des missionnaires de la Sainte Famille, congrégation fondée par le Père Berthier originaire de Chatônay. Ils résident à la cure de St-Jean de Bournay.

Notre communauté coordonne différents services

- Préparation au Baptême
- Catéchèse du CE1 au CM2
- Aumônerie du collège Fernand Bouvier
- MCR (Mouvement des Chrétiens Retraités)
- Groupe de louange (le 1er mardi du mois à la chapelle)
- Visite aux malades et personnes âgées
- Funérailles

Pour tout renseignement

Permanence tenue par un laïc tous les lundis de 10h à 11h30 à la cure. Vous pouvez aussi rencontrer un prêtre chaque lundi de 11h à 12h à l'église.

Messe tous les dimanches à 10H30 en l'église St Jean-Baptiste.

• Mercredi 24 Décembre

Veillée et Messe de Noël à 18H30. Venez fêter la naissance de Jésus avec les enfants du catéchisme !

• Dimanche 28 Décembre

Fête de la Ste Famille. Après la messe, nous sommes invités à fêter nos prêtres avec le verre de l'amitié.

À ton Baptême,
Tes parents t'ont amené ici !
À votre mariage,
Vous êtes venus ici !
À tes funérailles,
Ta famille t'amènera ici !
De temps en temps, pourrais tu
Revenir par toi même ici ?

Père Maurice Ramanandraibe
Prêtre modérateur de la paroisse
(originaire de Madagascar)

Père René CHATAIN

Père Yusup Winarto
Père Win
(originaire d'Indonésie)

A Dieu ! Le Père Joseph Murgier s'est endormi dans l'espérance de la résurrection, le samedi 19 juillet, à l'âge de 89 ans, dans la 65^e année de son ordination.

Il était au service de la paroisse depuis 1 976. Très apprécié pour son accueil, sa disponibilité et sa gentillesse, il laisse un grand vide.

Secours Catholique

Maison des Associations : les lundis de 8H30 à 11H00. Petit déjeuner de la fraternité ouvert à tous ceux qui veulent rompre leur solitude, vivre un temps d'amitié et échanger avec d'autres personnes.

Salle des Ifs : 2^e et 4^e mercredis du mois de 14h30 à 16h30. Aide alimentaire et dépannage ponctuel en lien avec l'assistance sociale.

CENTRE FUNERAIRE
COLOMBIER Frères

Zac Pré de la Barre

Chambre funéraire
Services funéraires
Tous travaux de cimetière

Tél. 04 74 58 64 11

24h/24

SARL E.I.B
Electricité Industriel et Bâtiment
AGIER CHRISTOPHE

Le moulin
38440 St-Jean-de-Bournay

Tél. 04 74 59 40 80

Port. 06 83 08 84 31

Fax 04 74 54 09 75

E-mail
eibchris@wanadoo.fr

EURO-PALETTES

Rénovation - Vente - Achat

R.D. 518 (route de Lyon)

38440 ST-JEAN-DE-BOURNAY

Tél. 04 74 58 65 02 - Fax 04 74 58 50 94

euro-palettes@wanadoo.fr - www.euro-palettes.com

Dépôt de St-Quentin-Fallavier

RN 6 - 38540 GRENEY

Tél. 04 74 94 66 82

■ Comité Cantonal du Souvenir Français

Notre Comité Cantonal, en plein essor et avec beaucoup de dynamisme, continue son travail de mémoire, notamment auprès de la jeune génération.

Pour cela, nous organisons des voyages, sorties et expositions.

Cette année 2014, année du centenaire du début de la Grande Guerre, nous avons programmé une sortie en car le 19 juillet 2014 pour aller assister à PRESSINS au spectacle "SON ET LUMIÈRE DE LA GRANDE GUERRE". Ce fut pour nous un succès puisque ce sont finalement deux cars soit 100 personnes qui ont pu assister à cette journée (notre photo).

A l'heure où paraîtra ce bulletin, vous aurez peut être eu l'occasion de visiter l'exposition sur la Guerre de 1914-1918, organisée du 10 au 30 novembre 2014 au Musée DREVON, en partenariat avec la Municipalité et les associations d'Anciens Combattants.

Nous tenons une fois de plus à remercier tous ceux et celles qui nous ont confié des textes, objets et autres documents pour étayer notre exposition, ainsi que toutes les personnes qui nous ont apporté leur soutien dans l'organisation de cette exposition.

Notre Assemblée générale a également eu lieu en octobre dernier, et nous avons eu la satisfaction d'enregistrer de nouveaux adhérents.

Enfin, comme chaque année, notre Comité Local a organisé le 1er Novembre dans les cimetières, une quête pour nous permettre de mener à bien notre action. Nous tenons d'ores et déjà à remercier les donateurs, mais aussi les quêteurs.

Pour le bureau, M^{me} E. JIMENEZ,
Secrétaire du COMITÉ LOCAL.

**BOULANGERIE
PATISSERIE**

J. Hambard

126, rue de la République
38440 ST JEAN DE BOURNAY

☎ 04 74 79 32 73

**GARAGE
MARION-FOSSATI**

agent **PEUGEOT**

*Véhicules neufs et d'occasion
Le Rouleau*

38440 ST-JEAN-DE-BOURNAY

☎ 04 74 58 71 58

Fax 04 74 58 73 30

JOSS & NADINE

**PRÊT A PORTER
Femmes et Hommes**

1, montée de l'Hôtel de Ville
ST-JEAN-DE-BOURNAY
Tél. 04 74 59 98 51

G e d i m a t

**Ets Montagnat
Père & Fils**

SAINT-JEAN-DE-BOURNAY
BOIS ET MATÉRIAUX ET CONSTRUCTION

☎ 04 74 58 74 25

construire rénover aménager

A compter du
1^{er} mai 2014

**Résidents de
St-Jean-de-Bournay**

*et de ses alentours,
la Carsat Rhône-Alpes vous
accueille désormais à :*

VIENNE

Agence retraite
Boulevard Michel Servet

Accueil uniquement sur rendez-vous

Lundi de 10h00 à 12h30 et de 13h30 à 17h00

Mardi, mercredi, jeudi, vendredi

de 9h00 à 12h30 et de 13h30 à 17h00

VILLEFONTAINE

Point d'accueil retraite

CPAM

11 impasse Ambroise Croizat

Accueil uniquement sur rendez-vous

*Pour toute information,
retrouvez-nous sur www.carsat-ra.fr
ou composez le 39 60**

*prix d'un appel local depuis un poste fixe
ou depuis l'étranger, d'une box
ou d'un mobile : 09 71 10 39 60

Fédération Nationale des Anciens Combattants en Algérie Maroc et Tunisie

Nous venons de terminer l'année avec le concours de boules et la sortie dans le Bugey.

Le 19 juillet avec le Souvenir Français la visite aux historiales de Pressins avec le spectacle son et lumière nous a replongé dans le passé des soldats (Poilus) de cette grande guerre. Elle a laissé des traces pour ces soldats morts, blessés, ou de retour, mais aussi dans chaque village où il a fallu assurer la survie des épouses et de leur famille. Félicitations aux participants pour ce devoir de mémoire.

Notre assemblée générale a officialisé les grandes lignes de 2015. Le concours de coinche le 13 décembre, la galette et la réunion voyages le 16 janvier, le repas dansant, du 15 février. Journée conviviale avec nos amis et nos comités voisins.

Nous préparons le 53^e anniversaire du Cessez-le feu - en Algérie le 19 mars. Cette guerre qui a débuté le 1^{er} novembre 1954 a déjà 60 ans. Les rappelés ont aujourd'hui 82 ans et les plus jeunes 72 ans.

Je mettrai les portes drapeaux à l'honneur, à chaque manifestation trois drapeaux sont portés par les anciens d'Algérie.

FNACA - FOPAC - SOUVENIR FRANCAIS ; Le drapeau des prisonniers 39-45 est porté par une dame, Eliane JIMENEZ fille d'un prisonnier.

2015 sera aussi un grand rassemblement pour la FNACA, nous envisageons d'organiser le congrès départemental à St-Jean, comme nous l'avons déjà fait en 1997 avec plus de 800 congrédistes. Les années ont passé il faudra assurer. La municipalité nous a libéré les salles nécessaires a ces deux journées. Merci aux associations qui déplacent leur manifestation.

Le Président, Georges TERRY.

FIDUCIAL

Comptabilité, Fiscalité, Social

Artisans, Commerçants, Professions Libérales, Agriculteurs

Membre de la commission agricole ARECA
(association régionale des experts-comptables agricoles)

Votre agence
3 bis, chemin Croix Monnet - 38440 SAINT-JEAN-DE-BOURNAY
Tél. 04 74 59 70 90 - Fax 04 74 58 59 27

www.fiducial.fr

**FRUITS & LÉGUMES
PICOT**

sur votre marché

tous les lundis

choix • qualité • prix

CB - monéo

**Bois de
chauffage**

**sec
toutes dimensions**

**essences
diverses**

**livraison
gratuite**

Achat de coupes de bois

Alain Duchêne

04 74 58 78 91

EVERBLUE

Piscines / Spas

JANEYRIAT PISCINES

Tél. 04.74.56.73.65

ZI Pré de la Barre

ST JEAN DE BOURNAY

Particulier *serge* **LOVISOLO** **Professionnel**

ISOLATION PROJETÉE ET ENDUITS SPÉCIAUX

- ✓ Isolation thermique – Coupe feu & acoustique
- ✓ Soufflage des combles – Ouate de cellulose
- ✓ Gaine coupe feu – Promat

AMÉLIORONS ENSEMBLE VOTRE ISOLATION

Les Granges – 38440 Beauvoir de Marc – St Jean de Bournay
Fax 04 74 58 54 47 – Email : serge.lovisolo@wanadoo.fr

www.lovisolo-isolation.com 04 74 58 65 64 – 06 08 99 00 53

QUALIBAT
LA QUALITÉ
SOUS TOUS
LES ANGLES
CERTIFICATION
7122 - 7143

■ Cérémonie de la Toussaint

À la demande du SOUVENIR FRANÇAIS, une cérémonie a eu lieu près du carré militaire au cimetière.

C'est la première fois que la Commune fleurissait ce caveau pour ce moment de mémoire.

Ce monument est en effet le dernier endroit où nos soldats morts pour la France qui n'ont plus de famille pour entretenir leur tombe sont inhumés.

Après la minute de silence, M Georges TERRY a lu le discours du président national du Souvenir Français et M. Daniel CHEMINEL, Maire a fait un dépôt de fleurs .

Cette commémoration aura lieu désormais chaque année.

Associations

Petit rappel pour les associations de la Commune :

Vos articles et photos sont à envoyer avant le 28 février pour l'édition de juin 2015.

Famille

Votre enfant est né en 2014 et vous habitez la Commune :

Envoyez nous une photo de votre bébé !

Une seule adresse pour vos envois :

martine@saintjeandebournay.fr

Contact

Vous vous êtes mariés sur la Commune :

Envoyez nous votre plus belle photo !

Jeunes Mariés

■ Régine BROIZAT

Régine BROIZAT, vient de faire valoir ses droits à la retraite après de longues années passées à la mairie de St-Jean de Bournay.

Mariée à Paul, ils partent s'installer à La Roche sur Foron en Haute Savoie où elle travaille chez un importateur de ski.

Suivant toujours son mari, c'est dans le même département, à Domancy, qu'ils décident d'habiter. Après un emploi chez un fabricant de chalets, elle entre au Crédit Agricole de Sallanches. De retour dans sa Commune, c'est à la mairie de la Côte St André, qu'elle travaillera pendant quatre ans.

Le premier mars 1982, elle intègre les services de la mairie de St Jean de Bournay. Au fil des années, elle gravit tous les échelons pour finir sa carrière en tant qu'attaché....

Elle a travaillé avec six maires, quelques mois avec M. Roger MONTMEAT, puis avec Mesdames Georgette DENOLLY et Claire DELAGE, Messieurs Roger JAILLET et Jean Pascal VIVIAN, pour terminer par Monsieur Daniel CHEMINEL.

Très compétente, rigoureuse, voire pointilleuse, passionnée, mémoire vivante de la Mairie, sachant s'investir à fond, elle dit : « je suis toujours allée travailler avec plaisir ».

C'est entourée de sa famille, ses amis, ses collègues et de la Municipalité que le vendredi 24 octobre 2014, tous lui souhaitent une heureuse retraite, après avoir passé 37 années au service des administrés.

Avant le pot de l'amitié, des cadeaux lui ont été offerts.

■ René PELLER

René PELLER a reçu le 13 juin la médaille de l'Assemblée Nationale remise par M. Jean-Pierre BARBIER, député-maire, ainsi que la médaille de la ville de St Jean de Bournay remise par M. Daniel CHEMINEL, Maire de Saint Jean De Bournay en l'honneur de ses dix-sept années de présidence du club de rugby et de son implication sans faille. Une bien simple récompense vis à vis de tout cet investissement personnel mis au profit de ce club et de ses joueurs.

Ces deux médailles sont une reconnaissance. Ses valeurs humaines, de solidarité et d'entraide, d'amitié, son goût du bon jeu et l'art du travail bien fait, font de lui ce qu'il est aujourd'hui. C'est une fierté pour lui d'avoir transmis, avec son épouse Marie-Cécile, ses valeurs à ses deux fils.

Il tire sa force de son éducation, de sa formation de maçon, d'abord en apprentissage, puis durant trois années aux Compagnons du Tour de France en passant par son expérience professionnelle.

Sa vraie nature se cache très souvent sous un caractère « bien à lui » que beaucoup lui connaissent, sans doute par excès de pudeur. Il n'en reste pas moins une personnalité atypique, un sacré exemple à suivre, que sa famille apprécie à sa juste valeur. Ses moqueries et taquineries sont légendes, et finissent bien souvent en grand éclat de rire.

Son village familial reste pour lui, le ciment sur lequel il s'est construit et a grandi.

Parfois, des envies d'ailleurs le font voyager mais ses pas le ramènent toujours à sa terre natale Saint Jeannaise.

■ Centenaire M^{me} Marthe HIRCQ

Le 26 septembre 2014 au hameau de Bournay Marthe HIRCQ fêtait le jour même de son anniversaire ses cent ans, entourée de sa famille et de ses amis.

Marthe est en pleine forme, souriante, joviale. Depuis cet été, elle a choisi de vivre en maison familiale à St-Jean de Bournay, chez madame JOLY, Madame Maurice, sa fille habitant la Commune.

Marthe s'est mariée à 19 ans avec un artiste acrobate, ce qui lui a permis de beaucoup voyager. Elle a vécu à Paris jusqu'à 60 ans où elle a tenu une teinturerie. À la retraite, aimant la littérature, elle réalise le rêve de sa vie, et s'inscrit à la fac de lettres pendant trois ans. Elle s'installe à cette époque à Ecully, où elle restera une quarantaine d'années.

Entourée de M. Daniel CHEMINEL maire de la Commune et de sa famille, Marthe après avoir reçu des fleurs et dégusté le gâteau, trinqua avec une coupe de champagne C'est toujours avec son beau sourire qu'elle nous a promis de se retrouver l'an prochain.

AUTOVISION
 CONTROLE TECHNIQUE AUTOMOBILE

ZAC DES BASSES ECHARRIERES
 38440 SAINT JEAN DE BOURNAY

Reservation en ligne sur :
www.autovision-38440.com

TEL:04-74-20-64-46

OUVERTURE DU LUNDI AU VENDREDI
 DE 8:00 à 12:30 ET DE 13:30 à 18:30

LE SAMEDI
 DE 8:00 à 12:00

Possibilité de prêt de véhicule Avec ou sans RDV

Votre satisfaction fait notre réputation!

Agrée **GPI**

GUILLAUD TP
 CANALISATIONS VRD

Au service des collectivités et des privés

- Canalisations
- Aménagements hydrauliques
- Voirie Réseaux Divers
- Travaux chez le particulier

Contactez-nous : 04 74 58 68 16
 Consultez notre site : www.guillaudtp.fr

Zone Village de la Tour
 38440 SAINT JEAN DE BOURNAY

Entreprise Peinture
BONDRAN
 Christian

Peinture intérieur
 et extérieur
 Tapisserie
 Toile de verre

Hameau "Le Gonnet"
 ST-JEAN-DE-BOURNAY

06 75 65 57 49
 04 74 58 52 05

AUTO-ÉCOLE

MARTINET - ANDRIEUX

SAINT SAVIN 04 74 28 84 15
 Agr. E 06 038 077 80

ST JEAN DE BOURNAY 04 74 58 79 61
 Agr. E 0 20 38 07 100

CODE D'ACCÈS INTERNET
 LIVRE DE CODE OFFERT À L'INSCRIPTION

PERMIS 1€/JOUR

FORMATION B - AAC - EB (remorque, caravane)

vision PLUS

VISION +

61 rue de la République
 38440 St-Jean de Bournay
 Tél. 04 37 04 60 54

■ ST Jean.Com

L'association des artisans commerçants de St-Jean de Bournay souhaite la bienvenue à notre nouvelle municipalité et se félicite des relations partenaires qui s'établissent depuis quelques mois maintenant au travers des actions de dynamisation du commerce St-Jeannais que nous organisons.

Notre association compte une cinquantaine de membres qui se mobilisent pour la promotion du commerce et de l'artisanat.

Nouvellement reconstituée, c'est avec beaucoup d'enthousiasme, d'idées et de compétences professionnelles diverses que très rapidement la braderie cet été, la fête de la châtaigne ce 18 octobre et la fête de Noël s'organisent.

Trois Coprésidents et quinze membres actifs se relayent l'information, planchent sur les actions solidaires et réagissent sur le terrain.

Pour ST Jean.Com,
Nathalie CACCAMO

GONON - DHALLUIN
Notre énergie à votre service !

CHAUFFAGE TOUTES ENERGIES
GEOTHERMIE - AEROTHERMIE
SOLAIRE - BOIS

SANITAIRE - CLIMATISATION
VENTILATION - TRAITEMENT DE L'EAU

38440 ST-JEAN-DE-BOURNAY

04 74 58 71 34
ser.gonon@gonon-dhalluin.fr

Qualisoil
Quali Bois
QUALIGAZ
AGREÉ

Pizzeria Gino
four à bois

ouvert tous les jours sauf le mercredi

7, rue de la république
ST-JEAN-DE-BOURNAY

☎ **04 74 59 94 91**

MOYROUD
Tél. 04 74 59 92 31

RAVALEMENTS DE FAÇADES
PEINTURES

Z.I. Pré de la Barre
Fax 04 74 58 62 08
38440 ST-JEAN-DE-BOURNAY

CTNR sarl

Travaux Intérieurs et Extérieurs
Entretien Extérieur

CHENEVARD Thierry

267, route de Charantonnay 38440 St Jean de Bournay
07 81 97 42 72
contact@ctnr-web.fr - ctnr-web.fr

VRD, Aménagement, Plomberie, Placo, Revêtement,
Électricité (dont Bio-compatible), Isolation intérieure
et extérieure, Peinture et enduit (naturel ou non)

Auto-école
Saint Jeannaise

04 74 58 53 67

- Formation traditionnelle
- Conduite accompagnée
- Perfectionnement

44 rue de la République
38440 SAINT JEAN DE BOURNAY

SITTELLE
élagage

Spécialiste en arboriculture ornementale
Taille raisonnée
Abattage démontage des arbres dangereux

Yvan CIESLA

554, Chemin de Vers - 38440 ST-JEAN-DE-BOURNAY
Tél. 06 13 31 09 82
yvan.ciesla@gmail.com - www.sitelle-elagage.com

TABAC LE SUD

Jeux à gratter, Loto, Keno
Euromillions, Parions Sport
Recharges tous opérateurs
E-monnaie, Cadeaux
Timbres fiscaux et postaux
Recharges cartes OÙRA !

Ouverture non-stop 06h30 - 19h30
63 bis rue de la République
04.74.58.75.60
Cathy, Béa et Eric à votre service

BAUDRAN Jérôme
Artisan
Plombier/Chauffagiste

38440 Villeneuve de Marc
Tél : 06 75 66 47 38

Sanitaire-Climatisation-Zinguerie
Energies Renouvelables-Ramonages
Installation-Maintenance-Dépannages

AGREÉ
PGE-PGP
HANDIBAT
Quali Bois
Quali Pac

Ets GALIFET
METALLERIE

Portails, barrières...

38440 BEAUVOIR DE MARC

Tél. 04 74 58 78 53
Fax 04 74 58 69 45

■ La Bande de Bournay

La fête du PAIN

Une idée soulevée par Claude, Louis et Henri IV de faire la **fête du pain** à Bournay.

Aussitôt, avec l'aide de Gilbert le four à bois a été construit dans la tradition.

La date retenue de cette journée sera divulguée plus tard. La première fournée est prometteuse.

BOUDIN à la chaudière

Le succès toujours grandissant, premier arrivé = premier servi, nous avons décidé d'augmenter la quantité de sang pour pouvoir vous servir encore mieux et plus nombreux. Merci de votre fidélité.

LE POT de l'amitié LE TÉLÉTHON LES ILLUMINATIONS

La Bande de Bournay a préparé une soupe aux choux accompagnée de fromage fort (ptafine), papillotes, Clémentine et boissons. Merci à la **Fourmi dauphinoise** (Intermarché).

La collecte pour le **TÉLÉTHON** s'élève à **370 €**. Bravo à vous tous et merci.

Pour des mesures économiques, les ampoules de la guirlande sur la Chapelle ont été remplacées par des fils à leds de couleur blanc et bleu. Merci Henri II pour ta diligence et ton travail rigoureux.

■ A2HE

L'Association des Habitants des Hautes Écharrières (A2HE) a vu le jour le 12 juillet 2008. C'est une association loi 1901. Elle a pour objet de représenter les habitants, les agriculteurs et les propriétaires des Hautes Écharrières de Saint-Jean-de-Bournay, ainsi que des hameaux et des quartiers proches, dans les différentes instances qui décideraient de l'avenir de ce lieu.

Son but essentiel est de faire respecter le bien-être en général. Sa mission principale est la protection du cadre naturel afin d'éviter toutes pollutions d'ordre général (bruit, pollution de l'eau ou de l'air, dégradations de la nature, etc.) Cette association souhaite conserver et privilégier le cadre de vie obtenu au fil des ans grâce au travail de ses habitants. De plus, elle ne souhaite pas supporter des stigmates qui porteraient atteinte aux habitants de ces quartiers sans leur consentement.

L'Association des Habitants des Hautes Écharrières préconise un développement rationnel, réfléchi et concerté du tissu urbain et économique de la cité, tout en respectant la nature et le cadre de vie.

Cette association a également pour vocation de dynamiser le quartier dans un esprit convivial.

Son président est M. Michel RICHARD, sa trésorière M^{me} Simone ANDRIEUX, son secrétaire M. Didier LARGE.

A2HE est très reconnaissante à la nouvelle municipalité de lui permettre enfin, après 6 années d'existence, de s'exprimer dans le bulletin municipal.

BAR - RESTAURANT

D518
SAINT-JEAN-DE-BOURNAY
38440

Tél/Fax
04 74 58 59 63

Menu avec buffet froid
Grenouilles sur réservation

2 salles pour groupes

LE VIEUX MONTS

Rendez-vous Samedi 28 juin : BOURNAY fait la fête

■ État Civil

Naissances

Bienvenue aux nouveaux petits St Jeannais

- Le 30 avril à Vienne, Lucas GLAUD
- Le 2 mai à Vienne, Nathan FONTAINE
- Le 12 juin à Bourgoin-Jallieu, Roger BUISSON
- Le 17 juin à Bourgoin-Jallieu, Aaron PASTRELLO
- Le 5 juillet à Lyon 8ème, Nathan FARGES
- Le 15 juillet à Bourgoin-Jallieu, Valentin MARCHAL
- Le 19 juillet à Bourgoin-Jallieu, Noémie DURAND
- Le 25 juillet à Bourgoin-Jallieu, Célestine CHESNEAU
- Le 8 août à Vienne, Louise GELY
- Le 19 août à Vienne, Lucie CATALDI
- Le 20 août à Bron, Antoine VIDAL
- Le 3 septembre à Bourgoin-Jallieu, Benjamin CURTHELET
- Le 29 septembre à Vienne, Robin PIOLAT

Mariages

Tous nos vœux de bonheur aux nouveaux mariés

- Le 5 juillet, Yannick BARTHELEMY et Julie MASSON
- Le 12 juillet, Jean-Luc ODET et Valérie TERRY
- Le 16 août, Aurélien ROUVIERE et Marlène GERIN
- Le 6 septembre, Emmanuel LAURENT et Karine BRIZIN
- Le 13 septembre, Daniel LOUREIRO et Sabrina NOIROT
- Le 13 septembre, Kévin PAPIN et Aurélie JOLY
- Le 13 septembre, Laurent MOTTIN et Sabrina LUCATELLI

Décès

Nos pensées accompagnent les familles

- Le 2 mai, Biatrix BOYAJIAN
- Le 5 mai, Jean RIGOLIER
- Le 13 mai, Lucienne BOUVIER veuve GAUDIN
- Le 23 mai, Dominique GUFFLET épouse LEPORE
- Le 30 mai, Jeannine CROIZAT veuve BOGE
- Le 1er juin, Hervé DURILLON
- Le 12 juin, Antoinette PENARD veuve DRU
- Le 13 juin, Louis DOUILLET
- Le 18 juin, Paulette FOURNIER
- Le 18 juin, Raymonde VIVIANT épouse FAUROBERT
- Le 25 juin, Jean MEILLON
- Le 27 juin, Elyse SANCHEZ veuve PORTA
- Le 7 juillet, Marie PETREQUIN veuve BROIZAT
- Le 11 juillet, Gilbert BELLIER
- Le 12 juillet, Tristan BIETRIX
- Le 18 juillet, Adolphe BOUVIER
- Le 19 juillet, Joseph MURGIER
- Le 24 juillet, Louis GILIBERT
- Le 25 juillet Ferruccio MARCHISIO
- Le 26 juillet, Marius LOUIS
- Le 10 août, Laure LLAURENS veuve VALERO
- Le 20 août, Mireille ARENSMA
- Le 23 août, Albert PLANTIER
- Le 12 septembre, Madeleine BIESSY veuve ANSELME
- Le 20 septembre, Carmen INNOCENTI veuve BOUCHET
- Le 21 septembre, Gaston PELLET
- Le 23 septembre, Maxime ABEL-COINDOZ
- Le 25 septembre, Guy BOST
- Le 28 septembre, Martine VUAILLAT épouse BARON
- Le 30 septembre, Juliette GILIBERT veuve BERNARD

CHARDON
Laurent

Cuisines
Bains
Salon
Meubles
Literie
Rangement

04 74 58 55 68

22, route de Vienne
ST-JEAN-DE-BOURNAY

Pèrene

Des idées & du métier

■ Permanences Sociales

Centre Médico-Psychologique Adultes

21, rue des Terreaux
Du lundi au jeudi de 9h à 17h,
le vendredi de 9h à 16h
Tel : 04 74 59 76 80
Fax : 04 74 59 76 81

MSA - Service Prestations - Assistante sociale

Place Louis Montagnat
Tél : 04 76 88 76 55
Mme Marie-Claire COMBE
2^e vendredi du mois de 9h à 12h

CPAM - Service Prestations

Salle des Ifs
le mardi de 9h à 12h et de 13h30 à 16h30
(boîte aux lettres extérieure à disposition)

Secours Catholique

Maison des Associations salle n°2
Les lundis de 8h30 à 10h30
2^e et 4^e mercredi du mois de 14h30 à 16h30

Conseil Général de l'Isere - Centre Médico-Social de St-Jean de Bournay

156 Chemin du Battoir - 38440 Saint Jean de Bournay
Tel : 04 37 02 29 50 - Fax : 04 37 02 29 57

- Secrétariat :
M^{me} TOURNADRE
Lundi de 13h30 à 17h
Mardi, Jeudi et vendredi de 9h à 12h
et de 13h30 à 17h
Fermeture le mercredi
- Assistantes sociales :
M^{me} NASONI et M^{me} FABRE
Sur rendez-vous le lundi après-midi,
mardi matin et jeudi matin
- Puéricultrice PMI :
M^{me} RICHARD
Permanences Pesées sur rendez-vous
le jeudi après-midi et visites à domicile
- Consultations des nourrissons :
Docteur LORAS-PRESTAL
Sur rendez-vous le mardi matin
- Service autonomie :
M^{me} CLAUDEL
Tel : 04 26 73 05 48
Sur rendez-vous les mercredis
de 13h30 à 16h30
- Assistante Sociale de la CARSAT :
M^{me} POENSIN
Tel : 04 74 31 09 07
Les jeudis de 9h à 12h sur rendez-vous
- CAF de Grenoble
Le Jeudi des semaines paires
de 13h30 à 16h sans rendez-vous
Pas de permanences durant les vacances scolaires
- Conseil de l'Habitat
Mme MARRALI
Le 1er mardi des mois pairs
Tél : 06 81 22 72 81

RAM - Relais Assistantes Maternelles

Tél : 04 74 59 39 70
4, rue Henri Picard
ram-stjean@wanadoo.fr
Mardi : permanence tél. de 12h30 à 15h
permanence sur RDV de 16h30 à 19h
Mercredi : accueil et téléphone
de 9h30 à 11h30
Vendredi : accueil et téléphone
de 13h à 15h30

Point Info Autonomie (personnes âgées et handicap)

En Mairie - horaires de secrétariat
Tél. 04 74 58 70 40

Pour les personnes malentendantes

N° d'urgence adapté aux personnes malentendantes 114

LA MAIRIE

☎ 04 74 58 70 40
Télécopie : 04 74 58 73 36
04 74 58 77 16

Bureaux ouverts :
les lundi, mercredi, jeudi et vendredi
de 8h à 12h et de 13h30 à 17h30.
le mardi de 8h à 12h.
Fermeture le mardi après-midi.

LA POSTE

6, rue Hector Berlioz
☎ 3631
Bureau ouvert du lundi au vendredi
de 9h à 12h et de 14h à 17h.
le samedi matin de 9h à 12h.
Dernière levée du courrier :
du lundi au vendredi : 16h,
le samedi matin : 11h.

PERCEPTION

Place Louis Montagnat
☎ 04 74 58 71 13
Fax 04 74 58 78 20
Ouverture :
Du lundi au vendredi
de 9h à 12h et de 13h à 16h
(sauf le vendredi après-midi).

BANQUES

Crédit Agricole Centre-Est

1, place Général de Gaulle
☎ 04 37 46 22 54
Fax 04 74 59 98 07
Ouverture :
Mardi : 8h45 à 12h et de 13h30 à 18h
Mercredi : 8h45 à 12h et de 14h à 18h
Jeudi : 8h45 à 12h
après-midi sur RDV uniquement
Vendredi : 8h45 à 12h et de 14h10 à 18h
Samedi : 8h35 à 12h30 et de 13h30 à 15h50

Crédit Agricole Sud Rhône-Alpes

8, rue Hector Berlioz
☎ 08 10 00 08 90
Fax 04 74 59 76 19
Ouverture :
Matin
du mardi au samedi de 8h30 à 12h30.
Après-midi
mardi, mercredi, vendredi de 13h30 à 17h30
jeudi de 15h à 18h30.

Caisse d'Epargne et de Prévoyance

17, rue des Terreaux
☎ 0 820 025 437
Fax 04 74 59 73 01
Ouverture :
Mardi, mercredi et vendredi
de 8h45 à 12h30 et de 13h30 à 18h.
Jeudi
de 9h30 à 12h30 et de 13h30 à 18h.
Samedi de 8h45 à 12h30.

LEAP VALLON BONNEVAUX
LA RÉUSSITE, C'EST NOTRE NATURE !

4^{ème} - 5^{ème}
ORIENTATION PROFESSIONNELLE
HIPPOLOGIE - ÉQUITATION
4 modules de découverte pro au choix
Connaissance des métiers

SERVICES AUX PERSONNES
C.A.P.A. SERVICES AUX PERSONNES - VENTE
Prépa C.A.P. Petite Enfance
Prépa 1^{ère} Bac Pro
BAC PRO SERVICES AUX PERSONNES
4 parcours de formation au choix

TRAVAUX PAYSAGERS
C.A.P.A. TRAVAUX PAYSAGERS
Chantier école

LES +

Alternance matières pro et générales

Accompagnement individualisé

Insertion professionnelle hebdomadaire

Sauveteur Secouriste du Travail

EFC VALLON BONNEVAUX
FORMATION POUR ADULTES

FORMATION LANGUES & BUREAUTIQUE
A la carte
ENTREPRISES & PARTICULIERS
TOUT NIVEAU & TOUT PUBLIC

ESPACE LANGUES
ANGLAIS & ALLEMAND
Oral / Ecrit
Usuel / Professionnel

ESPACE BUREAUTIQUE
Internet
Word / Excel / Accés
Powerpoint / Publisher

Infos Pratiques

Conciliateur de justice
04 74 58 70 40

Crèche Halte-Garderie
04 74 59 95 41

**École Maternelle
Joannès Lacroix**
04 74 58 61 82

École Jean de la Fontaine
04 74 58 72 90

École Jules Verne
04 74 58 61 73

Restaurant municipal
04 74 59 91 68

Communauté de Communes
04 74 59 79 40

Déchetterie
04 74 58 65 74

Médiathèque
04 74 56 26 20

Cinéma "Le St-Jean"
04 74 58 68 58

DDE 04 74 43 59 80

Police municipale
04 74 58 70 40

Gendarmerie
04 74 58 70 17 ou 17 ou 112

Caserne Sapeurs-Pompiers
Tél. : 18 ou 04 74 58 73 58
Fax : 04 74 58 64 24

SAMU
15

Centre anti-poison
0 825 812 822

CHIRURGIENS - DENTISTES

M. DE FRANÇOIS 04 74 58 71 35
M. HUGONIN 04 74 58 52 31
Mme NOEL 04 74 31 55 80
M. QUEYRON 04 74 79 97 58

INFIRMIERES - INFIRMIERS

Mme CARLOZ
Mme CHARLIER
Mme LABRIET
Mlle BONNEFOND
Mme DUCHENE 04 74 58 50 32
Mme DELAGE
M. GALAMAND 04 74 59 97 16
Mme CAVELAN
Mme IORI Sandra 04 74 20 54 25

MASSEURS - KINESITHEAPEUTES

M. AVENIER
M. LAMBRECHT
Mme VIVIAN 04 74 58 52 99
M. FOIREST 04 74 58 71 56
M. GLATRON
M. THIVILLIER 04 74 58 63 06
M. GUERIN 04 74 58 64 59
Mme LABOURIER 04 74 58 71 56
Mme LIGONNET-VINCENT 04 74 58 64 59
M. SONIER 04 74 16 01 21

ORTHOPHONISTES

Mme BEAUMIAN 04 74 58 50 82
Mme MONTANIER 04 74 59 75 47
Mme MARTIN 06 07 28 38 62

MEDECINS

Docteur TABARY
Docteur COSENTINO
Docteur STORTI 04 74 58 73 51
Docteur GRANGER 04 85 88 03 23

OSTEOPATHE

M. GOUY 06 67 97 85 18
M. KEMMOUN 04 74 58 63 92
Mme KOHUT 04 74 58 71 56

PEDICURE

Mme PLANAS 04 74 58 64 84

PHARMACIES

Mme LEONETTI 04 74 58 70 59
Mme VIGNAT
M. DELAGE 04 74 58 70 29

SAGE-FEMME

Mme SEINCE 06 80 58 16 78

SOPHROLOGIE

Mme KEMMOUN Véronique 06 33 52 18 76
04 74 58 63 92

**THÉRAPIE DU COUPLE
ET DU STRESS**

Mme FERRARA 06 07 02 50 80

VETERINAIRES

M. FERRIER
M. NAMIN 04 74 58 71 21
Mme DUTHEIL Elise
Mr GIORDANO Lionel 04 74 87 74 03

URGENCE POUR L'EAU

SEMIDAO 04 74 96 32 20
Urgence 06 74 78 78 48
Syndicat des eaux 04 74 59 79 41
Urgence 06 07 13 40 23

**Allo,
service public**
La première réponse
à vos questions
administratives

3939
■ 0,12 €/min TTC à partir d'un poste fixe ■

Du lundi au vendredi de 8 h à 19 h
et le samedi de 9 h à 14 h

MINISTRE DE LA FONCTION PUBLIQUE
DE LA RÉGION DE L'EST
ET DE L'AMÉNAGEMENT DU TERRITOIRE

INFORMATIONS

EDF-GDF
**Accueil téléphonique
clientèle**
0 810 898 178

URGENCE GAZ
04 38 12 08 09

**URGENCE
ÉLECTRICITÉ**
0 810 333 338

■ *Prenez des Notes !!*

SAINT-JEAN-DE-BOURNAY. — Fête de la Libération. — Dimanche, cette fête eut lieu dans l'enthousiasme général. A 11 h., le défilé se forma avenue de la Gare. Un groupe d'enfants et de jeunes filles chargés de magnifiques gerbes de fleurs vient en tête. M. le Reisch porte avec grâce un ravissant costume de Lorraine. La fanfare, sous la direction de son chef, M. Vidard, précède les F. F. I. en tenue impeccable. Ils sont accompagnés par le commandant Raphène et par leur dévouée infirmière.

Viennent ensuite le Comité de Libération avec M. Tournier, président, et la municipalité avec M. Boyer premier adjoint, remplaçant M. Montanéat, maire, qui, grièvement blessé, n'a pu prendre encore possession de son poste.

A leurs côtés se trouve le commandant Augé qui, on se le rappelle, commandait, il y a quelques années, la gendarmerie de Vienne.

Après avoir parcouru les principales artères de la ville, accompagné par une foule enthousiaste, le cortège se rend au monument aux Morts, pavoisé, ainsi que l'hôtel de ville, aux couleurs alliées. La fanfare joue la « Marseillaise ». Une minute de silence est observée.

Tour à tour, le commandant Raphène, le commandant Augé et M. Tournier prennent la parole : « Vive de Gaulle ! Vive la République ! et Vive la France ! » terminent leurs péroraisons. Ils sont follement applaudis.

Et aux accents d'une marche entraînante, prend fin cette manifestation, qui laisse à tous comme un grand souffle d'espérance vers une France libre, vers la paix enfin retrouvée.

