

Commune de l'Isòre

Sommaire

Vie communale

p4 à 13

Ecoles

p14 à 16

ssociations

p17 et 18 et p23 à 36

Numéros utiles

p19

Infos utiles *

p20 et 21 et p37

Artisans / Commerçants / Contreprises de Oytier Saint Oblas 3

D22

Relais de l'église

p38

Carnet du jour

p39

Direction de la publication : René Porretta, Diana Tchijevsky

Maquette, PAO, publicité : Imprimerie de l'Alphabet à Vourles

Rédaction : Équipe municipale, associations, écoles

Photos : D. Tchijevsky, Fotolia (droits acquittés), Associations, F. Granjon

Impression : Imprimerie de l'Alphabet à Vourles

Impression sur papier recyclé.

Dépôt légal : Mars 2015

Les 4 pages centrales peuvent être dégraphées

edito

Nous avons tous été profondément choqués, révoltés et indignés par ces actes odieux qui ont touchés Paris en janvier dernier. Les symboles visés démontrent la volonté de s'attaquer aux fondements de notre démocratie. Les réactions spontanées des Français dans toutes les villes et dans tous les villages ont montré au monde entier combien nous étions unis pour exprimer notre attachement aux valeurs de la république.

Passé le temps de l'émotion, il nous faudra continuer à faire vivre ces valeurs. Tolérance, respect de l'opinion de l'autre ne se décrètent pas, elles se pratiquent tous les jours dans nos relations, dans notre vie quotidienne.

Comme nous l'avons prévu, cette année 2015 sera difficile, car la baisse des dotations de l'Etat sera importante et les marges de manœuvre dont nous disposons pour faire des économies sont faibles. Cette situation est aggravée par des transferts de charges et des mesures nouvelles de l'Etat, qui nous impose des dépenses supplémentaires telles que la Réforme des Rythmes Scolaires qui s'élèvent à près de 25.000€ par an pour Oytier Saint Oblas dont à peine le tiers seulement est prise en charge par l'Etat. Il en va de même pour l'instruction des permis de construire dont le coût des actes sera directement supporté par la Commune.

Pas besoin d'être un expert en finances pour comprendre que la variable d'ajustement qui permettra de compenser les budgets communaux sera la fiscalité locale. Mais nous n'en sommes pas là pour le moment.

Un élément positif cependant, le recensement de la population en cours nous donnera une nouvelle photographie du nombre d'habitants. Je vous rappelle que ce nouveau chiffre rentre dans le calcul de la fameuse DGF (Dotation Globale de Fonctionnement). Vous comprenez maintenant combien il est important que tous les résidents de Oytier Saint Oblas, répondent à l'enquête. Au 14 février il restait encore une vingtaine de foyer qui n'avaient pas répondu. Je trouve cela bien regrettable car cela représente plus de 60 personnes qui pourraient, ne pas être comptabilisés.

Je voudrais profiter de l'occasion afin de remercier sincèrement les élus municipaux pour leur investissement personnel à mes côtés ainsi que l'ensemble des agents de la commune pour leur travail au quotidien. Les charges sont si nombreuses et complexes qu'il est impossible de les affronter sans une grande synergie de tous ces acteurs de la collectivité.

Je remercie également les bénévoles des différentes Associations, pour leur investissement personnel permanent qui permet aux habitants de la commune de bénéficier d'animations et d'activités diverses tout au long de l'année.

Bonne lecture à tous.

Votre Marie René PORRETTA

PLAN LOCAL D'URBANISME (PLU)

Urbanisme

Point sur la procédure.

Après quelques réunions de travail avec les membres du comité PLU, nous sommes encore actuellement dans la phase « Diagnostics ». Ainsi, l'analyse des principes définis au niveau du Schéma de cohérence territorial Nord Isère, notamment au niveau de l'évolution démographique, le diagnostic environnemental, l'état des consommations des espaces est maintenant bien intégré. Trois études viendront conclure cette phase diagnostic, les études sur les risques naturels, sur les «Enjeux Agricoles» réalisée par la chambre d'agriculture, sur le ruissèlement et enfin le traitement des eaux pluviales.

Les informations sont collectées et analysées à l'aide d'un « Système d'Informations Géographiques » (SIG) qui donne une représentation en « couches » des différents volets du diagnostic (voir encadré).

Un premier constat nous permet de dire aujourd'hui avec certitude que l'expansion de notre commune sera très limitée pour les années à venir. Un chiffre, le SCOT a fixé le seuil à 6 nouveaux logements pour 1000 habitants et par an dans les communes classées en zone rurales. Ce qui veut dire pour nous environs 10 nouveaux logements par an pendant les dix prochaines années.

Ce futur PLU nous permettra également de requalifier notre centre bourg. Nous nous appuierons sur une étude qui avait été réalisée il y a quelques années par une étudiante originaire de la commune dont la proposition avait reçu un écho favorable de la part des élus du conseil municipal.

Le PADD (Projet d'aménagement et de développement durable) sera présentée à la population et il y aura des réunions d'informations après que toutes les diagnostics soient terminées.

Qu'est-ce qu'un Plan Local d'Urbanisme?

Le Plan Local d'Urbanisme (PLU) est un document stratégique et réglementaire qui expose les grandes orientations d'aménagement d'une commune pour les quinze prochaines années à venir. Le PLU exprime le développement souhaité du territoire dont la traduction est faite au travers du document «Projet d'aménagement et de développement durable» (PADD).

Ainsi, se dessine le visage du village de demain en conciliant le besoin en constructions nouvelles, le renouvellement urbain existant - par la requalification du bâti ancien et l'implantation raisonnée de nouveaux bâtis - et le développement durable.

Pour garantir la mise en œuvre du projet urbain et ses orientations, le plan de zonage et le règlement fixent les possibilités d'occupation et d'utilisation des sols en définissant notamment : les zones constructibles, la destination des constructions, les façons de construire en fonction des hauteurs, de l'implantation sur le terrain ou des réseaux auxquels on devra se raccorder ; les zones de protection et de mise en valeur des espaces naturels, agricoles ; les emplacements réservés pour les projets d'intérêt général ; les droits de préemptions.

Comment fonctionne un SIG

Un SIG stocke les informations concernant le village sous la forme de couches thématiques pouvant être reliées les unes aux autres par la géographie. Ce concept, à la fois simple et puissant a prouvé son efficacité pour résoudre de nombreux problèmes concrets d'urbanisme.

Les SIG, pourquoi?

Un système d'information géographique doit répondre à cinq questions, quel que soit le domaine d'application :

- Où : Où se situe le sujet d'étude et quelle est son ampleur géographique?
- Quoi : Quels objets peut-on trouver sur la localisation étudiée ?
- Comment : Quelle est la répartition des sujets d'études sur une localisation définie ?
 Quelles interactions entre les sujets peut-on observer ?
- Quand : Depuis quelle date observe-t-on le phénomène ?
- Et si : Que se produirait-il si tel ou tel évènement avait lieu ?

PROJETS EN COURS

Bien que commencé en 2014, la « Maison médicale » de Oytier Saint Oblas sera inauguré le 7 mars 2015 officiellement.

Les travaux extérieures et de voierie seront terminés à cette date.

La remise en valeur de cette maison historique est un atout pour l'esthétique de notre centre bourq.

Nous souhaitons donc la bienvenue aux nouveaux occupants professionnels et privés.

La Chapelle Saint Jean est un tout petit monument historique caché sur le chemin Saint Jean au Péage de Oytier Saint Oblas. Des travaux de restauration au niveau du toit on permis de sauver cette chapelle qui mérite une nouvelle vie !
Un projet est donc en cours pour aménager le petit espace devant la chapelle.

La statue de la Madone domine notre village, mais on ne la voit pas très bien !

Un projet est en cours pour mettre en valeur ce monument érigé en hommage à Notre Dame de Salette.

L'histoire

Le 19 septembre 1846, deux enfants disent avoir rencontré une « Belle Dame » dans les alpages où ils faisaient paître leurs vaches, au dessus du village de La Salette. Maximin Giraud a 11 ans et Mélanie Calvat 14 ans.

D'abord assise et toute en larmes, la « Belle Dame » se lève et leur parle longuement, en français et en patois, de « son Fils » tout en citant des exemples tirés du concret de leur vie. Elle leur laisse un Message en les chargeant de le « faire bien passer à tout son peuple. ».

Toute la clarté dont elle est formée et qui les enveloppe tous les trois, vient d'un grand Crucifix qu'elle porte sur sa poitrine, entouré d'un marteau et de tenailles.

Elle porte sur ses épaules une lourde chaîne et, à côté, des roses. Sa tête, sa taille et ses pieds sont entourés de roses. Puis la « Belle Dame « gravit un raidillon et disparaît dans la lumière

L'Église reconnaît l'apparition

Le 19 septembre 1851, après une enquête longue et rigoureuse, Mgr Philibert de Bruillard, l'évêque de Grenoble, déclarera dans un mandement : « L'apparition de la Sainte Vierge à deux bergers sur la montagne de La Salette [...] porte en elle-même tous les caractères de la vérité et que les fidèles sont fondés à la croire indubitable et certaine.»

En 1855, Mgr Ginoulhiac, évêque de Grenoble, après une nouvelle enquête confirme la décision de son prédécesseur, tout en déclarant : « La mission des bergers est finie, celle de l'Église commence. » (texte tiré du site internet http://www.lasalette.cef.fr)

La première tranche d'aménagement de sécurité du Péage a été réalisée comme prévu pendant l'été 2014. La phase de programmation pour la deuxième tranche est en cours, il reste à réaliser l'enrobé et la

Le Conseil Général doit intervenir également pour la réfection de la chaussée qui devrait être réalisé en 2016.

création de nouveaux trottoirs. La pose de feux et de panneaux de signalisation et pour terminer le marquage au sol.

Comme vous avez pu le constater, les intempéries de l'hiver 2014 ont dégradés deux ponts sur les routes communales (chemin de la Passerelle et chemin des Etangs). Comme il s'agit de cours d'eau gérés par le Syndicat intercommunal des 4 vallées, nous avons obligation de suivre les recommandations de cet organisme qui a la compétence rivière.

Une étude est actuellement en cours pour requalifier le calibrage de ces ouvrages qui ne sont plus adaptés aux nouveaux épisodes météo que nous connaissons depuis quelques années.

Le montant de l'investissement sera de toute manière très important le but étant que la structure tienne dans le temps, même en cas de crue centennale. Nous devrions en savoir plus dans les semaines à venir.

Permis de construire

DÉCRET RELATIF À L'APPLICATION DU DROIT DES SOLS (A.D.S)

La loi ALUR (Accès au Logement et l'Urbanisme Rénové)

initié par Madame Cécile DUFLOT, modifiée par Madame Sylvia PINEL, met fin au 1^{er} juillet 2015 à la mise à disposition gratuite des services de l'État pour l'instruction des autorisations d'urbanisme dans les communes appartenant à des communautés de plus de 10 000 habitants.

Cette évolution affecte évidement notre territoire qui doit rapidement prendre le relai.

Les communes concernées doivent s'organiser pour créer localement un service d'instruction ou étendre le périmètre de services préexistants.

Par l'intermédiaire de la Communauté de Communes des collines du Nord Dauphiné, un nouveau service vient donc d'être créé, dont le démarrage est prévu pour juin 2015, pour permettre aux communes d'assumer cette nouvelle charge.

Les principes qui ont été définis sont les suivants :

- Création d'un service mutualisé avec le recrutement de 2 instructeurs à temps partiel, issus des services de la direction départementale des territoires. Sur les dix communes du territoire neuf ont donné leur accord pour adhérer.
- Les bureaux se situeront sur la commune d'Heyrieux.
- Les charges de fonctionnement seront réparties au niveau des Communes par la mise en place d'une tarification à l'acte dont le montant varie selon la nature des documents d'urbanisme (permis de construire, permis d'aménager, déclarations préalables..). Cette tarification sera réévaluée chaque année suivant le nombre d'actes établis pendant les douze derniers mois.

Ce nouveau défi est un bon exemple de MUTUALISATION.

Dans les prochaines années les collectivités devront de plus en plus optimiser leurs services pour réduire leurs dépenses et gagner en efficacité.

Notre Communauté de Communes est maintenant prête pour imaginer d'autres possibilités de mutualisation.

Finances 5

Pas de surprise pour les communes : la baisse de dotations de 11 milliards d'euros sur trois ans est confirmée dans le projet de loi de finances 2015. Elle va se matérialiser par 3,7 milliards

d'euros de moins dès cette année pour les collectivités territoriales.

Cela va se traduire pour nous par une DGF (Dotation Globale de Fonctionnement) d'environ 20 000 Euros auquel vient s'ajouter la « contribution des collectivités territoriales à l'effort de redressement des comptes publics » qui représente plusieurs milliers d'euros. Les chiffres exacts ne nous sont pas encore parvenus.

L'ensemble des collectivités, notamment les petites communes comme la nôtre, sont très inquiètes pour l'avenir. Nous pouvons tous comprendre que pour assainir les finances du pays, il faudra rationnaliser nos dépenses. Mais nous aurons véritablement du mal à faire face, si l'état continu à transférer des charges nouvelles aux collectivités. Par ailleurs, les baisses de subventions du Département et de l'Etat viennent amplifier ce phénomène.

Exemple, à partir du 1 juillet 2015, l'instruction des permis de construire est directement à la charge des communes. Autres exemples, la réforme des rythmes scolaires, la GEMAPI (Gestion des Milieux Aquatiques et Prévention des Inondations), etc...

Le bloc investissements sera la première variable d'ajustement que les municipalités utiliseront pour boucler leurs budgets. Cela se traduira forcément par moins d'équipements, moins de travaux au niveau voirie, moins d'aménagements divers. Le seul espoir qui nous fait croire en des jours meilleurs, est que ces réformes pourront améliorer l'économie de notre pays rapidement.

Budget

Les graphiques ci-dessous représentent la répartition des dépenses communales au niveau investissements et fonctionnement.

Le « bilan » 2014 n'étant pas encore validé, certains chiffres peuvent être modifiés légèrement.

Le budget 2015 est en cours de finalisation et sera voté lors du prochain conseil municipal. Versibés

L'élaboration du budget municipal est un exercice long et complexe, et n'est pas facilité par la baisse des dotations dont souffre de nombreuses communes. Il y a des choix à faire et des priorités à lister.

Nous y travaillons quotidiennement pour satisfaire au mieux les besoins du village et des Oytillards.

Dépenses réelles de fonctionnement

113 999 € 29 253 € "Charges générales "Charges de personnel "Charges de gestion "Charges financières

Dépenses réelles d'investissement

Recettes réelles de fonctionnement

Recettes réelles d'investissement

Travaux 2014

Ce tableau reprend les principaux travaux réalisés sur la commune de Oytier Saint Oblas en 2014.

Le montant indiqué est la charge réelle supportée par la municipalité. Pour certains travaux nous pouvons prétendre à des aides et subventions, mais comme vous pouvez le voir, nous devons financer nous-mêmes la majorité de ces travaux.

Projets	Montant à la charge de la commune	Subventions extérieures
AMÉNAGEMENT SÉCURITÉ PÉAGE	131 127 € TTC	ÉTAT - DETR - 15 788 €
POMPE À CHALEUR FOYER RURAL	31 014 € TTC	
ÉCLAIRAGE ROUTE DE ST OBLAS	14 911 € TTC	SYNDICAT ÉNERGIES ISÈRE « SEDI » 9 067 €
VOIRIE 2014 : LES COURS, PARVIS ÉGLISE, ROUTE GRAND MAISON	78 852 € TTC	
WMC TOILETTES SOUS PRÉAU ÉCOLE ST EXUPÉRY	2757 € TTC	
LOCAL MÉDICAL	107 815 € TTC	

Service Public d'Assainissement | Non Collectif (SPANC)

Rendu obligatoire par la loi, le SPANC est un service public chargé du diagnostic des installations et du contrôle des installations d'assainissement individuelles non reliées au Réseau d'Assainissement Public. Les collectivités ont donc la responsabilité de mettre en œuvre un contrôle régulier de toutes ces installations identifiées sur le territoire communal.

PAR QUI?

Ce contrôle obligatoire, sera réalisé par la SOGEDO mandatée par la commune de Oytier Saint Oblas.

QUI PAYE LE CONTRÔLE ?

Le coût de cette première campagne de vérification et de collecte des informations sera entièrement supporté par la collectivité.

EN QUOI CONSISTE LA VÉRIFICATION ?

Le diagnostic de l'assainissement non collectif consiste à identifier le dispositif d'assainissement et de repérer les défauts d'entretien et d'usure éventuels. Il permet de constater si l'installation ne crée pas de risques environnementaux, sanitaires ou de nuisances.

LE DÉROULEMENT LA VÉRIFICATION ?

L'organisme en charge de la vérification notifie par courrier au propriétaire qu'il doit procéder au contrôle de son installation d'assainissement non collectif.

Avant la visite de terrain, le propriétaire doit faciliter l'accès aux installations, en particulier l'ouverture des regards de visite. Il doit également être présent ou être représenté lors de toute intervention du service.

À L'ISSUE DE LA VÉRIFICATION ?

Un rapport de contrôle, après la visite de terrain, est transmis au propriétaire. Premier cas de figure votre installation est conforme, vous n'avez rien à faire jusqu'au prochain contrôle périodique au moins une fois tous les 10 ans. Deuxième cas, installations non conformes, vous devez effectuer les travaux prescrits dans ce document dans un délai maximum de 4 ans suivant la transmission du rapport.

Un contrôle sera réalisé à l'issu des travaux pour en vérifier le bon fonctionnement.

Tout au long de cette année, les efforts pour un désherbage manuel sans et Cadre de vie

Tout au long de cette année, les efforts pour un désherbage manuel sans aucun pesticide ont été poursuivis. Le travail conjoint des élus et des agents techniques a porté ses fruits.

En effet, dans le cadre du « Concours Départemental des villes et villages fleuris 2014 », nous avons gagné pour la 3ème année consécutive le « Prix du fleurissement des villages fleuris de moins de 2000 habitants ».

Nous avons récompensé 2 participants au « Concours communal des maisons et des jardins fleuris 2014 » pour leur originalité et la qualité du leur fleurissement.

Pensez à vous inscrire dès maintenant à l'aide du bulletin d'inscription disponible en Mairie au « Concours communal des maisons et des jardins fleuris 2015 de Oytier-Saint-Oblas ».

Nos actions ponctuelles ou à long terme en 2014 :

- la « Journée de l'Environnement.nette » : suite au petit nombre de participants à la « Journée de l'Environnement.nette » du printemps dernier (12 avril 2014), nous avons décidé de reporter cette journée de nettoyage à l'automne, le samedi 26 septembre 2015. Nous espérons que cette date sera plus satisfaisante. Nous serons heureux de vous accueillir nombreux pour une matinée conviviale où toute participation est récompensée par une petite collation.
- Aménagements du Parc Bourit : les aménagements du Parc Bourit se poursuivent. Ainsi vous pouvez maintenant profiter de tables de pique-nique et de bancs dans un cadre calme et agréable. Vous y trouvez aussi des jeux en bois pour petits et grands. Les enfants élus du "Conseil municipal d'enfants" ont fait installer des nichoirs dans les arbres afin que quelques oiseaux puissent nicher en sécurité dans notre parc.
- Aménagements autour du foyer rural : quelques tables de pique-nique ont aussi été installées à côté de l'espace jeux pour enfants pour les goûters ainsi qu'au city-parc avec un abri en bois pour que nos jeunes ados puissent se reposer après une bonne partie de foot ou de basket.
- Entretien des sentiers de randonnée : les sentiers de randonnée sont régulièrement entretenus grâce à notre collaboration avec la Communauté des Communes du nord Dauphiné (CCND). Si vous constatez des dégradations, suite aux intempéries ou autres, pensez à nous les signaler en mairie.
- Lutte contre l'Ambroisie.

L'AMBROISIE

UNE PLANTE SAUVAGE DANGEREUSE POUR LA SANTÉ.
CHACUN PEUT AGIR!

L'Ambroisie est classée dans les plantes envahissantes de l'Isère par le Conseil général de l'Isère. Son pollen est fortement allergisant.

Rhône-Alpes est la région la plus touchée de France.

Agir contre l'expansion de cette plante est un enjeu de santé publique qui requiert l'implication de tous.

Que faire si j'en vois ?

Sur ma propriété : je l'arrache ! En essayant d'arracher aussi les racines pour qu'elle ne repousse pas durant l'été.

Hors de ma propriété, sur un terrain public, si seulement quelques plants sont visibles : je les arrache.

Hors de ma propriété, si beaucoup de plants sont visibles : je signale la zone infestée grâce à la plateforme interactive de signalement de l'Ambroisie en Rhône-Alpes à l'adresse www.signalement-ambroisie.fr

Temps d'Activités Périscolaires

La réforme des rythmes scolaires est mise en place depuis octobre 2014. Le principe choisi par la municipalité a été de regrouper les activités périscolaires le vendredi après-midi, ce qui simplifie considérablement notre organisation.

Cet assouplissement a été accordé à titre expérimental pour une durée de un an par l'inspection académique. Un rapport vient de leur être transmis dans le but de pouvoir poursuivre avec ce mode de fonctionnement. Comme évoqué lors des réunions de travail, le coût de cette réforme représentera environ 25 000 Euros pour notre commune qui viennent s'ajouter aux 120 000 Euros environ de dépenses annuelles liées au fonctionnement des écoles (personnel, consommation d'énergie, entretien, transport, copies, fournitures diverses...).

En ce qui concerne les activités, nous avons essayé de proposer une offre diversifiée et attractive. Ainsi sur le deuxième et troisième cycle les enfants pourront essayer entre autre le HIP-HOP, le Rugby et une nouvelle thématique « Découverte de la Nature ». Le niveau de fréquentation reste élevé pour ce deuxième trimestre.

RÉCAPITULATIF 1ère PÉRIODE DES TAP

enfants inscrits soit 64 familles

3 personnes pour s'occuper des enfants : Mmes AUCAGNE Karine, DELHOUME Florence, DI LORENZO Christel

Atelier CARTONNAGE Mmes BLOND Yvonne, KAIKINGER Martine

Atelier POTERIE Mme KAISER Elisabeth

9 CE1

Atelier ANGLAIS Mme BALESTRIERE Typhaine

Atelier BASKET Mmes BANIER Marie-Laure, NOLLEAU Delphine

Mme GADOUD Rosa-Anna, coordinatrice des Temps d'activités périscolaires est également sur place et intervient dans les différents ateliers.

RÉCAPITUI ATIF 2ème PÉRIODE DES TAP

Effectif 2^{ème} période : 87 enfants inscrits soit 58 familles

3 personnes pour s'occuper des enfants : Mmes AUCAGNE Karine, DELHOUME Florence, DI LORENZO Christel

De 13h45 à 14h30 : Jeux, coloriage - Mme GADOUD Rosa-Anna De 14h30 à 15h00 : Bibliothèque municipal Intervention de l'animatrice médiathèque Mme DENIS Patricia

Danse Hip Hop - Association Jaspir de St Jean de Bournay, M CE1 intervenant Inès

Travaux manuels - Mme BANIER Marie-Laure et Mme KAIKINGER Martine

16 CM1 Initiation anglais - Melle BALESTRIERE Typhaine

13 CM2 Jeux de société - Mr DANEL Patrick et Mme DANEL Hélène

Travaux manuels - Mme BANIER Marie-Laure et Mme KAIKINGER Martine

Danse Hip Hop - Association Jaspir de St Jean de Bournay, intervenant Inès

Jeux de société - Mr DANEL Patrick 16 CM1 et Mme DANEL Hélène

13 CM2 Initiation anglais - Melle BALESTRIERE Typhaine

Centre Communal d'Action

Sociale (CCA5)

Adjointe en charge : Monique GRANJARD Tel : 04 74 58 26 08

Permanences en Mairie : Mardis et jeudis matins de 9h à 12h

Le CCAS bénéficie d'une dotation de la commune de Oytier Saint Oblas, mais également de nombreux dons privés et l'aide de bénévoles.

Grâce à cette générosité, l'action du CCA5 de notre commune, est plus efficace. Nous remercions vivement toutes les personnes qui apportent leur aide à notre action.

En 2014, le CCAS a pu aider des personnes qui se trouvent dans des situations extrêmement délicats, en leur proposant un soutien moral, financière et matériel.

Pour celles et ceux qui souhaitent solliciter notre aide, n'hésitez pas à vous faire connaître (discrétion garantie).

REPAS ANNUEL CCAS

Près d'une centaine de personnes était présente au repas annuel et désormais traditionnel, qui a eu lieu le 25 janvier dernier.

Un spectacle tout en chanson nous a plongé quelques années en arrière dans la joie et la bonne humeur. Le repas proposé par le Traiter M. Jars (avec son « trou Normand ») a ravi toutes les papilles. Ce fut un excellent moment passé ensemble.

L'ÉQUIPE

L'équipe est composée de membres du conseil municipal et de membres extérieurs :

Les Élus :

Monique GRANJARD (Adjoint Déléguée) Didier AVELLANEDA Catherine ALVES Anne-Marie BECAER

Anne DAYAN Auguste LINAGE

René PORRETTA Géraldine WAXIN Les Membres extérieurs : Didier AVELLANEDA Anne-Marie BECAERT Daniel CHANUSSOT Gilles GRANJARD Bernard MONTAGNIER Anne LECHENET

ACTIVITÉS

Pour nos aînés, nous sommes en train de revoir les activités proposées et d'y intégrer de nouvelles avec un fort accent sur la rencontre des générations.

En effet, le CCAS apporte une attention particulière à la lutte contre l'isolement des personnes âgées et ces activités sont un excellent moyen pour sortir les personnes de leur solitude.

Un suivi personnalisé permet d'être attentif aux besoins de chacun et de traiter chaque personne avec attention.

Les différentes actions vous seront communiquées au fur et à mesure et notamment via OYTIER INFO5, lettre d'informations trimestrielle que vous avez l'habitude maintenant de recevoir dans vos boîtes aux lettres (Décembre, Mars, Juin et Septembre).

Communauté de Communes

et les habitants du Territoire

Lors des dernières élections locales, les habitants ont désigné 36 Élus municipaux pour représenter leur commune au sein du Conseil Communautaire.

Parmi ses délégués, la CCCND compte 1 Président et 9 Vice-Présidents. Leur premier objectif est d'agir dans l'intérêt des habitants. Pour cela, la Communauté de Communes doit déterminer les besoins des habitants (enquêtes, diagnostics), puis mettre en œuvre les actions dans le cadre de ses compétences. Car en effet, tout ne dépend pas de la CCCND. Les compétences communautaires sont entre autres : l'Enfance Jeunesse, le Développement Territorial, l'habitat, la solidarité.

Services à la population

La Communauté de Communes gère plusieurs services à la population ouverts à tous les habitants :

Enfance Jeunesse

Le Relai assistantes maternelles, les haltes-garderies de 0 à 3 ans, les accueils de loisirs (3 à 12 ans), le service jeunesse de 11 à 17 ans.

Solidarité

Le service des téléalarmes pour le maintien des personnes à domicile.

Habital

Aide à la rénovation de l'habitat dans le cadre du programme « Habitez Mieux ».

Culture

Les bibliothèques et médiathèques.

Cadre de vie

La gestion des sentiers de randonnées des collines.

Entreprises

Aide à la création d'entreprises.

- Mettre les habitants au cœur des projets de la Communauté de Communes.
- Mettre en place une solution permettant de faire la jonction entre les différents réseaux de transports existants.
- Poursuivre les actions en direction de l'enfance-jeunesse et des personnes âgées

 Deux projets sont en cours de réalisation : EAJE (crèche intercommunale)

 et reconstruction de l'EPHAD d'Heyrieux (maison de personnes âgées).
 - Mutualiser les moyens afin de réaliser des économies d'échelle.
 Exemple : en 2015, mise en place d'un service intercommunal d'instruction des permis de construire.
- Promouvoir le territoire : ses entreprises, ses commerçants, ses associations son patrimoine (animations commerciales, réunions d'information en partenariat avec la CCI Nord Isère)...
 - Action conjointe avec le Conseil Générale de l'Isère et les opérateurs dans le but de renforcer le déploiement de la fibre optique : un préaccord a été voté en Conseil Communautaire d'octobre 2014 pour la couverture du territoire par le Très Haut Débit.
- Favoriser l'accès à la culture pour tous grâce au Réseau des Médiathèques, festival de théâtre, festival de musique.

✓ Plan local de L'habitat, programme « Habiter Mieux ».

« Le Flash des Collines »

Restez connecté à la CCCND en vous abonnant à la newsletter sur **www.collines.org**. Vous recevrez l'actualité communautaire, les dates d'inscription pour l'enfance jeunesse, les animations des médiathèques, les informations aux habitants sur l'environnement...

Communauté de Communes des Collines du Nord Dauphiné

566 avenue de l'Europe - 38540 HEYRIEUX

www.collines.org

ÉCOLE PRIMAIRE PUBLIQUE 60 rue Berthollon • 38780 OYTIER SAINT OBLAS ON 70 58 20 30 • 0380824P@ac grouple

04 74 58 20 34 • 0380824P@ac-grenoble

RYTHMES SCOLAIRES

Cette année, les horaires de l'école ont changé.

Les enfants ont toujours 24h00 d'enseignement mais les heures du vendredi après-midi ont été reportées au mercredi matin. Enseigner le mercredi matin est plus efficace que le vendredi après-midi. Les enfants sont plus disponibles et PLUS attentifs le matin. Libérer une demi-journée complète (le vendredi après-midi) a été fort bénéfique dans la mise en place des temps d'activités péri-scolaires (TAP). Cela a permis que ces temps pédagogiques complémentaires soient de qualité avec de réels apprentissages et également de belles découvertes.

Rappelons que ces TAP sont des activités facultatives, au premier trimestre, 58 % des élèves y ont participé. Au programme, les enfants ont pu découvrir l'activité cartonnage, poterie, hip hop, basket ou enrichir leur anglais

Classe verte à Saint Andéol du 23 au 27 mars pour les GS/CP et les CP/CE1

Les classes de GS/CP et les CP/CE1 partiront au printemps en classe verte à Saint Andéol (Isère) du 23 au 27 mai 2015. Au travers de nombreuses activités, les enfants découvriront le milieu montagnard (fabrication de fromage, ballade à L'Odyssée

verte, jeux d'orientation, lecture de paysages...). Les G5 partiront sur les traces des trappeurs et iront au contact des chiens de Samoyèdes, quant aux CP et CE1 ils s'initieront

Mmes Goncalves, Rey, Douillet et M. Fournier parents d'élèves accompagneront la classe, nous les remercions vivement pour leur investissement auprès des élèves. Les enfants attendent déjà avec impatience cette semaine riche en apprentissages et en émotions qui se prépare ; ils reviendront la tête pleine de beaux souvenirs.

Classe de neige à Autrans CM2 et CE1/CE2

Du lundi 19 au vendredi 23 janvier, les élèves de CE1 et de CM2 se sont rendus à Autrans pour vivre une semaine d'apprentissage

lls ont découvert ou se sont perfectionnés en ski de piste ; tous maîtriset maintenant le chasse-neige et la descente sur les pistes du domaine d'Autrans.

Les élèves de CE1/CE2 ont également découvert le milieu montagnard ; ils ont appris à lire les paysages et cartes en

Les élèves de CM2 de Mme Lorin, quant à eux, ont participé à des séances d'histoire. Au programme : la guerre 39-45, la Résistance dans le Vercors et la rencontre avec Marc Serratrice résistant dans le Vercors à 18 ans en 1943- fut un moment fort

Les enfants sont rentrés riches de souvenirs, plus autonomes,

Merci aux enfants, à M. Chanet, Fournier et Mme Lovery, nos parents accompagnateurs, aux maîtresses Mesdames Marcoux et

COMMÉMORATION du 11 novembre 2014

1914 - 2014 le centenaire

Année du centenaire de la première guerre mondiale, les élèves de CM2 ont travaillé tout particulièrement sur cette période historique.

Un partenariat très riche avec l'association FNACA des anciens combattants nous a permis de nous rendre à Pressins afin de visiter l'exposition temporaire liée à la première guerre mondiale.

À cette occasion nous avons pu déambuler dans les tranchées reconstituées et ainsi prendre conscience et mémoriser la vie d'un poilu dans les tranchées, la difficulté des combats. En visitant les différentes expositions, ils ont compris le rôle des femmes pendant la guerre.

Toutes les classes se sont également rendues à l'exposition organisée par la FNACA; la possibilité de toucher, manipuler des objets leur a beaucoup plu.

Lors de la commémoration, les CM2 ont lu des lettres de Poilus, ont récité le poème du « Dormeur du Val » et comme à l'accoutumée toute l'école a chanté la Marseillaise.

Je remercie vivement les familles, les enfants et toute l'équipe pédagogique pour leur grande participation.

Ce projet s'inscrit à la fois dans le devoir de mémoire mais aussi dans une éducation à la mémoire. Rendre hommage à ces combattants c'est faire revivre leurs vies, leur quotidien et montrer que nous sommes, toutes et tous, leurs héritiers, reliées par le fil de l'Histoire.

VIE DE L'ÉCOLE

Tout au long de l'année, nous avons donné rendez-vous aux enfants et à leurs familles pour des moments conviviaux:

- Un opéra-spectacle « la flûte enchantée » a été offert en décembre pour Noël aux élèves de toute l'école (sauf les PS) par le CCAS.
- Les enfants ont découvert ce qu'était un opéra, ils ont été enchantés. Toutes les classes avaient travaillé sur l'histoire de cet opéra, sur ses personnages et nous avions appris un chant ; ces apprentissages leurs ont permis de bien apprécier.
- Puisque nous étions déjà à Vienne deux classes se sont rendues à Vienne pour découvrir ce très beau musée et participer à des ateliers.
- À l'occasion de Noël, les petites sections sont restées à l'école et ont pu profiter du célèbre magicien Estovan. La magie a opéré... les petits ont été émerveillés.
- Le père Noël est venu rendre visite aux enfants le vendredi 19 décembre ; ils ont été ravis. Ce fut l'occasion de réaliser une « photo souvenir », de déguster quelques friandises et d'ouvrir les cadeaux offerts par le Sou des écoles. Comme chaque année les classes ont été gâtées, des jeux éducatifs et livres ont été choisis par chacune des enseignantes mais financés le Sou des écoles.
- Tous les élèves présenteront un spectacle à leur famille à l'occasion du carnaval le vendredi 13 mars. Il sera suivi du traditionnel repas crêpes organisé par le Sou des écoles. Comme chaque année nous passerons un moment convivial.
- Des sorties sont en projet pour les maternelles et CM1, afin de concrétiser leurs apprentissages. Les sorties sont financées par le Sou des écoles qui attribue la somme de 30€ pour chacun des enfants. Toute l'équipe les remercie vivement pour leurs initiatives et leurs actions tout au long de l'année.
- Notre fidèle rendez-vous avec le rallye lecture débutera au printemps et les résultats seront donnés en mai. Les enfants sont déjà impatients.
- Le vendredi 26 juin : la kermesse attendue avec impatience clôturera l'année. Le Sou des écoles organisera un repas et nous vous y attendons très nombreux pour ce moment convivial.
- Une année scolaire une nouvelle fois bien riche en spectacles; les enfants vont à la rencontre des artistes et à leur tour deviennent acteurs. Merci à eux pour le cadeau qu'ils nous offrent.

N'oublions pas les enseignants qui s'investissent sans compter dans ces multiples projets.

LE SPORT À L'ÉCOLE

• Sport au gymnase de Septème pour un cycle agrès, lutte ou basket pour tous les

- eux. Ces sorties (location du bassin et transport) sont financées intégraleme
- Et toujours du badminton : puisque notre école s'est dotée d'un équipement complet de badminton. Toutes les classes de cycle III ont pu bénéficier de 12 séances.

MERCI À TOUS LES PARENTS

Merci à la nouvelle équipe du Sou des écoles, à la FCPE, qui s'investissent au sein

Un grand merci aussi aux parents qui participent à la vie de l'école sous toutes ses formes ; qui prennent de leur temps pour accompagner les enfants au cours des différentes sorties.

La contribution de chacun, quelle qu'elle soit, est un atout important pour notre école, atout que chacun apprécie à sa juste valeur.

UNE ÉCOLE À LA POINTE DES NOUVELLES TECHNOLOGIES

Une petite école rurale certes, mais qui bénéficie - dans chacune des classes - d'un vidéoprojecteur interactif.

Le vidéoprojecteur interactif permet de projeter sur le tableau de la classe différents documents via l'ordinateur, internet ou la web cam de la classe. C'est un formidable outil qui permet d'enrichir les leçons de façons variées, de projeter des vidéos, d'agir de façon interactive directement au tableau (utilisation d'un stylet), de faire des recherches sur internet ou encore de projeter les manuels scolaires sur le tableau de classe.

Ces nouvelles technologiques sont à la fois performantes mais surtout elles permettent des apprentissages efficaces et constructifs. Ainsi les élèves sont beaucoup plus actifs et investis dans le travail scolaire.

Tout cela n'a pu être possible qu'avec une équipe pédagogique dynamique ayant le souci de se former, d'innover et d'évoluer dans ses pratiques d'enseignement mais aussi une municipalité qui a à coeur d'améliorer les conditions d'enseignement des enfants au

Je remercie tout particulièrement le Maire, Mr Porretta et son conseil municipal pour leur investissement et la grande attention accordée à l'ensemble de ce projet.

Merci également au sou des écoles qui a financé l'un vidéoprojecteur interactif.

ÉCOLE PRIMAIRE PUBLIQUE SAINT EXUPÉRY

JARDINAGE POUR LES MATERNELLES

plantant des bulbes qui viendront

Les inscriptions pour la rentrée scolaire 2015 ont débuté ; j'invite toutes les familles dont l'enfant est né en 2012 mais aussi celles arrivées récemment sur la commune ou dont l'arrivée est prévue pour le courant de l'année à contacter l'école afin d'inscrire au plus tôt leurs enfants.

Les modalités sont très simples :

- Présentez-vous en mairie avec une facture (EDF, TELECOM, signature de compromis...) et demandez un justificatif de domicile, la mairie procède alors • Contactez l'école au 04 74 58 20 34 pour fixer un rendez-vous.
- Rendez-vous ensuite à l'école muni du <u>carnet de santé</u> et du <u>livret de</u> famille ; la directrice procède alors à l'admission.

Si un point particulier vous rend hésitant, je suis à votre entière disposition pour en parler.

Véronique Lorin, directrice

L'école privée Les Abeilles de Oytier Saint Oblas est située dans un espace bucolique et tranquille tout en étant au cœur du village. L'effectif (dès l'âge de 2 ans - jardin d'enfants - à la classe de CM2) est confortablement réparti dans deux bâtiments. Le premier abrite le jardin d'enfants et la classe de Maternelle, ainsi que la salle d'évolution. Les classes des cycles 2/3 et le bureau de la direction, se trouvent dans le deuxième bâtiment. L'école bénéficie également des structures communales (accueil périscolaire, restauration scolaire, gymnase, bibliothèque...). Cette école familiale offre des moments conviviaux où se retrouvent enfants/équipe enseignante/parents.

Notamment lors des manifestations organisées par l'APEL (Association des parents d'élèves) telles que la soirée crêpes et chants, le marché de Noël, la porte ouverte et encore à venir :

- Le dimanche 1er mars 2015 : sur la place du village la matinée boudins / saucisses
- Le jeudi 12 mars 2015 : le carnaval sur le thème «mieux vivre ensemble»
- Le samedi 13 juin 2015 : la kermesse
- Le vendredi 26 juin 2015 : le barbecue de fin d'année scolaire

L'école propose un enseignement de qualité qui respecte les programmes de l'Education Nationale. L'enfant est au cœur des actions et réflexions. La structure permet le suivi individualisé des enfants. Enfin le maintien de la semaine des 4 jours permet à l'enfant de conserver sa journée de repos le mercredi.

« L'équipe pédagogique dotée d'une forte motivation propose aux enfants la possibilité de se construire, en étant attentive à honorer toutes leurs dimensions, spirituelle, morale, physique et culturelle. La tête sans le cœur n'est pas grand-chose. Nous pensons que chacun est riche de son histoire,

de ses croyances, de ses forces et de ses fragilités. »

Muriel Paire - Chef d'établissement.

Retrouvez toutes les informations utiles sur le site internet de l'Ecole Les Abeilles : www.ecolepriveelesabeilles.sitew.fr Les inscriptions sont ouvertes pour la rentrée 2015, vous pouvez contacter Mme PAIRE, directrice au 09 77 81 23 33.

Ssociations

Liste des associations de Oytier Saint Oblas

ASSOCIATIONS	PRÉSIDENT	ADRESSE	VILLE	TÉLÉPHONE
A.C.C.A.	Christian JOCTEUR	639 Chemin des Etangs	OYTIER SAINT OBLAS	06 75 79 50 61
ACORA CHŒUR	Michelle GRIMAUD	673 Chemin des Etangs	OYTIER SAINT OBLAS	04 74 59 60 11 / 06 83 31 15 95
A.P.E.L.	Franck BOYET	Ecole Privée les Abeilles	OYTIER SAINT OBLAS	09 77 81 23 33
AMICALE DES POMPIERS	Julien LIEUTAUD	1180 route de la pivolée (caserne)	SEPTÈME	06 60 47 10 19
Association des DAUPHINS	Chrystel LANVIN	8, Clos Chantemerle	OYTIER SAINT OBLAS	04 74 57 68 93 / 06 75 28 55 29
Association des JSP	Gérald PRUD'HOMME	1180 route de la pivolée (caserne)	SEPTÈME	06 71 87 46 28
Association ÉDUCATION POPULAIRE	Marguerite MONTAGNIER	251 route de Saint Georges	OYTIER SAINT OBLAS	04 74 58 21 32
Association FAMILLE SEPTÈME/OYTIER	Bernadette DENAMPS	575 chemin des Basses	SEPTÈME	04 74 58 25 75
Association SPORTIVE	Stéphanie GAUCHON	1216 Rte de St Oblas	OYTIER SAINT OBLAS	04 74 59 16 44 / 06 62 81 43 39
AU FIL DE L'EAU	Denis CHEDOZ	1179, route de Saint Georges	OYTIER SAINT OBLAS	04 74 58 27 09 / 06 20 52 53 26
BASKET CLUB SEPTÈME OYTIER (BCSO)	Élodie GEMET	Rte de Chapulay	SEPTÈME	04 74 58 26 58
Bleu Évasion Plongée	Alain VISCOGLIOSI	961, route de Saint Georges	OYTIER SAINT OBLAS	04 74 58 27 64
CAVALERIE des GRANGES BLANCHES	Gaëtan VOYEAU	270 Les Granges Blanches-AlléeA	OYTIER SAINT OBLAS	04 74 20 35 83 / 06 60 99 44 49
CLUB BEL AUTOMNE	Francis EMERARD	225, chemin de la Madone	OYTIER SAINT OBLAS	04 74 58 22 44 / 06 71 26 91 61
CLUB DES SENIORS ACTIFS SEPTÈME/OYTIER	Michel DESMORS	104 le Coteau Mollard et Morillière	SEPTÈME	04 74 57 05 94 / 06 31 06 11 26
CLUB FULL CONTACT SEPTÈME/OYTIER	Éric GIL	ZAC Les Basses Echarières	SAINT JEAN DE BOURNAY	
CLUB MULTI-COLLECTION	Lucien BLAISE	177 Chemin du Pavy	OYTIER SAINT OBLAS	04 74 58 27 42
Ecole de Musique	Sandrine SERMET	22 rue de la princière	ST GEORGES D'ESPERANCHE	06 81 86 62 70
Elyte Scooter Team	Béatrice RUIZ	562 Montée Champs des Monts	OYTIER SAINT OBLAS	06 26 02 88 28
EXPRESS' DANSE	Nadine KIEFFER	Mairie de St Just Chaleyssin	SAINT JUST CHALEYSSIN	06 50 60 50 69
F.N.A.C.A.	Jean-Michel MICHONNEAU	486, route des Basses	SEPTÈME	04 74 58 20 20 / 06 15 63 78 16
FESTY'0YT	Alain ENGELVIN	642 Route de Saint Oblas	OYTIER SAINT OBLAS	04 74 59 62 23 / 06 68 74 23 29
FOOTBALL CLUB M.O.5	Hervé CRISTIN	505 chemin du Fonteneau	MOIDIEU DETOURBE	04 74 58 14 62
JUDO CLUB SEPTÈME-OYTIER	Fanny CACHOZ	115 route des Petits Potaches	SEPTÈME	06 81 56 22 43
LA PIVOLLÉE	Nicole ROUX	164, chemin de Saint Jean	OYTIER SAINT OBLAS	04 74 58 29 10
O.G.E.C.	Sabine REVEILLON	39 Rue de la Noyera	VILLEFONTAINE	04 74 88 42 30 / 06 79 63 34 82
OYTIER CULTURE LOISIRS (O.C.L.)	Jean-Pierre MESTRALLET	1189, route de Saint Oblas	OYTIER SAINT OBLAS	04 74 58 29 56 / 06 80 64 53 23
PEAU D'ANE	Bruno ETESSE	1504 Chemin des Mitoyens	OYTIER SAINT OBLAS	04 74 58 17 84
QI GONG	Germaine EMERARD	2006 Route de St Georges	OYTIER SAINT OBLAS	04 74 58 22 80
RYTHM' ANANAS	Virginie BOUCHARDON	922, Route de 5t Georges	OYTIER SAINT OBLAS	04 74 58 28 37 / 06 23 39 07 09
SD RACING BIKE	Samuel DAYAN	187 Chemin de traverse	OYTIER SAINT OBLAS	04 74 59 62 70
SOLEIL DE DEMAIN (BOULES)	Éric SEIGLE	90 Chemin St Jean, Le Péage	SEPTÈME	06 98 08 68 95 / 06 98 08 68 95
SONO LASER DANSE	David ROBELLET	371, chemin du Pavy	OYTIER SAINT OBLAS	04 74 58 29 05 / 06 84 02 28 76
SOU DES ÉCOLES	Nathalie LABOIRIE	763 Rte de St Oblas	OYTIER SAINT OBLAS	04 74 58 59 40 / 06 76 89 13 25
TENNIS CLUB	Alain MARTIN	275 Chemin du Coin	OYTIER SAINT OBLAS	04 74 58 20 53
THEÂTRE DU RENOUVEAU	Josiane TISSEUR	15 Clos des Garennes	OYTIER SAINT OBLAS	04 74 58 27 89 / 06 14 31 20 27
UN SOLEIL POUR AUDREY	Jacques ROBIN	107, Montée Champ des Monts	OYTIER SAINT OBLAS	06 17 64 83 74
VEGA VERTE	Guy DUMOND	483 Route de 5t Georges	OYTIER SAINT OBLAS	09 54 82 89 82 / 06 23 34 06 26

A.C.C.A de Oytier 5t Oblas

Cette année notre société, grâce à de nombreux bénévoles,

a vu l'avancement et la finition de notre local (St Hubert) aussi bien à l'intérieur qu'à l'extérieur.

Il reste quelques petits travaux de finition à réaliser, cela se fera dans le courant de l'année 2015.

Nous tenons encore une fois à remercier toutes les personnes qui ont permis la réalisation de ce local, Monsieur Porretta ainsi que le conseil municipal et les chasseurs qui ont consacré beaucoup de temps afin de mener à bien ce projet.

La saison 2014/2015 va bientôt s'achever, assez bonne pour toutes les espèces de gibier, sauf la bécasse des bois dont la présence fut rare sur notre territoire à la grande déconvenue des chasseurs recherchant ce bel oiseau.

Cette année, plus de 400 faisans et 200 perdrix rouges et grises ont été lâchés aux quatre coins de notre commune, y compris dans les réserves. Quelques sangliers ont été prélevés limitant ainsi les dégâts sur les cultures (maïs/prairies, etc...) car les sommes données aux agriculteurs sont considérables, (plusieurs centaines de milliers d'euros uniquement pour l'Isère). Cet argent sort de la poche des chasseurs uniquement, par le biais du timbre grand gibier. Si demain nous venions à disparaître, qui paierait?

Pour accroître la sécurité lors de la chasse au grand gibier, nous avons acquis douze miradors supplémentaires. Ils seront mis en place courant 2015, bien sûr avec l'accord des propriétaires des parcelles sur lesquelles ils seront implantés.

QUELQUES DATES CONCERNANT NOS ACTIVITÉS OUVERTES À TOUS :

Le dimanche 15 février 2015, matinée saucisses, salle Sainte Barbe

Le samedi 11 avril 2015, repas chevreuil, au Foyer Rural.

Le dimanche 22 novembre 2015, matinée boudin, salle Sainte Barbe.

NOTRE ASSEMBLÉE GÉNÉRALE :

Le dimanche 24 mai 2015 à 10h salle 5te Barbe.

Amis chasseurs, venez nombreux, car lors de cette assemblée générale des décisions importantes sont prises, vous pouvez aussi exposer vos idées, motivations qui peuvent apporter des plus pour votre société.

Nous souhaitons à tous de belles balades dans cette nature que nous aimons et préservons.

Les années se suivent et se ressemblent.

Depuis plus de 10 ans d'existence, nous fonctionnons toujours avec des cartes à l'année.

Possibilité de location de l'abri (en journée de préférence) pour les associations, les C.E. et particuliers.

Nous étudions toutes les demandes au cas par cas.

Nous organisons cette année encore un safari truites au printemps, ouvert à tous pour 15 euros la journée. Que vous soyez pêcheur ou non, vous pouvez toujours passer

> Président : Denis CHEDOZ Vice président : Pierre BECK Secrétaire : Gérald VELLA Trésorier : Dominique CLARAZ

Pour tout renseignement, n'hésitez pas à nous contacter :

Mr et Mme CHEDOZ Denis • 1179 Route de St Georges 38780 OYTIER ST OBLAS

Tél.: 04-74-58-27-09 ou 06-76-69-66-35 / 06-20-52-53-26.

Bonne pêche à tous!

Numéros utiles

MAIRIE: 04 74 58 26 08

Horaires d'ouverture :

Lundi: 8h30/12h - 13h30/17h

Mardi: 8h30/12h

Jeudi: 8h30/12h - 13h30/17h

Vendredi: 8h30/12h Samedi: 8h30/12h

Pompiers: 18 (portable 112)

Gendarmerie Heyrieux: 04 78 40 00 50

Ramassage ordures ménagères : mercredi matin

HORAIRES D'OUVERTURE DÉCHETTERIES :

VALENCIN:

Lundi: 13h/19h Mardi: 13h/19h

Mercredi: 8h/12h - 13h/19h

Jeudi: 13h/19h Vendredi: 13h/19h Samedi: 8h/12h - 13h/18h

Mêmes horaires pour les professionnels sauf samedi

SAINT GEORGES D'ESPÉRANCHE :

Jeudi: 14h/18h

Vendredi: 10h/12h - 14h/19h Samedi: 8h/12h - 13h/18h

MÉDECINS :

 SEPTÈME : Docteurs : ORIOL, CHEVREL, JAMEL, BENSSOUSSAN, GARNIER, RIOCHET 04 74 58 26 22

 ST JUST CHALEYSSIN : Docteurs : VARALDI 04 78 96 10 46

BOURGOIN-JALLIEU :

Le Libéral: 24h/24 médecins 7jours/7: 04 74 932 932

Cabinet de permanence médical du Médipôle :

04 74 93 94 95 / 24h/24 médecins 7jours/7

 URGENCES SANTÉ (gardes médicales et pharmaceutiques) Pour obtenir un conseil médical ou une visite à domicile en dehors des heures d'ouverture des cabinets médicaux. N° appel unique pur l'Isère: 0810 15 33 33

Si risque vital: 15

Centre anti-poison : 04 72 11 69 11

24h/24 médecins 7jours/7

> PHARMACIES DE GARDE : 3915 ou www.sosgardes.fr

> PHARMACIENS :

• SEPTÈME : RAGUENES - PERRIN : 04 74 58 24 72

• ST JUST CHALEYSSIN : « La Sévenne » : 04 78 96 12 68

• SAINT GEORGES D'ESPÉRANCHE : 04 74 59 02 21

> KINÉSITHÉRAPEUTES :

• SAINT GEORGES D'ESPÉRANCHE : BENARD Rodolphe: 04 74 59 01 03

• ST JUST CHALEYSSIN: ANDES Delphine - BRUEL Emmanuelle

LESIEU Audrey - OSIEKA Caroline: 04 72 70 31 08

> OSTÉOPATHES :

• Cabinet d'ostéopathie St Georges d'Espéranche : BARRANCOS C. - POPOF Y.: 04 74 15 03 83

• Cabinet d'ostéopathie Septème : SERVANIN Loris: 04 74 58 24 96

Allo Ostéopathe d'Urgence

(domicile - travail - 7/7 jours de 7h à 21h): 06 50 04 96 61

> PSYCHOLOGUES .

SAINT GEORGES D'ESPÉRANCHE :

REVILLET Valérie: 06 84 37 03 42 • ST JUST CHALEYSSIN:

BOURLIER Laurence: 06 49 01 89 46

> DENTISTES :

• DIÉMOZ : Docteur DEMONET : 04 78 96 23 34

• SAINT GEORGES D'ESPÉRANCHE :

Docteurs: GENIN - LE GUEN: 04 74 59 04 50

• ST JUST CHALEYSSIN:

Docteur DEGELAY Corinne: 04 78 96 34 19

> DENTISTES DE GARDE : 04 76 000 666

> INFIRMIÈRES :

• Cabinet infirmier Oytier St Oblas :

Mmes FERRANTE - WAXIN: 07 81 80 48 55 • SAINT GEORGES D'ESPÉRANCHE : 04 74 59 19 18

• ST JUST CHALEYSSIN: 04 78 96 32 79

• SEPTÈME : 04 74 58 27 33

> AUTRES NUMÉROS UTILES :

• CPAM: 3646 du lundi au vendredi de 8h à 18h ou www.ameli.fr

• Sous Préfecture Vienne : 04 74 53 26 25

• SERVICE PUBLIC: 3939 ou www.service-public.fr

• Bibliothèque Oytier St Oblas : 04 74 59 36 65

• RAM Oytier St Oblas : contact animatrice : 04 74 59 18 75 lespetitesfrimousses@orange.fr

• Assistantes Sociales Heyrieux : 04 78 40 55 22

• Poste de Septème : 04 74 58 23 46

• 505 VÉTÉRINAIRE : 04 76 47 66 66

• Fourrière animale (Refuge de Brignais) : 04 78 38 71 71 www.spa-lyon.org

• Communauté de communes des Collines du Nord-Dauphiné : 04 72 48 19 89 - http://www.collinesnorddauphine.fr

Recensement et journée de défense et de citoyenneté

Depuis Janvier 1999, tous les jeunes Français, garçons et filles, doivent se faire recenser à la mairie de leur domicile, ou au consulat, s'ils résident à l'étranger. Cette obligation légale est à effectuer dans les 3 mois qui suivent votre 16ème anniversaire.

La Mairie (ou le consulat), vous remettra alors une ATTESTATION DE RECENSEMENT à conserver précieusement. En effet, elle vous sera réclamée si vous voulez vous inscrire à tous les examens ou concours soumis au contrôle de l'autorité publique (CAP, BEP, BAC, permis de conduire...).

Les données issues du recensement faciliteront votre inscription sur les listes électorales à 18 ans si les conditions légales pour être électeur sont remplies.

La convocation à la Journée Défense et Citoyenneté s'inscrit dans un déroulement chronologique.

45 jours avant votre JDC, vous recevrez une convocation sur laquelle figure le programme ainsi qu'un bon de transport.

Si vous changez d'adresse, avertissez immédiatement votre centre du service national afin de recevoir votre convocation.

Le certificat de participation est obligatoire pour passer des examens et concours soumis au contrôle de l'autorité publique (permis de conduire, baccalauréat, CAP, BEP...).

De 16 ans à 18 ans, l'attestation de recensement justifie que vous êtes en règle avec vos obligations du service national.

A partir de 18 ans et jusqu'à 25 ans, c'est le certificat de participation à la JDC qui fait foi.

Défaut de recensement

En cas d'absence de recensement, l'irrégularité est sanctionnée par le fait :

- de ne pas pouvoir participer à la JDC,
- de ne pas être inscrit sur les listes électorales dès 18 ans,
- de ne pouvoir passer aucun concours ou examen d'État (bac, permis de conduire, etc.) avant l'âge de 25 ans.

Sur la commune de
Oytier, les ordures sont ramassées
le mercredi matin chaque semaine.
Veillez à mettre vos ordures dans des sacs
fermés, jamais en vrac, dans une grande poubelle
à couvercle.

s ménagères

Ne pas y déposer des ordures recyclables (verre, papier, certains plastiques..) et privilégiez l'utilisation des grandes bennes à ordures à proximitédu Foyer Rural et aux autres emplacements sur la commune.

www.ecoemballages.fr

Les services de ramassage se réserve le droit de ne pas prendre votre poubelle s'ils estime que son contenu

que son contenu
ou son emballage
ne sont pas
conformes.

Rappel tarifaire

Garderie péri-scolaire

Elle fonctionne les lundi, mardi, jeudi et vendredi de 7h30 à 8h30 et de 16h30 à 18h30 ainsi que le mercredi de 7h30 à 8h55 et de 11h45 à 12h45.

- Tarifs :
- Famille adhérente : 15€ l'adhésion annuelle
- et 1,40€ par demi-heure de garde.
- Famille non adhérente : 2,40€ la demi-heure.

Cantine scolair

La cantine est municipale et ouverte à l'ensemble des enfants inscrits aux écoles de Oytier Saint Oblas.

- Tarifs :
- Le prix du repas est fixé chaque année par le conseil municipal.
 Il est de 3,50€ en 2014-2015.

TAP - Temps d'Activités Périscolaires

- Tarifs :
- Pour 1 enfant : 15€
- Pour 2 enfants : 25€
- Pour 3 enfants et plus : 35€

Fourrière animale

La fourrière la plus proche est à Brignais :

Parc d'Activités des Vallières - 12 rue de l'Industrie - 69530 BRIGNAIS

Ouvert au public de 10h à 12h et de 14h30 à 17h30 sauf mercredi et samedi de 10h à 12h30 et 14h à 17h30. Fermé dimanche et fêtes.

Renseignements par téléphone au 04 78 38 71 71, ou par internet : spa-lyon.org

Une convention a été signée entre la municipalité et la SPA pour venir récupérer les animaux errants (chien, chat). Si vous souhaitez signaler un animal errant, appelez le 04 78 38 71 72

Important : l'animal, selon la loi, est à la disposition de son propriétaire pendant 8 jours ouvrés en cas de mise en fourrière. Passé ce délai, il est réputé abandonné. Le propriétaire en perd la propriété (art L211-25 du code rural).

JOBS D'ÉTÉ 2015

La Munitcipalité a reconduit l'opération « JOBS d'ETE » pour les jeunes âgés de 17 et 18 ans habitant la commune. Nous privilégions les nouvelles candidatures afin de donner la possibilité à un grand nombre de travailler pour la commune. Si vous êtes intéressés, passez récupérer le dossier de candidature en Mairie.

En 2014 une équipe de 12 volontaires répartis sur 2 mois ont collaboré avec les agents municipaux dans différents domaines allant des travaux d'entretien, de peinture, d'espaces verts.

Cette expérience est enrichissante à tout point de vue. Non seulement elle permet un aperçu du monde du travail dans une petite commune, mais elle sert de lieu d'échanges entre jeunes et moins jeunes ce qui ne peut qu'être positif et nous aider à mieux nous comprendre.

Enfance & Jeunesse

Retrouvez tous les services de la Petite Enfance, de l'Enfance et de la Jeunesse sur www.collines.org

PETITE ENFANCE

RELAIS ASSISTANTES MATERNELLES « LES PETITES FRIMOUSSES »

RAM intercommunal St Georges d'Espéranche Charantonnay / Oytier-St-Oblas

Le RAM est un espace d'information, d'écoute, d'échange, d'animation... à destination des enfants, des parents et des assistantes maternelles.

CONTACT

Association Familles Rurales Espace Vieux Puits 39790 - Saint-Georges D'Espéranche 04 74 59 18 75 - 04 74 54 61 55 ram.lespetitesfrimousses@orange.fr

ENFANCE & JEUNESSE

ACCUEIL DE LOISIRS

Accueil des enfants

de 3 à 14 ans.

CONTACT

5, Place Paul Doumer
38540 Heyrieux
04 78 40 57 86
servicejeunesse@collines.org

SERVICE JEUNESSE / POINT INFORMATION JEUNESSE

- Animations jeunes petites et grandes vacances
 12-14 ans et 15-17 ans,
- Séjours et actions citoyennes,
- Accompagnements de projets individuels et collectifs

CONTACT

5 place Paul Doumer - 38540 Heyrieux 04 78 40 57 86 servicejeunesse@collines.org www.collines.org

Le service Jeunesse accompagne les jeunes dans la réalisation de leurs projets ...

L'été 2014 fut marqué par le succès de la course de caisses à savon qui a eu lieu en juillet à Grenay dans le cadre des animations « jeunesse ». Pour continuer dans cette dynamique et pour répondre à la forte mobilisation des jeunes, les animateurs du service vont accompagner ce groupe pour renouveler cette expérience en 2015.

Habitants, élus, associations du territoire... sont les bienvenus dans cette aventure et seront sollicités pour que cet événement soit un moment de partage et de bonne humeur.

De la nouveauté pour 2015...

Un séjour aux sports d'hiver est proposé aux jeunes du territoire avec toujours la possibilité pour eux de construire leurs vacances. Suite au succès des étés passés, grâce à la forte mobilisation des jeunes, les séjours du mois de juillet seront à nouveau à imaginer dès le début 2015.

Un job pour l'été...

D'année en année la demande pour trouver un travail durant l'été se fait de plus en plus forte surtout pour les moins de 18 ans. Comme chaque année les animateurs invitent les jeunes à participer aux forums «jobs d'été» et à passer au PIJ pour une aide dans leur recherche.

Afin de renforcer son accompagnement, un projet babysitting est en cours d'élaboration...Si vous êtes intéressés, n'hésitez pas à vous faire connaître.

« Envie de parler, de bouger, de faire vivre des projets ? Contactez les animateurs du Service Jeunesse ! »

Le Service Jeunesse c'est aussi un

Point Information Jeunesse

Un lieu ouvert à tous :

Jeunes, parents, adultes...
Sans rendez-vous, gratuit et anonyme
Une multitude d'informations
est à découvrir.

L'équipe d'animation du Service Jeunes Camille, Céline, Elisa et Jérôme

> 5, Place Paul DOUMER - 38540 HEYRIEUX 04 78 40 57 86 - pij@collines.org

rtisans / Commerçants / Contreprises de Oytier Saint Oblas

Aux pains d'Oytier	Boulangerie	04 74 79 99 81
De Filippis Sylvette	Croquettes Nestorcook / Commerce de bonbons sur éventaires et marchés	06 22 43 46 44
		09 52 80 01 09
Sté Satsuki	Épicerie japonaise vente par internet	09 80 82 97 52
Rubin Margaret	Toilettage canin	06 18 41 01 69
Construction Di Palma	Maçonnerie générale	06 19 56 90 41
Danzel Bâtiment	Plâtrerie	04 74 54 13 66
EEIL - Civet Arnaud	Électricité générale	09 63 64 11 99
F.V.A.	Menuiserie aluminium	04 74 58 25 24
Hexagone	Maintenance industrielle/Serrurerie/Vente d'acier/Électricité-Alarme / Réparations	06 15 96 66 56
Iso 2M	Isolation écologique	04 74 59 62 66
Jocteur Père et fils	Maçonnerie	06 20 28 18 01
LB menuiserie	Menuiserie (maître artisan)	04 74 16 86 49 07 62 50 03 10
Monin Stéphane	Terrassement - Assainissement	06 80 40 86 06
My déco	Plaquo - Peinture - Carrelage	06 22 42 80 25
Neogeo	Plomberie - Chauffage - Climatisation	06 84 69 01 63
Payaud chauffage	Installation et dépannage de systèmes de chauffage	07 62 64 04 63
Perenet M.A.	Plaquo - Peinture - Carrelage	06 22 42 80 25
Plâtrerie Peinture Gauthier	Peinture décorative	06 63 48 90 60
Plomberie Berbey	Plomberie	06 13 74 04 04
Project Bâtiment	Entreprise générale du bâtiment	06 10 41 04 42
Rougies électricité	Électricité	04 74 56 21 84
Rousset et fils	Terrassement - Assainissement	04 74 58 26 48
SARL Colin Cyril	Plomberie - Chauffage - Sanitaire	06 50 31 16 16
SER - Metal services	Serrurerie et menuiserie métallique	04 74 79 86 03
		04 74 59 62 09
SL2MPC Moussier	Plomberie - Chauffage - Sanitaire	06 03 50 71 81
Thibaut Moussier	Électricité	06 29 18 04 17
Grand dire	Coach consultante formatrice	06 20 53 33 22
Au Petit Plus	Bar - Tabac / Restaurant	04 74 58 26 20
Auberge de la Ville Borne	Restaurant	04 74 58 27 04
Résidences construction	Marchand de biens	04 74 59 64 06
Domaine de la Grande Maison	Gîte de charme, Séminaires, Réceptions, Mariages	06 45 48 80 34
Gîte de Sabine	Hébergement touristique	04 74 58 26 20 06 84 39 73 58
Max Aventure MJMEL	Parc de jeux intérieur	04 74 84 22 62
PG Lorène Jocteur	Paysagiste	06 67 34 87 94
Massa - Trucat Muriel Waxin Géraldine	Cabinet infirmier (soins à domicile - agréé chimiothérapie)	07 81 80 48 55
Fabrice Reynaud	Photocopie - Préparation de documents	06 11 75 32 64
Info Doc+	Formation informatique - Infographie	06 84 24 41 24
I/stolior hospitá	Califfrina	04 74 50 61 37
L'atelier beauté	Coiffure	04 74 59 61 23
Parenthèse coiffure Un temps pour elle	Coiffure Esthéticienne	04 74 84 35 65
on temps pour elle	LStrieucienne	04 74 36 49 71
2F Taxis	Taxi (transport particuliers, professionnels, médical)	06 15 15 40 33
3AD transport	Transport de chevaux	04 74 59 39 00
A.T.E.	Transport terrestre	04 74 31 60 66
Taxi Ludo	Taxi	04 74 31 89 64 06 84 81 12 06
Atelier Oxygène Leïlou Bosc	Recyclage	06 11 75 32 64
GSF - Graphic Systems France	Distribution de matériel de plastification	04 74 58 77 48
Aldi marché	Négoce, Grande distribution - Entrepôt	08 75 51 56 04
Cemex granulats	Exploitation de carrière	04 74 58 26 75
Cemex Béton	Exploitation de carrière	04 74 58 23 62
	Réparation de machines et équipements mécaniques	06 85 90 91 69
Adam Noël		
ADK Services	Robineterie, fournitures industriels	04 37 25 00 5

Après une rentrée active dès le 2 septembre 2014, nous reprenons nos répétitions en vue de notre concert du mois de février 2015 sur le thème « des jardins gais, tristes ou mystérieux », et du rassemblement de chorales de Villefontaine au mois de juin.

NOS PROJETS 2014-2015

- Samedi 28 février 2015 : notre concert à l'église de Saint-Just-Chaleyssin. Nous pensons inviter une autre chorale.
- Samedi 28 Mars 2015 : notre participation au concert « Les choeurs de la vallée de la Véga » à Oytier-St-Oblas.
- Du 8 au 14 juin 2015 : concert sur le thème des jardins à Villefontaine dans le cadre des rencontres de Chorales en
- 27 et 28 juin 2015 : notre déplacement à Incisa-Scappaccino (Italie) pour un concert à l'occasion du Jumelage avec Saint-Just-Chaleyssin.

Et toujours, suivant les demandes, animations des messes sur la paroisse, des cérémonies de mariage, etc...

La Chorale se compose de 4 pupitres avec une petite faiblesse en voix d'hommes!!! Mais les dames sont aussi les bienvenues!

Si vous aimez la musique, le chant et le partage dans une ambiance décontractée et accueillante, venez nous rejoindre! Osez pousser la porte!

Nos répétitions ont lieu le mardi de chaque semaine à Saint-Just ou à Oytier, une semaine sur deux en alternance.

190, route des Mitoyens - 38780 SEPTÈME

06 23 56 15 45

SPÉCIALISTE EN MICRO STATION

ent.rousset@orange.fr

L'activité du club reste sensiblement la même, le nombre d'adhérents reste stable (14), la convivialité et le plaisir de partager la même passion reste notre moteur à palme!

Nos manifestations nous permettent d'organiser des déplacements ou voyages, c'est pourquoi nous remercions vivement toutes les personnes qui sont présentes dans ces moments là.

Accueillir des jeunes et des moins jeunes dans notre activité est un des piliers de l'action que nous menons depuis 12 ans, faire découvrir la plongée sous-marine en scaphandre autonome est une assurance pour le développement et la pratique de cette activité sportive hors compétition.

L'apprentissage du milieu aquatique, son respect et la proximité avec nos adhérents restent plus que jamais nos objectifs prioritaires. Nous nous apercevons de plus en plus et chaque année, de la pauvreté et de la rareté des espèces rencontrées

en mer 10 ans plus tôt. Nous sommes réellement sensibilisés et l'information aux plongeurs passe par les clubs qui s'impliquent.

Nous pouvons participer à d'autres disciplines telles que la nage en eau vive, la pêche sous marine et suivre les parcours de sentier sous marin. L'année 2014 a été riche en évènements, sorties en mer, plongée sous glace pour les niveaux 3, Lac d'Annecy, Lac du Bourget et Chamagnieu.

Les entrainements en piscine se pratiquent à Vaulx en Velin 3 soirs par semaine pour les courageux ! Les baptêmes sont gratuits et peuvent être organisés en milieu naturel à Chamagnieu, prendre contact auprès du Président.

Pour adhérer : un certificat médical de non contre indication à la plongée
Pour tout contact : Tél. au 04 74 58 27 64 ou 06 11 05 43 01
Notre site Internet www.bleu-evasion-plongee.com et mail pour joindre le président alainvisco@free.fr

À bientôt, Sportivement sous l'eau Le bureau

CLUB MULTI COLLECTIONS DU NORD DAUPHINÉ

04 74 58 27 42

Bonjour à tous les Oytillards!

Le Club Multi Collections compte vingt-deux adhérents dont deux jeunes de moins de seize ans, tous passionnés dans leurs collections respectives.

La cotisation est de 10€ et gratuite pour les moins de seize ans.

Comme chaque année deux Bourses sont prévues en 2015, la première le 22 mars et la deuxième le 27 septembre (toujours le 4ème dimanche du mois). Les collectionneurs connaissent et inscrivent ces dates dans leurs agendas, idem pour les exposants. L'ouverture au public se fait à 9h00 et déjà certains collectionneurs commencent la visite des stands. La bourse se termine à 17h00. Une restauration rapide est prévue sur place car la journée n'a pas d'interruption.

En lisant les journaux, certains responsables de club pensent que la réussite se limite au nombre d'entrées ce qui est vrai pour l'association organisatrice (plus d'entrées égale plus de recette pour le club), mais la réussite est de penser aux exposants qui paient leurs emplacements et que les visiteurs soit aussi contents de trouver l'objet dont ils ont envie, d'acheter, d'échanger, de toucher ou de voir réellement ce qu'ils cherchent. À Oytier, les emplacements sont prévus plusieurs mois à l'avance, voire d'année en année.

Sur internet on trouve bien sûr des objets de collections mais souvent l'acheteur est déçu par les estimations, la qualité, l'authenticité et même sur la provenance. En bref méfiez-vous des « affaires » sur internet.

Auprès de nos exposants vous pouvez faire estimer gracieusement vos objets de collections.

Lors de nos Bourses vous trouverez toujours un exposant, amateur ou professionnel qui vous guidera dans vos recherches, achat ou vente. Des échanges peuvent même être pratiqués.

Le Club Multi-Collections de Oytier organise des Bourses qui ne sont pas des Brocantes vous y trouverez de vrais collectionneurs, amateurs ou professionnels. L'entrée est payante $(1 \in)$ et un billet de banque neuf du monde (authentique bien sûr) est offert à chaque entrée, bien souvent le billet à une valeur supérieure au prix d'entrée.

À bientôt Le Président **Lucien BLAISE** Pour cette saison 2014 - 2015, notre Club connait encore une forte croissance.

En effet, la plupart des activités sont suivies par un nombre grandissant de participants, et les animateurs, comme les responsables doivent faire face à cet engouement pour la pratique des activités physiques chez les retraités.

Compte tenu des nombreuses demandes, nous rappelons que la priorité, pour les inscriptions, est donnée aux retraités de Oytier et de Septème.

Actuellement nous sommes 222 adhérents qui participons aux différentes activités :

- Aquagym Cyclo
- Country
- Gymnastique
- Gymnastique douce
- Qi-Gong
- · Ping-pong
- Rando hebdomadaire en demi-journée
- Rando bi-mensuelle à la journée
- Sorties raquettes en car

Notre séjour « randonnée » 2014 à Rosas sur la Costa Brava fut un succès.

Le séjour 2015 se déroulera à 5t Paul en Chablais en Haute Savoie.

Notre Assemblée Générale aura lieu le vendredi 19 juin 2015 au Foyer Rural de Oytier.

Nos activités sont encadrées par des animateurs, bénéficiant d'une formation qui s'étale sur 1 ou 2 ans, validée par un Brevet Fédéral. Sous l'égide de la Fédération de la Retraite Sportive (FFRS), ils sont formés pour encadrer des retraités de toute condition physique. Tous sont obligatoirement titulaires de la formation aux premiers secours. Leur statut de bénévoles permet d'offrir à notre public des animations gratuites ou très intéressantes financièrement.

Nous dépendons du Comité Départemental de la Retraite Sportive (CODERS 38)

Alors, si vous voulez à votre retraite garder la forme et passer de bons moments avec des gens dynamiques, actifs et sympathiques, venez nous rejoindre!!

Contact: Michel DESMORS - Président

104, le Coteau Mollard et Morillère • 38780 SEPTEME

Tél.: 04 74 57 05 94 <u>www.csa38septemeoytier.fr</u> <u>contact.csa@gmail.com</u>

L'École de musique St Georgeoise a bien terminé l'année au Foyer Rural de Oytier en proposant un concert de Noël de qualité et très apprécié du public.

Les musiciens en herbe sont très motivés pour travailler de nouveaux morceaux afin de pouvoir vous régaler encore lors de prochains évènements.

Notre structure propose de l'Éveil Musical aux enfants à partir de la moyenne section maternelle et de la Formation Musicale et Instrumentale à partir du CE1. Nous privilégions les instruments d'orchestre et la pratique collective.

Vous pouvez d'ores et déjà noter dans vos agendas le traditionnel loto musical qui aura lieu le 29 mars 2015 à la salle Sports & Loisirs de St Georges d'Espéranche.

Pour tout renseignement concernant les cours de musique merci de nous joindre au 06 95 71 08 82 ou par mail musique.saintgeorges@wanadoo.fr

Express 'Danse, association loi 1901, a été créé en 2001 par ses deux entraîneuses bénévoles.

Elles font des « Majorettes » depuis les années 1970 et ont créé l'association pour partager leur passion d'un sport : le Twirling Bâton. Au sein de l'association deux sections : le Twirling et les Pompoms en compétition et en loisir.

En 2010-2011, le club s'engage à l'UFOLEP section twirling-bâton avec participation aux interclubs et aux Championnats Départemental, Régional et National et cette année pour la première fois : participation d'une équipe Pompom à l'Open International de Lvon.

Le club participe aussi à des manifestations :

- Amicales : Carnaval de Saint Pierre de Chandieu, Haloween
- Carritatives : téléthon, soirées aux profits d'Association d'enfants malades.

Le club compte une trentaine d'athlètes de plusieurs communes.

Les entraînements sont : pour le Twirling Bâton :

le mercredi soir de 18h à 20h30

et le samedi après-midi de 13h à 15h à 5t Just Chaleyssin

et pour les Pompoms : le vendredi soir de 17h30 à 20h30.

Pour tous renseignements, contactez nous : expressdanse@sfr.fr

Le bureau:

Présidente : Nadine Kieffer 06 85 81 86 00 Vice-Présidente : Aurore Carrier 06 47 52 98 62 Trésorière : Isabelle LMarunke 06 60 08 93 51 Secrétaire : Carole Pellet 06 50 60 50 69

L'association « Les Dauphins » est une association pour les assistantes maternelles agréées de Oytier Saint Oblas comptant à ce jour 17 adhérentes.

Celle-ci nous permet de créer des liens importants entre nous mais aussi avec vos enfants en faisant diverses activités : nous nous retrouvons chaque matin dans une salle prêtée par la mairie et équipée pour l'accueil des petits.

Lors des beaux jours, nous n'hésitons pas à faire des petites balades en poussette, à envahir les aires de jeux de notre commune mais aussi à faire des pique-niques lors des vacances scolaires.

Nous continuons de mettre en place un éveil musical au printemps mais aussi un spectacle en fin d'année avec une intervenante extérieure.

Ces moments partagés sont précieux pour tout le monde : s'ils permettent aux enfants de se rencontrer et de jouer ensemble, ils nous permettent aussi d'échanger régulièrement entre nous.

L'association nous aide alors dans notre métier et rend notre quotidien encore plus agréable : elle nous laisse de jolis souvenirs avec les enfants et nos collègues de travail avec qui nous créons au fil du temps des liens beaucoup plus amicaux!

Pour tout renseignement, vous pouvez nous contacter au 06.75.28.55.29 (Mme Chrystel LANVIN, présidente de l'association)

OCL : DES LOISIRS ET DE LA CULTURE POUR TOUS

La structure originale de OYTIER CULTURE ET LOISIRS organisée en sections n'a qu'un but : favoriser la mise en œuvre de tout initiative liée à la culture ou aux loisirs.

OCL est organisée aujourd'hui en 4 sections.

- La section « DIVOYR »
- La section YOGA qui continue sa route avec M. PERRET. Ce sont actuellement une vingtaine de participant(e)s qui s'adonnent régulièrement à cette activité bien nécessaire dans notre monde si stressé. Cours le lundi soir au foyer rural.
- La section « OYTI-ART PASSION-CREATION » : cette année création d'une nouvelle section. Elle est animée par deux bénévoles de l'association qui ont envie de faire partager leurs passions : Élisabeth a à cœur de transmettre ses talents en poterie, et Yvonne en cartonnage (fabrication

Oytier Culture Loisirs d'objets, boîtes, sacs, albums-photos..., à partir de feuilles de carton). Activités sur inscription pendant les vacances scolaires.

Pour tout renseignement ou inscription, n'hésitez pas à contacter : Élisabeth pour l'atelier Poterie au 06 74 62 79 51 et Yvonne pour l'atelier Cartonnage au 06 16 25 54 18.

• La section CHEVAL

Le Dîner Spectacle du 13 septembre : Nous avons organisé à Oytier St Oblas le 3ème Dîner spectacle équestre. Différents tableaux de dressage en liberté, acrobaties, poste hongroise, voltige cosaque et classique, fantasia costumée et tir au fusil, cheval lumière, etc... ont été proposés par trois troupes très connues dans le monde du spectacle équestre et de renommée internationale : Laurent Douziech, un des meilleurs voltigeurs de France, Damien Escribe et sa troupe : les centaures du temps, Samuel Haffrad qui a longtemps travaillé pour les spectacles Cavalia. Un public nombreux a répondu à notre invitation pour ce grand spectacle nocturne en plein champs. Associée à ce spectacle professionnel, la participation des jeunes voltigeurs de « Atout Crin » a été très remarquée et appréciée. Une grande soirée nocturne dans la plaine de OYTIER.

La FÊTE DU CHEVAL a eu lieu cette année sous un ciel radieux. La traditionnelle et populaire fête du cheval du 14 septembre, axée autour du grand spectacle a permis d'apprécier la richesse de l'équitation au travers des animations proposées tout au long de cette journée. Plusieurs centres équestres et des professionnels du cheval ont présenté leurs activités spécifiques. Les cavaliers amateurs ont participé à différentes épreuves de maniabilité, de cross et au fameux tir à l'oie, tradition ancestrale, unique dans la région. Côté spectacle, les artistes du cabaret équestre de la veille, ont présenté un spectacle de qualité épaulés par des numéros d'artistes locaux. Les enfants n'ont pas été oubliés. De nombreuses animations leurs étaient destinées : baptême poneys, maquillage, structures gonflables...

1.Le Rallye équestre du muguet qui a toujours autant de succès le 1^{er} mai. L'année dernière il a eu lieu le 4 mai pour les cavaliers et les piétons qui ont bien voulu s'engager sur un trajet concocté par l'équipe d'OCL cheval. Une bonne journée de détente et de convivialité pour tous..

2.La foire du 11 novembre : La foire de la St Martin est prise en charge par O.C.L. depuis 6 ans pour que la tradition perdure. Le bilan est positif pour cette année où il n'a pas plu! Nous remercions Christiane SOLEYMAT qui assure toute les taches de prises de réservations des forains et du vide grenier. L'année prochaine, nous n'organiserons plus cette manifestation qui pour nous est trop proche de la fête du cheval.

3.Le réveillon participatif: Comme chaque année, il a reçu un franc succès. Bonne musique et ambiance festive qui nous a permis de faire le passage en 2015. À l'année prochaine.

4. Nous vous donnons rendez-vous LE SAMEDI 12 ET LE DIMANCHE 13 SEPTEMBRE 2015 POUR LA PROCHAINE FÊTE DU CHEVAL

Appel à toutes les bonnes volontés

Nous tenons à remercier tout d'abord tous ceux qui nous soutiennent depuis des années dans cette aventure. Sans leur participation notre association ne pourrait continuer à proposer toutes ces activités pour le plaisir de tous. Merci à tous! Vous voulez participer à la vie du village, rejoindre une association dynamique, organiser des manifestations conviviales, apporter vos idées! Venez nous rencontrer. Nous pouvons faire plein de choses ensemble.

Contacts:

Site internet: chevalenfete.com

Inscriptions: Philippe OLMOS 04 74 58 14 75 - Frédéric ARMAND 04 74 58 12 32 - J-Pierre MESTRALLET: 04 74 58 29 56

Cette jeune section créée en 2013 a proposé cette année plusieurs spectacles.

En janvier 2014 la troupe OYTI'ACT a présenté une pièce en trois actes « Passage à l'acte ».

En février, la section a fait venir l'humoriste dauphinois Serge PAPAGALLI qui a présenté son spectacle « Morceaux de choix ». En mars, elle a organisé un repas dansant irlandais autour de la Saint Patrick, avec le groupe orchestre « Cire tes souliers » qui a mis une ambiance folk très chaleureuse tout au long de la soirée.

Début avril, elle a organisé la deuxième rencontre de chorales qui a rassemblé au Foyer Rural cinq chorales du territoire :

- La Pivollée et Rythm'ananas de Oytier
- Les Voix de Péranche de Saint Georges
- Émulsine de Bonnefamille
- La Chorale
- ·L'Harmonie d'Heyrieux.

OCL - SECTION DI

DIVOYR a permis aux enfants scolarisés dans les deux écoles

de Oytier, Les Abeilles et Saint Exupéry de suivre pendant six semaines un atelier de chant lyrique.

Grâce à la forte implication des enseignants et sous la direction de Madame Lagardette chanteuse lyrique soprano et de Madame Louisgrand chef de chœur, les élèves ont présenté, le 25 avril, devant un public conquis, leur opéra pour enfant « J'ai fait un rêve ». Après une première saison réussie en 2014 la section DIVOYR vous donne donc rendez-vous pour de nouveaux spectacles tout au long de cette année 2015.

- Le samedi 31 janvier 2015 : concert « Sur les pas de Brassens » avec le groupe TRIO FLORIMONT.
- Le samedi 28 février 2015 : « Escale à Oytier » nous amènera sur les bords de la Marne avec un repas dansant ambiance Guinquette avec l'orchestre festif LES GASPARDS.
- Le vendredi 27 mars 2015 : « Des Chœurs en vallée de la Véga », 3ème édition des rencontres des chorales locales.
- Le samedi 26 septembre 2015 : « Blues café » concert dînatoire de blues.
- Le samedi 5 décembre 2015 : un concert lyrique à l'Eglise de Oytier dans le cadre de la Fête des Lumières.

Si vous souhaitez participez à l'élaboration et à la production de projets culturels et récréatifs ou intégrer une troupe de théâtre en construction, contactez Bernard au 06 31 61 08 81 ou Guy au 06 23 34 06 26 ou divoyr@gmail.com.

f.peraberthier@grand-dire.fr

Tél: 06 20 53 33 22 • http://www.grand-dire.fr/

QI GONG propose deux séances hebdomadaires de QI GONG : le lundi de 9h30 à 10h45 et de 14h45 à 16h à la salle Sainte Barbe.

Qi Gong est une discipline corporelle millénaire de tradition médicale chinoise pour se détendre, assouplir son corps, renforcer les articulations et les tendons, calmer le mental, respirer, retrouver une meilleure vitalité entre autres.

Les techniques utilisées dans le Qi Gong sont simples : des mouvements lents et harmonieux, variés, sans tensions musculaires que l'on répète et des postures de calme intérieur debout ou assis.

Cette gestuelle et ces postures sont pratiqués en accord avec le rythme respiratoire et en association avec une mise en mouvement de l'énergie interne et une attention sur des points particuliers.

Ceci a pour effet d'apaiser le stress, de poser l'attention sur ce que l'on est en train de faire.

GONG

Le Qi Gong replace l'Homme dans l'instant présent en harmonie avec lui-même et avec ce qui l'entoure. Les séances ont lieu dans une ambiance simple et conviviale, prévoir une tenue souple et confortable. Qi Gong se pratique à tout âge, en salle ou à l'extérieur en respectant les possibilités physiques de chacun.

L'association O Qi Gong est affiliée à la Fédération Française Sport pour Tous.

L'Assemblée Générale aura lieu le 22 juin 2015.

Contacts:

Germaine Emerard, Présidente au 04 74 58 22 80 Marie-Agnès Vaudaine, Enseignante au 04 74 56 18 88

DES PIEDS, DES MAINS,

Mon premier, vous l'obtenez en tapant des mains et des pieds Mon second est la première lettre de l'alphabet Mon troisième est un synonyme du mot femme Mon tout est une association de Oytier St Oblas Alors, vous avez bien sûr trouvé RYTHM' A NANAS !!!!!!!!

Ce groupe ne se conjugue qu'au féminin et chaque mercredi rythme, percussion et chants l'anime dans une ambiance conviviale où la bonne humeur est reine.

Vous pourrez les entendre:

- Vendredi 30 janvier 2015 salle du bocage à 5t Georges d'Espéranche, avec le groupe « Calle Alegria » (chansons traditionnelles espagnoles/rock et créations).
- Vendredi 27 mars 2015 à Oytier St Oblas (rassemblement de 5 Chorales).
- Vendredi 5 juin 2015

à Bonnefamille.

Le groupe est composé cette année de : Virginie Bouchardon, Françoise Calandre, Clairet Delage, Sylvie Gabriel, Delphine Gueroult, Béatrice Icard, Babeth Lassalle, Brigitte Mestrallet, Christine Revellin, Isabelle Sagnole, Latifa Sherafatmand.

2014, une bonne année pour le comité FNACA de Oytier-Septème.

Après l'assemblée générale du mois d'octobre, pas de changements notables dans notre Association.

Les responsables en place ont été réélus sans problème, d'ailleurs notre comité n'est pas épargné par le manque de volontariat pour changer les cadres, il est patent aussi que nos rangs déjà bien clairsemés n'ont pas comme d'autres associations la possibilité de renouvellement.

Le mariage qui est à l'honneur dans les médias entre certains clochers voisins, nos deux comités distincts n'ont pas attendus les directives officielles pour le mettre en pratique. Le contrat de mariage, qui, ne peut-être que bref vu l'âge des

mariés, fonctionne à la satisfaction de tous les adhérents. Ce rassemblement permet à une poignée d'anciens combattants des deux villages, l'organisation de manifestations qui sans cela deviendraient difficiles, vu le peu de membres restants.

Une dizaine de manifestations sont organisées : saucisses en janvier, belote en janvier et octobre ou novembre, boules en mai ou juin, repas champêtre en juin.

Nous sommes présents et organisons :

- le 19 mars, fin de la guerre d'Algérie
- le 8 mai, guerre de 39-45
- le 11 novembre, fin de la terrible 14-18.

N'oublions pas cette année, la sortie des écoles à Pressins, financée en grande partie par le Souvenir Français et pour une petite part par notre comité.

Au sujet de la guerre de 14-18 : un jour, un de nos adhérents, devant l'engouement pour organiser des expos du centenaire de la grande guerre, a proposé : « Pourquoi pas nous ? ». Dure décision à prendre ! Comme aurait dit un pessimiste: si j'aurai su, j'aurai pas fait!! Petit à petit, malgré notre inexpérience, cette organisation s'est mise en place. Pour aboutir les 11-12-13-14-15 novembre à ce que beaucoup de personnes sont venu visiter.

Cette expo, paradoxalement a été très appréciée par les écoliers de Oytier et de Septème. La vidéo concoctée par notre premier magistrat a eu un énorme succès, il est vrai qu'elle décrit avec précision cette guerre qui fit 1 million quatre cent mille tués parmi les Français, morts pour que notre beau pays reste libre.

Cette manifestation était binôme, principale à la salle St Barbe de Oytier et, plus réduite au pigeonnier à Septème, vu le manque d'espace. Cette expo avait été précédée d'une belle commémoration de la fin de la querre, avec les sonneries par un clairon en tenue de poilu et lecture de témoignages par les enfants des écoles.

À cette occasion un encart avec différents commentaires sera archivé en mairie de Oytier, concernant les morts pour la France de notre village.

Pour Septème, le grand tableau a été placé à l'église. Ce registre a été difficile à finaliser, tous les morts au champ d'honneur n'étant pas répertoriés sur le même site.

Notre comité FNACA profite de ce bulletin pour remercier encore chaleureusement tous les prêteurs d'objets qui ont bien voulu se séparer pour quelque temps des vestiges d'un de leur ascendant.

En particulier, un monsieur, collectionneur, qui se reconnaîtra ; le centre de recherche du nord Dauphiné et, l'association de maître Jacques de St Georges d'Espéranche.

Le dernier ancien combattant prisonnier de guerre vient de nous quitter, il avait 93 ans, monsieur Métral habitait Oytier depuis les années 1960, un pan de la « der des ders » vient de s'effacer.

Le mot des Sapeurs-Pompiers

Les Sapeurs-Pompiers de Oytier Septème sont des hommes et des femmes qui assurent bénévolement votre sécurité tout au long de l'année. Il s'agit d'un engagement citoyen au profit de nos concitoyens. Cet engagement nécessite de partager un certain nombre de valeurs : l'altruisme, la discipline, l'esprit d'équipe,...

En plus de ces valeurs, il faut un minimum de disponibilité. La moindre disponibilité ou compétence est la bienvenue. Ne croyez pas qu'il soit nécessaire de donner beaucoup pour permettre de sauver une vie.

Quelques minutes, quelques heures par jour peuvent suffire.

Comme dans beaucoup d'associations, c'est le cumul de générosité et le partage des tâches qui permet de réaliser de belles choses.

On ne devient plus Sapeur-Pompier comme on le devenait il y a vingt ou trente ans. On ne subit pas les mêmes contraintes et la même vie qu'il y a vingt ou trente ans. L'engagement volontaire s'est adapté à cette nouvelle forme de volontariat et notre caserne, comme toutes celles du département ou de France se sont préparées à recevoir de nouvelles générations de bénévoles qui veulent bien donner mais aussi profiter de jour de repos ou de leur famille. Aujourd'hui tout est mis en œuvre pour anticiper, prévoir les contraintes.

Il ne reste que les interventions. Mais la satisfaction d'aider et de porter assistance est telle que la contrainte est vécu comme une satisfaction. Quelle émotion lorsqu'en allant cherché votre pain vous croiser la victime que vous avez secourut la veille et qui, sans rompre le secret de l'intervention, vous salue avec une certaine reconnaissance.

Le volontariat est en crise. Ce n'est pas en le répétant que l'on améliorera les choses mais bien en s'investissant chacun à son niveau. Alors bien sur le système est compliqué. Il est lourd. Mais tout cela n'à qu'un objectif : engager sur les terrains des personnes efficientes en toute sécurité. Un uniforme, une seule et même compétence quel que soit le grade ou le statut du soldat du feu qui vous secourra.

22. C'est le nombre de Sapeurs-Pompiers qu'il reste dans notre caserne, à votre service. Alors que nous assurons deux cents sorties par an, nous ne sommes que 22. Vraiment désormais, la bonne volonté de tous est nécessaire.

Chaque heure, chaque minute, chaque seconde de disponibilité d'un volontaire est l'heure, la minute ou la seconde en or qui permettre à la vie de perdurer.

N'hésitez pas, nous comptons sur vous. Rejoignez-nous.

INFORMATIONS

À compter du 1^{er} mars, une nouvelle législation imposera aux propriétaires de disposer de détecteurs automatiques et d'alerte en cas de fumée.

Ces petits dispositifs, devront être installés de manière judicieuse en différents endroits de la maison.

Nous ne fournissons pas ce genre de dispositif et n'intervenons pas dans ce dispositif mais nous le soutenons car sous réserve d'être certifié par des normes CE et NF, de disposer d'un système d'acquisition d'alarme, d'une pile à jour et d'une belle implantation, ce dispositif sauvera des vies.

Souvenez-vous qu'en cas d'incendie, ce ne sont pas les flammes qui tuent mais les fumées.

La vie associative des Sapeurs-Pompiers :

La vie associative des Sapeurs-Pompiers c'est en premier lieu leur amicale.

L'amicale réunie l'ensemble des sapeurs-pompiers et d'anciens sapeurs-pompiers qui ont œuvré ou œuvrent pour le centre. Elle apporte un certain confort ou réconfort aux sapeurs-pompiers et à leur famille.

C'est également le premier échelon d'entraide et de soutien en cas de défaillance ou d'accident pour l'un des notre.

L'amicale organise différentes manifestations tout au long de l'année. Nous remercions celles et ceux qui prennent part à ces manifestations. De la même manière, l'amicale vous présente ses vœux pour la nouvelle année en vous portant un calendrier. Nous vous remercions pour votre accueil et vos étrennes.

Il est peut être nécessaire de préciser, notamment aux personnes qui refusent le calendrier, qu'il s'agit par ce moyen de nous traduire votre reconnaissance et de faire survivre un esprit d'entraide et de solidarité chez les sapeurs-pompiers.

La deuxième association importante en lien avec les Sapeurs-Pompiers est la section de Jeunes Sapeurs-Pompiers.

Cette association regroupe 25 garçons et filles des communes de Oytier, Septème, St Just, Luzinay, Valencin, Diémoz, Moidieu, Eyzin Pinet, Estrablin.

Sur les 22 sapeurs-pompiers actifs au centre, 7 sont issus de la section JSP. La section JSP intègrent les enfants à partir de onze ans, jusqu'à l'Age de 16ans.

Des enfants qui font le choix d'intégrer un groupe dont les principes forts : la discipline, le civisme, l'esprit d'équipe, l'altruisme.

Ces jeunes apprentis apprennent les gestes de secourisme, les manœuvres d'incendie et tous les gestes nécessaires pour faire d'eux de bons sauveteurs.

Pour rejoindre la section JSP, il suffit d'écrire une lettre avant le mois de septembre pour venir passer les tests et peut-être rejoindre l'équipe.

PLOMBERIE - CHAUFFAGE Energies renouvelables

D'ORAZIO Enzo 634 Route de Saint-Oblas 38780 OYTIER ST OBLAS

> Tél. 04.74.59.62.09 Port. 06.03.50.71.81

MAINTENANCE CHAUDIERE Entretien & Dépannage

Siret: 431 826 395 00011 - APE: 4322 A

Les objectifs pour la saison 2014-2015 :

Pratiquer un tennis à Oytier basé sur le loisir, le plaisir, la convivialité et la compétition pour ceux qui le souhaitent.

Consacrer toute notre énergie à l'amélioration des conditions de ieu de nos adhérents.

Maintenir des cours de qualité le samedi matin, l'enseignement étant assuré par un entraineur professionnel.

Améliorer la communication avec nos licenciés.

Les Travaux

Le démoussage des courts sera réalisé au printemps 2015, ainsi que la rénovation du club-house.

Nous tenons à remercier la mairie pour son aide.

Les adhérents

48 personnes sont licenciées au Club dont 13 ont moins de 16 ans. 22 personnes prennent des cours dont 50% de jeunes.

Les cours de tennis

Les cours de tennis pour adultes et enfants sont assurés par Bilal, notre professeur diplômé, le samedi matin de 8h30 à 12h30. La pratique du tennis étant liée aux conditions météorologiques, le club s'est engagé, cette année encore, à garantir 22 cours.

OYTIER - SEPTÈME

Le championnat de Printemps a lieu au mois de mars. Nous engageons, pour cette compétition une équipe « homme ». Cette équipe est montée d'une division en 2014. Félicitations aux compétiteurs.

Vous êtes licenciés au club et vous souhaitez faire vos premiers pas dans la compétition, faites-le nous savoir. Nous cherchons des joueurs mais surtout des joueuses pour compléter nos équipes.

Les dimanches matin, il est aussi possible de pratiquer un autre tennis, beaucoup plus ludique celui-là. A partir de 9h00, une séance d'entrainement libre est organisée pour tous les licenciés : elle donne lieu à de bons moments sportifs!

Les manifestations

Samedi 28 Mars 2015 : Soirée privée du TCO au foyer rural

Cette manifestation est très importante pour le club pour deux raisons principales.

Premièrement, elle permet de passer une excellente soirée (repas dansanT) dans une ambiance touiours chaleureuse : enfin elle contribue au financement des cours de tennis avec un professeur de qualité.

La recette ainsi dégagée permet de conserver une adhésion à un prix constant.

Nous comptons sur la présence des Oytillards et plus particulièrement sur celle des parents et amis de nos licenciés.

Le samedi 27 juin 2015 : Mini tournoi de tennis sur la journée pour clore la saison dans la convivialité.

Le bureau

Le Tennis club d'Oytier St Oblas a été fondé en septembre 1990.

Ses membres sont :

Alain Martin, Président • Patrice Potart, Vice-Président Guillaume Judes, secrétaire • Martine Martin, secrétaire adjoint

Gilles Granjard, trésorier

Franck Clerget, maintenance des courts et relation avec le Professeur de tennis,

Marc Puccini, équipement des courts

Gérard Plantier, communication • Alain Gilibert, adjoint à la communication

Vous souhaitez nous contacter :

Mme MARTIN: 04 74 58 20 53 ou Mr CLERGET: 04 74 59 93 42

Grâce à votre participation aux manifestations de l'année scolaire 2013-2014, en début d'année scolaire 2014-2015 le sou a pu reverser à l'école 30 euros par enfant (ce qui représente un budget d'environ 4980 euros) pour financer les sorties scolaires pour les maternelles et les CM1 et les classes transplantés des GS/CP, CP/CE1, CE1/CE2 et CM2.

Comme chaque année, le Père Noël est venu à l'école Saint Exupéry (vendredi 19 décembre en matinée) où les enfants ont pu le rencontrer.

Chaque classe est repartie avec un cadeau de Noël et chaque enfant est reparti avec un sachet de chocolats.

D'ici la fin de l'année scolaire voici l'agenda pour 2015 :

- après-midi conte musicale le 17 janvier 2014
- soirée carnaval le 13 mars 2015
- un vide grenier foire artisanale le 31 mai 2015
- la kermesse en juin 2015

Si vous souhaitez nous joindre vous pouvez contacter :

Mme LABOIRIE Présidente : 06 76 89 13 25 • Mme Rey : Vice-Présidente Mme LOVERY Secrétaire : 06 67 99 68 59 • Mme LONGEPE : Vice-secrétaire Mme FOURNIER Trésorière : 06 87 04 38 81 • Mr BRISSAUD : Vice-Trésorier

Pour devenir annonceur dans le prochain bulletin municipal principal (début 2016), réservez dès maintenant votre emplacement à un tarif préférentiel!

Priorité est donnée aux sociétés siégeant à Oytier St Oblas. Les emplacements restants seront proposés aux entreprises extérieures à la commune.

Adeline

Salon Privé

TEL: 04 74 84 35 65

153 chemin des maisons fortes 38780 Oytier St Oblas

CHAUFFAGE / PLOMBERIE FIOUL/GAZ/BOIS 07 62 64 04 63

Dépannage · Installation · Entretien

peyaudchauffage@yahoo.fr - www.peyaud-chauffage.fr

Plus de 10 représentations ont salué le succès de notre nouvelle pièce : « Le Clan des Fauss'airs » de Josie Tisseur.

Une comédie policière en 3 actes qui a emporté le public dans un tourbillon où l'on ne pouvait que bien s'accrocher et, arriver à un final pour enfin en découvrir le dénouement.

Afin que d'autres puissent partager et vivre avec nous notre passion, chaque année deux dates « soirées portes ouvertes » sont proposées : les 2 premiers jeudis de Janvier de 20h30 à 22h30. Ils y découvrent un mélange d'art où se mêlent le théâtre, le chant et surtout le rire et la bonne humeur.

Les cours nous sont prodigués par notre professeur/metteur en scène Sylvie Abbou Faudon au Foyer Rural de Oytier tous les jeudis soir, doublés au mois de Septembre par le Mardi soir et une journée de travail le dimanche. Ceci afin de nous permettre d'être prêts dès notre 1ère représentation qui se déroule dans le cadre du Festival des Collines où, nous serons encore présents cette année pour notre $10^{\text{ème}}$ participation.

Une particularité de notre association est la création depuis quelques années déjà de rencontres théâtrales sur la commune de Septeme intitulées « les week ends du théâtre en folie », où nous accueillons des troupes amateurs amies avec lesquelles des échanges sont effectués inter communes.

Déjà quelques dates à retenir pour notre nouvelle pièce sur 2015 :

Les 5/6 & 7 novembre au Foyer Rural de Oytier Saint Oblas

Les 27/28 nov., les 12 & 13 déc. à la salle des fêtes de Septeme.

D'autres dates se rajoutent en cours d'année, elles vous seront communiquées par voie de presse et dans OYTIER INFOS.

Nous vous remercions VOUS, notre fidèle public, de partager avec nous chaque année ces moments privilégiés par votre présence, vos rires et vos encouragements. NOTRE plaisir est de VOUS faire plaisir.

Nous vous attendons encore très nombreux dès l'automne prochain. À vos agendas pour dès à présent retenir vos places au 06 14 31 20 27.

Les 18 et 19 octobre 2014 s'est tenu, pour la 5^{ème} année consécutive, le « Marché des Créateurs Amateurs ».

Cette exposition vente a rassemblé au Foyer Rural, 14 peintres et 12 artisans d'art.

Le public nombreux qui a visité cette exposition a pu manifester ses préférences, ses coups de cœur en participant aux votes pour le tableau de leur choix et pour le stand des artisans le plus à leur goût.

Cette manifestation a pour objectif de permettre aux talents des habitants du territoire et des environs d'exposer leurs créations dans des domaines variés comme la peinture, la poterie, la dentelle, la calligraphie, le cartonnage...

Cette année monsieur le Maire a remis le prix de la Municipalité à un potier, Monsieur Kebaili, en présence de Monsieur Auboyer Conseillé Général du Canton et de Monsieur Binet député de l'Isère. Le public a élu le tableau « Dame de cœur » de Madame Christine Poupon.

Il a placé à la première place le stand bijoux et peinture sur verre de Madame Verschregen.

L'association tient à remercier Monsieur le Maire et tous les élus qui comme chaque année apportent leur soutien à cette manifestation culturelle en remettant un prix à un exposant.

Les membres de l'association accueilleront avec plaisir les personnes qui voudront les rejoindre pour faire perdurer et évoluer ce rendez-vous annuel.

Médiathèque de Oytier Saint-Oblas

HORAIRES & CONTACT

Oytier Saint-Oblas

Tél: 04 74 59 36 65

Mail: bibliothequeoytier@collines.org
Ouverture: Mardi 16h30-17h30; Mercredi 10h30-12h30
Vendredi 15h30-18h; Samedi 10h-12h.
Fermé les jours fériés.

http://bibliotheques.collines-nord-dauphine.bibli.fr

www.collines.org

Communication

La municipalité a mis en place une lettre d'informations trimestrielle « OYTIER INFOS » qui est distribuée dans chaque boîte aux lettres de la commune en début des mois de septembre, décembre, mars et juin.

En plus de parler de sujets d'actualité pour le village, ou traiter des sujets de fond, OYTIER INFOS propose un calendrier sur 4 mois avec toutes les manifestations qui ont lieu au village, qu'elles soient organisées par la municipalité ou par les nombreuses associations Oytillardes. N'hésitez pas à soutenir ces associations en participant aux différents évènements.

www.oytier.fr

OYTIER INFOS

Le site internet de Oytier St Oblas existe depuis 2011.

Aujourd'hui vous êtes de plus en plus nombreux à avoir le réflex « web » et c'est très bien! Certaines informations ne peuvent figurer dans les éditions classiques en fonction de la date ou bien de leur durée dans le temps.

La commission Communication au sein du conseil municipal travail sur des améliorations de ce site, sans pour autant mettre en question sa structure actuelle. Ce site doit rester simple et facile d'accès pour tous.

Si vous avez des propositions de contenu ou des remarques, n'hésitez pas à les faire remonter via com@oytier.fr

lelais d'Église de la Fayette

Paroisse de Saint-Hugues-de- Bonnevaux (Oytier Saint Oblas, Valencin, St-Just Chaleyssin)

Prêtre modérateur : Père Maurice RAMANANDRAIBE • Msf. : 04.74.58.70.32 - P. 07.83.20.64.58

Père Yusup WINARTO (Père WIN) • Msf.: 04.74.58.70.32 - P. 06.47.14.93.03

Père René CHATAIN • Msf.: 04.74.58.70.32 - P. 06.83.32.08.59

ÉQUIPE RELAIS

MIEVILLY Antoine	04 78 96 35 79
MONTAGNIER Maguy	04 74 58 21 32
EMERARD Lucette	04 74 58 25 28
CROZIER Marie-Claude	04 78 96 14 98
PARINELLO Laurana	04 78 96 33 59
CRESPEAU Josette	04 78 96 14 95 ou
	06 14 18 80 00
AMBROSINI Ginette	04 78 96 13 99

Si vous souhaitez fleurir l'église

à Saint-Just	
CROZIER Marie-Claude	04 78 96 14 98
• à Oytier	
EMERARD Lucette	04 74 58 25 28
• à Oytier	10.000

Préparation aux Baptêmes

• à Saint Just		
PELLETIER Edouard	06 75 10 74 65	
PELLETIER Mélinda	06 63 21 27 13	
• à Oytier		
LANVIN Chrystel	04 74 57 68 93	
GONCALVES Caroline	04 74 84 96 52	
• à Valencin		
PARINELLO Laurana	04 78 96 33 59	
CHARVET Maguy	04 78 96 33 65	

Préparation aux Funérailles

● à Saint-Just	
CAPRA Nicole	04 78 96 33 62
CROZIER Marie-Claude	04 78 96 14 98
MIEVILLY Antoine	04 78 96 35 79
• à Oytier	04 78 58 21 65
SERVANIN Jean & Odile	04 74 58 23 00
GUYOT Henri	
• à Valencin	
PARINELLO Laurana	04 78 96 33 59
AMBROSINI Ginette	04 78 96 13 99

Préparation aux Mariages

STEPHAN Huguette et	04 78 96 36 59
Philippe	

Site Internet Paroisse: http://paroisse-sthugues-bonnevaux.fr

21	vous	souhaitez	taire	dire	une	messe

04 78 96 15 98
04 78 96 33 62
04 74 58 25 28
04 78 96 15 78

Catéchèse

• à Saint Just et Valen	
CROZIER Marie-Claude	04 78 96 14 98
• à Oytier	
MONTAGNIER Maguy	04 78 58 21 32

Visites aux malades

 Adressez-vous aux prêtres (coordonnées en haut de page)

Responsable Aumonerie

• à Heyrieux		
pour Saint-Just et Valencin		
DUCRET Nathalie	04 78 96 35 89	
 Péranche pour Oytier 		
Géré par l'Église de St Georges d'Espéranche		

S.S.F. ACAT

à Valencin	
SERVANIN Marie	04 78 96 13 03

Pour tous ces services, nous avons besoin de bonnes volontés, en particulier pour les visites aux malades, équipes liturgiques, catéchèse, nettoyage et entretien de l'église. Vous êtes les bienvenus ; n'hésitez pas à contacter les personnes du relais d'Eglise. Merci.

Tous les horaires de messes et célébrations religieuses sont dans le bulletin « HORIZONS » : un par trimestre ; il est déposé à l'église et peut être demandé aux personnes du Relais d'Eglise.

A.E.P. ST-JUST **OYTIER**

STAGE DE VOILE à NOIRMOUTIER du dimanche 12 avril au samedi 18 avril 2015

Ce stage permet à une quarantaine d'enfants de pratiquer la voile à l'école de voile de Noirmoutier sous la responsabilité de moniteurs diplômés.

L'hébergement a lieu en centre de vacances agréé « Jeunesse et Sports » situé sur l'île au « Vieil ». Les enfants sont encadrés par un directeur et 4 animateurs et des parents bénévoles. Le voyage et les déplacements sur l'île s'effectuent en car. Bon séjour à tous.

Les Naissances

DOMBES Maxime, Gilles		Let' A	le 09/01/2014 à Lyon 8 ^è
GUSTINELLI Enzo, André			le 04/04/2014 à Lyon 8 ^è
GIRRD Lyov, Ben, Manua, Pierre			le 18/05/2014 à Bourgoin Jallieu
TEXEIRA PEREIRA PINTO DE MACE	DO Louis, Paul, José		le 26/05/2014 à Vienne
PEREZ FLACHARD Éthan, Pierre, D	oidier		le 12/06/2014 à Lyon 8 ^è
JUDES Sorel, Paul, Mattéo			le 17/06/2014 à Givors
JACQUIER Axelle, Denise, Michelle			le 31/07/2014 à Bourgoin Jallieu
LAREURE Noé, Daniel, Jacques			le 11/08/2014 à Lyon 8 ^è
PALLATIN Esteban			le 28/08/2014 à Givors
AMZA Léna, Marie			le 01/11/2014 à Lyon 3 ^è
ROSE Lucas, Mathis, Cyrille			le 05/11/2014 à Lyon 8 ^è

Les Mariages	
LARGUIER Julien, Florent, Dominique & DENIS Stéphanie, Marie-Claude, Bernadette	le 15/03/2014 à Oytier Saint Oblas
PASCON Daniel, Jean & BUISSON DE LARICHAUDY Josie, Marie, Simone	le 14/06/2014 à Oytier Saint Oblas
BRIGUET David, Robert & PORTHIER Magali, Marianne, Danielle	le 12/07/2014 à Oytier Saint Oblas
DOOLEEA Kunal	

Les Décès

& PEILLET Karine, Corinne, Christelle

l <mark>e 30/12/2013 à Ste Colombe</mark>
le 09/06/2014 à Oytier Saint Oblas
le 26/05/2014 à Vienne
le 16/08/2014 à Vienne
le 24/10/2014 à Vienne
le 02/11/2014 à Pierre-Bénite

le 23/08/2014 à Oytier Saint Oblas

