

Juillet, août, septembre n°3-2016

Comme une nouvelle

Bulletin municipal

 p.12
Festival
des arts urbains

 p.7
Médaille
des Justes
pour la Nation

 p.6
Cérémonie
du 14 juillet

Les
Abrets
en Dauphiné

- **Edito**..... p.3
- **Vie municipale** p.4
Recensement 2017
Nouveau site internet
- **Vie communale** p.5-19
Justes nation
Cérémonie du 14 juillet
Comice agricole
Fête de la batteuse
Feu d'artifice
Inauguration du Parc à loups
Merl'Enchanteuse
Petite fête d'été intergénérationnelle
Forum des associations
Bibliothèque des recugnots
Spectacle Concert ASA
Festival des arts urbains
Piscine : bilan et nocturnes
Petit rappel citoyen !
Accueil Jacquaire
Desherbage No Phyto
Nouvelles structures Parc Bisso
Nouveaux commerces et propriétaires
Prise en charge de l'animal errant
Covoiturage Grand Angle
- **Santé et Social**..... p.20-21
Conseil des sages
fête d'automne de l'Ehpad
Ateliers mémoire + coupon-réponse
CCAS : Colis et transport
- **Enfance et jeunesse**..... p.22-26
Services Accueil Petite Enfance
Ecoles la rentrée
T.A.P La Bâtie-Divisin et Les Abrets
Transport communal minibus
Informatisation des inscriptions
Ecole Nouveaux projets Fitolieu
Ecole rénovation Fitolieu
- **Travaux et Voirie** p.27-31
Rue Voltaire et rue des écureuils
Rue Aristide Briand

Travaux cuisine Salle des fêtes
Voirie projet Fitolieu
La maison dauphinoise

● **Associations** p.32-37

Ans chanteurs Venez !
Basket : la rentrée
CAPTT La pétanque
Ciné Arts Loisirs
Comité des fêtes
CTA Club de Tir Abrésien
Comité des fêtes Marchés aux puces
DRS Téléthon
Fnaca Sortie en Ardèche
Activités physiques santé
Foyer des Jeunes
Karaté Club
Sevenfly
Sou des écoles fitiliard
L'USDB

● **Libre propos**..... p.36

● **Brèves** p.38

Fête de la bière, Abrets danse, marché de la Sainte Catherine, Livres à vous, Cheval de guerre

● **Etat-Civil** p.39

● **A vos agendas !**..... p.40

Rappel :
La légende des couleurs

- La Bâtie-Divisin (jaune)
- Fitolieu (rouge)
- Les Abrets (Bleu)
- Commune Nouvelle (vert)

Thierry Cleyet-Marel
Maire délégué de la Bâtie-Divisin

François Boucly
Maire des Abrets en Dauphiné

Déjà la fin de l'été...

Voici encore un été de passé, j'aurais envie de dire voici notre premier été terminé. Le "premier" qui a vu les "premières" actions communes se mettre en place. L'une d'elles me tient tout particulièrement à cœur. Les commissions Jeunesse, Action Sociale et Communication ont offert à nos jeunes de 7 à 17 ans, un accès à un ensemble d'activités disponibles dans notre bassin de vie, grâce à l'effort des professionnels de loisirs qui ont joué le jeu et aux élus qui ont voté un budget significatif. Du cinéma au zoo, en passant par le bowling et la piscine, tous les enfants peuvent s'amuser ou se divertir à des prix très attractifs. Quelques 1000 enfants issus de nos trois communes historiques ont profité de cette opération. Une belle action qui, nous l'espérons tous, en appellera d'autres. La commission "Projets Structurants", dont je suis le rapporteur, essaie de mettre en place d'autres projets. Plusieurs pistes de réflexions ont été lancées et quelques unes se sont imposées assez nettement. Réussir à homogénéiser, sur l'ensemble de la commune nouvelle, le service de portage de repas à domicile et les cantines scolaires en est une. Pour nos communes il était impossible d'assurer ce service en interne jusqu'à présent, car trop lourd à financer et à maintenir tout au long de l'année y compris pendant les vacances scolaires ou les fêtes de fin d'années. Aujourd'hui, la taille de la commune nouvelle des Abrets en Dauphiné nous permet de prétendre assurer ce service au quotidien. Pouvoir choisir d'utiliser des produits locaux et respectant l'environnement serait une avancée considérable pour tous les enfants fréquentant nos cantines et les autres usagers de ce service. La mutualisation, c'est justement l'un des principes fondateurs de notre nouvelle commune. L'arrivée de notre Directeur des Services Techniques va d'ailleurs dans ce sens. Ce poste, créé grâce à la mise en commun des services et financé par des premières économies, comme la mise en commun de logiciels, la renégociation des contrats d'assurance, l'achat groupé de matériels, et d'autres à venir, va nous permettre, rapidement, de gagner en efficacité, de professionnaliser nos services et agents techniques. Thierry Vergain, que sa carrière a mené des services Voirie et Technique de la ville de Lyon puis à ceux, très réputés, de la ville d'Évian, nous apporte son expérience et son savoir-faire dans tous les domaines dont nos agents communaux ont la tâche. Nous nous réjouissons de cette arrivée, qui donne un élan commun à nos services techniques tout en conservant les exigences de chaque commune historique. L'Été, c'est aussi la période des Fêtes et Festivités : bien évidemment la Fête de la Batteuse, qui cette année, encore, à franchi un cap avec ses quelques 1600 repas servis, ou le théâtre Recugnot toujours aussi divertissant d'où les spectateurs reviennent, d'année en année, plus ravis. C'est encore la fête nationale des Abrets, décalée exceptionnellement à la mi-août, et qui, depuis 2 ans devient l'un des feux d'artifice les plus réputés ! Un Grand Merci à tous ces acteurs bénévoles qui n'hésitent pas à mettre entre parenthèses leurs vacances pour faire en sorte que nos belles communes soient attractives et dynamiques. Il est maintenant venu le temps de la rentrée... Beaucoup de travaux en perspective attendent le conseil municipal pour faire avancer notre commune. Beaucoup de projets novateurs à réaliser en commun, sans perdre de vue que c'est ensemble que nous sommes toujours plus forts et que la commune des Abrets en Dauphiné se donnera les solutions pour la réussite à notre territoire.

● Benjamin Gastaldello - Maire délégué de Fitolieu

Recensement de la population 2017

La commune nouvelle de Les Abrets en Dauphiné est chargée d'organiser le recensement général de la population qui se déroule tous les 5 ans, sous l'égide de l'INSEE.

A cette occasion, la commune recrute douze agents (6 pour Les Abrets, 4 pour Fitialieu, 2 pour la Batie Divisin) pour assurer le recensement de la population durant la période du 19 Janvier 2017 au 18 Février 2017.

Ces agents, sous la direction du coordonnateur communal du recensement, bénéficieront d'une formation préalable de l'INSEE et seront chargés des missions suivantes :

Assurer la collecte des données concernant les logements et les personnes habitant un secteur défini de la commune,
Assurer le suivi des dossiers par adresse et tenir à jour son carnet de tournée,
Rendre compte régulièrement de l'avancée de son travail et faire état des situations particulières au coordonnateur.

Le choix des agents se fera au regard des qualités telles que : un niveau d'étude suffisant, une bonne capacité au dialogue, de l'aptitude relationnelle, des critères de moralité, de confidentialité, de neutralité, de discrétion et de ténacité.

Un nouveau site pour une nouvelle commune !

Le site internet des Abrets en Dauphiné a vu le jour le 1er septembre, regroupant ainsi les infos pour les 3 communes. Les 3 sites historiques ont vocation à disparaître en fin d'année.

Ce nouveau site est en évolution, un grand travail est encore à faire : ajustements et corrections sont au programme des mois à venir.

Le principe des couleurs est conservé afin de retrouver ainsi aisément les informations sur la vie locale : à la Bâtie-Divisin en jaune, aux Abrets en bleu, à Fitialieu en rouge et pour les Abrets en Dauphiné en vert.

A terme, ce site évoluera pour devenir une vraie porte d'entrée numérique dans la commune nouvelle. Des rubriques comme vos photos (manifestations, paysages, personnes...), un Donnez votre avis, une possibilité de pré-réserver vos salles ou les démarches administratives, seront également mises en ligne et seront le plus possible interactives.

Ce nouveau site créé par la commission communication, dont Franck Lancia est le responsable, est géré par Sylvie Couturier chargée de la communication.

Il se veut être un véritable outil d'échanges, qui se développera peu à peu pour une meilleure interactivité entre la mairie et les tous les abrésiens.

Justes pour la nation, un portrait

Allemagne, France, Etats-Unis, trois pays pour une seule personne atypique qui porte un nom et un prénom qui n'est pas celui de sa naissance.

Aujourd'hui Ruth Krell âgée de 83 ans s'est aussi appelée Régine Crell par la force des choses. En 1941 alors que la France et l'Allemagne sont en guerre, cette jeune enfant et sa sœur Léa sont confiées par leurs parents déportés de leur maison d'Allemagne au camp de concentration de Gurs puis à Auschwitz, à L'OSE (Oeuvre de Secours aux Enfants).

Fin 1942, les dirigeants de cette association destinée à sauver les enfants juifs, décident d'évacuer les enfants et d'organiser leur planque dans des familles d'accueil. Beaucoup d'enfants ont été cachés dans notre région ainsi qu'en Haute-Savoie et en Savoie.

Lorsque Mussolini fut renversé et qu'Hitler envahit notre secteur, plusieurs petits furent exfiltrés vers la Suisse. Il existe d'autres régions où l'association a caché des enfants.

D'abord recueillies dans la Creuse en 1943, Ruth et Léa changent de région et de noms et font semblant d'être catholiques pour ne pas être repérées par les nazis.

Elles arrivent alors dans une famille à Faverges de la Tour chez M. et Mme CHAPOT, sont installées dans la ferme et dorment avec Paulette Chapot, la fille de la famille. Elles vont même à l'école ensemble.

En 1945, dénoncées à la Gestapo les deux sœurs sont obligées d'être de nouveau déplacées et perdent le contact avec la famille.

Depuis 1984, Mme Krell voulait retrouver cette dernière qui l'avait sauvée, elle et sa sœur, et cela n'a pas été chose facile.

En effet, Paulette s'est mariée et a donc changé de nom de famille. Ses démarches n'aboutissant pas, Mme Krell n'a pas voulu s'avouer vaincue et a décidé de venir elle-même sur place pour la retrouver. Grâce à sa ténacité et à une photo, elle y est arrivée !

C'est malheureusement sans sa sœur qui est décédée qu'elle est venue en France pour la cérémonie. Sa sœur a eu 4 enfants et était grand-mère dix fois, quant à Ruth Krell, elle a eu 3 enfants qui lui ont donné 7 petits-enfants et 4 arrière-petits-enfants...

Cérémonie du 11 septembre

« Justes parmi les Nations » quelle histoire !

C'est en présence de Monsieur le préfet, Monsieur le sous-préfet, Monsieur le directeur des relations publiques de l'ambassade d'Israël en France, Monsieur le délégué régional du comité Français pour Yad Vashem, Madame la députée, Mesdames et Messieurs les conseillers départementaux, Mesdames et Messieurs les portes drapeaux et représentants des anciens combattants, Mesdames et Messieurs les Pompiers et JSP, Mesdames et Messieurs les représentants de la gendarmerie, que le dimanche 11 septembre, la médaille des justes parmi les nations, gravée au nom de Jean-Marie et Louise CHAPOT a été remise à Mme Christine CARON abrésienne. Au dos de la médaille est inscrite une phrase qui dit :

« Quiconque sauve une vie sauve l'univers tout entier » le peuple juif reconnaissant.

M. le Maire, François Boucly, a souligné qu'en ces temps troublés, il était primordial d'honorer l'engagement que chacun d'entre nous devait avoir pour la vie et a mis en avant la véritable fraternité humaine.

Il est essentiel de s'en souvenir, de se souvenir.

Accompagnée de ses enfants et de ses neveux et nièces, Mme Krell, qui parle très bien français, a enfin pu voir l'aboutissement de ses recherches. Ainsi, les deux familles grâce à des efforts et à une ténacité hors du commun, ont pu se retrouver et honorer Jean-Marie et Louise CHAPOT.

Vie communale

La cérémonie du 14 juillet

La Fête Nationale du 14 juillet est célébrée chaque année à Fitialieu au Monument aux Morts.

Les Maires, Messieurs Gastaldello Benjamin, Cleyet-Marel Thierry et Boucly François, Maire de la Commune Nouvelle, étaient présents pour célébrer cette Fête Nationale.

Pour ne pas oublier le caractère commémoratif de la Fête, un défilé au départ de l'école du Macle, jusqu'au monument aux morts près de l'église, s'est effectué par les porte-drapeaux de la FNACA de Les Abrets et de Fitialieu, accompagnés de leurs présidents respectifs ainsi que des sapeurs-pompiers de la commune de Les Abrets en Dauphiné, toujours présents et participant grandement à nos manifestations.

Nous remercions également les habitants de la commune de Les Abrets, la Bâtie-Divisin et bien entendu Fitialieu, pour avoir participé à cette marche. À l'issue de la manifestation, un buffet a été offert à la population devant la cure de l'église, où une visite guidée de cette dernière était au programme.

Le comice agricole

Comme tous les ans, la fête du comice agricole intercommunal s'est déroulée sur trois journées ; le dimanche 28 août pour le concours de labours, le samedi 3 et le dimanche 4 septembre 2016 à Chimilin.

Au menu du samedi 3, l'ouverture officielle des festivités vers 10H30 avec la présentation des différentes races de vaches par le président de la société d'agriculture de Pont de Beauvoisin, M. Sébastien Poncet ; puis présentation de différents chevaux par un éleveur local.

Plusieurs agriculteurs ont été interviewés afin de donner des explications sur les différents matériels exposés, diverses démonstrations ont eu lieu.

Le conseil municipal des jeunes s'est impliqué avec les enfants visiteurs dans la confection artisanale de pain.

Le public venu nombreux le dimanche matin a pu profiter de nombreuses activités proposées, en attendant le défilé à 14h00. La messe sous chapiteau a eu lieu à 10h30 suivie du déjeuner de midi lors duquel 550 repas ont été servis.

Dix-sept chars ont pris le départ accompagnés par la fanfare de la Tour du Pin, depuis le local des pompiers de Chimilin jusqu'à l'emplacement du comice.

Pour finir ce week-end festif, plusieurs animations ont été organisées : le taillage de pierre, le spectacle équestre et canin, une représentation du twirling bâton...

Deux belles journées placées sous un soleil de plomb, bercées par des morceaux joués par des cors des Alpes et un orgue de barbarie.

Fête de la batteuse

Une fois de plus, la fête de la batteuse fut un énorme succès et sous un soleil radieux.

Nous avons débuté cette journée par la traditionnelle messe suivie de multiples animations nouvelles pour la plupart.

De l'artisanat, des spectacles, un défilé de tracteurs anciens, une démonstration d'intervention des Jeunes Sapeurs Pompiers, des jeux pour enfants... sans oublier le Barrel Racing, cette course de chevaux ultra-rapides lors de laquelle les cavaliers doivent tourner autour des bornes dans un temps imparti. Nous les remercions grandement pour leur bénévolat.

Un coin restauration était également présent avec, pains, pizzas, tartes, repas du moissonneur. Le soir venu aligot et bœuf à la broche ont conquis les papilles.

La soirée s'est terminée en musique sous un magnifique feu d'artifice.

Un grand merci aux sponsors, nombreux et très généreux et un grand bravo aux bénévoles pour leur efficacité et leur bonne humeur et bien entendu leur temps.

Le bilan de la batteuse vous sera communiqué à l'Assemblée Générale où toute la population est invitée, et n'oubliez de réserver votre dimanche 6 août 2017 pour la 35ème fête de la batteuse !

Feu d'artifice du 13 Août

Les dramatiques événements de Nice ont amené la municipalité et le Comité des Fêtes des Abrets à reporter les manifestations du 15 juillet pour respecter la période de deuil national.

Le comité des fêtes remercie l'ensemble des intervenants (fournisseurs, bénévoles, groupes...) qui, par solidarité, ont accepté de reporter la manifestation populaire.

Tout le monde s'est donc donné rendez-vous le 13 août au parc Bisso. La soirée a débuté vers 19 heures par un barbecue géant animé par le très entraînant groupe de musique «Bandas Corrida». Trois cents personnes ont participé à cette partie champêtre de la soirée !

Les danseurs ont alors pris possession de la piste de danse sur un programme de musiques concocté par le Disc Jockey chargé d'animer la soirée. La foule s'est faite de plus en plus nombreuse autour de la buvette, du buffet et des animations pour enfants.

Ceci étant, tout le monde attendait le clou de la soirée : le traditionnel feu d'artifice offert par la municipalité et concocté par Pierre Gaspéroni. Quel ravissement ! Pendant 20 minutes, ce fut un embrasement multicolore du ciel avec quelques originalités comme l'utilisation d'une nacelle donnant plus de hauteur au spectacle.

De très longs applaudissements ont conclu ce feu d'artifice. Les 2000 spectateurs présents au Parc Bisso ont été ravis et n'ont pas tarit d'éloges.

Le bal populaire a terminé cette belle soirée.

Le comité des fêtes vous informe que sa soirée choucroute « Fête de la bière » aura lieu le 5 Novembre 2016, à la salle Vercors à Fitolieu.

Inauguration du parc à loups

Sur l'invitation de Monsieur Travers, le nouveau propriétaire du Zoo de Fitolieu, nous sommes venus donner un nouvel élan à ce lieu. L'inauguration s'est faite le samedi 10 septembre à 11h, en présence des 3 Maires de la commune nouvelle et de Mme Joëlle Huillier notre députée de circonscription.

Le propriétaire est un homme jeune, dynamique, avec un réel esprit d'entreprise, riche en idées novatrices. Son équipe de passionnés, et grâce au travail de ses prédécesseurs, en a fait un lieu accueillant, un lieu où l'on se sent bien, un lieu apaisant et insolite.

Nous avons sur notre commune un fleuron de parc zoologique qui fait environ 60 000 entrées à l'année (en progression constante), avec des visiteurs venant de tout le pays et même de l'étranger, nous avons là un bijou dont la plupart d'entre nous n'imagine même pas l'existence.

Cette année vous pourrez découvrir la plaine des Loups Canadiens dans laquelle vous retrouverez loups arctiques et loups de Mackenzie.

L'objectif de ce parc est de pouvoir démystifier les loups, admirer plusieurs animaux magnifiques dans un cadre exceptionnel, avec une approche du zoo novatrice, dynamique. Voici donc un lieu de culture formidable où l'on peut passer un moment de partage... à portée de la main !

Merci donc à ce nouveau directeur pour sa ré-ouverture et pour le partenariat qu'il a mis en place.

Photos : Kévin Elmidoro

Merl'Enchanteuse

Merl'enchanteuse en « conteuse de bonne aventure » a fait escale le 26 août à l'Heureux coin de jardin. Une cinquantaine de spectateurs invités à découvrir au gré de leur curiosité et du choix d'un objet issu de son bric à broc, des histoires envoûtantes contées au crépuscule d'une belle soirée d'été.

Petite fête d'été intergénérationnelle

L'Heureux coin de jardin a accueilli pour la deuxième fois la petite fête d'été intergénérationnelle organisée par le CCCAS. Les personnes âgées de plus de 60 ans, les enfants des écoles, de l'accueil du centre de loisirs et les assistantes maternelles ont été invités à se réunir autour de nombreux jeux de société géants installés par José Da Silva de la ludothèque des Avenières. La canicule de cet après-midi a permis d'organiser une vraie guerre des tranchées aux pistolets à eau à laquelle monsieur le Maire s'est joyeusement adonné pour finalement s'avouer rapidement vaincu et trempé de la tête aux pieds face à une horde acharnée de petits assaillants.

Forum des associations aux Abrets en Dauphiné

Encore un grand succès pour le forum des associations des Abrets en Dauphiné qui a eu lieu le samedi 3 septembre sur le stade et aux deux gymnases des Abrets.

La commune nouvelle a permis que les associations de Fitolieu et de la Bâtie-Divisin soient présentes et élargissent le choix des lieux et des activités pour les visiteurs.

Que ce soit à l'intérieur ou à l'extérieur le public a pu se renseigner auprès de nombreux bénévoles venus promouvoir leurs activités respectives qu'elles soient sportives ou culturelles.

Le constat a cependant été fait que la fréquentation était en baisse par rapport à l'an dernier, sans doute due à une date trop proche de celle du retour des vacances et de la rentrée scolaire.

En revanche, nous avons eu de très belles prestations des associations, avec en fin d'après-midi une belle cérémonie de remise de médailles. Cette cérémonie s'est déroulée en présence de Mme la députée Joëlle Hullier.

Pour clôturer cette journée, le groupe des Cash Rolls a animé la soirée. Super ambiance !

Un grand merci aux bénévoles, Michelle, Dominique, Fabienne et Annick pour leur disponibilité, Danny et Christophe pour le son et lumières.

Bibliothèque des recugnots

QUE D'ACTUALITES POUR NOTRE BIBLIOTHEQUE MUNICIPALE !!!!!

Nous sommes désormais reliés au réseau des bibliothèques de la Communauté de communes Bourbe Tisserand. Plusieurs avantages s'offrent à nous :

- Nous avons accès à un catalogue de prêts plus important. Des échanges seront possibles avec les autres bibliothèques du réseau.
 - Chaque adhérent aura une carte (et oui, l'informatique arrive aussi!).
 - Le tarif annuel reste inchangé : 10€ par famille. Nous restons toutefois toujours aussi dynamiques en vous proposant des activités comme
 - nos lectures à voix haute contée par Elisa Breton et Alain Girod. Cet été, c'est dans les jardins partagés autour du thème du couple et de l'amour qu'ils nous ont fait voyager dans l'univers de plusieurs auteurs entre rires et émotions.
 - Nous proposerons aussi notre goûter des enfants pour Halloween
 - Nous participerons à la nouvelle édition de « Livres à vous », proposée par le Pays Voironnais. Alors à vos agendas car voici le programme pour La Bâtie-Divisin.
- Cette année, dès le 4 octobre, les élèves de GS/CP participeront à des ateliers dirigés par Ana Dess en lien avec La fabrique à images de Delphine Chedru. Suivra une lecture avec chauffeur le 8 octobre à la bibliothèque. Puis le 11 octobre, une projection pour la jeunesse aura lieu à 14 heures. Enfin, Fred Bernard interviendra dans la classe des CM. Si vous souhaitez plus d'informations sur cette manifestation, n'hésitez pas à aller sur leur site internet : www.livreavous.fr.

Nous continuons à vous donner rendez-vous tous les samedis de 9H30 à 12H30.

A bientôt !

Concert ASA

Alfio Origlio aux pianos, Stéphane Edouard aux percussions et Alem (Maël Gayaud) en performance beatbox et au gubal ont su, tous les 3, mêler à la perfection leurs styles complètement différents et pourtant magnifiquement complémentaires lors du concert donné le 29 juin à l'Heureux coin de jardin. Pluralité, mélange absolu des cultures et genres musicaux, un pur bonheur pour les nombreuses oreilles, initiées ou non, venues les apprécier.

Festival des arts urbains Mars-Mai 2016

Le Festival des Arts Urbains porté par la commune de Chirens a proposé sa 8e édition en étroite collaboration avec les communes alentours participantes.

La Bâtie Divisin a répondu présente pour la deuxième année consécutive en accueillant du 28 mars au 28 mai divers spectacles et ateliers principalement à destination du jeune public. Un atelier Graffiti a eu lieu pendant les vacances de Pâques, les 14 et 15 avril avec la réalisation d'une fresque monumentale sur le mur face à l'école maternelle, route de Saint Geoire en Valdaine. Sur le thème des Arts Urbains et des jardins partagés qui se trouvent à proximité, une vingtaine d'enfants dont 3 recugnots, Guillaume, Baptiste et Nina ont appris à élaborer un dessin à grande échelle et à peindre de façon précise avec une bombe de peinture aérosol sous l'œil vigilant de Nesk.

Alem est revenu faire une démonstration de Beatbox aux enfants des écoles maternelle et élémentaire pendant la récréation, toujours avec autant de succès.

Et enfin, Vivi, un spectacle mêlant musique et prouesses techniques a été présenté le mercredi 13 avril à la salle des fêtes. 150 spectateurs venus des communes alentours partenaires du festival, on pu assister à la rencontre entre un artiste jongleur-magicien et un musicien spécialisé dans le Beatbox et les musiques ethniques. Représentation de haute qualité proposé par la compagnie Vibration Visuelle.

La saison estivale 2016 de la piscine

Le bilan de l'été est très positif : 827 entrées de plus que l'année 2015 sur la même période, soit 4369 entrées payantes, en ne tenant pas compte des entrées des moins de 6 ans, qui sont gratuites.

Cela s'explique sans doute par la nouvelle installation d'une pataugeoire, l'Aquakids qui a permis aux parents de venir avec les tout-petits, afin de les familiariser au milieu aquatique.

La mise en place, par les maîtres nageurs, d'une ligne d'eau tous les jours à 18h, le prêt de matériel ludique tels que ballons et frites, et les deux ouvertures en nocturne, en juillet et en août, jusqu'à 22h00, ont bien évidemment favorisé l'augmentation de fréquentation.

Depuis 39 ans, cela n'avait jamais été fait et cela a apporté une note de jeunesse, d'animation et de lien social entre maîtres nageurs, hôtesses de caisse, public accueilli et élus de la mairie.

Le pique-nique possible sur la plage, le food-truck, la sono avec musique à la mode, les jeux et l'animation ont permis aux clients de danser dans l'eau, avec la lumière des spots et celles des hublots, sous le ciel étoilé.

Les hôtesses de caisse, présentes en fin de soirée, ont pu, par elles-mêmes, déterminer la température de l'eau puisqu'elles y ont été jetées toutes habillées par les maîtres nageurs qui, à leur tour, sont passés « à la baille », eux aussi tout habillés !

Ceci étant, aucun incident n'a été à déplorer au long de cette saison, les maîtres nageurs ayant assuré la sécurité et les secours en cas de besoin, et les caissières un accueil souriant.

Ainsi la piscine a enregistré pas moins de 110 entrées pour sa première nocturne le 28 juillet et près de 200 pour la deuxième le 26 août.

Nul doute que l'essai est réussi et qu'il sera bien entendu réitéré l'an prochain.

Accueil Jacquaire

Le site de Saint Jacques de Compostelle, en Galice, accueille chaque année 10 millions de visiteurs, dont 250 000 pèlerins venus à pieds. Parmi ces derniers, environ 4000 foulent les sentiers isérois, découvrant les paysages et le patrimoine de la région. Pour moitié, il s'agit de personnes en quête spirituelle. Les autres randonneurs souhaitent rompre avec le rythme de la vie quotidienne ou encore se dépasser physiquement.

Deux chemins passent en Isère ; la via Gebennensis et la Via Rhodana. Le premier va de Genève au Puy-en-Velay et traverse la ville des Abrets en Dauphiné. Le second va de Gillonnay à Montmiral, dans le département de la Drôme.

Les Abrets en Dauphiné est ainsi devenue au fil du temps une ville étape sur le chemin de St Jacques de Compostelle pour les pèlerins de tous horizons souhaitant rejoindre Le Puy en Velay.

Les Abrets en Dauphiné est ainsi devenue au fil du temps une ville étape sur le chemin de St Jacques de Compostelle pour les pèlerins de tous horizons souhaitant rejoindre Le Puy en Velay. Afin d'accueillir les pèlerins tout au long du parcours, des accueils jacquaires leurs sont réservés. Des particuliers bénévoles reçoivent ainsi à leur domicile personnel pour la soirée étape (dîner-nuit-petit-déjeuner) suivant leur disponibilité, des pèlerins isolés, non motorisés et non accompagnés d'une voiture, munis du carnet de route du pèlerin de Saint Jacques (Crédencial). Cette Crédencial est considérée comme le passeport des pèlerins, elle est délivrée uniquement par l'association des amis de St Jacques de Compostelle à ceux qui se sont engagés à respecter, sur le chemin, l'esprit du pèlerinage.

L'accueil jacquaire est ainsi consenti à titre de

dépannage et d'échanges. Un accueil jacquaire n'est ni un hôtel, ni un restaurant, le pèlerin n'a rien à exiger. L'accueil jacquaire n'est pas gratuit ; dans tous les cas, une libre participation aux frais est à proposer par le pèlerin. L'accueil en chambre et table Pèlerins est un accueil par des particuliers contre rémunération annoncée. Ce ne sont pas des chambres d'hôtes homologuées mais un dépannage réservé aux pèlerins.

Accueillir chez soi des pèlerins, c'est aussi et avant tout partager des moments conviviaux, faire de belles rencontres, échanger avec des personnes du monde entier. Il s'agit aussi d'une confiance et d'un respect mutuel entre les pèlerins et les hôtes.

Or les pèlerins qui font une escale aux Abrets en Dauphiné trouvent difficilement une halte jacquaire. Afin de faciliter leur accueil, nous sommes donc à la recherche de personnes disposées à ouvrir chez eux un accueil jacquaire.

Si vous souhaitez participer à cette belle aventure humaine ou si vous souhaitez de plus amples informations, n'hésitez pas à contacter l'Office de Tourisme Bourbre Tisserands.

Office de Tourisme Bourbre Tisserands
Place Eloi Cuchet 38490 Les Abrets en Dauphiné
04 76 32 11 24 - tourisme@bourbretisserands.fr

Petit rappel citoyen !

La commune a la responsabilité de la construction et de la réfection des trottoirs dans les voies publiques ouvertes à la circulation, cela est différent pour ce qui concerne l'entretien courant au droit à la propriété de chacun.

Que vous soyez propriétaire ou locataire, il vous revient de balayer, désherber et nettoyer trottoir et caniveau sur la partie de la voie publique qui longe votre maison ou votre jardin. En hiver, c'est à vous également de déneiger le trottoir pour permettre aux piétons de circuler.

Cela est d'autant plus important qu'avec l'interdiction faite aux collectivités d'utiliser des herbicides, le travail de désherbage manuel et de plus en plus long et coûteux pour la commune.

Alors à vos binettes :-)

Plan de désherbage communal

L'article 68 de la loi du 17 août 2015 relative à la transition énergétique pour la croissance verte a modifié l'article 4 de la loi Labbé portant l'interdiction, pour les personnes publiques, d'utiliser (ou de faire utiliser) les produits phytopharmaceutiques pour l'entretien des espaces verts, des forêts ou des promenades accessibles ou ouverts au public, et également des voiries (à l'exception des zones étroites ou difficiles d'accès). Cette interdiction entrera en vigueur le 1er janvier 2017.

La commune de Les Abrets en Dauphiné respectueuse de la loi, a sollicité l'appui technique du Syndicat Mixte d'Aménagement du Bassin de la Bourbre (SMABB) pour une réduction de l'usage des produits phytosanitaires pour à long terme, arriver à l'objectif « zéro phyto ».

Courant juillet, un diagnostic des pratiques et un état des lieux de la méthode d'entretien a été réalisé sur l'ensemble de la commune. Il est mentionné un classement des zones selon le niveau de risque de transfert et le choix des nouvelles méthodes d'entretien et préconisations (acquisition de matériel spécifique). L'agence de l'eau subventionne l'acquisition du matériel.

Les nouveaux objectifs d'entretien visent à :

- Assurer un entretien régulier, en limitant au maximum le désherbage chimique là où il n'est pas interdit, pour bannir le développement de la végétation spontanée sur des espaces où le niveau d'exigence esthétique est le plus fort, notamment les mairies, églises, cimetières et monuments aux morts, jeux de boules.
- Tolérer et gérer le développement de la végétation spontanée, en recourant exclusivement aux techniques alternatives par des interventions régulières pour les voiries, trottoirs et allées en zones urbaines et les zones accueillant du public : salles polyvalentes, terrains de sports, aires de jeux, parkings.
- Maîtriser le développement de la végétation spontanée ou le diversifier par du fleurissement, en limitant au maximum les interventions sur les voiries, trottoirs et allées en zone peu dense et les massifs et pieds d'arbre et de murs.

Le conseil municipal a validé à l'unanimité, le plan d'entretien des espaces communaux lors du conseil municipal en date du 11 septembre dernier.

La présence d'herbe en bord de trottoir ou dans l'allée d'un parc public n'est pas synonyme d'un mauvais entretien. C'est simplement le signe d'une gestion différente de l'espace, où de nouvelles méthodes de désherbage sont appliquées. Ces méthodes douces et sélectives n'auront pas les conséquences radicales et destructrices des pesticides. C'est pourquoi, nous demandons aux administrés de changer de regard, développer une autre culture du végétal dans la commune et d'accepter la végétation spontanée.

Vie communale

Nouvelles structures de jeux au Parc Bisso

Depuis le mois d'août, de nouveaux jeux pour les enfants de tout âge ont été installés au parc Bisso. Après avoir constaté qu'aucun jeu extérieur n'était adapté aux enfants de moins de trois ans, la commune a souhaité combler ce manque et a, par là-même, fait mettre en place des ateliers pour adultes.

Pour une enveloppe globale de 37 653,12 euros, subventionnée à hauteur de 3000 euros grâce à notre députée de l'Isère Mme Joëlle Huillier, l'espace dédié aux jeux est redevenu attractif pour les petits et les grands.

Espérons simplement que cette aire de jeux reste propre, sans subir de dégradation de quelque sorte que ce soit, et que tous les usagers fassent preuve d'un minimum de respect.

Nouveau commerce

MIAM'....

C'est la possibilité de manger sur place (d'avril à novembre) ou à emporter. C'est un snack, un service traiteur et des repas livrés à domicile ou en entreprise.

Ambiance familiale et «à la bonne franquette».

Ce sont des plats élaborés à partir de produits frais, locaux et entièrement faits maison. Actuellement une carte mieux adaptée à de nouveaux régimes alimentaires, comme le sans gluten etc... est à l'étude.

Les formules repas vont de 5,50€ à 12€. Plat du jour 9€. Grand choix de tartes salées, sucrées et quiches faites maison. Burger avec sauce et frites maison. Apéro box pour soirées entre amis à partir de 35€ (pour 6 pers.)

Ouverture lundi et vendredi de 11H30 à 18H
mardi et jeudi de 9H30 à 18H
mercredi de 11H30 à 15H
samedi - SERVICE TRAITEUR

A découvrir de toute urgence...

A emporter appeler 30 minutes avant.
Sur place du lundi au vendredi.
46 rue Gambetta - 38490 Les Abrets en Dauphiné
06 47 02 33 84
miam.livraisons@gmail.com

Tous les produits sont faits maison !
Les pains sont fournis par "Le Pain d'Anatole"
Boulangerie des Abrets en Dauphiné

Nouveaux Propriétaires

Changement de propriétaires à l'Olivier

Audrey et Christophe Rochard succèdent à Mr et Mme Guillard à la tête du restaurant l'Olivier à la Batie Divisin. Un chaleureux accueil et une cuisine fine et gourmande issue de produits frais vous seront réservés.

80-90 couverts

Menu du marché à 19€ (le midi uniquement)

Menus à la carte de 24€ à 42€

Accueil de petits séminaires d'entreprise –
Préparation de cocktails déjeunatoires ou dîners (sur commande)

Fermeture les lundi-mercredi soir- dimanche soir
Tél : 04 76 31 00 60 - contact@restaurantolivier.fr

Bar et restauration rapide Le Gambetta

Depuis le changement de propriétaires, vous pouvez désormais déjeuner tous les jours, même le dimanche, en salle, à l'intérieur ou sur la terrasse ombragée sur la place de la mairie.

Prise en charge de l'animal errant

Tout le monde a un jour aperçu un chat ou un chien « errant » et a souhaité faire quelque chose pour retrouver le propriétaire de cet animal. Il faut d'abord faire la différence entre un animal « errant » et un animal en promenade à proximité de son domicile. Tous les carnivores domestiques (chat, chien, furet...) doivent obligatoirement être identifiés, par tatouage ou puce électronique.

Légalement, est déclaré errant tout chien qui en dehors d'une action de chasse, de la garde ou de la protection d'un troupeau, est :

- Abandonné, livré à son seul instinct ou qui n'est plus sous la surveillance effective de son maître, se trouve hors de portée de voix de celui-ci ou de tout instrument sonore permettant son rappel ou qui est éloigné de plus de 100 mètres de son propriétaire ou de la personne qui en est responsable.

Et est déclaré errant tout chat :

- Non identifié trouvé à plus de 200 mètres des habitations ou trouvé à plus de 1000 mètres du domicile de son maître et qui n'est pas sous la surveillance immédiate de celui-ci ou dont le propriétaire n'est pas connu et qui est saisi sur la voie publique ou sur la propriété d'autrui.

Seul le maire (ou à défaut le préfet) est habilité à déclarer un animal errant.

Donc si vous trouvez un animal errant, le premier réflexe est de vérifier s'il est gentil et manipulable, puis de voir s'il est tatoué (souvent dans les oreilles ou sous la cuisse) et enfin de vérifier s'il est porteur d'une puce électronique, implantée sous la peau, dans le côté gauche du cou. Il faut pour lire une puce électronique, un lecteur spécifique, dont certaines communes ou gendarmeries en sont équipées, ainsi que tous les cabinets et cliniques vétérinaires. Cette identification permet de rapidement retrouver les coordonnées du propriétaire.

Si son propriétaire n'est pas joignable ou si l'animal n'est pas identifié, il doit alors être pris en charge par

les services communaux. En effet, les communes doivent disposer soit d'une fourrière communale apte à l'accueil et la garde des chiens et des chats trouvés ou en état de divagation, soit du service d'une fourrière établie sur le territoire d'une autre commune avec l'accord de cette dernière (article L211-24 du code rural), le délai de garde suite à mise en fourrière est de 8 jours francs ouvrés.

Les demandes de prise en charge par des cliniques vétérinaires d'animaux trouvés par des particuliers ne peuvent être qu'exceptionnelles et dérogatoires, le maire du lieu où l'animal a été trouvé est le seul responsable sur le territoire de sa commune. Les structures vétérinaires peuvent s'occuper de l'animal s'il est blessé ou malade, avant sa mise en fourrière.

En résumé, si vous trouvez un animal « errant » :

1. Vérifiez qu'il n'est pas à proximité de chez lui, demandez aux habitants de l'endroit où vous l'avez trouvé.
2. Vérifiez son identification (tatouage ou puce électronique avec un lecteur spécifique).
3. Si son propriétaire n'est pas joignable ou s'il n'est pas identifié, il faut prendre contact avec la mairie de l'endroit où vous l'avez trouvé qui a obligation de le prendre en charge.
4. S'il est blessé ou malade, amenez-le en structure vétérinaire pour prodiguer les soins

Covoiturez pour venir au Grand-Angle

PLUS DE CONVIVIALITÉ ET UN COUP DE POUCE POUR LA PLANÈTE

Pour cette saison 2016-2017, le Grand-Angle, en partenariat avec le service Transports du Pays Voironnais et les communes participantes, met en place une première expérience de covoiturage pour se rendre à certains de ses spectacles. Les communes volontaires pour ce premier test sont Montferrat et Les Abrets-en-Dauphiné qui regroupe Fitiellu, Les Abrets et La Bâtie-Divisin.

QUELS SPECTACLES CONCERNÉS ?

Quatre spectacles de la saison 2016-2017 ont été choisis :

TRACES / Cie les 7 doigts de la main (CIRQUE)

MAR. 13 ET MER. 14 DÉCEMBRE 2016

20H (voir p. 22)

AIMONS-NOUS LES UNS LES

AUTRES / Anne Roumanoff (HUMOUR)

MAR. 24 JANVIER 2017 20H (voir p. 27)

HYACINTHE ET ROSE / François Morel et Antoine Sahler au piano (THÉÂTRE)

JEU. 9 MARS 2017 20H (voir p. 37)

LES FRANGLAISES (THÉÂTRE MUSICAL)

VEN. 31 MARS 2017 20H (voir p. 43)

QUELS BÉNÉFICES POUR LES COVOITUREURS ?

Outre la convivialité et un bienfait pour notre environnement, le covoiturage de 8 personnes minimum permettra à ses participants de bénéficier du tarif réduit (voir p. 70) lors de l'achat de leur place de spectacle. Cet achat se fera le soir du spectacle auprès de la billetterie du Grand-Angle, après transmission de la liste des participants par la référente « jecovoiture ».

VOUS ÊTES INTÉRESSÉ ? VOILÀ COMMENT PROCÉDER :

- 1- Contactez la référente « jecovoiture » localisée aux Abrets-en-Dauphiné : Sylvie Couturier, chargée de communication. Elle vous donnera la liste des points de covoiturage et vous préciserez celui que vous retenez. Du lundi au vendredi de 14h à 17h au 04 76 32 04 80 ou par mail à jecovoiture@les-abrets-en-dauphine.fr
- 2- La référente confirmera par mail aux co-voitureurs l'activation du point de rencontre.
- 3- L'organisation finale se fera par les « covoitureurs » au point de rencontre.
- 4- Achetez votre place au tarif réduit, le soir du spectacle, auprès de la billetterie du Grand-Angle.

VOISINS SOLIDAIRES

Et si votre voisin allait ou souhaitait voir le même spectacle que vous ? Pourquoi ne pas faire le chemin ensemble ?

En parallèle à la première proposition de covoiturage, il est proposé à Voiron un système d'accompagnement destiné aux personnes qui auraient des difficultés ou des réticences à venir seules au Grand-Angle et surtout à faire seules le chemin du retour. Un dispositif mis en place dans le cadre de « Voiron et ses Séniors » initié par la ville de Voiron.

Pour plus de renseignements, que vous souhaitiez accompagner ou être accompagné les soirs de spectacle au Grand-Angle : **09 53 75 19 17**

Le Conseil des Sages

Les Sages ont effectué leur rentrée et ont accueilli un nouveau sage de la Bâtie Divisin. Après des souhaits de bienvenue, les choses sérieuses ont commencé : le premier sujet abordé a été la finalisation de l'opération « Portes de garages » prévu le 2 octobre 2016, dont il sera rapporté les effets dans le prochain bulletin.

Puis le débat sur les lumières de la ville a animé une bonne partie de l'après-midi : il sera proposé à Monsieur le Maire d'éteindre les lampes de minuit à 5 heures afin de faire des économies d'énergie, et suggérer de continuer à remplacer les lampadaires par des leds.

Vint ensuite l'épineux problème de la circulation des poids lourds.

Le Président du département a donné des nouvelles encourageantes et le trafic des poids lourds de plus de 19 tonnes - qui sont interdits sur la RD 1075 - devrait largement diminuer : les contrôles de gendarmerie demandés par la préfecture se sont vus multiplier.

Espérons que ces promesses ne restent pas lettre morte, mais nous serons très attentifs à cela, avec l'aide de Monsieur le Maire, lui-même sensibilisé par cette calamité.

Évidemment les « marronniers » ont occupé le restant de la réunion : incivilité, déjections canines, tapages nocturnes.

Mais nous le savons tous, les solutions résident dans le comportement de chacun.

Le prochain rendez-vous est fixé au mardi 18 octobre 2016 à 14 heures, salle du conseil à la mairie des Abrets en Dauphiné : vous êtes tous les bienvenus !

La fête automnale de L'EHPAD

Comme chaque année, les résidents de l'établissement d'hébergement pour personnes âgées dépendantes, rue Bayard ont célébré l'automne le samedi 17 septembre 2016.

Convivialité, sourires, échanges étaient au rendez-vous.

L'occasion pour les familles et amis d'admirer les créations des résidents, de faire quelques achats de ces travaux manuels, de découvrir les photos des animations mises en place tout au long de l'année et de danser !

CCAS, nouveaux projets

Minibus :

Les élus et membres du Centre Communal d'Action Sociale de la commune des Abrets en Dauphiné ainsi que des communes déléguées de La Batie Divisin et de Fitialieu engagent une réflexion sur une action visant à assurer le transport des personnes désireuses de se rendre, chaque jeudi, au marché des Abrets en Dauphiné.

Afin d'avancer dans ce projet, il nous est nécessaire de connaître le nombre de personnes n'ayant aucun moyen de transport et quel que soit l'âge susceptible de vouloir en bénéficier.

A cet effet, vous voudrez bien vous faire connaître auprès de votre mairie pour nous permettre d'envisager le moyen de transport adapté en fonction du nombre de réponses.

Un coupon-réponse est à votre disposition au centre du bulletin.

Colis de Noël :

Dans le cadre de l'harmonisation des 3 communes déléguées, le CCAS a opté pour un colis double pour un couple et un colis simple pour une personne seule. A rappeler qu'aux Abrets, il n'y avait pas de colis double. Si vous ne souhaitez pas profiter de ce colis de Noël, n'hésitez à vous connaître en mairie.

Le Goûter des anciens :

La date a été fixée au dimanche 22 janvier 2017 après-midi. Il se déroulera à la salle Vercors à Fitialieu à partir de 14h30.

Le nombre de places est limité à 400, il faut donc s'inscrire pour y participer.

Vous trouverez un coupon-réponse prévu à cet effet au centre de ce bulletin. Merci de le rapporter en mairie avant le vendredi 16 décembre 2016.

Carsat Retraite & Santé au travail

Ateliers mémoire

La commission Service à la population - Lien social a décidé de solliciter la CARSAT Rhône-Alpes afin de réaliser des ateliers mémoires sur l'ensemble du territoire communal.

Ainsi des ateliers « gymnastique cérébrale » se dérouleront les mardis 8, 15, 22 et 29 novembre 2016 ainsi que le mardi 6 décembre 2016 de 9h30 à 11h30 à la salle du conseil municipal de la mairie de Les Abrets. Ces ateliers sont dispensés aux personnes retraitées.

Si vous êtes intéressés (les places étant limitées), n'hésitez pas à vous inscrire par le biais du bulletin réponse ci-après.

Enfance et jeunesse

La rentrée de l'accueil Enfance-Jeunesse : Nouvelle rentrée, nouvelle commune, nouvelles offres d'accueil pour nos enfants ...

La Commune des Abrets-en-Dauphiné a travaillé d'arrache-pied avec la Communauté de communes pour uniformiser l'offre d'accueil sur les 3 communes historiques, avec notamment l'ouverture d'un nouveau centre d'accueil sur la Bâtie-Divisin.

Résumé des offres :

Le RAM (relais d'assistantes maternelles) organise des temps collectifs dans l'espace enfance un mardi sur deux, début à la Bâtie le 13 septembre de 9h à 11h en alternance avec Les Abrets. Pour Fitolieu, le temps collectif a lieu le vendredi matin, mêmes horaires.

Tél:04 76 91 88 57
ram@bourbretisserand.fr

La halte garderie itinérante, gérée par l'ADMR, accueille des enfants de 0 à 6 ans tous les jeudis de 8h30 à 17h dans la salle petite enfance

Halte garderie itinérante : 06-89-68-51-93
Mme Hivernat : Tél. 06 89 68 51 93
ADMR : Tél: 04 76 32 43 28
mail: admrval@fed38.admr.org

L'Accueil de loisirs de la MJC, assure l'accueil des enfants de 3 à 12 ans aux Abrets tous les mercredis après-midi après la classe. Une navette récupère les enfants de Fitolieu et de la Bâtie-Divisin pour les amener à la MJC. Les repas sont pris à la cantine de la MJC.

LA TÊTE DANS LES ÉTOILES

11 rue Jules Ferry, 38490 - Les Abrets-en-Dauphiné
Téléphone : 09 60 05 17 52
mjc-latetedanslesetoiles@orange.fr
www.latetedanslesetoiles.biz
Inscriptions :
Lundi : 17h00 - 18h20 / Mardi : 14h15 - 16h00
Mercredi : 09h00 - 10h30 / 15h00 - 16h00

Offres et plannings consultables
sur : www.bourbretisserand.fr

« Avec le rattachement des Abrets-en-Dauphiné à la Communauté de communes de Bourbre-Tisserands, il était indispensable que les habitants de la Bâtie-Divisin conservent une offre d'accueil pour la petite enfance dès la rentrée 2016. Nous avons donc relevé le défi et grâce à la qualité des infrastructures disponibles sur notre commune, il a été relativement facile de rallier l'adhésion de tous les acteurs. Une bonne dose d'énergie et de détermination a fait le reste ! Un nouveau pôle dédié à la petite enfance a donc vu le jour en à peine 3 mois sur la commune de la Bâtie-Divisin ».

Thierry Cleyet-Marel
Maire délégué de la Bâtie-Divisin

Pour être à l'heure aux écoles

Les Abrets :

Ecole maternelle les Dauphins et école primaire Tabarly :

Tous les jours et le mercredi matin de 8h30 11h30 / 13h30 15h30
SAUF mardi 8h30 11h30 / 13h30 16h30
Les portails sont ouverts dix minutes avant à 8h20 et 13h20

Ecole Haroun Tazieff :

Tous les jours et le mercredi matin de 8h45 11h45 et 14h00 16h15
Le portail est ouvert dix minutes avant à 8h35 et 13h50

Fitolieu :

Ecoles du Mâcle maternelle et élémentaire :

Tous les jours et le mercredi matin de 8h30 11h30 et 13h30 15h45
Le portail est ouvert dix minutes avant à 8h20 et à 13h20

La Bâtie- Divisin :

Ecole maternelle

le lundi : 8h25 11h25 / 13h25 16h25
le mardi, jeudi et vendredi :
8h25 11h25 / 13h25 15h25
le mercredi : 8h25 11h25

Ecole élémentaire

le lundi : 8h30 11h30 / 13h30 16h30
le mardi, jeudi et vendredi :
8h30 11h30 / 13h30 15h30
le mercredi : 8h30 11h30

Les équipes pédagogiques

Les Abrets :

École maternelle les Dauphins : 43 PS + 24 MS + 40 GS = 107 élèves

Directrice Mme ISCHARD Agnès (PS+MS), Catherine Collet-Beillon (PS+MS), Valérie Revol (PS+GS) et Christiane Blanc (GS)

École primaire Eric Tabarly : 82 élèves

Directeur M. Christian Desplanques (CE1+CE2), Mme Djekouane (CP+CE1) et Mme Primard (CP+CE1)

École Haroun Tazieff : 107 élèves

Directeur M. Chapuis Yannick, Enseignantes : Mmes Stéphanie Thiel, Valérie Belmont, Charlotte Chabuel, Sophie Jallud, Sandra Baraldi et Sandrine Sanchez

Fitolieu :

Myriam ROUGE petite section / 27 enfants
Frédérique FRAPPAT petite et moyenne section 27 enfants

Corinne BELLE grande section / 23 enfants
Myriam BARLET et Nicolas BRUYERE CP 24 enfants

Yvan GIRARD CP et CE1 / 25 enfants
Anne -Sophie BRASSEUR et Nicolas BRUYERE CE1/CE2 / 24 enfants
Philippe DELEZENNE CE2/CM1 / 25 enfants
Sandrine PETITHOMME CM1 / 26 enfants
Solène REBREYEND directrice et Ingrid BOCHECIAMPE CM2 / 29 enfants

Bruno JEGADO titulaire remplaçant / 77 élèves en maternelle et 153 en école primaire soit au total 230 enfants

La Bâtie- Divisin :

Sophie MOUQUE petite, moyenne et grande section / 29 enfants

Nelly CHAULET Grande section, et CP / 23 enfants

Corinne TIRARD CE1/CE2 / 24 enfants

Fabienne DELEUZIÈRE cm1/cm2 / 22 enfants

Nouveau service transport minibus

Un transport communal gratuit est mis en place pour permettre le transport des enfants des écoles de Fitolieu et la Bâtie-Divisin vers le centre de loisir (MJC) des Abrets, les mercredis à partir de 11h30. Ce service sera assuré par Mme Françoise Brochier qui viendra récupérer les enfants directement à l'école et les confiera à l'animateur. Pour les écoles des Abrets, un pédibus est géré par les animateurs de la MJC. Les inscriptions se font uniquement auprès de la MJC qui transmet à la commune la liste des enfants inscrits au bus du mercredi. Les parents continuent de récupérer les enfants au centre de loisirs.

La rentrée des T.A.P. aux Abrets

Ce n'est pas moins de 130 enfants qui se sont inscrits aux TAP sur les 3 écoles des Abrets. 6 animatrices sont chargées de l'encadrement des maternelles aux Dauphins, 5 à l'école élémentaire de Tabarly et 4 à celle de Tazieff. Les activités proposées sont des activités manuelles, des défis sportifs, des loisirs créatifs, un atelier cuisine, de la lecture, de l'expression corporelle, de l'éveil musical, du sport citoyen... et des moments récréatifs.

Les T.A.P. de juin à La Bâtie-Divisin

Avant les vacances d'été, Stéphane Ribas, chercheur à l'INRIA est venu apporter une note high tech aux TAPS en donnant la possibilité aux enfants de manipuler ses robots Thymio, capables de se déplacer seuls suivant un tracé défini et de contourner les obstacles présents sur sa route.

Les TAPS ont également fait leur rentrée car une moyenne de 63 enfants se sont inscrits dès la première semaine.

Informatisation des inscriptions

L'union des communes des Abrets, Fitolieu et de la Bâtie-Divisin facilite, entre autres choses, la mutualisation et la réalisation de projets importants à court terme, permettant ainsi le développement et l'amélioration des services à la population pour chacune des 3 communes déléguées. C'est le cas de l'informatisation des inscriptions des enfants à la cantine, à la garderie et au Temps d'Activités Péri-éducatifs. Ce projet a été rudement mené tout l'été, pour que le service, déjà existant sur Fitolieu et de fait étendu aux deux autres communes, soit opérationnel dès cette rentrée. Les parents jouissent désormais d'une gestion facilitée des plannings et d'un paiement des factures en ligne, plus simple et plus rapide.

Réunion de rentrée

La commission scolaire s'est retrouvée afin de faire le point sur cette nouvelle rentrée scolaire et aborder les objectifs de travail de l'année.

230 enfants répartis sur 9 classes, peu de changement dans l'équipe pédagogique toujours menée par Solène Rebreyend, directrice. Nicolas Bruyère, nouvel enseignant vient compléter cette équipe.

L'école se met au tri avec des récupérateurs pour les piles, les cartouches, poubelles bleues et jaunes pour le papier et les emballages.

Les TAP, organisés conjointement avec l'USEP de Fiti lieu, ont repris du service, avec des activités gratuites les lundis et jeudi de 15h45 à 16h45 et garderie sur les mardis et vendredis. Des animateurs bénévoles sont toujours recherchés afin de diversifier l'offre. Les inscriptions se font toujours via le logiciel 3D Ouest. Cette année sera marquée par un travail de réflexion pour renouveler le PEDT qui arrive au terme de ses 3 années.

L'organisation des garderies payantes du matin (7h30-8h30), du soir (16h30/16h45 - 18h00) et du mercredi midi (11h30-12h30) reste inchangé.

Une nouveauté concerne la mise en place d'un transport gratuit des enfants de l'école à la MJC des Abrets les mercredis midi.

Le projet de la nouvelle école sera également une priorité avec des réunions régulières avec le cabinet d'architectes ARCHICUBE. Le groupe de travail formé en amont sera recontacté dès qu'une première esquisse pourra être présentée pour que chacun puisse donner son avis et que ce projet soit celui de l'ensemble de la communauté (enseignants, parents, employés territoriaux, élus).

Projet de nouveau groupe scolaire sur la commune historique de Fiti lieu :

A la fin du mois d'Août s'est tenue la 3ème réunion de travail entre les élus en charge du projet et les

architectes du cabinet Archicube.

Au cours de celle-ci, nous avons repris le cahier des charges créé par le groupe de travail ayant œuvré aux prémices du projet l'année dernière, tout en l'affinant, tant en terme de surface à construire que d'enveloppe budgétaire.

Le relevé topographique des bâtiments existants, ainsi que du terrain devant accueillir la future construction, a été réalisé début septembre.

Enfin, le dossier de demande de subvention est en cours de finalisation.

Nous espérons pouvoir vous présenter, dès que possible, une première esquisse de ce beau projet.

Cure de jouvence pour l'école élémentaire

Après la création d'une classe dans les locaux de l'ancienne mairie pendant l'été 2015, ce fut le tour des deux classes élémentaires du rez de chaussé de subir une réfection complète du sol au plafond. Sacré challenge compte tenu des délais restreints impartis pour que les classes soient opérationnelles à la rentrée de septembre. Défi hautement relevé par Didier Buisson, coordinateur de l'ensemble des travaux et Philippe Latour en charge de la logistique informatique. Nous vous invitons à venir découvrir le résultat de ces rénovations lors d'une matinée portes ouvertes le samedi 5 novembre de 10h à 12h.

Rue Voltaire

Des travaux vont commencer fin septembre début octobre pour agrandir le trottoir rue voltaire devant le magasin Touti afin que les camions ne puissent plus tourner dans la rue qui leur est interdite.

Deux panneaux stop ont été installés afin de supprimer les priorités à droite. Le constat est fait que les véhicules ralentissent fortement.

Rue des Ecureuils

La largeur de la rue étant insuffisante pour une circulation aisée et la sécurité des piétons, des aménagements ont été réalisés pour supprimer le double sens de circulation sur la route du petit Bailly au débouché sur la rue de la république.

Le sens de circulation a été décidé en concertation avec les riverains lors d'une réunion publique. L'allée des écureuils est autorisée aux camions de plus de 3.5 tonnes, aux riverains en double sens sur 30 mètres entre la route du petit Bailly et la partie en sens unique.

Par contre la circulation est interdite aux camions de plus de 3.5 tonnes entre la rue de la république et l'allée des écureuils dans le sens sud nord.

La rue des écoles

Afin d'organiser la circulation, de sécuriser l'intersection des rues Aristide Briand, Jean Jaurès, Pain Levé et Ramponi, et de créer un cheminement piétons entre le centre-ville et le Parc Bisso, des travaux ont été entrepris sur ces axes.

Beaucoup auront remarqué la mise en sens unique des voies entre la rue de la République et l'intersection de la rue Ramponi.

Des places de stationnement ont été créées, ainsi qu'un cheminement piétons matérialisé au sol par un traçage entre le stationnement et la limite du bas-côté.

A l'intersection des trois rues un giradôme (giratoire franchissable) a été mis en place avec les règles de priorités nécessaires.

Cette installation est temporaire, pour tester les changements d'habitude. Cela a été fait en concertation avec les riverains.

Aménagement de la cuisine de la Salle des fêtes des Abrets

Actuellement deux employés municipaux travaillent d'arrache-pied pour remettre la cuisine de la salle des fêtes en état. René Violino et Thierry Travers ont démonté le matériel et l'électroménager ; lave-vaisselle, fours, frigos adaptés à ce type de local ont été commandés. Ceci afin de refaire une cuisine aux normes et pour satisfaire les associations et les traiteurs intervenant pour des particuliers ayant loué la salle des fêtes.

Les travaux de démolition sont finis, les placards attribués au comité des fêtes ont été déplacés et nos deux employés municipaux se « mettent à genoux » pour finir de poser le carrelage. Les travaux de la cuisine de la salle seront ainsi globalement terminés au 15 octobre.

Aménagement de voirie de Fitolieu :

Après avoir réalisé en 2015 l'aménagement de la route du stade, afin de rallier celle-ci au parc zoologique par un accès piéton, nous lançons cette année un projet similaire allant du stade à l'entrée du village. Les travaux débuteront en octobre, poursuivant ainsi notre volonté de sécuriser les déplacements piétons sur le centre-bourg tout en embellissant l'entrée de celui-ci.

Ce projet est composé de 3 parties.

La 1ère partie, depuis l'intersection de la route du Stade et de la route de Molière jusqu'au croisement route de la Reverdière, consiste à buser les fossés et à renforcer la sécurité par un garde-corps bois pour que les piétons puissent circuler sereinement.

Avant le virage, nous avons prévu un passage piéton pour pouvoir traverser de l'autre côté qui sera sécurisé de la même façon.

A l'arrivée au croisement de la route de la Réverdière qui se trouve être dangereux, nous allons effacer le marquage au sol des îlots existants pour les remplacer par un îlot zébra sur la voie communale.

Un passage piéton ainsi qu'un panneau Cédez le passage seront installés à ce croisement, ce qui supprimera la priorité à droite.

Enfin, l'installation de garde-corps bois de part et d'autre de ce croisement permettra de casser la vitesse à l'entrée du virage.

La 2ème partie est l'aménagement de l'intersection de la route des Abrets et de la route du 11 novembre, en installant également un îlot central avec son passage piéton ainsi qu'un nouveau Cédez le passage.

Une fois ce croisement traversé, nous poursuivons notre route par un accès piéton toujours équipé de garde-corps, longeant les terres agricoles à l'entrée de notre centre-bourg.

Cette « ligne droite » sera habillée d'un voile d'arbres et d'arbustes.

Un accès sera, bien sûr, laissé à travers les barrières pour le passage des engins agricoles.

La 3ème et dernière partie du projet est le déplacement et la modification du carrefour tricolore.

Le 1er feu venant de la route du stade sera avancé pour que les voitures puissent se croiser sans difficulté par rapport au rétrécissement de la chaussée.

Il n'y aura plus de circulation à double sens en même temps sur ce carrefour, il sera géré indépendamment par les feux tricolores.

Le financement de ce projet sera intégralement pourvu via l'enveloppe financière prévue à cet effet et octroyée annuellement par notre communauté de communes Bourbre-Tisserands.

Travaux et voirie

Devenir de l'ancienne maison de retraite

Comme vous le savez suite aux différentes réunions publiques et aux réunions du groupe de travail constitué d'habitants de la commune, la municipalité souhaite réhabiliter le secteur de l'ancienne maison de retraite.

Il nous faut distinguer 2 parties sur cette parcelle : la première étant constituée de la maison Dauphinoise que l'on a décidé de garder et de réhabiliter et la seconde étant constituée des bâtiments plus récents en L qui ont vocation à être détruits, afin d'y construire des bâtis plus modernes et adaptés pour l'un d'eux à une résidence sénior.

La maison Dauphinoise date du XVe. Elle est une résidence bourgeoise jusqu'à la fin du XIXe siècle. En 1838 la demeure est la propriété d'Anne-Marie Guilloud. François Guilloud hérite en 1841 et fait construire une fabrique. D'autres bâtiments sont construits sur la même parcelle fin XIXe, et en 1892 la propriété passe à Alphonse Ternay, fabriquant de gants à Grenoble. Vers 1910 l'ensemble appartient à Antoine Rey, curé, qui possède la maison et une « fabrique », réduite en « entrepôt » en 1914 et détruite en 1920. En 1924 la maison passe à Pierre Rey, rentier. Dans les années 20 et 30 la parcelle est partagée avec les établissements Bourgeat, fabriquant d'aluminium, qui installent de nouveaux bâtiments. La maison devient une école privée, rachetée en 1928 par la « SCI des Abrets » et transformée en 1947 pour devenir une maison de repos. Suite au déménagement de cette dernière à côté des vestiges du château Bayard dans la rue du même nom, elle est inoccupée ainsi que le reste des bâtis depuis septembre 2010.

La municipalité et les habitants souhaitent en faire une maison du patrimoine, du tourisme et des services. Nous avons missionné l'architecte M Gallois qui est renommé dans la réhabilitation de l'ancien afin de s'occuper du devenir de la maison. Ses plans sont à l'étude et ont pour but l'utilisation maximale des lieux. En rdc l'association du patrimoine avec la volonté de faire des expositions permanentes et temporaires, et de mettre en valeur les différents ouvrages que l'association a déjà créés et créera encore par la suite, le matériel historique qu'ils possèdent également. Avec un travail voulu en collaboration

Plan niveau 0

Plan niveau 1

avec l'office du tourisme. Au premier étage (les étages seront accessibles par un ascenseur extérieur en façade nord, ou par le magnifique escalier en pierre d'origine), se situeront des bureaux destinés aux services à la population qui restent encore à définir en fonction de notre intercommunalité de rattachement et du choix concerté avec nous de cette dernière. Au second sous les toits, une grande salle de réception afin que nos industriels du secteur puissent y recevoir leurs clients dans un cadre prestigieux, avec une cuisine entièrement équipée grâce aux établissements Bourgeat situés juste à côté. La cave voûtée ne sera pas en reste, avec un accès extérieur, toujours dans un but de mise en valeur de notre patrimoine.

Les abords seront modifiés afin de créer du stationnement, d'élargir les trottoirs et de créer une voie en mode déplacement doux. Un cheminement piéton est envisagé pour rejoindre l'église grâce à l'union paroissiale.

Ci-dessous une esquisse des plans telle qu'envisagée.

La seconde partie concerne donc les vieux bâtis en L qui seront démolis courant 2017. Territoire et développement sont en charge de ce projet de démolition et reconstruction. Après différentes ébauches, voici la solution retenue sur les plans ci-joints.

Le bâtiment le plus au nord sera une résidence sénior conformément aux souhaits du groupe de travail, avec services et commerces au rez-de-chaussée. Il est implanté en alignement selon les règles du PLU, sur une hauteur de 4 niveaux (rdc+3 étages). Desservi par ascenseur évidemment. Le second bâti au sud sera lui également en alignement par le biais d'un local vélos en rdc afin de ne pas obstruer la vue sur la maison dauphinoise. Il intégrera aussi l'armoire électrique déjà présente. Ensuite un rdc+2 étages assez étroit afin de toujours préserver la vue et le reste du bâti en rdc +3 étages. Ce bâtiment sera destiné à la location, avec des appartements de type 2 et type 3 exclusivement.

Les bâtiments seront en harmonie avec les alentours, toits en tuiles, façades sobres.

Il y aura 50 places de parking dont 24 en boxes fermés avec toiture terrasse, 4 places handicapés. La maison Dauphinoise aura quant à elle 8 places de parking dont une handicapée sur le tènement et d'autres places à créer le long de la route.

Un jardin commun sera créé en centre d'ilôt. Le permis de construire a été déposé le 30 septembre. La commission voirie est à l'étude sur le réaménagement complet des voies de circulation depuis le rond-point d'entrée de commune avant la station BP.

Associations

Si vous avez envie de chanter, n'hésitez plus ! Venez retrouver la chorale « Les Ans Chanteurs ».

Pas besoin de savoir lire la musique ou de savoir chanter, femmes et hommes sont les bienvenus. Nous travaillons à plusieurs voix des chansons de variété française d'hier et d'aujourd'hui, des chansons régionales d'ici et d'ailleurs. Un moment de plaisir, de partage, d'écoute, de découverte, toujours dans un esprit de bienveillance et de bonne humeur.

Rendez-vous chaque mercredi de 19h à 20h15, salle Emile Guerry aux Abrets en Dauphiné (entre la mairie et l'office du tourisme). Les 2 premières séances sont libres.

Contact et renseignement :
Elisabeth Jeandet
04 76 32 92 33.

Le BASKET CLUB LES ABRETS lance la nouvelle saison

L'Assemblée Générale du BCLA a eu lieu vendredi 3 juin 2016.

Quelques changements sont à noter dans le bureau :

- Alexiane Clavel présidente,
- Bernard Ogier-Collin vice-président ;
- Laëtitia Di Piazza trésorière, suppléée par Lucie Boin ;
- Pauline Clavel secrétaire, suppléée par Lydie Varrel qui s'occupe également de la correspondance.

Le bureau est renforcé par 16 membres actifs.

Organisation du club en 2016-2017 :

Comme l'an dernier, nous accueillons les enfants à partir de 5 ans. Le BCLA était présent lors du forum des associations le samedi 3 septembre afin de vous donner toutes les informations et documents nécessaires.

Les entraînements ont débuté la semaine du 5 septembre. N'hésitez pas à venir essayer !

Gymnase Le Colombier

Mercredi 17h-18h30 Poussins U11 (2006-2007)

18h30 - 20h Séniors M (à partir de 1997)

Vendredi 17h-18h Ecole de basket U7 (2010 -2012)

Gymnase Bayard

Mardi 18h-19h30 Minimes U15F (2002-2003) U13F (2004-2005)

19h30 -21h00 séniors F (à partir de 1997)

Mercredi 15h30-17h mini-poussins U9 (2008-2009)

Vendredi 18h-19h30 U15F (2002-2003) U13F (2004-2005)

19h30-21h30 séniors F (à partir de 1997)

21h30-23h30 séniors M (à partir de 1997)

A Pont de Beauvoisin U13M (2004-2005)

Lundi 17h15-18h15

Mercredi 16h30-17h30

Les manifestations à venir :

- Dimanche 8 janvier 2017 : matinée vente de tartiflette
- Samedi 28 février 2017 : mardi-gras
- Dimanche 5 mars 2017 : après-midi loto à la salle Vercors de Fitolieu

Pour toutes informations concernant le club, merci de nous contacter au 06-84-96-56-00 ou sur Facebook <https://www.facebook.com/basketclublesabrets>

Mathieu, le salarié du BCLA

Mordu de Basket depuis l'âge de 9 ans, après un début de carrière d'ingénieur en recherche et développement, Mathieu Senghor a décidé de faire de sa passion son métier et travaille désormais comme agent de développement pour le Basket club les Abrets. Entraîneur bénévole pendant plus de 6 ans en région parisienne d'où il est originaire, il est arrivé en Savoie en 2011 et entraîne professionnellement depuis un an tout en suivant une formation continue dans le domaine pour se perfectionner. Il sera chargé d'entraîner les équipes jeunes du club ainsi que les séniors garçons. Par ailleurs, il aura aussi mission de développer le club, de lui donner plus de visibilité et de ressources. Dans cette optique, il décline entre autres l'opération «Basket École» proposée par la Fédération. Grand voyageur, ce presque trentenaire adore la région, les montagnes qu'il découvre au cours de randonnées ou de via ferrata. Bien entendu il joue également, près de chez lui au Club de La Ravoire-Challes.

CAPTT La pétanque

Peu de monde ce samedi 2 juillet pour le concours de pétanque organisé par le CAPTT.

En effet, c'est simplement 14 doublettes qui sont venues en découvrir sur le boulodrome des Abrets en Dauphiné.

Une formule de poules permettait aux participants de passer un très bon après-midi en enchaînant plusieurs parties.

Les 4 meilleures doublettes repartaient en début de soirée avec des paniers garnis, ballons de football et coupes offertes par la commune.

Bravo à Jeannot et Jean-Michel, les grands vainqueurs de cette sympathique compétition !

Ciné Arts Loisir

La ferme aux mille lumières 2016
The farm with a thousand lights
LA DERNIERE EDITION

La magie de Noël pour rêver et garder son âme d'enfant. C'est plus de 15 ans d'expositions multiculturelles. Le monde enchanté de la ferme aux mille lumières 2016 Plus de 14 000 visiteurs en 2015

Bon à savoir : Prévoir des vêtements chauds et de bonnes chaussures !

Rendez-vous le samedi 1er décembre 2016 au dimanche 1er Janvier 2017

Ouverture de 17 H à 20 H sauf le samedi 24 et samedi 31 décembre fermeture à 19 H.

Accès handicapés / ENTREE GRATUITE

A vos GPS :

1557 route de Tapon Fitolieu 38490

Les Abrets-en-Dauphiné

04 74 88 74 19 - www.cine-art-loisir.com

Comité des fêtes LBD

JOURNEE DES ASSOCIATIONS CRU 2016 :

Ce deuxième opus a permis d'élargir le nombre d'association et les visiteurs ont été plus nombreux que l'année dernière. Remercions les associations qui ont participé (Foot, Canicross, Fasila Danser, le foyer rural et ses nombreuses activités (gym, patrimoine...), le club des jonquilles, le Yoga, le sou des écoles), les activités de la communes (L'heureux coin de jardin, la bibliothèque), avec une mention spéciale pour les deux associations des Abrets présentes, preuve que la commune nouvelle prend doucement forme – MJC et Abrets Danse.

TROC'2'CULTURES

La culture, ça vous parle ?

Vous préférez laquelle ? Celle de l'esprit, du verbe, la culture des mots ? Celle de la terre, des plantes, la culture de la nature ?

Et pourquoi faudrait-il choisir ?

Notre commune dite rurale abrite bien une des troupes de théâtre les plus anciennes du coin, elle a toujours su associer l'activité autour de la terre avec celle des mots, pour notre plus grand bonheur.

Depuis, nous avons vu une bibliothèque de plus en plus animée, organisant manifestations, lecture à voix haute avec toujours plus de succès, et l'heureux coin de jardin qui a pris racine entre son potager, l'aménagement du jardin et la dégustation des produits cultivés.

Alors l'idée a germé...

....le troc'2'cultures

Une manifestation entre la foire aux plantes et la foire aux livres, pour que chacun puisse trouver son bonheur et partager ses idées, son savoir faire, sa propre culture ! Cette idée a besoin de grandir et prendre forme pour trouver sa place au printemps prochain.

Le Comité des fêtes de la Bâtie-Divisin vous donnera de ses nouvelles, et sera ravi d'accueillir toutes les bonnes volontés pour faire de cette idée une manifestation réussie.

Contact : comitedesfeteslabatiedivisin@gmail.com ou Claire Latour au 06.83.57.03.63.

A VENIR :

Le comité des fêtes de la Bâtie-Divisin organise sa réunion annuelle du calendrier des fêtes le 07 octobre prochain. Il s'agit d'établir le calendrier de toutes les manifestations des associations du village. Les représentants des comités des fêtes de la commune nouvelle sont invités à venir nous rencontrer à cette occasion s'ils le souhaitent.

JOURNEE SOLIDARITE :

Une réunion sera prochainement organisée pour préparer cette journée solidaire. Faites vous connaître si vous souhaitez être contactés pour cette manifestation !

Contact : comitedesfeteslabatiedivisin@gmail.com ou Claire Latour au 06.83.57.03.63.

Associations

Le CTA, club de tir abrésien

Le 4 et 5 juin dernier le CTA participe aux championnats régionaux école de tir. Le club présenté 19 tireurs sur les 20 présent aux départementaux. Le CTA a ramené 5 médailles et un titre par équipe en Benjamins carabine et une 2ème place en poussins carabine. Aurélien Petihomme 1er en 3x7 pistolet et 3ème en pistolet MG, Damien Barussaud 1ER pistolet 10m BG, Ilona Duret 1ere en carabine BF, Meriem Saidane 2eme en pistolet PF, Les 3 premiers cités se qualifiaient pour les championnats de France a Montbelliard, ainsi que Gael Erbetta 7eme en 3x7, Louis Karmazin 5ème en pistolet 10m BG ; En carabine 10m Camille Guillot 5ème en PF, Robin Massonat 4eme en PG, Romain Perron 5ème et Clément Guillot 7ème en BG. Il faut rajouter également Gaël et Aurélien qualifiés également en vitesse. Ce sont donc 9 tireurs qui iront défendre les couleurs de Les Abrets en Dauphiné du 7 au 10 juillet lors de ces Championnats et nous leurs souhaitons bonne chance pour plein de réussite.

Comité des fêtes des Abrets

Suite à la dissolution de l'Association de l'Office de tourisme, c'est le comité des fêtes des Abrets qui en a désormais la charge. 4 marchés aux puces sont mis en place chaque année sur la place Eloi Cuchet, le 1er dimanche de Juin, Juillet, Août et Septembre. Tarif : 6,00 € les 2 mètres linéaires. **Renseignements : Madame COPPENS Marie Claire. Tél: 04 76 32 02 25**

Abrets en Dauphiné et au Coin Tranquille qui nous ont donné le feu vert pour réaliser cette démonstration de DRIFT.

Les prochaines manifestations de DRS. Dimanche 27 novembre : 2ème édition de baptêmes de copilote pour le TELETHON: 30 véhicules sont attendus pour vous faire vivre des sensations fortes de 7,5km dont 2,5km sur route fermée pour un prix modique de 5€. Les départs officiels se feront sur la place de la mairie des Abrets en Dauphiné, buvette, restauration et tombola. Tout le bénéfice sera reversé à l'AFM TELETHON.

Pour plus d'info : facebook : team drs officiel ou 06 50 09 02 23.

DRS : Devenez copilote d'un jour... POUR LA BONNE CAUSE !

Le dimanche 24 juillet l'association DRS a organisé une démonstration de DRIFT avec 20 véhicules présents qui ont fait découvrir cette discipline. Ce sont plus de 300 baptêmes qui ont été réalisés et plus de 400 visiteurs ont permis la réussite de cet évènement. Nous avons été surpris par l'engouement provoqué par cette manifestation, et ce malgré le stock-car de la veille. Un grand merci aux pilotes, aux stands «pro», Monsieur Didier BONNARD qui a fourni les bottes de paille, à tous les bénévoles sans qui rien n'est possible. Un grand merci également à Monsieur le Maire des

La FNACA en Ardèche

Le départ a eu lieu sur le parking de la ZA du Bailly direction Lamastre, où une soixante de personnes ont pu profiter d'une belle journée en Ardèche. Après un petit déjeuner pris sur une aire d'autoroute, le voyage a repris en direction du Chemin de fer du Vivarais où un wagon leur était réservé pour une montée de deux heures pour découvrir différents paysages plus beaux les uns des autres. Après un excellent repas, le voyage continu vers Tain L'Hermitage, pour une visite de la chocolaterie de Valrhoné, où tous les participants ont pu déguster de bons produits. Sur le retour, arrêt au Palais du facteur Cheval à Hauterives; ce fut un beau périple malgré la chaleur.

Le Foyer d'animation Rural

Activités Physiques Santé

Le Foyer d'Animation Rural de La Bâtie-Divisin et Delphine Frety, éducatrice sportive de la Fédération Française Sport pour tous, organisent dès cet automne des séances d'activités physiques santé.

Celles-ci s'adressent à des personnes porteuses de maladies chroniques qui souhaitent avoir une activité physique qui soit compatible avec leur problématique santé.

Les inscriptions ont été faites lors de la journée des associations à La Batie-Divisin le 10 septembre et ont été confirmées lors de la journée Test Forme du 1er octobre, mais sont encore possibles !

Pour plus d'information vous pouvez contacter le 06 83 85 45 79

FOYER des JEUNES

Activités du foyer des jeunes à la salle Vercors à Fitilieu

• Cours de Gymnastique

A partir du mardi 6 septembre :
17h à 18h30 Gymnastique « douce »
18h30 à 20h Gymnastique visant le renforcement musculaire
20h30 à 21h30 Gymnastique « tonique »

• Danse

A partir du jeudi 15 septembre :
18h danse de salon –toutes danses
19h danse en ligne
19h30 rock intermédiaire
20h30 rock avancé

• Yoga

A partir du 21 septembre :
18h15 à 19h15 Mercredi
8h45 à 9h45 Vendredi

Pour toutes activités, vous pouvez participer à un cours !

Associations

Sou des écoles Fitiard

L'heure de la rentrée a sonné pour les écoliers fitiards.
Pour fêter cette nouvelle rentrée le Sou des écoles a offert un goûter à tous les enfants.
Gâteaux et boissons ont régalé les enfants.
Prochaine date à retenir : le courseton qui aura lieu le samedi 19 novembre. Si vous aussi souhaitez participer, nous vous attendons à l'école ce matin-là.

L'USBD

Le samedi 18 juin a eu lieu la célébration des 50 ans du club. Un tournoi opposait les juniors avant de voir les seniors d'aujourd'hui et des années passées s'affronter. Un musée retraçait l'histoire du club.
Lors du discours de Thierry Cleyet-Marel (maire de la Bâtie-Divisin) et d'Olivier Jallamion (président du club), des médailles ont été remises aux figures emblématiques du club dont le fondateur Gilbert Cleyet-Marel.
Les anciens présidents furent également remerciés. Un dîner dansant a permis de prolonger la fête.
Le club remercie toutes les personnes présentes pour cette journée pleine de souvenirs.

Libre propos

L'opposition n'a pas souhaité s'exprimer ce trimestre.

KARATE

Karaté Club

Pour une rentrée dynamique !

Les entraînements sont assurés par un Professeur diplômé d'état.

Enfants :

Lundi et Mercredi 18h00 à 19h00 salle des fêtes Les Abrets

Adultes :

Lundi et Mercredi 19h00 à 20h30 salle des fêtes Les Abrets

Renseignements : 06 /86/20/08/79

Mail : e.friart@cegetel.net

L'association SevenFly

De mai à octobre, Slayde s'est régulièrement entraîné sur le Rhône avec son Fly board et son jet. Depuis plusieurs années maintenant il pratique ce sport avec dextérité et un équilibre parfait. Malheureusement, il n'a pas pu participer au championnat du monde cette année suite à une casse importante du jet...

Nous allons organiser le 22 octobre à 20h00 à la salle des fêtes Vercors de Fitiard une « fashion week » : Défilé de mode AI-Style, avec la présence de deux stylistes de mode, coiffure et barbier Why not, défilé de vêtements pour femmes rondes, défilé de jeunes enfants et nombreuses robes de mariées avant-gardistes. Toute la soirée sera animée autour du thème de la mode.

5
Novembre
2016

Fête de la bière

Le comité des fêtes des Abrets organise le samedi 5 novembre, à la salle Vercors de Fitiieu, la fête de la bière ! Les bénévoles et l'orchestre vous accueilleront costumés, dès 19h30, pour une soirée choucroute. La réservation est possible à l'Office du tourisme.

20
Novembre
2016

Marché de la Sainte-Catherine

Ce 20 Novembre 2016 aura lieu à la Salle des Fêtes des Abrets en Dauphiné le premier marché de Sainte Catherine, organisé par la nouvelle association Entre-Autre (Entreprendre autrement). De 9 h à 19 h une vingtaine d'exposants vous proposeront une gamme variée d'articles pour faciliter vos achats et cadeaux de Noël : bijoux fantaisie, créations en cuir et petite maroquinerie, écharpes et étoles au crochet, lingerie, prêt à porter féminin, gravures sur verre et plaques de portes, lampes, sculptures sur cuivre, figurines... Tous les artistes présents à la Foire de Printemps seront à nouveau au rendez-vous et d'autres ont souhaité vous faire profiter de leurs créations : savons biologiques, décorations de Noël ainsi que de célèbres petits gâteaux alsaciens. Ce jour-là sera dévoilée la surprise «LES ABRESINES», spécialité créée spécialement à cette occasion et chaque sachet vendu rapportera 1 € au Téléthon. Réservez votre dimanche 20 Novembre en faisant vos achats de Noël au marché de Sainte Catherine aux Abrets !!!

CHEVAL DE GUERRE

Par la Compagnie Dédicaces
Avec Thierry Blanc dans une
mise en scène de Sophie Vaude
Musiques originales de Lionel Perret

9
Décembre
2016

et touchera aussi bien les enfants que les adultes.

Entrée adultes : 10 €
Jeunes -16 ans : 5€

Vendredi 9 décembre 20h30
Salle des fêtes
LA BÂTIE-DIVISIN
Réservation : 06 63 14 10 10

Nous souhaitons la
bienvenue à :

- Arno GUTTIN-VESIN né le 18 juillet 2016 à VOIRON
Rose CLEYET-MAREL née le 4 août 2016 à VOIRON
- Liam, Jacques, José BARBAROD né le 9 janvier 2016
Jules, Fabio, Ange CASTALDI PARRENDO né le 19 juin 2016
Loïs GUIGUE née le 9 juillet 2016
Océane, Elizabeth, Renée BARBARIN née le 12 juillet 2016
Emmy, Julia, Lindsay SIBUT née le 12 août 2016
Jintana CHARASSE STROBBE née le 19 août 2016
Nolan, Louis CHARAT né le 25 août 2016
Asli DEMIR née le 1er septembre 2016
Yousouf KALIK né le 5 septembre 2016

- Iline MILADI né le 13 juin 2016 à VOIRON fille de Amira ZAOUALI et de Mounir MILADI
Téo, Vincent, Hugo né le 05 juillet 2016 à VOIRON fils de Charlotte ANNEQUIN et de Sébastien, Denis, Régis PALTRINIERI
Esila AKSOY née le 12 juillet 2016 à VOIRON fille de Aurélie, Corinne, Simone GARDET et de Fatih AKSOY
Lucie, Mariannick CONTRERAS née le 21 juillet 2016 à BOURGOIN-JALLIEU fille de Marion, Gaëlle MARENTIER et de Florian CONTRERAS
Romane, Éline MICHALLAT née le 21 juillet 2016 à CHAMBERY fille de Delphine, Marion MIGNOT et de Julien, Bernard MICHALLAT
Melvyn, Kévin ISNARD né le 21 juillet 2016 fils de Angélique, Isabelle RIVET et de Kévin, Thierry ISNARD
Alice, Louise CLERC née le 22 juillet 2016 à CHAMBERY fille de Déborah, Nelly, Olivia COTTE et de Nicolas CLERC
Kelly, Alicia, Rose, Joëlle MURYS née le 8 Août 2016 à BOURGOIN-JALLIEU fille de Carole, Christelle ESQUEMBRE et de Hugues MURYS
Jules WALBAUM né le 8 Août 2016 à BOURGOIN-JALLIEU fils de Laetitia Joséphine VILELA et de Reynald WALBAUM
Maël SORO né le 20 Août 2016 à BOURGOIN-JALLIEU fils de Audrey, Annie BARALE et de François-Xavier SORO
Maddy LEPELIER née le 30 août 2016 à BOURGOIN-JALLIEU fille de Elodie, Lucie, Micheline et de Thierry LEPELIER

Tous nos vœux
de bonheur à :

- Sahra BENEDDINE et Sébastien ARATUCCI le 2 juillet 2016
Sylvie PILLET et Albert MOTHEU le 9 juillet 2016
Audrey EWING et David SURMA le 9 juillet 2016
Sabrina DUTHEIL et Aurélie le 30 juillet 2016
- Michèle, Jeannine LEFEBVRE et Bernard, Alain, Claude, Jean le 04 juin 2016
Ophélie, Céline et Valentin, Fabien, Roland, Adrien GLEREAN le 04 juin 2016
Irène CHAMARD et Jean-Luc, Alexandre, Désiré FALCOZ le 09 juillet 2016
Kathya, Louise, Viviane GAETAN et Florian, Steeve DA SILVA le 16 juillet 2016
Houria ZIBOUCHE et Gérard, Paul JALLIFIER-VERNE le 23 juillet 2016
Yasmina ZIAMNLET et Jordan, Laurent, Etienne LAFSIHENE le 30 juillet 2016

Tous nos regrets à :

- Anne Marie FAUCON le 13 juin 2016
Hélène RULLET le 17 juillet 2016
- Nicolas, Hervé BELBEOCK le 27 juin 2016
- Albina, Maria COSTARAOS le 25 juin 2016 à 95 ans
Marthe BERTHET le 20 juin 2016 à 90 ans
Michel, Denis, Joseph DESCHAUX-BLANC le 04 juillet 2016 à 52 ans
Odette, Marie BOSCO le 05 juillet 2016 à 71 ans
Pierre, Léon MAURICE le 07 juillet 2016 à 87 ans
Paulette, Marcelle LECOURTIER le 02 juillet 2016 à 94 ans
Yvette, Odette ROZET le 20 juillet 2016 à 80 ans

A vos Agendas !

Octobre

- Vendredi 7 :** Calendrier des fêtes
- Samedi 8 :** Festival Livres à vous Lectures dès 9h Bibliothèque
- Dimanche 23 :** Choucroute Club des Jonquilles
- Du vendredi 14 au lundi 16 :** Fête foraine
- Jeudi 20 :** Repas anniversaire Club des Sans Souci
- Samedi 22 :** Soirée défilé de mode avantgardiste
- Samedi 29 :** Repas des anciens CCAS
- Dimanche 30 :** Bourse aux jouets 8h-17h Conseil Municipal des Jeunes Salle Vercors
- Vendredi 14 :** Assemblée générale Aquabulles Salle Émile Guerry
- Dimanche 16 :** Randonnée cycliste. Départ de Charancieu 7h
- Jeudi 20 :** Initiation aux gestes des premiers secours Salle des fêtes
- Dimanche 23 :** Forum des entrepreneurs Salle des fêtes
- Dimanche 23 :** Boudins à la chaudière A.S.F. Bourbre Parc Bisso
- Mercredi 26 :** 15h30 animation Halloween à l'espace enfance organisé par la bibliothèque de la Bâtie Divisin
- Jeudi 27 et vendredi 28 :** Don du sang Salle des fêtes
- Dimanche 30 :** Vente de diots Salle des fêtes et Assemblée générale Moto Club
- Lundi 31 :** Fête d'Halloween Sou des écoles Tazieff Salle des fêtes

Novembre

- Samedi 5 :** Portes ouvertes école élémentaire 10h-12h
- Dimanche 6 novembre :** Vente de Diots Terre Sport Auto
- Samedi 12 :** Repas du CCAS
- Dimanche 20 novembre :** Loto Union Paroissiale
- Samedi 26 novembre :** Journée du Téléthon
- Samedi 5 :** Fête de la bière - choucroute Comité des fêtes des Abrets Salle Vercors
- Dimanche 6 :** Assemblée Générale des Boules
- Du vendredi 11 au dimanche 13 :** Exposition de peinture Salle Vercors
- Dimanche 13 :** Buvette associative Jumelage Vérines : vente de Boudins.
- Samedi 19 :** Tournoi FIFA foot dès 19h ASF-Bourbre - Salle Vercors
- Samedi 26 :** Comité de Jumelage Vérines - Soirée Théâtre
- Dimanche 27 :** Buvette associative Société de pêche : vente de Boudins

Comme une Nouvelle

Directeur de publication : François Boucly
Rédaction et conception : La commission communication et les intervenants .
Création graphique : Kazéine - www.kazeine.com
Impression : Agence Beecom - 21 rue de la République - 38490 Les Abrets en Dauphiné
Dénomination : - Raison sociale : Mairie des Abrets en Dauphiné, collectivité territoriale, 1 place Eloi Cuchet, 38490 Les Abrets en Dauphiné.
Tél. 04 76 32 04 80 - Fax. 04 76 32 28 38

- Samedi 5 :** Challenge Boule abrésienne au boulodrome
- Samedi 5 :** Assemblée générale 10h Club de Natation Salle Émile Guerry
- Dimanche 6 :** Vide grenier 8h-16h APE Tabarly Gymnase Bayard
- Vendredi 11 :** Vente de diots Amicale Sapeurs pompiers Place Eloi Cuchet
- Vendredi 11 :** Challenge Pétanque club Boulodrome
- Mardi 15 :** repas et Loto UNRPA Salle des fêtes
- Samedi 19 :** Dîner festif Aquabulles Salle des fêtes
- Samedi 19 :** Assemblée générale Cyclo Club Salle Émile Guerry
- Dimanche 20 :** Marché de Sainte Catherine
- Samedi 26 et dimanche 27 :** Journées Téléthon Place Eloi Cuchet D.R.S.
- Vendredi 11 :** Commémoration Mémorial Déjeuner FNACA Salle des fêtes

Décembre

- Jeudi 8 décembre :** Illuminations de Recoïn
- Vendredi 9 décembre :** Théâtre Cheval de guerre Salle des fêtes
- Vendredi 16 :** Arbre de Noël Sou des Écoles
- Samedi 17 et dimanche 18 :** Marché de Noël Sou des Écoles
- Vendredi 2 :** Journée du Téléthon
- Jeudi 8 :** Repas de Noël du Club des Sans souci
- Dimanche 18 :** Vente de boudins - Boules
- Vendredi 2 :** Challenge 16 quadrettes Boule Abrésienne Boulodrome
- Samedi 3 :** La Mondée Sauvegarde du patrimoine Salle des fêtes
- Dimanche 4 :** Assemblée générale 9h30-12h30 Club de randonnée Salle Émile Guerry
- Jeudi 8 soirée :** Fête des lumières Ass commerçants et artisans et Comité des fêtes Place Mairie
- Vendredi 9 :** Spectacle fin d'année Tabarly Salle des fêtes
- Dimanche 11 :** Coupe de Noël Pétanque club Boulodrome
- Mardi 13 :** Repas de Noël à midi UNRPA Salle des fêtes
- Vendredi 16 :** Soirée théâtre La bavarde Compagnie de la MJC Salle Émile Guerry
- Samedi 17 :** Soirée des adhérents Club de Tir Abrésien Salle Émile Guerry
- Vendredi 16 :** Repas du personnel des Abrets en Dauphiné 20h Salle Vercors

Janvier

- Vendredi 6 à 19h30 :** les vœux du maire à Fitillieu
- Samedi 7 à 19h30 :** les vœux du maire à Les Abrets
- Dimanche 8 à 11h00 :** les vœux du maire à La Bâtie-Divisin

Retrouvez-nous sur notre site :
<http://les-abrets-en-dauphine.fr>
Et sur notre page Facebook :
Les Abrets-en-Dauphiné