

Le Mot du Maire

En cette fin d'année 2019, l'hiver a fait une incursion remarquée dans notre quotidien. La neige, certes annoncée, est tombée sur une végétation qui n'avait pas ou peu perdu ses feuilles, occasionnant des dégâts importants sur les réseaux aériens. Encore une fois, le bouclage du réseau électrique réalisé il y a quelques années par ENEDIS a permis de limiter les coupures sur notre commune, à quelques minutes. Seul le réseau télécom a été ponctuellement impacté, mais c'est surtout le déneigement qui a été fortement perturbé ou retardé par la chute d'arbres ou de branches. Nous voyons clairement que le manque d'entretien des haies ou d'arbres peut avoir des incidences importantes, c'est pourquoi j'y reviendrais plus spécialement dans ce bulletin.

À la rentrée 2019, et pendant plus d'un mois, s'est déroulé l'enquête publique (avec une permanence du commissaire enquêteur dans notre mairie) sur le projet de Plan Local d'Urbanisme intercommunal (PLUi) des Vals du Dauphiné ouest. Je suis particulièrement surpris du peu de participation des habitants alors que ce document va figer les règles pour les dix à douze années à venir. La densification était déjà un maître-mot dans l'élaboration des documents actuels, mais la réglementation en matière d'urbanisme va encore se durcir dans les mois ou années qui viennent. En effet, l'Etat met désormais en avant le principe du « zéro artificialisation des sols » ce qui signifie qu'il sera alors quasiment impossible d'obtenir de nouveaux terrains constructibles, même à l'occasion de modification ou révision, à venir, des PLUi. Ne faut-il pas craindre une « nationalisation des règles d'urbanisme » et encore une perte de pouvoir des maires ?

L'année écoulée a vu la création de deux nouvelles associations ce qui montre la vitalité de notre commune et de son tissu associatif malgré la difficulté, en général, à recruter des bénévoles pour assurer leur fonctionnement. Je souhaite profiter de ce petit mot pour remercier les foulées du Pas'sage, qui n'hésite pas à prendre la débroussailleuse et la tronçonneuse pour entretenir certains chemins. Les membres de l'association ne se contentent pas de fouler les chemins communaux. Félicitations pour cette initiative !

La seconde édition du festival de musique, a dû être annulée quelques semaines avant, pour des raisons techniques qui ont entraîné inéluctablement des difficultés financières. Nous ne pouvons que regretter cette situation car la programmation était à la hauteur mais peut-être un peu trop ambitieuse. Par sagesse, la troisième édition n'aura pas lieu en 2020 afin de la préparer de manière plus sereine pour 2021.

Dernièrement, après plus de 30 années au service de la commune, Danielle GIRARD a fait valoir ses droits à la retraite, somme toute bien méritée. Pour des raisons de continuité de service, son poste a été scindé en deux parties, et ainsi nous avons le plaisir d'accueillir Nadège BELHEDLI et Danaé PAGUET qui alterneront sur les différentes fonctions. Je remercie Danielle pour le travail effectué pendant toutes ces années au sein de notre collectivité en lui souhaitant une agréable retraite autour de ses petits-enfants, et je souhaite la bienvenue à Danaé et Nadège qui ont rapidement pris leurs marques, au sein de l'équipe communale.

2020 verra l'opération de recensement de la population du 16 janvier au 15 février. Je vous demande de réserver le meilleur accueil à nos deux agents recenseurs Catherine FRECHET et Carole LANFRAY. Je vous rappelle que **le recensement est obligatoire**. Vous trouverez dans ce bulletin toutes les explications relatives au déroulement de ce recensement.

Puis, les 15 et 22 mars se dérouleront les élections municipales, moment fort de la démocratie locale.

2020 verra également à l'automne, le remplacement par ENEDIS, de tous les compteurs électriques par le compteur Linky. Vous trouverez dans ce bulletin, les informations liées à cette opération.

Comme prévu, la fibre optique desservira la commune au cours de l'année 2020 et permettra ainsi d'accéder à l'Internet Très Haut Débit (THD). Ce réseau d'initiative publique, est construit par le Département de

l'Isère, en partenariat avec les Communautés de communes et SFR Collectivités. Les travaux de génie civil ont débuté sur le territoire et vont se poursuivre jusqu'à la fin du 1^{er} trimestre 2020. La commune est intéressée par deux points de desserte (en souterrain) en provenance de Saint André le Gaz (le Tramoley et les Villettes). Au cours des deux trimestres suivants, des coffrets de raccordement (correspondant à 10 logements) seront installés via le réseau aériens (utilisation des poteaux téléphoniques actuels). Avant la fin d'année 2020, vous pourrez demander à votre opérateur un raccordement fibre optique THD via ce réseau.

Au niveau de la Communauté de commune des Vals du Dauphiné, l'année 2019 a été consacrée à la finalisation des transferts de compétences, liées à l'harmonisation de ces dernières. La collectivité est désormais en ordre de marche et pourra ainsi se concentrer sur ses investissements à venir, notamment la mise en œuvre du Plan Climat. Les nouveaux élus pourront s'appuyer sur une situation assainie.

Vous avez été plusieurs à me signaler depuis quelques semaines (et je l'ai constaté moi-même également) des problèmes de distribution du courrier sur la commune. Je suis intervenu auprès de la direction départementale du courrier de La Poste pour lui faire part de cette situation inacceptable. Des mesures ont été prises pour améliorer le service, et nous avons un point hebdomadaire ensemble pour en suivre l'évolution. Je vous remercie de signaler en mairie, soit par mail, soit par téléphone, toute nouvelle anomalie de distribution que vous pourriez constater.

A l'occasion du Congrès des Maires en novembre à Paris, j'ai eu le privilège de faire partie des 800 maires invités à l'Elysée. C'est toujours un honneur de pouvoir découvrir ce Palais qui est avant tout la maison de tous les français. C'est aussi une belle opportunité de pouvoir échanger avec quelques Ministres présents et de leur faire passer quelques messages en provenance du terrain ...

La perte d'un être cher est toujours une épreuve pour ceux qui restent. Si le départ d'un parent même d'un âge avancé nous marque profondément, heureusement l'arrivée d'un enfant apporte la joie au sein des familles. Nous aurons donc le plaisir d'accueillir les nouveaux nés, particulièrement nombreux encore cette année, ainsi que les nouveaux habitants lors de la cérémonie des vœux, prévue le 11 janvier 2020.

Je ne voudrais pas terminer mes propos sans remercier l'ensemble des adjoints et conseillers municipaux qui ont œuvré à mes côtés pendant ces six années. Je tiens à les féliciter pour leur disponibilité, leur assiduité, leur soutien sans faille, leur engagement jusque dans la réalisation de travaux à titre bénévole. Certains arrêteront leur engagement lors des prochaines échéances, les autres souhaiteront pouvoir poursuivre leur travail pour la cause publique. Dans tous les cas, merci à nouveau pour ce formidable travail d'équipe.

Enfin, je voudrais souhaiter des jours meilleurs pour toutes les personnes ou familles qui sont dans la difficulté ou dans la souffrance aujourd'hui. Une pensée particulière à Rachel, Conseillère municipale, et à notre Maire honoraire et doyen de la commune à qui je leur souhaite un prompt rétablissement.

Bonne et belle année 2020 à toutes et à tous.

Le Maire,
Laurent MICHEL

Sommaire

La vie de nos associations	P. 4
Comité des Fêtes	P. 5
ACCA et Rando Amitié	P. 8
Amicale Boule	P. 9
Union Sportive Cassolards et Passageois - USCP	P. 10
Football Vétérans	P. 13
Sou des Ecoles	P. 14
Les Cavaliers d'Indica	P. 16
Equilibrio et Sport et Loisirs	P. 17
Les Amis du château	P. 18
100 % VF et K'aur à Coeur	P. 19
L'Art et l'Amitié à Le Passage	P. 20
Les Foulées du Pas'sage	P. 21
L'Eglise de Le Passage vous informe et Osez	P. 22
FNACA - UMAC	P. 23
Coordination Gérontologique de Virieu	P. 24
Pages Pratiques	P. 25
Comment Obtenir	P. 27
Election et personnel communal	P. 28
Nouveaux arrivants	P. 29
Etat Civil	P. 30
Recensement de la population	P. 31
EMO-SON - lien intergénérationnel	P. 32
Commission Communale d'Action Sociale	P. 33
Ecole Primaire et Services Périscolaires	P. 35
Urbanisme	P. 37
Installation compteur Linky	P. 39
Commission Embellissement Fleurissement Environnement et Voirie	P. 40
Entretien des haies	P. 41
Bâtiments communaux et Acquisitions	P. 42
Budget 2019	P. 44
Sécurité des piétons	P. 46
Communauté de communes des Vals du Dauphiné	P. 47
Plan Climat VDD	P. 48
Ruches et Miel	P. 49
SSIAD des deux Vallées et ADMR	P. 50
Mission Locale	P. 51
Le Passage, il y a 30 ans et SMABB	P. 52

La Vie de nos Associations

Bienvenue aux deux nouvelles associations que compte désormais notre commune :

- K'aur à Cœur, association sportive de yoga et gym douce,
- Les Cavaliers d'Indica, association organisant des manifestations d'équitation.

Toutes deux vous feront une plus ample présentation dans ce bulletin.

Ces deux nouvelles associations confirment l'élan de bénévolat passageois et la volonté de faire ensemble.

Le calendrier des fêtes (en fin de bulletin) démontre l'investissement des bénévoles de nos associations qui ne manquent pas d'idées de manifestations.

A partir du 1^{er} janvier 2020, l'interdiction du plastique va s'étendre aux produits plastiques dits « à usage unique » : tels que la vaisselle en plastique : gobelets, verres ... jetables (loi sur la transition énergétique et la croissance verte du 17 août 2015, www.economie.gouv.fr).

Les associations passageoises sont concernées par cette disposition nationale pour l'organisation de leurs manifestations.

Après épuisement de vos stocks (de vaisselle jetable), et être ainsi dans une démarche écoresponsable, le SICTOM de Morestel met à disposition gratuitement des associations de notre territoire un pack éco-événement, constitué de gobelets réutilisables d'une contenance de 25 centilitres, 50 centilitres, des verres à café de 15 centilitres, des pichets de 1 litre et de poubelles de tri montables et démontables.

Pour plus de renseignements et connaître les conditions, contacter le SICTOM de Morestel : 784 Chemin de la déchetterie – 38510 PASSINS – 04.74.80.10.14 – sictom-morestel.com

Au nom de la Commission Information, je souhaite la pleine réussite des différents événements de toutes nos associations, je remercie tous les bénévoles pour leurs engagements et toutes les personnes participantes aux manifestations.

Bonne année associative 2020.

Agnès CHAUT-SARRAZIN

Responsable Commission Information

Cérémonie des vœux 2019

Directeur de publication : Laurent MICHEL, Maire de Le Passage.

Rédaction : Les membres de la Commission Information

Agnès CHAUT-SARRAZIN, Rachel ANNEQUIN, Lisa PERRIN, Claude ALBERT et Laurent MICHEL.

Tirage : 500 exemplaires - **Impression :** NumeriP - 38110 Saint Jean de Soudain - **Dépôt légal :** 4^{ème} trimestre 2019

Remerciements : La Commission remercie toutes les personnes qui ont participé à la rédaction des articles de ce bulletin ou fourni des photographies.

Comité des Fêtes

Le **Comité des Fêtes de Le Passage** est une association à but non lucratif composée de bénévoles issus de la commune où tout un chacun a un attachement et une volonté de participer à l'animation de la vie sociale au bénéfice de vous tous les Passageois et Passageoises.

Notre but est d'animer la commune par l'organisation de **fêtes** et de manifestations d'ordre culturel, éducatif ou social.

Alors pour cela nous avons mis en place en 2019 plusieurs manifestations pour satisfaire petits et grands. Nous avons démarré en janvier par une découverte du Théâtre d'Improvisation à Lyon : une soirée, des mots, et une fuite de Le Passage pour finir dans des contrées euphoriques et fantastiques. Une soirée riche en émotions que nous espérons vous faire découvrir ...

Ensuite, c'est une soirée Théâtre qui s'est déroulée le 16 mars **avec Serge PAPAGALLI « POURQUOI ? PARCE QUE ? »** Vous avez été très nombreux à répondre à l'invitation et à venir partager fous rires et détente en toute convivialité ...*Pourquoi le théâtre s'invite à Le Passage ? Parce que vous le méritez bien !*

On a ensuite réalisé le 29 mai une sortie direction Chambéry. Un bus rempli de petits et grands pour aller découvrir **le cirque Plume**. Ce sont près de 60 personnes qui ont rejoint les estrades du cirque et passé une soirée enchantée et émerveillée.

Et les sorties se suivent et s'enchainent puisque le 30 juin 2019 ce sont près de **60 convives qui ont embarqué sur le bateau Hermès** à Lyon pour naviguer une journée entre Saône et Rhône.

Mais le Comité des Fêtes ce n'est pas que des sorties, ce sont aussi des moments de partage, de découverte et de convivialité... **Vous étiez 320 personnes à venir faire une des deux randonnées** proposées le 14 septembre dernier et surtout apprécier la soupe d'Annie et l'assiette de salés sucrés que nous vous avons préparé... Un grand merci à tous les participants, à nos bénévoles engagés et dévoués pour préparer, encadrer, servir et nettoyer... tout cela dans un esprit de convivialité... La soirée s'est clôturée avec le feu d'artifice que nous vous avons promis l'an dernier... Pour le plus grand bonheur des petits et des grands chacun a apprécié ces 20 minutes de spectacle féérique...

Enfin, le 13 octobre dernier, 45 participants, Passageois de naissance ou d'adoption se sont retrouvés au restaurant pour **le repas des classes en 4 et 9.**

Après l'assemblée générale qui s'est tenue le 16 octobre :

La composition du bureau ci-dessous est reconduite pour 2020

Président : Serge BELLEBAULT

Vice-Présidents : Marlène RONDEAU - Gaby BLANC

Secrétaires : Maryvonne POULET- assistée d'Estelle REY

Trésorière : Christine MOREL - Adjointe : Danièle RONDEPIERRE

Contacts :

Maryvonne POULET : 04.74.88.10.45

Courriel : poulet.jean@orange.fr

Christine MOREL : 04.74.88.70.49

Courriel : christinemorel@free.fr

Serge BELLEBAULT : 04.74.88.15.94

Courriel : JJ.bs2019@outlook.fr

Toutes ces manifestations viennent ponctuer la vie de notre village et compléter toutes les animations proposées par toutes les autres associations ... Alors si vous aussi avez envie de partager du temps, donner vos idées, proposer d'autres animations, nous serons ravis de vous accueillir...

Programme 2020

- Samedi 25 avril 2020 Holiday on Ice à Lyon
- Week-end du 8 et 9 mai 2020 au château de Guédelon dans l'Yonne
- Dimanche 14 juin 2020 excursion dans les gorges du Doux en Ardèche à bord du Mastrou (train à vapeur)

Suivez nous sur la page Facebook du Comité des Fêtes

A.C.C.A

Une nouvelle saison de chasse a commencé début septembre.

Le nombre de sociétaires est en très nette augmentation. Nous sommes actuellement 22 sociétaires dont 5 jeunes de moins de 20 ans. Les chevreuils sont très nombreux sur la commune et le quota de prélèvement très restreint.

L'entente avec les agriculteurs et les promeneurs est très cordiale.

Cette saison, nous avons prévu 2 manifestations.

Retenez les dates : le 15 mars 2020, vente de diots et le 3 mai 2020, thé dansant.

Composition du bureau :

Président : Daniel FRECHET

Vice-Président : Joseph BARBIER

Trésorier : Florian BARBIER

Secrétaire : Maël QUARIOH

Piégeur : Maxime BARBIER

Personne à contacter : Daniel FRECHET – Tél : 06.14.95.37.75

L'ACCA vous souhaite de Bonnes Fêtes à Tous.

Rando Amitié Le Passage

2019 : encore une année passée dans la bonne humeur et la convivialité pour Rando Amitié. Chacun des quatre groupes a ses adeptes pour marcher ensemble à rythme plus ou moins soutenu et chacun peut profiter des magnifiques vues que chaque balade apporte et aussi le plaisir d'être en compagnie.

Et quelle compagnie : environ 120 adhérents qui viennent, dès qu'ils le peuvent, parcourir les sentiers de randonnées voisins et quelquefois d'un peu plus loin les lundis après-midi quand le temps est clément.

L'activité de Rando Amitié ne s'arrête jamais : l'hiver, raquettes aux pieds, les fougueux randonneurs affrontent le froid et la neige ; l'été, ils gravissent des sommets des montagnes environnantes tous les jeudis. Cette année, deux séjours ont accueilli plusieurs fanatiques de la marche : l'un d'une semaine les a entraînés dans les gorges du Verdon au mois de mai et l'autre à Névache en septembre.

Nous profitons de la « gazette » pour remercier tous les bénévoles sans qui cette association ne pourrait pas marcher (c'est le cas de le dire !).

Pour les adhérents de Rando Amitié, tout est prétexte à retrouvailles joyeuses : le repas annuel, le pique-nique d'été et les anniversaires.

Longue vie à ce club toujours « JEUNE ET DYNAMIQUE ».

Bonne année 2020 pleine de santé et de bonheur pour tous.

Bureau et contacts :

Présidente : Madeleine LIGABUE - Tél : 06.89.29.22.88

Vice-présidente : Michelle FRECHET

Trésorier : Marcel GENIN

Secrétaire : Marie-Christine SAGNAL

Amicale Boule

Une nouvelle saison vient de se terminer, saison qui n'appelle pas de commentaire particulier puisque désormais, aucun concours officiel n'est programmé.

Toutefois, les sociétaires ont été régulièrement présents le mercredi après-midi, sur nos jeux, pendant la belle saison et au boulodrome de St André le Gaz, d'octobre à mars.

Dans le même temps, quelques-uns participent aux compétitions organisées par les sociétés voisines.

Comme traditionnellement, une journée de fin de saison a été organisée le 1^{er} octobre, agrémentée par un bon repas au restaurant local.

Malgré les années qui s'ajoutent régulièrement, l'effectif reste stable, preuve de l'engouement que nos sociétaires accordent à ce sport. Ce sport mal connu qui associe adresse, concentration, sens tactique et convivialité, mériterait de voir grandir le nombre de ses adeptes, assurant ainsi sa pérennité.

Bonnes Fêtes de fin d'année à tous.

Le trésorier

Bureau et contact :

Président et secrétaire : René FRECHET – Tél : 04.74.88.15.87

Trésorier : Jean POULET – Tél : 04.74.88.10.45

Union Sportive Cassolards Passageois - U.S.C.P.

L'actualité du club de football de Le Passage et Saint Didier de la Tour

Le mot du Président

La saison a démarré et encore une fois, elle s'annonce riche en émotions. Avant toute chose, je tenais à préciser que la pratique du football doit être associée à des valeurs telles que le plaisir, le respect, l'engagement, la solidarité et la tolérance et c'est ce que nous essayons de transmettre aux joueurs avec l'aide de nos bénévoles, dirigeants, éducateurs et sponsors. A l'heure actuelle, les bénévoles se font de plus en plus rares, c'est pourquoi j'invite les joueurs et les parents des joueurs qui ne sont pas encore partie prenante dans notre club, à venir nous rejoindre de temps en temps. Il ne s'agit pas d'être présent tous les week-ends, mais de proposer vos services qui seront très appréciés le jour où l'éducateur de l'équipe de votre enfant ou les dirigeants auront besoin d'une aide supplémentaire. Je voulais remercier tous les dirigeants, bénévoles, éducateurs, parents, joueurs, sponsors qui font vivre le club et ainsi que les municipalités pour les travaux de rénovation des stades.

Le président, Romain VIUDEZ

La vie du club

Baptiste VICHERD joueur senior formé au club depuis sa plus tendre enfance.

Le club, né de la fusion entre l'AS Le Passage et le FC Cassolard, est un club bien ancré dans le paysage footballistique du Nord Isère depuis maintenant 13 ans. Fort de ses environs 150 licenciés, le club réussit l'exploit d'avoir une équipe dans chaque catégorie des U7 aux séniors, chose de plus en plus rare de nos jours.

Géré exclusivement par des bénévoles, le club est considéré comme un club familial et qui attire les jeunes grâce à son état d'esprit décontracté et convivial.

Si vous aimez le football, que vous soyez débutant ou confirmé, n'hésitez pas à nous rejoindre.

Comme toutes les saisons, un nouveau bureau a été élu. Romain VIUDEZ est de nouveau élu président. Il sera secondé par Flavien BECHET vice-président pour la seconde année. Au secrétariat, Nathalie HOANG sera toujours à la manœuvre, tout comme Nadège BERGER à la correspondance.

La nouveauté pour cette saison 2019/2020 se situe au niveau de la trésorerie où Arlette CEZARD va passer progressivement le flambeau à Ghislain BREUIL.

Les arrivées dans le bureau de Julien BELHADI, Emilien BECHET, Louis GRANAT et Kim HOANG apporteront un vent de fraîcheur et de jeunesse au club.

Les anciens Marcel MERMILLOD et André BECHET sont toujours présents pour que l'esprit du club perdure au fil des années.

Le sportif : Les équipes de l'USCP

Comme dit précédemment, l'USCP est représenté dans toutes les catégories au niveau sportif.

L'équipe U6/U7 est composée d'une dizaine de joueurs. Elle est gérée le mercredi et le samedi par Yves HOUSTE avec pour seul objectif, le plaisir.

Comme pour l'équipe précédente, les U8/U9 sont aussi là pour découvrir le football et prendre du plaisir. Nul doute que Damien HOUSTE et Denis CECILLON sauront leur faire découvrir les plaisirs du ballon.

En U10/11, un groupe composé d'une vingtaine de joueurs, géré par Jean Paul DI TOMMASO, Thomas PAWIK et Enzo CAIRE. Il a pour seule mission de progresser et bien sûr s'amuser.

Pour les catégories U13 à U18, une entente a été faite avec nos voisins de FC2V (Virieu et Valencogne).

En U13, l'entente est gérée par Manu BONNET et Vincent PICARD. Le groupe est constitué d'une trentaine de joueurs et est séparé en deux équipes. Ils s'entraînent le mercredi à Virieu sur Bourbre.

Les U15, entraînés par Louis GRANAT et Flavien BECHET, comptent 32 joueurs séparés eux aussi en 2 équipes. L'objectif est la montée pour l'équipe 1 en fin de saison et une amélioration constante pour l'équipe 2 tout au long de l'année.

Les U18 sont eux entraînés par Kim HOANG et Romain VIUDEZ. L'effectif est composé de 14 joueurs complétés par certains joueurs de 3^{ème} année qui évoluent en temps normal en senior.

Enfin les séniors, toujours coachés par Jean-Pierre BECHET qui est maintenant secondé par Jean-Luc RAIMO, aura pour objectif de bien figurer en 4^{ème} et 5^{ème} division et pourquoi pas viser la montée. Auguste PERRIN-BIT et André BECHET sont toujours les dirigeants des équipes et ont le droit à chaque fin de match au casse-croûte d'Annie BECHET. Les coups de sifflets sont toujours assurés par Daniel FRECHET. John FERRAND encadre les coachs.

Les équipes U8 et U9

Thomas joueur U18 qui débute en sénior.

Au fil de l'année – Les évènements marquants

- ❖ Le Challenge Rémy et Mélanie a eu lieu pour la 10^{ème} année consécutive et comme l'année passée, le trophée a été remporté par l'USCP. Bravo aux joueurs qui ont toujours à cœur de s'imposer et de ramener la coupe à la maison.
- ❖ Le tournoi Adrien CAMPEGGIA a lui malheureusement subi un gros coup d'arrêt par rapport aux années précédentes. La météo n'était pas de notre côté, l'orage et la pluie ayant décidé de faire la fête ce jour-là. Certains motivés ont organisé un tournoi improvisé de futsal ou ont joué à la pétanque malgré le temps. Dommage pour l'association Sourire Ensemble qui reviendra encore plus forte l'année prochaine.
- ❖ Concours de Belote : là aussi la météo n'était pas de notre côté avec une tempête de neige qui s'est abattue sur le Nord Isère... Malgré cela, de nombreux joueurs sont venus pour battre du carton dans un état d'esprit toujours très convivial.
- ❖ Fête de la bière : énorme succès pour notre manifestation phare. Plus de 200 tartiflettes servies, plus de 25 fûts de bières écoulés. La surprise fut totale devant la réussite de cet évènement. Un changement de lieu est prévu l'année prochaine pour pouvoir accueillir encore plus de convives !
- ❖ Match à l'OL : les enfants du club ont, cette année encore, assistés à un match de l'OL pour leur plus grand plaisir.

DATE A RETENIR

A vos agendas !

- ⇒ *1^{er} février 2020 : concours de belote à Le Passage*
- ⇒ *4 avril 2020 : Fête de la bière au gymnase de Saint Didier de la Tour.*
- ⇒ *1^{er} juin 2020 : Challenge Adrien Campeggia au stade de Saint Didier de la Tour.*
- ⇒ *13 juin 2020 : Assemblée Générale*
- ⇒ *21 novembre 2020 : Vente des calendriers*

Contact : Le président Romain VIUDEZ : Tél : 06.25.92.84.74

Association Sportive Le Passage Sainte Blandine Football Vétérans

A.S.P. VETERANS

Tout comme la saison dernière, l'A.S.P. vétérans compte une dizaine de joueurs dont l'âge varie entre 32 ans et 63 ans. Nous jouons en entente avec les vétérans de Sainte Blandine. Les matchs se jouent en alternance sur les 2 communes.

En vétérans, nous appliquons les règles habituelles du football mais tous les tacles sont interdits et les mi-temps durent 40 mn (au lieu de 45 mn en senior).

Les matchs se déroulent le vendredi soir à 21h00. Cette année, nous sommes 10 équipes dans la poule et la saison se terminera le 5 juin 2020 ou le 12 juin 2020 par le traditionnel tournoi final qui réunit toutes les équipes vétérans du Nord Isère participant au challenge.

Les résultats passent au second plan, c'est le plaisir de jouer qui prévaut en respectant nos valeurs (convivialité, esprit d'équipe et respect d'autrui). Nos confrontations se terminent toujours autour d'un verre et d'un repas, ce qui nous permet de refaire le match, mais aussi de créer des liens et de souder l'équipe...

Mais le match du vendredi et sa troisième mi-temps nous permettent de nous vider la tête des soucis de la semaine.

Nos manifestations :

- Concours de boules lyonnaises sur invitation : le 18 avril 2020
- Assemblée générale, date pressentie : Courant juin 2020 (date à définir)
- Boudins/Diots : le 13 décembre 2020

Le bruit des crampons dans le vestiaire, l'odeur de l'huile chauffante, les rituels de l'habillage, l'envie d'un sport d'équipe ou le plaisir de jouer est primordial. Si tout cela vous manque, n'hésitez plus, il y a le vendredi soir !

Pas d'enjeu, que du jeu !!

Bureau et contacts :

Président : Denis VASSELLA

Président adjoint : Mathieu BARBIER (Tél : 06 32 28 38 51- mail : ninemat@gmail.com)

Trésorier : Didier CASSON

Secrétaire – correspondant : Laurent VALLON

Secrétaire adjoint – correspondant : Patrick THERY

Le Président, Denis VESSELLA

Sou des Ecoles

Pour l'année 2019-2020, Nelly VERDAT a été réélue présidente du Sou des écoles. La composition du bureau reste inchangée :

Présidente : Nelly VERDAT

Vice-Présidente : Virginie BARBIER

Trésorier : Joël PASCAL

Vice-Trésorière : Elodie COMTE

Secrétaire : Nathalie BARTHELEMY

Vice-Secrétaire : Maëlle GUILLAUD

Lors de l'année scolaire 2018-2019, nous avons organisé 6 manifestations : La vente de BRIOCHES, la vente de CALENDRIERS/BOITES/DESSOUS DE PLATS pour Noël, le CARNAVAL avec sa paëlla et sa soirée dansante, le goûter de Pâques, la vente de PLANTS/FLEURS avec un concours de vélos fleuris et la FETE DE L'ECOLE avec sa soirée dansante et sa traditionnelle tombola.

L'équipe a également choisi de financer de nouveaux projets proposés par les enseignants (mur d'escalade, projet sur le sexisme).

Petit retour en arrière sur quelques-unes de nos manifestations :

Le **CARNAVAL** (qui s'est déroulé le 12 mars 2019), reste un après-midi familial pour les enfants avec le concours des plus beaux déguisements. M. Carnaval a toujours autant de succès, tout comme le repas et la soirée dansante.

Le goûter de Pâques, animé par nos 2 mascottes, a remplacé la chasse aux œufs.

Les enfants ont apprécié cette pause douceur juste avant les vacances.

Nous avons reconduit la vente de **PLANTS/FLEURS** et avons innové avec un concours de vélos fleuris au mois de mai qui a connu un beau succès malgré la météo hivernale.

La **FETE DE L'ECOLE** et sa soirée dansante ont clôturé l'année scolaire.

En plus des projets pédagogiques, le SOU a financé au cours de l'année écoulée :

- * Un spectacle de Noël avec la venue du Père Noël spécialement pour les enfants de l'école.
- * Les trajets de piscine à La Tour du Pin. La piscine étant obligatoire pour les enfants du cycle 2.

Le bureau adresse ses remerciements à tous les parents qui, de près ou de loin, ont apporté leur aide au cours de l'année écoulée.

Nous remercions également la municipalité et le Comité des Fêtes pour leur aide matérielle dans la préparation et l'organisation de nos activités.

Le Bureau

ZOOM SUR L'ANNEE SCOLAIRE 2019-2020

L'Assemblée Générale a été organisée le 20 Septembre 2019.

Elle a été l'occasion de rencontrer de nouveaux parents autour d'un petit apéritif.

A cette occasion, de nouveaux parents se sont portés volontaires pour être membre actif du Sou. Nous les remercions pour leur engagement.

Pour l'année 2019-2020, nous vous proposons les manifestations suivantes :

- **VENTE DE BRIOCHES** : le samedi 5 octobre 2019.

Cette manifestation a rencontré un vif succès et de nombreux parents et enfants ont contribué à cette réussite.

- **VENTE DE CHOCOLATS** pour les fêtes de Noël.
- **SOIREE CARNAVAL avec repas (sur commande) et soirée dansante** : le samedi 15 février 2020.
- **VENTE DE PLANTS ET FLEURS (sur commande) et concours de vélos fleuris** : le dimanche 17 mai 2020 matin.
- **FETE DE L'ECOLE** : le samedi 27 juin 2020 avec repas le midi et kermesse l'après-midi.

Lors de ces manifestations, nous comptons sur votre présence à nos côtés, parents, proches ou habitants de la commune, pour que ces journées soient familiales et conviviales afin de renforcer la vie sociale de notre village.

Pour tout renseignement, vous pouvez contacter le sou des écoles via la boîte mail suivante :
soudesecolesdupassage@gmail.com

Nous vous souhaitons une belle et heureuse année 2020.

La Présidente,
Nelly VERDAT

Les Cavaliers d'Indica

Créée en février 2019, l'association LES CAVALIERS D'INDICA est une jeune association dont l'objectif est d'accompagner les cavaliers des Ecuries d'Indica dans la pratique de l'équitation tant de loisir que de compétition, du baby-poney jusqu'à la participation tout au long de l'année à de nombreux concours. Le couronnement de la saison étant les Championnats de France Poney et Club, avec notamment pour 2019 un titre de vice-champion de France !

Comptant à ce jour 80 adhérents, cavaliers ou non, l'association participe, en lien avec les Ecuries, aux actions destinées à soutenir les activités sportives et de loisirs du club, et à veiller au bien être des chevaux et poneys.

L'année 2019 a été marquée par la mise en place d'un service de laverie ouvert à tous pour le matériel équestre (tapis, couvertures ...) et par l'animation de deux moments forts dans la vie des Ecuries :

- Le 15 avril, une soirée festive clôturant 2 journées intensives de stage compétition CSO,
- Le 22 septembre, la journée portes ouvertes aux Ecuries, pendant laquelle petits et grands ont pu profiter des activités ludiques et sportives proposées.

A noter également l'aide apportée durant les épisodes de canicule de cet été par les membres de l'association pour soulager les chevaux et poneys. Geste qui correspond bien au but de l'association de veiller au bien-être des équidés !

Pour 2020, une certitude, les membres de l'association ont à cœur de continuer sur cette voie. Sont déjà prévus, l'animation d'une soirée repas à l'occasion du prochain stage compétition CSO, la fête du club en juin 2020 et la journée porte ouverte le 20 septembre 2020.

L'association sera également présente à chaque période de vacances scolaires pendant lesquelles des stages de tout niveau seront proposés aux Ecuries.

N'hésitez pas à venir nous rejoindre, même en cours d'année, vous serez les bienvenus !

88 Chemin de Chelieu - 38490 LE PASSAGE

Présidente : Michele TRAUCHESSEC –
Tél : 06.78.96.64.49 – Mail : asso.indica@orange.fr
Vice-Président : Emmanuel VOISIN
Trésorière : Cathy BIARD
Secrétaire : Valérie GONTARD - Fabienne COSTE

Aux Ecuries : Elodie GANDY – Tél : 06.72.37.89.27

Equilibrio

Equilibrio regroupe les cavaliers indépendants afin de leur offrir des formations régulières en rapport avec leur cheval et l'équitation.

L'association propose des activités à cheval : stage de dressage (Bernard PEIGNE et Dany LAHAYE) et de saut d'obstacles (Tamara WEAL) pour tous les niveaux.

Elle propose aussi du travail à pied avec votre cheval : stage d'Equifeel (Nathalie TOURNIER) et de travail en liberté (Olivier FINET) .

Et enfin, il y a des activités qui ne nécessitent pas de posséder un cheval ou de l'amener : éthologie (comportement du cheval), permaculture adaptée à la gestion des pâtures, communication animale, bien-être du cheval, etc.

Une assemblée générale avec le programme des activités aura lieu salle Mont Blanc en début d'année 2020 (date non encore fixée) mais vous

pouvez vous tenir au courant en consultant la page Facebook de l'association ou en appelant Isabelle Bathias au 06.73.06.96.69.

Il y a de plus en plus de chevaux à Le Passage, nous espérons rencontrer les nouveaux cavaliers et hommes/femmes de cheval bientôt !

Isabelle BATHIAS, Présidente

Sport et Loisirs

L'association Sports et Loisirs a vu le jour il y a plus de 25 ans (en 1991) et Angélique est notre animatrice sportive depuis 2004. Elle est toujours aussi dynamique et nous prenons toujours beaucoup de plaisir à entretenir notre corps.

Nous comptons cette année 59 adhérent-e-s, un nombre assez stable depuis plusieurs années.

Voici le détail de toutes les activités que nous proposons cette année :

A la salle des fêtes de LE PASSAGE

- le lundi de 18h00 à 19h15 : **Gym douce** (Stretching, Pilates, renforcement musculaire doux)

- le mercredi de 18h15 à 19h45 : **Cardio et renforcement musculaire** (Step, LIA, Bootcamp, Pilates, Stretch)

A la salle des fêtes de BLANDIN

- le lundi de 19h30 à 20h45 : **Gym douce** (Stretching, Pilates, renforcement musculaire doux)

De la marche nordique le samedi matin :

Départ de la salle des fêtes de LE PASSAGE à 8h30

Pour ceux et celles qui seraient intéressé-e-s, vous pouvez encore nous rejoindre, les inscriptions sont acceptées en cours d'année.

Tous les membres de l'association se joignent à moi pour vous souhaiter de bonnes fêtes de fin d'année et vous présenter nos meilleurs vœux pour l'année 2020.

Membres du bureau :

Présidente : Florence BOULON – Tél : 06.49.45.81.00

Trésorière : Jocelyne JAUNEAU - Vice-trésorière : Fabienne FRECHET

Secrétaire : Christèle BECHET

Les Amis du Château

L'association « les Amis du Château du Passage » a pour vocation la sauvegarde des bâtiments ainsi que le rayonnement culturel de ce château. C'est ainsi que cette année deux éléments ont été à l'honneur :

1) La restauration des enduits et décors peints de la cour ouest est presque terminée et l'association y a participé largement. Et les façades ouest ont-elles aussi commencé leur rénovation. Nous vous invitons à venir voir les beaux résultats de deux ans de travaux lors des Journées du Patrimoine 2020. Un prix de reconnaissance de ce beau chantier a été remis par l'association French Heritage Society.

2) Le festival d'opérette fin août a connu un franc succès :

- Une déambulation dans 3 espaces différents avec à chaque fois des œuvres interprétées par les chanteuses qui étaient en stage de formation depuis 5 jours : les espaces étaient bien remplis !
- L'opérette d'Offenbach : L'île de Tulipatan, avec dans les 4 rôles principaux des solistes venus de Lyon et Paris. Avec le piano concert Erard comme accompagnement sorti spécialement du salon ! Le tout dans la cour du Château : les derniers échafaudages ayant été retirés quelques heures avant la générale ! Moment privilégié ou émotion, rires et situations cocasses se succèdent sur les notes enjouées de la partition d'Offenbach.

C'est un vrai souhait de l'association et des propriétaires de faire découvrir les charmes de l'opérette, art un peu oublié et méconnu, dans le cadre du château. Une prochaine édition est prévue pour fin août 2020 avec peut-être un concert de chant lyrique en avant-première à la fin du printemps : nos solistes ont beaucoup apprécié le cadre et l'ambiance et envisagent de revenir avant le stage de chant lyrique prévu pour les 10 derniers jours d'août 2020.

Présidente : Isabelle DE SAINT-ROMAIN
Trésorier : Thierry DE SAINT-ROMAIN
Secrétaire : Océane WILLIAME
Renseignements : saintro@free.fr

100% VF

L'association « **100% VF, Variété Française** », ouverte à tous, a pour volonté de promouvoir la variété française et de sensibiliser nos concitoyens à la musique au travers de concerts, d'animations publiques (fêtes de la musique, comités des fêtes, spectacles, inaugurations, ...) et de fêtes privées.

Pour arriver à ses fins, de nombreuses répétitions sont nécessaires !

Elles se déroulent à la salle Mont Blanc (grâce à l'aide de la mairie) le samedi après-midi de 13h à 18h tous les 15 jours.

« 100% VF Variété Française » est aujourd'hui un groupe de musiciens et de chanteurs amateurs de toutes générations ayant l'envie première de pratiquer la passion de la musique et de la partager.

Notre groupe compte actuellement 9 membres : 3 chanteurs, 2 guitaristes, 1 bassiste, 1 violoniste, 1 pianiste et 1 batteur qui reprennent de nombreux titres de la variété française : de Piaf à ZAZ en passant par Cabrel, Sardou, Hallyday, Goldman, Calogero, etc...

Durant cette année 2019, le groupe a eu le plaisir de se produire sur diverses manifestations :

- Le 22 juin 2019 lors d'une journée festive organisée par la cantine de St Ondras
- Le 29 juin 2019 lors d'un vin d'honneur de mariage (représentation privée) à Diémoz
- Et le 06 juillet 2019 lors d'une « Fête des voisins » (représentation privée) à St Victor de Cessieu.

Nous remercions toutes ces personnes pour ces belles occasions et espérons que l'année 2020 soit aussi fructueuse que l'année 2019.

Musicalement.

Pour tous renseignements, vous pouvez contacter :

M. QUEUDOT Laurent, Président de l'association « 100% VF variété française »

Tel : 06.79.64.46.00 Courriel : 100vf@orange.fr

K'Aur à Cœur

Débutants ou confirmés... Souples ou pas souples...

Nos cours de gym douce sont accessibles à tous. Inscription possible tout au long de l'année.

Si vous avez envie de nous rejoindre ou de venir tester, le premier cours est offert. Vous y retrouvez un groupe chaleureux et convivial. Bien que nous n'ayons débuté qu'en septembre, l'ambiance est déjà familiale. Nous travaillons en profondeur et en douceur en ayant beaucoup de bienveillance pour soi et pour les autres. Nous faisons les uns les autres ce que nous pouvons en progressant chacun à notre rythme.

Nos priorités :

Protéger et muscler le dos - Renforcer les muscles profonds de la colonne vertébrale - Gagner en souplesse et en mobilité - Améliorer la posture et la silhouette.

Et le plus important : mettre notre corps en mouvement et se faire plaisir....

Alliant des techniques de pilâtes, de yoga, de stretching et de relaxation, **nos cours ont lieu tous les mardis soirs à 19h00 à la salle des fêtes de Le Passage.**

Association K'Aur à Cœur

Présidente : Aurore TOUCHARD

Trésorier : Marc MOURETTE

Secrétaire : Natasha MOURETTE

Pour tous renseignements contactez Aurore au 06.12.39.92.01

L'Art et l'Amitié à Le Passage

Nous voilà à la fin de l'Année 2019. Une année de plus où les Associations « l'Art et l'Amitié », qui fonctionne à Le Passage et « Terre Emoi » à Corbelin ont permis aux adhérents de modeler et façonner des sculptures de plus en plus abouties.

Le nombre des participants est resté identique avec quelques départs aussitôt remplacés par de nouvelles entrées.

Les horaires restent inchangés : jeudi de 14h30 à 17h30 et de 17h30 à 20h30 à la Salle Mont Blanc.

Cette année 2020 sera celle de la biennale et nous participerons à l'exposition « Corbelin Art'2020 » au mois de septembre. Ce sera, pour les habitants de la commune, l'occasion de voir la progression de nos œuvres, ainsi que d'admirer celles-ci : peintures, sculptures et autres de plus de 100 artistes plus talentueux les uns que les autres.

Notre petite expo du 29 et 30 Juin 2019 s'est passée lors d'une période de canicule. Nous avons eu la chance d'avoir une salle climatisée fortement appréciée des quelques curieux qui nous ont rejoints.

Un grand remerciement à Monsieur Le Maire Laurent MICHEL ainsi qu'au Conseil Municipal pour la mise à disposition de la Salle Mont Blanc durant nos horaires d'atelier.

Nous vous souhaitons une très belle fin d'année et nous vous présentons tous nos vœux de bonheur, santé, beaucoup d'amour et du travail pour cette nouvelle année 2020.

Christiane VITETTA – Animatrice de l'atelier « l'Art et l'Amitié » - Tél : 04.74.88.18.41

Les Foulées du Pas'sage

L'année 2019 se termine et la course à pied entame sa saison hivernale avec la pluie, la neige (peut-être), le vent et la nuit. Bref des conditions idéales pour continuer à courir dans nos contrées du Nord Isère et d'ailleurs, ainsi que la promesse de belles courses à venir telle que la fameuse SaintéLyon dont les couleurs de notre club seront encore présentes à cette course.

Pour l'année 2020, nous continuerons à arpenter les courses de la région Auvergne-Rhône-Alpes, les randonnées du secteur et à découvrir de nouveaux paysages comme par exemple une sortie à Saint-Tropez au printemps avec au menu 18km, 21km, 2x21km en relais, ou marathon 42,195km.

Comme vous le savez déjà, l'esprit de convivialité est important, chacun court à son rythme et selon ses disponibilités. Nous avons deux groupes : un plus axé sur la compétition et un autre dit le groupe des tortues. Tout le monde trouve son bonheur.

Les entraînements sont le mardi à 18h00 à Le Passage (salle Mont Blanc), le jeudi à 18h00 au stade de la Tour Du Pin et le dimanche avec rendez-vous à salle Mont-Blanc pour une destination choisie au préalable ou pour une course. La communication se fait via des SMS, sur PADLET un mur collaboratif où chacun informe de ses vœux et projets de sortie, de course, ou pour partager un verre, un gâteau... et sur Facebook via notre adresse : LesFouleesDuPassage38

L'année prochaine, nous renouvelons nos différentes manifestations, à savoir :

Le 19 janvier : tirage des rois

Le 2 février : sortie interclub départ salle Mont-Blanc

Le 26 juin : assemblée générale

Le 4 juillet : concours de pétanque

Le 6 septembre : sortie découverte de la course à pied (5 et 10 km) à 9h salle Mont-Blanc

Le 5 décembre : vente de sapins de Noël salle Mont-Blanc.

Composition du Bureau :

Président : Pierre JULLIEN-CHALON – 06.73.82.44.69 – pierre.jullien.chalon@wanadoo.fr

Vice-Président : Frédéric CHAUT-SARRAZIN – 07.71.62.47.45 – chaut-sarrazin.frederic@orange.fr

Secrétaire : Christophe LANFRAY – 06.26.25.62.99 – lanfray.christophe@orange.fr

Vice-Secrétaire : Isabelle CAVASIN

Trésorier : Frédéric CAVASIN

Vice-Trésorière : Laurence BRENA

Membres : Claude PERRIN, Isabelle PERRIN

Pourquoi est-ce que l'on court ? C'est parce que le seul moment où l'on peut reprendre son souffle, c'est quand on le perd en courant !

Bonne et heureuse année 2020.

L'Eglise de Le Passage vous informe

Le relais qui bouge...

MOUV'RELAIS – Paroisse Ste Anne

ASSOCIATION DU RELAIS DE LA HAUTE BOURBRE

« Bonne nouvelle... »

Cette année est marquée par quatre événements importants pour notre Paroisse Ste Anne et surtout notre Relais des 8 villages de la Haute Bourbre : Blandin, Chassignieu, Chélieu, St Ondras, Panissage, Le Passage, Val de Virieu, Valencogne.

En effet, le Père Aimé, après plusieurs années de service et de formation, a été appelé à d'autres fonctions. Nous avons accueilli à la rentrée le Père Jean-Paul officiant désormais aux côtés du Père Sébastien et du Père Guillaud.

Le 2^{ème} fait marquant a été le déménagement de notre siège, de la Cure de Virieu vers la maison des Associations, 18 rue de Barbenière au rez de jardin à Val de Virieu. Il a fallu se débarrasser d'un bon nombre de meubles et objets, car le local est bien plus petit, mais toutefois fonctionnel. Nous avons repris nos diverses activités, KT, rencontres, et apprivoisé les lieux. Une nouvelle organisation est en cours, car notre bureau de permanence se trouve actuellement dans la salle de réunion. D'autres aménagements restent à finaliser, pour enfin savourer pleinement cette bonne nouvelle : notre mission au service de la Foi va pouvoir se poursuivre.

L'autre événement important, qui nous a rassemblés autour de notre évêque, s'est déroulé à Blandin, lors de la messe inaugurale concernant la restauration des vitraux de l'église de Blandin en septembre dernier.

Plus récemment, Saint-Ondras a reçu notre choucroute annuelle, moment convivial qui permet de maintenir nos liens et de nous assurer des moyens financiers pour poursuivre correctement nos divers services.

Pour finir, au nom de toute l'équipe, je formule mes meilleurs vœux à toutes et tous pour cette nouvelle année 2020.

Pour le bureau – Alain FREYCHET Vice-président

Pour tout renseignement, contacter notre permanence le samedi de 10h30 à 12h00 - Tél : 04.74.88.21.36

OSEZ

TRAVAILLONS ENSEMBLE, DEVENONS PARTENAIRE

TÉL. : 04 74 83 20 95

Une large gamme de services

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

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

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

Nos plus :

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

L'agence référente de votre commune

est située à la Tour du Pin, 4 rue Paul-Sage
Une équipe à votre service au 04 74 83 20 95
ou par mail : assistantetdp@osez.asso.fr

www.osez-asso.com

osez GROUPE
DÉVELOPPER L'EMPLOI DURABLE

"La Marseillaise" notre hymne national

C'est le 24 avril 1792 que le Maire de Strasbourg, lors de la guerre de la France contre l'Empire Austro Hongrois, demanda à un Capitaine du Génie, Claude Joseph Rouget de Lisle, poète et auteur dramatique, de composer un chant de guerre pour encourager les jeunes militaires. 24 heures plus tard ce chant de guerre était écrit et mis en musique. Intitulé dans un premier temps "Chant de guerre pour l'Armée du Rhin", il comportait 6 couplets, dont un 7ème pour les enfants. Il fut chanté la première fois par les volontaires du bataillon de Marseille, d'où le nom de "La Marseillaise."

Il subit certaines modifications et fut officialisé le 14 juillet 1795. C'est l'article 2 de la Constitution de la Vème République qui l'institua Hymne National.

Rouget de l'Isle, né le 10 mai 1760 à Lons le Saunier dans le Jura mourut dans le Val de Marne à Choisy le Roy le 26 juin 1836. Arrêté et emprisonné sous la Révolution car il était royaliste, il vécut pauvrement durant ces périodes difficiles. Au retour du roi Louis Philippe en 1830, celui-ci lui versa une pension qui lui permit de vivre jusqu'à sa mort.

Mais en parallèle à "La Marseillaise" républicaine, un chant mâtiné de patois vendéen, chanté par les opposants à la République, les Chouans, fut appelé "La Marseillaise des Chouans" ou "Marseillaise des Vendéens". De facture religieuse et royaliste, il fut écrit par l'abbé René Charles Lusson, poète à ses heures. C'était un personnage rebelle, belliqueux et opposant à la République, tout désigné à la fureur de la commission militaire, qui le fusilla le 3 janvier 1794.

Pour vous donner un aperçu, voici le premier couplet de "la Marseillaise des Chouans" :

Allons armées catholiques
Le jour de gloire est arrivé
Contre nous de la République
L'Etendard sanglant est levé
Ontondez-vous dans tchies campagnes
Les cris impurs daux scélérats
Le venant duchque dans vous bras
Prendre vous feilles et vous femmes !
Aux armes, Poitevins, formez-vous bataillons !
Marchons, Marchons
Le sang daux Blieux rougira nos seillons !

Bernard BERLIOZ-ARTHAUD

Président : Gilbert ROSSAT
Vice-président : Jean AMIEUX
Trésorier : Pierre SABATIER
Secrétaire : Marthe BLANC

La Coordination Grontologique du canton de Virieu s/Bourbre

Nous avons commenc l'anne avec les traditionnels vux.

Notre partenariat avec la maison de retraite de Virieu est toujours trs actif avec la prsence de bnvoles, pour les lectures individuelles, le scrabble, le loto, divers jeux, l'accompagnement aux sorties, promenades ou restaurant, la participation la chorale, la tenue du stand au march de Nol, ainsi qu' des aides ponctuelles.

Une fois par trimestre, est organise une rencontre entre les bnvoles, le psychologue et le service animation de la maison de retraite afin d'changer.

En juillet, notre voyage nous a conduits dans le Beaujolais et au muse de voitures anciennes Rochetaille : journe qui s'est passe dans la bonne ambiance, avec un bon repas et un beau soleil.

Nous participons aux runions « l'instant », au centre de soins de Virieu, avec la particularit que les personnes aidantes sont reues en groupe par la psychologue du CSV, pendant que les personnes aides sont prises en charge par l'animatrice du CSV galement.

Quelques membres de la coordination font partie du comit de pilotage qui, par le biais de la maison de retraite, va proposer des animations aux personnes de plus de 60 ans pour les communes de Blandin, Chassignieu, Chlieu et Val de Virieu.

Notre Assemble Gnrale a eu lieu, fin aot, comme tous les ans, Charavines.

Le livre de l'ancien canton de Virieu « Voyages ma porte » est toujours en vente au prix de 15 .

Une action du bien vieillir va tre mise en place au printemps 2020.

La rencontre inter coordination a eu lieu sur notre territoire. La journe a commence par une confrence trs intressante concernant le domicile partag, DIGI (Domicile Inter Gnrations Isrois), suivi d'changes avec les coordinations de Saint-Geoire-en-Valdaine et de Morestel.

Aprs le repas pris en commun la Guinguette, la journe s'est termine par la visite du muse de la galoche au chteau de Virieu.

Merci aux municipalits pour le prt de leurs salles et certaines communes pour leurs prcieuses subventions.

Bureau :

Prsidente : Nolle GASNIER (Saint-Ondras)

Vice-prsident : Ren JACQUAND (Val de Virieu)

Vice-prsidente : Monique PAPAIT (Charavines)

Trsorire : Josiane GUILLAUD (Chlieu)

Secrtaire : Jean-Claude LAGARDE (Chassignieu)

Trsorire adjointe : Aline REBRION (Chlieu)

Secrtaire adjointe : Raymonde MAGNIN-DESCHAUX (Val de Virieu)

Pages Pratiques

Mairie

21 Route de Saint Didier – 38490 Le Passage

Téléphone : 04.74.88.14.07

Courriel : mairie@le-passage-en-dauphine.fr

Site : www.le-passage-en-dauphine.fr

Horaires d'ouverture au public.

Mardi de 8h à 12 h.

Jeudi de 16h à 18h.

Samedi de 10h à 12h.

Monsieur le Maire reçoit sur rendez-vous.

Ecole mixte de Le Passage

Téléphone : 04.74.88.16.82

Courriel : ce.0380837d@ac-grenoble.fr

Site : www.ac-grenoble.fr/ecoles38

Cantine et garderie périscolaires

Téléphone : 04.74.88.19.26 - Uniquement pendant les heures de cantine ou de garderie.

Défiibrillateur

Il se situe sur le mur extérieur du secrétariat de mairie.

Numéros de téléphone utiles

Gendarmerie (Communauté de Brigades)

Téléphone : 04.74.88.20.17 Val de Virieu

04.76.55.90.17 Le Grand-Lemps

Centre anti-poison :

Téléphone : 04.72.11.69.11

S.A.M.U. : Téléphone : 15

S.A.M.U. Social : Téléphone : 115

Gendarmerie : Téléphone : 17

Pompiers : Téléphone : 18 ou 112

Recours Médical des Vallons de la Tour

15 Rue des Canuts – 38110 Saint Clair de la Tour

Téléphone : 04.74.83.50.50

Agence Postale

22 Rue Lavoisier – 38490 Saint André le Gaz

L'agence est ouverte :

Le lundi de 14h à 17h

Du mardi au jeudi de 8h45 à 12h

Le samedi de 9h à 12h

Horaire des levées de la boîte extérieure :

Du lundi au vendredi : 15h - Le Samedi : 11h

Sous-Préfecture

19 Bis Rue Joseph Savoyat - 38110 La Tour du Pin

Téléphone : 04.74.83.29.99

Horaires d'ouverture au public

Du lundi au vendredi : de 8h30 à 11h30

Correspondante Dauphiné Libéré :

Mme Nadège MERMILLOD-BLONDIN

Courriel : mermillodblondin.nad@gmail.com

SICTOM de Morestel

Téléphone : 04.74.80.10.14

Courriel : contact@sictom-morestel.com

Déchèteries horaires d'hiver

ZI du Chapelier à Saint Jean de Soudain

Ouverture : de 9h à 12h et 14h à 17h

lundi - mardi - vendredi et samedi

de 9h à 12h le mercredi.

Le plateau à La Chapelle de la Tour

Ouverture : de 9h à 12h et 14h à 17h

lundi - jeudi - vendredi et samedi

de 14h à 17h le mercredi.

Tapon à Fitolieu / Saint André le Gaz

Ouverture :

de 14h à 17h : lundi, mercredi et vendredi

de 9h à 12h : mardi et jeudi

de 9h à 12h et 14h à 17h le samedi.

ZI la Galandière à Val de Virieu

Ouverture :

de 14h à 17h : lundi, mercredi et vendredi

de 9h à 12h : mardi et jeudi

de 9h à 12h et 14h à 17h : le samedi.

Maison France Services (ex MSAP)

82 chemin des Pâquerettes – 38480 Le Pont de Beauvoisin.

Tél : 04.76.32.71.99

Mail : msap@valsdudauphine.fr

Elle vous accueille les jours suivants :

Lundi, mardi et mercredi :

9h à 12h30 et de 13h30 à 17h.

Jeudi : 9h à 12h30 et de 13h30 à 18h30

Vendredi : 9h à 12h30

(+ Possibilité de rendez-vous à domicile)

Communauté de communes Les Vals du Dauphiné

22 Rue de l'Hôtel de Ville – CS 90077
38353 La Tour du Pin Cédex

Téléphone : 04.74.97.05.79
Courriel : contact@valsdudauphine.fr
Site : www.valsdudauphine.fr

Horaires d'ouverture au public :

Lundi au mercredi : 9h à 12h30 et de 13h30 à 17h.
Jeudi : 9h à 12h30 et de 13h30 à 18h30.
Vendredi : 9h à 12h30.

Les services de la Communauté de communes

Service Eau et Assainissement :

Téléphone : 04.74.97.44.23
Site internet : www.valsdudauphine.fr
Courriel : contact@valsdudauphine.fr
Astreinte : En cas d'urgence, en dehors des heures d'ouverture au public, Tél : 04.74.96.79.38

Horaires d'ouverture au public :

Lundi, mardi, jeudi et vendredi : 8h30 à 12h
Mercredi et jeudi : 13h30 à 17h

Crèche multi accueil

Les P'tits Loups des Vallons
14 rue des Bains - 38110 La Tour du Pin
Téléphone : 04.74.88.96.23
Accueil : 7h30 à 18h30
Courriel : creche.latourdupin@valsdudauphine.fr

Relais d'Assistants Maternelles

à Val de Virieu
Téléphone : 04.26.78.39.94
Permanences téléphoniques le lundi de 16h à 17h
et le vendredi de 13h30 à 15h30.
Courriel : ram.virieu@valsdudauphine.fr

Médiathèque La Passerelle

18 rue Paul Bert - 38110 La Tour du Pin
Téléphone : 04.74.83.59.00
Courriel :
mediatheque.passerelle@valsdudauphine.fr

Horaires d'ouverture au public :

Mardi : 8h30 à 13h30 et 16h à 18h
Mercredi : 14h à 18h
Vendredi : 13h à 19h (le dernier vendredi du mois 20h)
Samedi : 10h à 17h

Assistance Sociale M.S.A.

Permanence : 3 passage Romain Bouquet - 38110
La Tour du Pin. Téléphone : 04.76.88.76.20
Accueil sur rendez-vous uniquement le mardi de
9h à 12h et de 13h à 16h30.

Assistance Sociale de la D.I.S.S.

Bureau : Centre Médico-Sociale - 252 Rue Léon
Magnin – 38480 Le Pont de Beauvoisin
Téléphone : 04.76.07.35.52

Permanence : Sur rendez-vous du lundi au
vendredi de 9h à 12h et de 13h30 à 17h.

Retraite

Votre départ à la retraite approche ?
Simplifiez-vous vos démarches avec le service en
ligne « Demander ma retraite » accessible depuis
votre espace personnel sur
www.lassurance retraite.fr. Plus besoin de vous
déplacer pour demander votre retraite. Vous pouvez
tout faire directement en ligne, depuis la
constitution du dossier jusqu'à l'envoi des
justificatifs.

Salle des Fêtes

Les réservations de la salle des fêtes se font au
secrétariat de mairie. Toute réservation doit être
entérinée par la signature du contrat de location avec
versement d'un acompte représentant 33 % de la
location, d'un chèque de caution, d'une attestation
d'assurance responsabilité civile ainsi qu'une
attestation de prise de connaissance du règlement
intérieur. L'ensemble des documents doit être au
même nom. En plus de la location, le locataire devra
s'acquitter des consommations constatées :

- Fuel : tarif en vigueur lors de la location.
- Gaz : tarif en vigueur lors de la location.
- Location lave-vaisselle et vaisselle : 50 euros

Tarif de location :

Particulier de la commune : Caution : 500 €

1 jour : 140 €

2 jours : 200 €

Particulier extérieur : Caution : 800 €

1 jour : 380 €

2 jours : 500 €

Association avec but lucratif : Caution : 500 €

De la commune : 1 jour : 100 €

Extérieure : 1 jour : 260 €

Réunion, assemblée générale de groupement
extérieur avec repas : 1 jour : 150 €

Réunion, assemblée générale de groupement
extérieur sans repas : 1 jour : Gratuit uniquement
charges de fuel et gaz, au tarif en vigueur au jour
de la location.

Comment Obtenir ?

Nature de la pièce	Où s'adresser ?	Pièces à fournir	Coût
Extrait d'acte de : Naissance Mariage Décès	Mairie du lieu de : Naissance Mariage Décès ou du domicile du défunt	Sur papier libre, indiquer : Nom, prénoms, date et lieu de l'évènement Ou par internet sur le site de la Mairie du lieu de l'évènement.	Gratuit
Extrait d'acte de Naissance de français nés à l'étranger	Ministère des Affaires Etrangères - Service Central d'Etat Civil 11 Rue de la Maison Blanche 44941 NANTES CEDEX 09	Sur papier libre, indiquer : Nom, prénoms, date et lieu de naissance ou par internet sur le site : https://pastel.diplomatie.gouv.fr/dali	Gratuit
Carte d'électeur	Mairie du lieu de domicile ou lieu de résidence	Carte d'identité et un justificatif de domicile	Gratuit
Carte Nationale d'Identité CNI Valable 15 ans (pour les cartes établies après le 1 ^{er} janvier 2004)	Dans les communes habilitées à recevoir les demandes : La Tour du Pin, Pont de Beauvoisin, Bourgoin, Voiron Faire sa pré-demande sur le site : https://predemande-cni.ants.gouv.fr	Différentes selon les cas. Se renseigner en mairie (habilitée). Cas général : 2 photographies récentes 1 justificatif de domicile (-3 mois) copie intégrale de l'acte de naissance, ancienne carte ou la déclaration de perte ou vol.	Gratuit Payant en cas de perte ou de vol.
Passeport Valable 10 ans (5 ans pour les mineurs)	Dans les communes habilitées à recevoir les demandes : La Tour du Pin, Pont de Beauvoisin, Bourgoin, Voiron Faire sa pré-demande sur le site : https://passeport.ants.gouv.fr	Différentes selon les cas. Se renseigner en mairie (habilitée). Cas général : 2 photographies récentes 1 justificatif de domicile (-3 mois) copie acte de naissance, ancien passeport.	Payant
Casier judiciaire	Casier Judiciaire National 107 rue du Landreau 44317 NANTES CEDEX 3	Demande sur papier libre. Joindre photocopie du livret de famille Ou par internet sur le site : https://www.cjn.justice.gouv.fr/cjn	Gratuit
Certificat de nationalité française	Greffe du Tribunal d'Instance du domicile	Livret de famille et toutes pièces prouvant la nationalité française	Gratuit
Certificat d'hérédité	Mairie du domicile ou du lieu de décès	Livret de famille, adresses et professions des héritiers	Gratuit
Légalisation de signature	Mairie du domicile	La signature à légaliser doit être faite devant le Maire avec présentation de la carte nationale d'identité	Gratuit
Sortie de territoire pour les mineurs de nationalité française	Aucun document délivré par la mairie.	La personne ayant l'autorité parentale doit remplir l'attestation disponible sur www.service.public.fr	Gratuit