

IZEAUX

N°40
Septembre 2020

**n
f
o
s**

Les élections municipales du 15 mars 2020 ont eu lieu 2 jours avant le confinement national.

Malgré la mise en place des protocoles d'hygiène et de distanciation, la participation des électeurs fut très faible. J'ai une pensée affectueuse pour mes collègues élus (es) qui n'ont pas souhaité se représenter aux élections municipales. Merci à Joël Gaillard pour les douze années passées à la gestion de notre commune ; 12 ans où il a jonglé à la fois sur la cohésion de groupe et l'autonomie de chacun pour permettre la réalisation des projets. Il a su mobiliser nos énergies autour d'une mission commune où, chacune et chacun a pu trouver sa place.

Durant la période de confinement, beaucoup d'habitants se sont portés volontaires pour participer à la confection de masques en tissus ; un bel élan de solidarité qui montre que dans l'adversité, les habitants savent se rassembler pour le bien de nos concitoyens.

Je veux apporter toute ma compassion aux personnes qui ont rencontré malheureusement ce virus ; les personnes seules qui furent très isolées chez elles ou dans les maisons de retraite qui ne permettaient pas de visite ; l'association de l'ADMR d'Izeaux qui n'a jamais cessé ses interventions auprès de nos aînés et personnes vulnérables de la commune ; les bénévoles de l'association ainsi que les salariés ont travaillé avec courage, dans le seul but d'aider nos Uzelots à passer cette mauvaise période. Bravo à vous !

La situation reste encore préoccupante ; pour cela, j'ai renoncé à inviter les personnes de plus de 70 ans au repas annuel qui nous réunissait dans les locaux de la cantine scolaire en fin d'année ; cette journée manquera à nos aînés ainsi qu'à nous élus. Nous ne vous oublierons pas pour au-

L'incendie de la nuit du 4 au 5 septembre a créé une stupeur dans notre commune. Vous avez été très nombreux à proposer vos dons pour aider les habitants touchés par ce drame. Toutes et tous, sinistrés, élus vous remercient pour cet élan de générosité.

tant ; j'ai demandé à Marie Lehu, conseillère déléguée au CCAS de confectionner avec son équipe, des colis de Noël.

La prise de fonction du conseil municipal, (qui vous est présenté à l'intérieur du bulletin) a eu lieu le 27 mai 2020 ; je veux féliciter l'ensemble des élus pour leur engagement auprès de tous les habitants du village. Les commissions sont en place ; toutes et tous sont investis et travaillent efficacement sur les projets de notre programme.

Dès le début de notre mandat, tous les élus furent mobilisés dans la gestion des différents protocoles pour la réouverture des écoles ainsi que l'accueil périscolaire. Nous avons dû nous adapter aux locaux ; travailler avec les enseignantes des deux écoles, répondre aux interrogations des parents d'élèves concernant leur inquiétude face à cette pandémie, modifier les emplois du temps des agents... Une tension particulière régnait dans l'enceinte de la mairie.

La rentrée 2020/2021 est aussi soumise à de nouveaux protocoles dus au virus du COVID 19. Nous sommes très vigilants sur l'application des règles sanitaires en vigueur.

Les différentes associations communales doivent reprendre leurs activités ; Eric Alcantara, conseiller délégué est missionné pour l'application des protocoles qui règlementent les accès aux différentes salles.

Les menuiseries de l'école maternelle seront entièrement changées à l'automne. La déperdition thermique est très importante sur ces bâtiments anciens.

La rénovation de l'école élémentaire sera un projet important de ce mandat. Le bureau d'architecte est choisi ; une commission spéciale vient d'être créée qui intègre les élus, la directrice de l'école et les délégués des parents d'élèves. Les méthodes d'enseignement évoluent ainsi que le nombre d'enfants scolarisés. Les anciens logements seront intégrés dans le projet, nous allons optimiser l'ensemble des surfaces dans cette rénovation. Les enfants devront être accueillis dans des bâtiments de substitution durant la période de travaux.

Un chemin piétons sera créé à partir de la place de la Liberté pour conduire les usagers jusqu'au parc avec l'accès aux entrées des écoles. Je reviendrai vers vous pour vous informer des différents projets et travaux futurs.

Comme vous l'avez certainement remarqué, le policier municipal est parti en retraite ; il est remplacé par M. Charpentier qui sera ASVP (Agent Sécurité Voie Publique).

Votre sécurité, votre tranquillité seront notre bataille quotidienne. Trop de problèmes sur la commune obligent les élus à se pencher sur un projet d'installation de vidéo-protection. Nous travaillons actuellement avec une unité spéciale de gendarmerie qui intervient pour diagnostiquer les besoins. Avec leur collaboration, une analyse précise sera proposée, ce qui permettra de vous apporter les éléments nécessaires pour une présentation et des échanges lors d'une réunion publique.

Je vous souhaite un bel automne à Izeaux. Prenez soin de vos proches en respectant les gestes barrières.

Anne-Marie BRUN-BUISSON, Maire d'Izeaux

C'est la rentrée au Relais Petite Enfance !

Le relais est un lieu à destination des parents (et des enfants!) en recherche de mode d'accueil, durant toute la durée de l'accueil de leur enfant chez une assistante maternelle, et des assistants maternels ou des personnes souhaitant devenir assistant maternel.

Des temps individuels et des temps en collectifs sont proposés comme les ateliers d'éveils à destination des assistants maternels et des enfants qu'elles accueillent ou encore comme la fête de la rentrée, sur inscription, le mardi 22 septembre 2020. Plus d'infos en mairie, sur le site www.cc-bievre-est.fr ou encore au 04 76 06 96 96.

C'est la rentrée et la réouverture du cocon «lieu d'accueil enfant parent» dès le mardi 15 septembre à la salle du mail d'Izeaux de 9 h à 11 h30.

Pour plus d'informations, dates et modalités, retrouvez notre flyer en Mairie, sur le site de la communauté des communes Bièvre Est (onglet petite enfance), ou sur notre page facebook Ambroise Croizat Bievre Est.

NOUVELLE EQUIPE MUNICIPALE

Remise de l'écharpe tricolore par Joël Gaillard à Anne-Marie Brun-Buisson

Conseil municipal du 27 mai 2020

LISTE DES ELUS MARS 2020

- 1 - Anne-Marie Brun-Buisson
- 2 - Pascal Gerbert-Gaillard
- 3 - Evelyne Rodriguez
- 4 - Cyril Manguin
- 5 - Aline Michel Dit Laboëlle
- 6 - Pantaleo Militerno
- 7 - Marie Lehu
- 8 - Eric Alcantara
- 9 - Florence Jeulin
- 10 - Daniel Bellot
- 11 - Christiane Dayard
- 12 - Joël Gaillard
- 13 - Anne-laure Bermejo
- 14 - Jérôme Martin
- 15 - Nadine Heyman
- 16 - Henri Bertrand
- 17 - Carole Bachelin
- 18 - Alain Didier
- 19 - Hélène Hugon

LES COMMISSIONS

Les masques ont été retirés pour faire les photos

FINANCE

Anne-Marie BRUN-BUISSON (présidente) - Aline MICHEL dit LABOELLE
Evelyne RODRIGUEZ (1^{er} adjoint) - Pascal GERBERT-GAILLARD
Pantaléo MILITERNO - Henri BERTRAND - Cyril MANGUIN

ECOLE

Florence JEULIN (responsable) - HÉLÈNE HUGON
Anne-Laure BERMEJO - Nadine HEYMAN
Anne-Marie BRUN-BUISSON (présidente)

MAPA *

Anne-Marie BRUN-BUISSON (présidente) - Pantaléo MILITERNO
Aline MICHEL dit LABOELLE - Pascal GERBERT-GAILLARD
Cyril MANGUIN

COMMUNICATION

Alain DIDIER - Éric ALCANTARA - Daniel BELLOT (responsable)
Aline MICHEL dit LABOELLE - Anne-Marie BRUN-BUISSON (présidente)

CCAS**

Henri BERTRAND - Daniel BELLOT - Cyril MANGUIN - Christiane DAYARD
Carole BACHELIN - Anne-Marie BRUN-BUISSON (présidente)
Anne-Laure BERMEJO - Marie LEHU (responsable)

* MAPA : Marché A Procédure Adaptée

**CCAS : Centre Communal d'Action Sociale

TRAVAUX

Alain DIDIER - Anne-Marie BRUN-BUISSON (présidente) - Éric ALCANTARA
 Pascal GERBERT-GAILLARD - Pantaléo MILITERNO (vice-président)
 Jérôme MARTIN - Cyril MANGUIN - Henri BERTRAND

FAMILLE

Anne-Marie BRUN-BUISSON (présidente) - Carole BACHELIN
 Christiane DAYARD (responsable) - Jérôme MARTIN
 Anne-Laure BERMEJO

URBANISME

Anne-Marie BRUN-BUISSON (présidente) - Éric ALCANTARA
 Florence JEULIN - Joël GAILLARD - Aline MICHEL dit LABOELLE
 (vice-présidente)

ENVIRONNEMENT

Anne-Marie BRUN-BUISSON (présidente) - Florence JEULIN - Daniel BELLOT
 Pascal GERBERT-GAILLARD - Pantaléo MILITERNO - Jérôme MARTIN
 Nadine HEYMAN - Cyril MANGUIN (vice-président) - Anne-Laure BERMEJO

ASSOCIATIONS

Henri BERTRAND - Anne-Marie BRUN-BUISSON
 (présidente) - Éric ALCANTARA (responsable)

ADJOINTS

De gauche à droite :

1^{er} adjoint : Evelyne RODRIGUEZ - 4^{ème} adjoint : Pantaléo MILITERNO - Maire : Anne-Marie BRUN-BUISSON
 2^{ème} adjoint : Cyril Manguin - 3^{ème} adjoint : Aline MICHEL dit LABOELLE

DÉLEGUÉS COMMUNAUTAIRES AUPRÈS DE LA CCBE

Anne-Marie Brun-Buisson - Pascal Gerbert-Gaillard - Evelyne Rodriguez - Cyril Manguin - Suppléante : Florence Jeulin

Visite des sénateurs de l'Isère Frédérique Puissat et Michel Savin aux nouveaux élus.

COVID 19

Fabrication des masques par des bénévoles

Distribution des masques par les élus et par les bénévoles

MÉDIATHÈQUE

Depuis le 18 septembre, la médiathèque a réouvert au public, aux horaires habituels :

mardi : 16h30-18h

mercredi : 14h-18h

vendredi et samedi : 9h-12h

La circulation des documents dans le réseau a également repris.

Pour la sécurité de tous, il est demandé à l'ensemble des usagers de respecter les gestes barrières : lavage des mains, respect des distances...

Le port du masque est obligatoire, à partir de 11 ans.

DÉPART DES GÉRANTS DU CASINO

Plus gérants de Casino, mais toujours Uzelots.

Sylvia et Lionel, gérants du Casino depuis 13 ans au sein du village, ont assuré pour la dernière fois l'ouverture de la supérette dimanche 9 août. Devant l'incertitude du groupe Casino sur le devenir de ce commerce, ils ont choisi de présenter leurs démissions et d'opérer un virage dans leur vie professionnelle, tout en restant domiciliés au village. M^{me} le maire et sa première adjointe sont venues remercier ce couple si sympathique qui avait amené une dynamique certaine au centre du village par sa gentillesse et sa disponibilité envers l'ensemble de sa clientèle. Le confinement a démontré, s'il en était besoin, que ce commerce de proximité est essentiel à un grand nombre d'habitants, lorsque ceux-ci ne peuvent se déplacer.

LES ÉCOLES

Rentrée à l'école maternelle

ÉCOLE MATERNELLE

Pour cette rentrée, l'école maternelle regroupe 70 élèves répartis en 3 classes :

- Petite Section (classe 1) : 25 élèves
- Moyenne section (classe 2) : 22 élèves
- Grande section (classe 3) : 23 élèves

L'équipe enseignante reste quasiment inchangée avec M^{me} Adeline Malsagne (directrice de l'école) pour la classe de Grande Section, Mme Geneviève Boizard pour la classe de Moyenne Section et M^{me} Magalie Bernard-Car pour la classe de Petite Section.

Le temps partiel de M^{me} Bernard-Car sera complété par M. Martinez.

Comme les années précédentes, une ATSEM à plein temps est présente

dans chaque classe pour secondar les enseignantes :

- Classe 1 : M^{me} Sylvie Coing-Maillet
- Classe 2 : M^{me} Stéphanie Montero
- Classe 3 : M^{me} Maryline Berberian

ÉCOLE ÉLÉMENTAIRE

L'effectif est en légère hausse par rapport à l'année précédente (111 élèves),

les 5 classes ont donc été maintenues par l'Académie.

De ce fait, encore cette année, les effectifs de chaque classe sont faibles et vont permettre aux élèves de travailler dans de très bonnes conditions.

Les effectifs et les enseignantes de chaque classe sont :

- CP : 25 élèves - M. Petibon (nouvel enseignant)
- CE1 : 22 élèves - M^{me} Bragnagolo
- CE2 : 22 élèves - M^{me} Jacolin (directrice)
- CM1 : 23 élèves - M^{me} Thieblemont
- CM2 : 20 élèves - M^{me} Martinet

Finies les vacances pour la marelle dans la cour de l'école !

Rentrée à l'école élémentaire

LE BUDGET

Les budgets «fournitures scolaires» alloués aux écoles pour l'année scolaire 2020/2021 sont les suivants :

- école maternelle : 65 euros par enfant
- école élémentaire : 60 euros par enfant

De plus, la commune finance le cycle piscine comprenant le transport en car, la location des bassins et les cours de natation, ce qui représente un budget annuel d'environ 3500 euros. Comme l'année précédente, 2 classes sont concernées : la classe de Grande Section de maternelle (Classe 3), et la classe de CP.

Chacune effectue un cycle de 11 séances : les séances de la classe de CP ont lieu sur les mois de septembre et octobre, tandis que la classe de Grande Section de maternelle se rendra à la piscine au printemps.

BILAN FIN D'ANNÉE SCOLAIRE 2019-2020

Avec la Pandémie de COVID-19, la deuxième partie de l'année scolaire 2019-2020 a été bien particulière.

Les parents et les enfants ont dû s'adapter à l'école à distance que les enseignantes ont mis en place avec les moyens en leur possession.

Nous pouvons souligner les efforts de chacun pour que cette collaboration nouvelle se mette en place et que tous trouvent leurs marques dans un environnement scolaire hors du commun.

Notamment, pour permettre à tous d'avoir accès aux documents papiers pour faire travailler les enfants, les enseignantes de Maternelle ont mis en place un système de dépôt des documents imprimés au Petit Casino : merci à Monsieur et Madame Tavel pour leur collaboration !

La mise en place par la mairie d'une « garderie » en support des classes dans la limite des places autorisées par les protocoles sanitaires définis par le gouvernement a permis d'accueillir tous les enfants prioritaires.

C.C.A.S.

Suite à l'installation du nouveau conseil municipal, une nouvelle équipe a été constituée au sein du CCAS.

Présidente : M^{me} Anne-Marie BRUN-BUISSON, maire
Vice Présidente : M^{me} Marie LEHU, conseillère déléguée
Membres élus : M. Cyril MANGUIN, adjoint
M^{me} Christiane DAYARD, conseillère déléguée
M^{me} Carole BACHELIN, conseillère
M. Daniel BELLOT, conseiller délégué
M^{me} Anne-Laure BERMEJO, conseillère
M. Henri BERTRAND, conseiller

Membres bénévoles :
M. Fabien AUDEMARD
M. Gilbert COMBE
M^{me} Hélène DEDUYTSCHÉ
M. Bruno FESTIVI
M^{me} Isabelle GAILLARD
M^{me} Guylène MARCONE
M^{me} Françoise SALINGUE

Suite aux événements du COVID 19, lors de notre réunion du 8 juillet 2020, nous avons pris la décision de ne pas organiser le traditionnel repas de Noël. Il sera remplacé pour toutes les personnes de plus de 70 ans par un colis. Les personnes pouvant se déplacer seront conviées à retirer leur colis dans une salle municipale.

Les membres du CCAS iront visiter les personnes ne pouvant venir ou hospitalisées afin de leur apporter leur colis.

LES TRAVAUX

Maison des chasseurs

Ce local a été construit et aménagé pour les besoins de l'Association de Chasse de la commune.

D'une surface de 45 m², le local sera utilisé par les chasseurs pour les retours de chasse et les réunions.

Un don a été octroyé par la société Budillon-Rabatel (groupe Eiffage). Merci à monsieur Roux, directeur du site de la carrière d'Izeaux qui a largement contribué à cette participation.

L'entreprise Uzelote S.G.D.R a réalisé les travaux, financés par la commune pour un coût global d'environ 70.000 euros HT (hors raccordement réseaux vrd).

*Pavés descellés remplacés provisoirement par du goudron
Rue Jean Jaurès*

*Réparation caniveau central
Rue Jean-Jaurès*

*Zone de test de fixation des pavés
avec une colle spéciale Rue Jean Jaurès*

Pose à l'entrée du village de deux totems d'information sur les commerçants et artisans de la commune

Le grand projet de rénovation de l'école élémentaire est lancé ! Un groupe de travail regroupant les élus des commissions Ecoles et Travaux, les adjoints, les représentants des enseignants a été mis en place.

En juillet, un appel d'offre public a permis de désigner l'équipe d'ingénierie qui comprend architecte, bureaux d'études et contrôleurs techniques.

L'architecte mandataire, qui aura en charge la rénovation intérieure de l'école élémentaire, est le cabinet IDONEIS situé à Lyon.

Parallèlement, le bureau d'études ALP'ETUDES (Moirans) a été choisi pour les travaux extérieurs qui comprendront :

- la création d'une voie piétonne entre la place de la Liberté et le parc municipal,
- la réfection de la cour de l'école et de son entrée,
- l'amélioration de la liaison entre l'école et la cantine.

L'avant projet architectural a été présenté au groupe de travail mi-septembre, et les différentes phases d'études de conception se poursuivront jusqu'à l'été 2021.

Les dossiers de subventions ont été déposés début septembre.

Installation d'une station de pompage pour arrosage des espaces verts au stade de foot

Réfection de l'étanchéité de la toiture à l'entrée de la maternelle

ARRIVÉE D'UN ASVP (Agent de Sécurité Voie Publique)

M. Thierry Charpentier a pris ses fonctions le 1^{er} septembre 2020.

Ses missions consisteront à faire respecter :

- Le stationnement.
- Les arrêtés en vigueur : nuisances sonores, feux...
- Les protocoles sanitaires (COVID).
- L'installation du marché chaque vendredi.

Il a également pour mission d'assurer la surveillance des entrées et sorties des écoles. Ses interventions ayant pour but le bien-être et la sécurité de la population, réservez-lui le meilleur accueil.

FERMETURE PARKING DE L'ÉGLISE

Plusieurs incendies de voitures la nuit, place de l'église, ont conduit la Mairie à prendre un arrêté temporaire du 10 juillet 2020 à fin octobre 2020.

Cet arrêté vise à interdire le stationnement sur le parking situé à l'arrière de l'église.

A cet effet, la rue Victor Hugo sera partiellement fermée (voir plan).

En collaboration avec la Gendarmerie, la Mairie travaille pour trouver des solutions plus pérennes (éclairage, caméra...) afin de faire cesser ces dégradations qui perturbent grandement la vie des riverains.

Remerciement

C'est avec un petit pincement au coeur que nous avons baissé une dernière fois le rideau du Petit Casino ce dimanche 9 août, 13 ans après l'avoir levé pour la première fois! Déjà 13 ans se sont écoulés depuis le jour où nous sommes arrivés à Dzeaux en 2007, en ayant le sentiment d'avoir enfin trouvé notre "chez nous". Depuis les années ont filé, et nous avons partagé avec vous notre quotidien fait de bons moments de convivialité et de partage, de rire, de bonne humeur, et de moments plus douloureux aussi parfois... C'est cela être commerçant!

Nous terminons notre mission dans un contexte sanitaire difficile mais cela nous aura permis de nous rendre compte de l'importance des commerces de proximité, car au delà du côté commercial, c'est aussi le lieu où se tisse du lien social, des relations humaines parfois très riches.

Nous voulions vous remercier chaleureusement pour votre fidélité, votre soutien, les petits mots d'encouragement, toutes les marques d'affection que nous avons reçues ces dernières semaines.

Grâce à vous, cette expérience restera pour nous d'une grande richesse. La vie est faite d'étapes et il est temps pour nous de passer à la suivante.

Nous vous souhaitons une bonne continuation et vous disons à très bientôt, au détour des ruelles de notre village.

Sylvia et Lionel

NOUVEAUX SERVICES

FAMILLE D'ACCUEIL TEMPORAIRE

LES FOURNEAUX DE CECILE

M^{me} Cécile VACHER présente sur le marché d'Izeaux depuis fin juin, propose une vente à emporter de plats préparés (cuisine traditionnelle et de terroir, avec des produits locaux).

Famille d'accueil temporaire personnes âgées : Hélène CHAROTTE, demeurant Rue Parmentier depuis 2018, avec son mari et ses enfants, a obtenu en février 2020 l'agrément pour la garde à domicile de personnes âgées. Cet agrément, renouvelable tous les 5 ans, lui permet de garder une personne âgée de façon temporaire à la demande des familles dans sa maison de plain-pied. Le séjour peut aller d'une semaine à plusieurs mois, formalisé par un contrat de type CDD. Pour plus d'infos :

<https://www.facebook.com/helene.charotte.1>

MASSAGE À DOMICILE

Vous êtes surmené(e), stressé(e), fatigué(e) ou simplement ressentez-vous un besoin de détente ?

Françoise se déplace pour vous !

Des séances Individuelles sont proposées à votre domicile ou en entreprise
Pour un massage bien-être et énergétique

Praticienne, certifiée en Relation d'Aide par le Toucher et en massage de détente, elle met ses compétences, son écoute et ses capacités sensorielles à votre service. Elle intègre dans ses prestations l'énergie Reiki, pour libérer et équilibrer, l'harmonie du corps, du mental et de l'esprit.

Vous pouvez la contacter pour prendre Rendez-vous au :

Françoise TOMASINO-SÉNÉCLAUZE
405 Le grand champ - 38140 IZEAUX

Site : [massage-energie38](http://massage-energie38.fr)
francoise@massage-energie38.fr

Tél : 06.14.12.35.05

FÊTE POUR VOUS

Pour que vos bons moments deviennent des souvenirs inoubliables !

En ce début d'année 2020, Alexandrine, Uzelote depuis 3 ans, s'est lancée dans l'aventure de l'auto-entrepreneuriat afin de proposer aux particuliers, collectivités et petites entreprises ses services. Mais quels sont-ils vous demandez vous ?! Voici quelques lignes pour vous les présenter :

Organisation d'évènement :

Vous cherchez une idée originale ou vous manquez de temps pour organiser une soirée entre amis, un anniversaire pour vos enfants, une journée familiale, ou une après-midi cohésion d'entreprise ? Fête pour vous est là.

Tournage et Montage de vidéo :

Vous souhaitez immortaliser les moments qui comptent pour vous (mariage, naissance, anniversaire...), faire une surprise (vidéo pour un enterrement de vie de célibataire, un départ à la retraite ...),

Location de matériel pour vos évènements :

Pour une soirée romantique, ou tout simplement pour vous relaxer entre amis, elle vous propose un spa à votre domicile. Pour une soirée ou un week-end, elle vient chez vous installer un spa gonflable (en intérieur ou en extérieur). Vous ne vous occupez de rien, vous n'avez qu'à profiter !!!

Pour plus de détails et renseignements :

www.fetepourvous.fr
Alexandrine VEYRIER 07 78 80 12 31
fetepourvous38@gmail.com

QUELQUES RENSEIGNEMENTS UTILES

MAIRIE

7, rue Emile Zola

Tél. : 04 76 93 80 64 - contact@izeaux.fr

Horaires d'ouverture du secrétariat :

Mardi : 9 h/12 h – 15 h/18 h 30

Mercredi : 9 h/12 h – 15 h/17 h

Vendredi : 9 h/12 h – 15 h/17 h

Les différents horaires sont publiés avec les informations disponibles au moment de la publication du bulletin municipal

MÉDIATHÈQUE

7 rue Emile Zola

Tél. : 04 76 35 91 13

bibliotheque.izeaux@cc-bievre-est.fr

Horaires d'ouverture :

Mardi : 16 h/18 h - Mercredi : 14 h/18 h

Vendredi : 9 h/12 h - Samedi : 9 h/12 h

PÉRISCOLAIRE

Cantine - Garderie 04 76 93 80 87 ou 06 45 51 79 31
periscolaire.izeaux@orange.fr

RECENSEMENT MILITAIRE

NOUVEAUX ARRIVANTS

Présentez-vous en mairie, munis de votre livret de famille pour effectuer une déclaration de domicile.

Prenez contact avec la Communauté de Communes de Bièvre-Est (ordures ménagères, eau et assainissement) : 04 76 31 58 66

VOUS QUITTEZ LA COMMUNE

Présentez-vous en mairie, munis de votre future adresse.

Prenez contact avec la Communauté de Communes de Bièvre-Est (ordures ménagères, eau et assainissement) : 04 76 31 58 66

CONSULTANCES

ARCHITECTURALES 2020 :

OCT : Vendredi 2 (matin) / Vendredi 9 (après-midi) vendredi 23 (matin)

NOV : Vendredi 13 (matin) / Vendredi 20 (après-midi) Vendredi 27 (matin)

DEC : Vendredi 4 (matin) / Vendredi 11 (après-midi) Vendredi 18 (matin)

Prenez rendez-vous auprès de la Communauté de Communes au 04 76 06 10 94

DÉCHÈTERIE BEAUCROISSANT

Le passage aux horaires été ou hiver se fait aux changements d'heures (fin mars et fin octobre).

ETE : Lundi et mercredi de 14 h/18 h

Vendredi et samedi de 9 h/12 h - 14 h/18 h

HIVER : Lundi, mercredi et Vendredi 14 h/17 h samedi de 9 h/12 h - 14 h/17 h

BADGE OBLIGATOIRE

en cas de perte contacter la CCBE au 04 76 06 10 94

RÉGIE DE L'EAU DE BIEVRE-EST

Pour tout ce qui concerne le réseau d'Eau potable et Assainissement

Tél: 04 76 31 58 66

regiedeseaux@cc-bievre-est.fr

www.cc-bievre-est.fr

POSTE

Levée du courrier

Lundi au vendredi : 15 h et Samedi : 11 h

Horaires d'ouverture du bureau de poste

Lundi au jeudi de 13 h 30/16 h et Vendredi de 8 h/12 h.

PHARMACIE

Lundi au vendredi de 8 h 30/12 h et de 14 h/19 h

Samedi de 8 h 30/12 h

MAISON MÉDICALE

Médecins : 04 76 35 90 80

Kinésithérapeutes : 04 76 35 95 95

Orthophoniste - M^{me} Caniffi : 04 56 22 32 64

Psychologue - M^{me} Daullé Roy : .. 06 50 76 17 80

CABINETS INFIRMIERS

M^{me} Brun : 06 31 44 86 21 M^{me} Micon : 06 61 64 32 56

M^{me} Gilbodon-Bert : .. 06 87 23 46 62 M^{me} Riondet : ... 06 33 61 54 05

3 rue Hector Berlioz

Cabinet : 04 76 93 84 58

INF'IZEAUX maison médicale

255 rue Paul Bert - 04 76 35 94 87

ADMR SERVICE À LA PERSONNE

1 rue Jean Jaurès

Horaires d'ouverture : Mercredi et jeudi : 14 h/17 h

Sur rendez-vous au 06 43 48 41 49 - 04 76 91 17 84

ORDURES MÉNAGÈRES

Le ramassage a lieu le **mercredi matin**.

Sortez vos containers le mardi soir.

Rentrez-les dès le passage de la collecte.

CESSATION D'ACTIVITÉ DE L'INSTALLATION DE STOCKAGE DE DÉCHETS NON DANGEREUX SUR LA COMMUNE D'IZEAUX

La Société Lely exerce depuis 1989 sur le site d'Izeaux, autorisée par arrêté préfectoral, une activité de stockage de déchets non dangereux et de mâchefers.

Depuis 1989, les habitants d'Izeaux, la commune ainsi que de nombreuses communes impactées par le projet, se sont opposés à l'autorisation d'exploitation.

En application des dispositions de l'article du code de l'Environnement, la Société Lely a transmis à la Mairie d'Izeaux, pour avis, un dossier de cessation d'activité contenant également des propositions sur l'usage futur du site.

Il nous est proposé de retirer les 5800 tonnes de déchets et la membrane d'étanchéité.

Une vérification de l'absence de pollution résiduelle en fond de fouille sera effectuée.

Les parcelles seront ensuite réintégrées au périmètre de la carrière.

Le début de l'évacuation des déchets et de la membrane aurait dû débuter le premier trimestre 2020, mais suite au COVID 19, les travaux ont pris du retard. La Mairie restera vigilante sur le déroulement de la remise en état et nous vous tiendrons informé de l'avancement de ce dossier.

INCIVILITÉS

Plusieurs dépôts sauvages sont constatés au quotidien sur la commune. Essayons d'être plus exemplaires afin que nos zones de collecte soient citées en référence dans les communes voisines !

Zone de feu à proximité d'une station de gaz

Abandon de déchets dans la nature

Zones de collecte souillées

ENTRETIEN TAILLE PAR PARTICULIERS SUR VOIRIE

Les riverains doivent obligatoirement élaguer les arbres, arbustes ou haies en bordure des voies publiques ou privées, de manière à ce qu'ils ne gênent pas la circulation des véhicules, le passage des piétons, et ne cachent pas les panneaux de signalisation.

De plus, il est précisé que les branches ne doivent pas toucher les lignes aériennes (EDF, téléphone) ainsi que l'éclairage public.

INFO PIC VERT

L'association de protection de la nature «Le Pic Vert» a besoin de vous !

L'association a constaté que les poteaux creux de signalisation routière, qui ne sont pas obturés sur le sommet, sont des pièges mortels pour des oiseaux.

Ces animaux descendent dedans, pour s'abriter ou se reproduire, et ne peuvent plus en ressortir.

De plus, ces poteaux se remplissent d'eau de pluie, qui se réchauffe avec le soleil et constituent de formidables lieux de ponte pour des moustiques, et plus particulièrement le moustique tigre.

Aussi le Pic vert demande aux citoyens de participer au recensement des poteaux non obturés.

Pour tous renseignements, contacter l'association située à Réaumont :

www.lepicvert.org

Tel: 04 76 91 34 33 - Mail : contact@lepicvert.asso.fr

Insolite

Cerceaux au repos !

Au calme pour la lecture
Rue Jean Jaurès !

Nos élus se mobilisent
à la cantine !

Repoussoir de mêlée au repos !

Pelouse du stade de foot au repos !

Distanciation à l'entrée de l'école primaire

Pelouse du stade de rugby au repos !

Le marché s'adapte au COVID dans la cour

les commerces

de proximité sont restés ouverts à votre service pendant la période de confinement

Vincent Montero
Ouvert depuis mi-avril
pour plats à emporter le
samedi

Alimentation/ pharmacie/ fruits et légumes/ boulangerie

Passion nature

Garage Reguillon

Thérèse tissus

de l'école élémentaire

AEP

Après une année difficile où l'activité s'est arrêtée brusquement, les acteurs étant privés de représentation, les membres de l'A.E.P. avaient envie de se retrouver.

L'idée est venue de repeindre la Salle du Foyer pour lui donner un coup de jeune. Plusieurs samedis ont été nécessaires pour réaliser les travaux. Une fidèle équipe d'ouvriers a retroussé ses manches pour laver, poncer, mastiquer et enfin repeindre les murs, avec l'aide précieuse de Georges Fernandez, artisan peintre du village.

Nous espérons de tout coeur que la situation sanitaire s'améliore pour que la salle puisse à nouveau vous accueillir pour vos fêtes de famille.

Les activités de l'association reprennent progressivement.

Pendant le confinement, les brodeuses ont réalisé à domicile plus de 180 masques en tissus, et ont aujourd'hui repris leur rendez-vous du jeudi à 14h00 au 95 avenue de la Gare. Leur porte reste ouverte, elles seront ravies de vous accueillir.

Les différents groupes de théâtre retrouveront les planches début octobre, avec un programme adapté pour respecter les consignes de distance, en vue de vous présenter enfin le spectacle mis en sommeil.

COMITÉ D'IZEAUX POUR LA DÉFENSE DE LA QUALITÉ DE LA VIE

Le Comité d'Izeaux pour la Défense de la Qualité de la Vie a perdu son Président et ami en la personne de Guy Richard décédé le 10 juillet 2020 à l'âge de 75 ans. Il était l'un des principaux piliers de notre association depuis plus de 30 ans. Il avait rejoint le Comité très tôt après sa création se lançant dans la lutte contre l'usine de traitement de pyralène et ensuite contre le projet de décharge sur le site des carrières.

Rien ne l'impressionnait pas même les interlocuteurs qu'il avait en face de lui qu'ils soient maires, députés, sénateurs, préfets ou ministres. Tous ont trouvé face à eux un débateur pugnace avec qui il fallait compter. Nous gardons en mémoire ce jour où il prit la parole au Conseil Général de l'Isère, l'Assemblée des Conseillers l'avait applaudi.

Guy Richard aura marqué de son empreinte la plaine de Bièvre en faisant prendre conscience aux habitants et élus de la nécessité de protéger la nappe phréatique patrimoniale de cette plaine.

Son action obstinée s'est traduite par des procédures toujours en cours et dorénavant portées par les élus. Il aimait son village, s'y sentait bien et voulait coûte que coûte préserver cet environnement de qualité. Il s'est battu jusqu'au bout pour qu'il ne soit ni sali ni défiguré et il a réussi.

Les habitants d'Izeaux, de la Plaine de Bièvre et jusqu'à la Drôme lui doivent beaucoup.

Nous, ses amis, le regretterons.

Le Comité.

Les textes que vous trouverez dans les pages "le monde associatif" ont été élaborés par les soins de chacune des associations et donc soumis à leur entière responsabilité.

ESI

Après une saison 2019/2020 qui n'a pas pu aller à son terme, il est temps de se projeter sur la prochaine même si le doute persiste sur le bon déroulement de celle-ci.

La bonne gestion financière du club permet d'envisager sereinement cette saison même si les recettes seront moindres.

Le pucier ne pourra avoir lieu aux vues des contraintes sanitaires et des doutes persistent sur la tenue des tournois en salle début janvier. Ces deux événements sont synonymes de fortes recettes, il faudra faire sans. Du point de vue sportif, l'école de foot reprend sur les mêmes bases. U6/U7/U8/U9 chapeautés par Hélène, U11 par Enzo et U13 par David.

Un grand merci à Patrick, Stéphanie et Lionel qui se sont occupés des U13 ces deux années passées.

Les autres catégories sont aussi représentées, U15 en entente avec Brezins, U17 en entente avec Brezins et Rives. Coté Seniors, une équipe féminines et une équipe masculine.

Nous souhaitons renforcer notre équipe dirigeante, ainsi que notre équipe d'encadrants, toute personne sera la bienvenue : Joueurs(ses) et dirigeants(es) vous pouvez contacter HUGON Catherine au 06 14 28 74 19. Gardons à l'esprit que cette saison sportive ne sera pas de tout repos car les contraintes sanitaires imposées par la FFF sont lourdes, mais c'est pour le bien de tous.

Nous souhaitons à tous une bonne reprise et surtout une bonne santé, protégez-vous.

*HUGON Catherine
Présidente*

SAUVEGARDE PATRIMOINE IZEAUX

Comme il a été le cas pour toutes les associations nos activités ont été mises en sommeil, les manifestations annulées et nos projets retardés par le contexte sanitaire. Dès la reprise la nouvelle municipalité, commanditaire des travaux, a contacté les entreprises afin de relancer la réfection des vitraux dans les meilleurs délais.

Malgré la conjoncture et les difficultés qui ont impacté les différents corps de métiers nous espérons quand même voir le début des travaux à l'automne. Nous nous remettons à la tâche dès septembre pour élaborer de nouveaux projets et, étant donné l'ampleur des travaux, votre participation physique ou financière sera toujours la bienvenue. Parallèlement à cette action, un enfant du pays, Pierre Paysan aidé par Jean-Bruno Rastello, passionné d'histoire locale, a entrepris une recherche patrimoniale sur les quartiers et lieux dits. Ces appellations étaient bien nécessaires pour se situer quand les rues ne portaient pas encore de nom. Savez-vous si vous habitez en Crépy, en Freytière ou au Rozier ?

Voici un petit aperçu des lieux-dits que vous parcourez peut être au cours de vos ballades.

Détours par les voies de notre Pays (Pierre Paysan).

Souvent on entend parler de patrimoine. Instinctivement viennent à l'esprit: monuments, œuvres d'art, réalisations artistiques, chefs d'œuvres.

Me concernant, j'attache de l'importance aux traditions, coutumes, parler local, histoire de notre village et, pour terminer, par les lieux dits qui, pour moi, sont à la base de notre patrimoine.

Je n'oublie pas que ces termes désignaient des champs, des parcelles, des bois que nos devanciers parcouraient journallement, à pied, en compagnie de leurs attelages de vaches ou en conduisant leurs troupeaux. Pour eux ils avaient de l'importance car ils évoquaient une histoire.

Au cours d'une conversation avec un nouvel habitant il m'arrive de lui demander où est situé son lieu de résidence.

A titre d'exemple, je ne suis pas étonné d'entendre: j'habite rue Sully.

Alors je peux lui préciser que cette voie débute à «La Croix de Pierre» passe ensuite par «Les Chaumes», «Les Barroneaux», «Le Bois», «Ruibet» et prend fin à «La Rivière».

Le territoire de notre commune est vaste. Il s'étend du nord «Le Gros Mollard» au sud «La Tuilerie», de l'ouest «La Planche de l'Enfer» à l'est «l'étang de Layat».

Alors tout simplement j'aimerais porter à la connaissance de tous les noms de ces lieux dits.

Si vous le voulez bien nous ferons leur connaissance une prochaine fois.

LE SOU DES ÉCOLES

Lors de la dernière année scolaire, si particulière, le Sou des Ecoles n'a pu organiser les manifestations prévues en mars et en juin, seul le loto du mois novembre a bien eu lieu. Les enseignantes d'élémentaires avaient organisé des sorties en octobre et en janvier, et une animation KAPLA pour les 5 classes. Les animations prévues en mars et avril pour les maternelles ont dû être annulées, de même que les photos de classes pour toute l'école.

L'équipe du Sou des écoles avait donc un sentiment de frustration et l'impossibilité de faire la traditionnelle kermesse au mois de juin nous laissait un goût amer, une impression d'inachevé. La décision a été prise à l'unanimité d'offrir la photo de classe à tous les enfants de l'école. Geneviève Boizard (Moyenne Section) a réalisé elle-même les montages pour les maternelles, à partir de clichés pris en classe. En élémentaire, ce sont 2 volontaires du club photo qui ont réalisé les prises de vues, puis un membre du Sou a composé les pèlemêles sur un site d'impression.

Il est temps à présent de préparer la nouvelle année scolaire 2020-2021. Plusieurs membres du bureau (Trésorière, Secrétaire) ne se représenteront pas lors de la prochaine assemblée générale, prévue en octobre 2020 (date à reconfirmer).

L'association a besoin de vous !

Toute association doit avoir un bureau constitué d'un Président, d'un Trésorier et d'une Secrétaire au minima, élus lors de l'assemblée générale. Il nous faut donc de nouveaux bénévoles pour constituer le bureau 2020-2021, faute de quoi le Sou des Ecoles ne pourra continuer.

Sans Sou des écoles, les sorties scolaires, les ateliers ou autres activités, comme le spectacle de Noël des maternelles seront grandement compromis. Afin de compenser la part habituellement versée par l'association, les enseignants pourront demander une participation financière aux parents ou purement et simplement annuler les activités.

Rejoindre le Sou des Ecoles, c'est participer à une aventure humaine enrichissante. Toute personne motivée est la bienvenue car c'est dans nos divergences d'opinions et dans nos différences que nous puiserons notre force. C'est tous ensemble que nous devons avancer pour construire des projets, alors venez nous rencontrer ! Vous pouvez nous contacter par mail : soudesecolesizeaux@free.fr ou vous faire connaître auprès des membres du bureau ou des enseignants.

Comptant sur votre participation, l'équipe du Sou des Ecoles vous souhaite une bonne rentrée !

REJOIGNEZ-NOUS !

Une nouvelle saison s'ouvre après une saison 2019/2020 bien particulière...Le coronavirus a soudainement bouleversé notre quotidien et nos modes de vie. En sa qualité d'association, la MJC d'Izeaux a tenu à faire front et nos équipes salariées et bénévoles, ont déployé toute l'implication et l'énergie nécessaire pour maintenir le lien avec les adhérents. Certains ont pu pratiquer à distance grâce aux propositions de leurs professeurs, d'autres ont vu leur pratique écourtée. Merci à tous les adhérents pour votre patience, votre compréhension et votre générosité.

Toute notre équipe a fait de son mieux en cette période inédite.

Pour cette nouvelle saison, nous vous proposons un large choix d'activités avec des nouveautés. Vous pouvez d'ailleurs retrouver toutes les informations des activités sur notre nouveau site Internet : www.mjc-izeaux.fr

Nous espérons que vous trouverez satisfaction.

Les inscriptions qui se sont tenues comme habituellement le mercredi 2 septembre et lors du forum des associations, le samedi 5 septembre, ont connu cette année encore, une importante fréquentation. Il reste possible de s'inscrire lors des permanences qui ont lieu les mercredis de 17h30 à 19h30, à la maison des associations.

L'engouement visible lors des inscriptions aux différentes activités, parmi elles, des activités nouvelles, nous prouve à tous qu'il est important de conserver ce bel objet collectif qu'est la MJC-MPT d'Izeaux.

Nous vous souhaitons à tous une bonne rentrée. Au plaisir de vous retrouver à la MJC !

Le bureau de la MJC

C' YOGA - Le yoga pour tous !

Que dire de cette saison particulière mais riche d'enseignements...

Je commencerai par remercier très chaleureusement tous les pratiquants. Ces derniers ont su s'adapter et ont répondu présents aux solutions proposées.

Les cours, qui se déroulent habituellement en groupe, ont pu continuer grâce à la visio-conférence. Ceux qui n'étaient pas présents pendant les « lives yoga » ont pu profiter des enregistrements pour continuer leur pratique.

Cet été, des cours en plein air ont été proposés au stade de foot (à l'ombre du grand chêne) mais aussi dans le parc municipal. Merci aux yogis qui sont de plus en plus nombreux à me retrouver pour la saison estivale.

Le centre social Lucie Aubrac (au Grand-Lemps) m'a renouveler sa confiance en proposant un cours hebdomadaire de yoga parent-enfant pendant le mois de juillet.

Pour cette nouvelle saison, j'aurais plaisir à vous guider sur le beau chemin du yoga en cours collectif mais aussi en cours individuels ou lors d'ateliers mensuels. Le planning des cours à Izeaux s'est enrichi de nouveaux créneaux et j'ai aussi le plaisir d'intervenir chez nos voisins de Sillans et du Grand-Lemps.

Toutes les informations sont disponibles sur le site :

cyoga38.wixsite.com/monsite.

Les inscriptions sont possibles toute l'année selon disponibilités.

Au plaisir de vous rencontrer.

Cécile Hartvick

ENTRE QUESTIONS ET INCERTITUDES, L'USI SE PORTE BIEN

Et oui, ça fait maintenant 6 mois que le rugby a pratiquement disparu des conversations dans le village. Il faut dire que les discussions sur le match du dimanche dernier ou sur celui à venir vont, d'habitude, bon train, notamment chez les Anciens, de 40 à 100 ans, les plus jeunes étant sur le terrain ! Là, plus rien, des dimanches à mourir, plus rien à se dire ou pas grand-chose à part, évidemment, parler de ce fameux problème sanitaire dont tout le monde aurait aimé se passer. Malheureusement, il a bien fallu prendre les décisions qui s'imposent pour réagir à « ce ciel qui nous est tombé sur la tête ». L'Union Sportive, comme tout le reste, s'est alors mis en sommeil depuis le 15 mars. Ceci dit, en coulisse, la vie du Club ne s'est pas arrêtée et tout a été mis en œuvre, un peu plus doucement et avec plus de temps pour que la saison 2020 - 2021 puisse démarrer comme d'habitude, suivant l'avis positif de la Fédé et des dirigeants de notre pays, méfiants mais optimistes.

Pas de Tête de veau au 15 août, pas les 2 « Beaucroissant », une année tronquée quoi, pour l'ambiance et pour la vie matérielle du Club. Nous avons fait bouger un peu les choses au Pays en organisant un concours de Pétanque en août et un Ball Trap tout début septembre, le Championnat « Séniors » recommençant, normalement, le 15/09. 15 mars - 15 septembre, ça fait bien 6 mois !

Côté sportif, les grands ont on fait « du physique » en juin et se sont entraîné en août. Pour la BIBS, les moins de 19 - moins de 16 et moins de 14 ont repris également fin août quant à l'école de Rugby, le démarrage se fait en septembre. Des plus petits aux plus grands, tout a été organisé, comme d'habitude, afin de reprendre une saison normale. Contrat remplie ?? L'avenir nous le dira.

VIVE L'USI

Michel Naud

LE MONDE ASSOCIATIF

ASBBI

Stage de remise en forme
Multi-sports 08/2020.

Après une fin de saison très perturbée suite à la pandémie nationale, nous reprenons petit à petit la route des terrains avec un protocole sanitaire strict pour le bien de tous.

Dès la mi-Août, nous avons accueilli 23 Jeunes en stage de remise en forme spécial multi-sports.

Toute la semaine, les jeunes stagiaires, encadrés par Romain et Filipe, ont enchaîné footing, séances d'étirements, basket, concours de shoot, petit tournoi, initiation au Rugby, séances de piscine ou encore une randonnée à Parménie. La semaine s'est déroulée dans une très bonne ambiance et s'est terminée par une journée à la piscine avec le repas au snack offert par le Club.

Rendez-vous en octobre pour les prochains stages :

22 et 23 octobre pour les U7/U9 et U11.

26 au 30 octobre pour les U13 à U18.

Cette fin de saison 2019-2020 est marquée également par l'intégration de RENAGE dans le Club. En relation durant toute la saison avec la municipalité de Renage, nous avons officialisé cette fusion durant le confinement.

Dans les nouveautés, nous avons recruté notre 1er salarié, Romain, en formation BP JEPS ATP, la validation de notre demande pour l'emploi d'un Service Civique, un nouveau projet sportif sur 3 ans intégrant le développement de nouvelles pratiques (Basket 3X3 (dotation fédérale) et le Basket Santé), la formation des Entraîneurs, des Dirigeants et des Jeunes à l'arbitrage par la labellisation de notre école d'arbitrage, une nouvelle boutique Club sur notre site, la demande de labellisation de notre école de Mini-basket, le développement des actions Basket École. Nous comptons sur les écoles pour qu'elles s'inscrivent, elles recevront dans un premier temps des ballons, un accès à une plate-forme spécialement élaborée avec fiches d'activités et vidéos, des diplômes pour chaque enfant et un poster pour la classe.

Nous avons signé avec le Comité Régional Olympique et Sportif Français (CROS) notre adhésion à la carte Passerelle. Le but étant de favoriser la découverte du sport chez les jeunes et faciliter leur adhésion en club en offrant à tous les écoliers de CM1 et CM2 licenciés USEP ou UGSEL la possibilité de tester différents sports au sein des clubs partenaires de l'opération. Pendant 7 semaines, entre le 1er septembre et le 17 octobre 2020, les enfants vont avoir la possibilité de tester le Basket, gratuitement, à raison de trois séances maximum sans licence.

Cette année, nous aurons davantage d'équipes, allant des U7 Mixtes à Seniors Masculins qui évolueront en DM2, voir une seconde équipe en DM3, en passant par les U9 Mixtes, U11 F et M, U13 F et M, U15 F et M, U18 F, Seniors Féminines et l'équipe Loisir mixte.

Nous recrutons dans toutes les catégories. Si vous souhaitez intégrer la famille de l'ASBBIR, que ce soit pour du 5X5 ou pour créer une équipe 3X3,

n'hésitez pas à contacter Guillaume à l'adresse suivante : inscription@asbbir.fr

Pour 2020-2021, la part fédérale de 35 € est offerte sur le prix de l'adhésion pour la création de licences féminines en U7, U9 et U11.

Pour être toujours plus proche de vous et de vos attentes, l'ASBBIR est également partenaire du Pack Loisirs Collège du Département Isère avec les Pass'Sport (-15 € sur une licence), Pass'Matos (-10 € sur la boutique Club) et Pass'Sport découverte (2x - 4 € sur nos stages et camps), et du Pass'Région Auvergne-Rhône-Alpes destiné aux lycéens avec une réduction de 30 € sur le prix de la licence.

TCBI

TRÈS BELLE QUINZAINES POUR NOTRE TOURNOI DE DOUBLE AMICAL

avec la participation d'une quarantaine d'équipes, notre tournoi de double dames, hommes et mixte s'est terminé dimanche 6 septembre par la finale de chacune des 3 catégories.

STAGE DE RATTRAPAGE DE L'ÉCOLE DE TENNIS

L'ensemble des enfants de l'école de tennis du TCBI a pu participer au stage de rattrapage des cours qui s'est déroulé du 17 au 21 août de 9 h à 17 h, encadré par Clément et tous les initiateurs.

DÉBUT DES CHAMPIONNATS D'AUTOMNE (septembre octobre novembre) :

CHAMPIONNATS ADULTES :

- 1 équipe Mixte
- 1 équipe Vétérans Dames
- 1 équipe Vétérans Hommes

CHAMPIONNATS JEUNES :

- 1 équipe 13/14 ans
- 1 équipe 15/16 ans
- 1 équipe 17/18 ans

Reprise de l'École de Tennis
et des entraînements la semaine
du 21 septembre.

**L'ASSEMBLÉE GÉNÉRALE SE DÉROULERA
LE JEUDI 15 OCTOBRE À 20 H**

Le déroulement des manifestations est soumis à l'évolution des règles sanitaires. La liste présentée dans ce bulletin, a été établie au 15/09/2020.

Manifestations annulées

Septembre

Repas Grenouille des Retraités
et Pucier de Sauvegarde Patrimoine

Octobre

Pucier du Foot
Expo Portes Ouvertes des Retraités
Jambon à la chaudière du Comité des Fêtes

Novembre

Trail de la Ravageuse

Décembre

Loto du Téléthon
(en attente de décision finale selon évolution sanitaire)

MANIFESTATIONS MAINTENUES A CE JOUR (à confirmer selon évolution sanitaire)

Novembre

U.S.I - Boudins
La Mondée en Fête - Soirée dansante
Beaujolois du Tennis
M.J.C - Repas dansant

Décembre

Téléthon - Animations extérieures hors loto
Vente d'huitres du Comité des Fêtes

ÉTAT CIVIL

NAISSANCES

SENECLAUZE Mallauray 23/01/2020
CARRE Roxane..... 14/03/2020
LAMBERT Benjamin 19/03/2020
BARBA Luc..... 06/08/2020
PINTO DOS SANTOS 10/08/2020

MARIAGES

RONDEAU Christophe 01/02/2020
et BRUNET Céline
MENDES CAETANO Lucio..... 06/06/2020
et VEYRET Elodie

PACS

JALLUD Cédric 12/03/2020
et AFFRI Marine
BERGER Thomas 12/03/2020
et D'HARDIVILLÉ Gwladys

PARRAINAGES CIVILS

SIEBERT MARTINS Miguel 04/01/2020

DÉCÈS

Du fait de la situation sanitaire, les familles ne se sont pas manifestées pour la publication d'avis de décès dans ce bulletin

La diffusion, dans le bulletin municipal, d'informations relatives à l'état civil est soumise à l'autorisation des intéressés ou des familles. Si vous souhaitez qu'un évènement (naissance, parrainage républicain, mariage, PACS, décès) qui a eu lieu sur la commune soit diffusé, merci de vous rapprocher du service état civil de la mairie.

la Communauté de communes de Bièvre Est est heureuse de vous annoncer la mise en ligne de son site internet dédié au tourisme :

www.tourisme-bievre-est.fr

Fruit d'un travail partenarial avec les acteurs du territoire, ce site est l'un des premiers outils déployé par la CCBE pour assurer la promotion du tourisme en Bièvre Est. Il répertorie toute l'offre du territoire en matière d'activités, d'hébergements, de restauration et produits locaux, et donne ainsi la possibilité à l'amateur de tourisme vert d'organiser facilement son séjour.

S'il s'adresse en premier lieu aux touristes et excursionnistes, c'est aussi un formidable outil pour permettre aux habitants de redécouvrir leur territoire et notamment via le réseau de sentiers de randonnées et la collection de balades à télécharger.

Directeur de la publication : Anne-Marie BRUN-BUISSON (Maire)
Responsable de la communication : Daniel BELLOT
Maquette et impression : Imprimerie RUZZIN - Moirans
Certifiée Imprim'vert - Tirage 1000 ex. sur papier recyclé
Email Mairie : contact@izeaux.fr

Retrouvez toutes les informations
sur le site officiel de la commune :
www.izeaux.fr