

Montcarra

www.montcarra.fr

Les 30 ans du Comité des Fêtes

Fleurissement : 1^{er} Prix!

Bulletin municipal - Janvier 2016

BIENVENUE

AUX NOUVEAUX ARRIVANTS

De nouveaux habitants ont choisi de venir s'installer parmi nous. Nous leur souhaitons la bienvenue. Nous les invitons à participer aux diverses manifestations des associations qui animent et font la renommée du village.

Sommaire

BUDGET COMMUNAL	4
URBANISME	5
TRAVAUX	6-7
ACTIONS SOCIALES	8-9
ECOLE	10-11
FLEURISSEMENT	12
ETANG DE GÔLE	13-14
ENVIRONNEMENT	15
LA MÉTÉO S'EMMÊLE	16
PATRIMOINE	17
PÊLE-MÊLE 2015	18
LES CLASSES EN 5	19
ETAT CIVIL 2015	19
ASSOCIATIONS	20-28
LA RIVIÈRE	29
GUIDE PRATIQUE	30-31
CALENDRIER 2016	32

SOPHIE COLOMB

Un nouveau visage vous accueille en mairie depuis le début de l'année 2015. Sophie Colomb a été recrutée sous contrat d'un an, à 80% du temps de travail, pour suppléer au poste de secrétaire de mairie. Elle vient d'être nommée, au 1^{er} janvier 2016, adjointe administrative stagiaire. Marie Aznar, qui travaille à temps partiel, est sa tutrice de formation.

MARCHE BLANCHE À ST-SAVIN SUITE
AUX ATTENTATS DE JANVIER 2015

Mairie de MONTCARRA

Direction de la publication : David Emeraud, maire
Rédaction et photos : membres du Conseil municipal, secrétaires, associations, Paul Di Raffaele-Thuilier, Denis Palanque (p 13-14)
Conception : commission communication
Mise en page : Florence Perrissez. **Impression :** NumeriP - La Tour du Pin. Sur papier 100% recyclé et blanchi sans traitement chimique.

LE MOT DU MAIRE

David EMERAUD
MAIRE DE MONTCARRA

Mesdames, Messieurs, chers amis,

Cette année 2016 est **une année pleine de projets** pour la commune de Montcarra.

Le chantier de **l'aménagement et de la sécurisation de la Grande rue** devrait démarrer dans les prochains mois.

Actuellement, nous sommes au tout début des démarches de révision du plan d'occupation des sols et de son passage en **plan local d'urbanisme**. Prochainement, nous choisirons notre bureau d'études qui nous aidera à le mettre en œuvre.

Nous continuerons les divers travaux d'entretien des bâtiments publics. Les travaux pour l'accessibilité seront terminés avec le remplacement des portes d'entrée de l'école.

Si vous vous interrogez sur le bâtiment de la SEMCODA concernant le projet de **commerce multi-services**, sachez que la procédure de recours contre le permis de construire est toujours d'actualité par les requérants. Toutefois, un nouveau permis a d'ores et déjà été déposé et j'ai bon espoir que ce projet aboutisse pour le bien de notre village.

Vous avez certainement eu connaissance de **l'évolution institutionnelle de notre territoire**. En effet, notre commune appartiendra dès le 1^{er} janvier 2017 à une intercommunalité de plus grande taille dont le nom est prochainement attendu, fusion des communautés de communes des Balmes Dauphinoises, du Pays des couleurs et de l'Isle Crémieu, représentant un territoire d'environ 73 000 habitants. Cette fusion, proposée notamment par le préfet de l'Isère dans le cadre de son schéma de coopération intercommunale, devrait permettre aux administrés de maintenir une bonne qualité de services, et peut-être permettre d'en développer certains que nous n'aurions pas pu obtenir sur un ressort territorial plus restreint.

Côté associatif, je suis fier de vous annoncer la création d'une nouvelle association sur Montcarra, **"l'association de pêche de l'étang de Gôle"**. Le bon dynamisme des membres du bureau saura certainement ravir tous les pêcheurs en respectant l'harmonie de cet espace naturel et sensible qu'est l'étang de Gôle.

Enfin, je suis également fier de vous annoncer que la commune a été de nouveau **lauréate au concours des villages fleuris**. Un grand merci au comité de fleurissement pour les nouveaux espaces verts installés en décembre. Merci également à vous qui embellissez le village.

Comme vous pouvez le constater, avec toute l'équipe du Conseil municipal, mais aussi avec le personnel administratif, nous avons travaillé pour répondre aux besoins de la population, avec des projets raisonnés et un budget adapté à notre commune. J'adresse un grand merci à tous les élus qui m'entourent et au personnel pour leur dynamisme et le travail fourni.

Au nom de toute la municipalité, je vous souhaite une très bonne et heureuse année 2016.
Bonne lecture.

Budget communal 2015

En cette fin d'année 2015, il est temps de faire le bilan financier des comptes communaux. En début de mandat, la nouvelle équipe municipale a souhaité prioriser la gestion prudente de la collectivité en recherchant les économies de fonctionnement à réaliser, tout en récupérant les financements extérieurs non encore encaissés, afin de dégager des excédents de fonctionnement significatifs.

Le choix politique assumé a été d'affecter les excédents de fonctionnement ainsi réalisés, en recettes d'investissement, afin d'apporter une part significative d'autofinancement pour les projets.

Après deux ans de gestion nous pouvons constater :

- qu'en 2014 la prévision d'autofinancement était de 6946 € et qu'elle a été réalisée à hauteur de **77 551 €**. La totalité de cette somme ayant été reversée au BP 2015 (Budget Prévisionnel) pour financer les investissements de 2015 au titre de l'autofinancement.
- qu'en 2015 la prévision d'autofinancement était de 40 766 €, et qu'elle sera réalisée à hauteur de **83 225 €**.

Tout ou partie de cette somme sera reversée pour financer les investissements de 2016 au titre de l'autofinancement.

En deux années d'exercice, c'est donc concrètement plus de **160 000.00 €** qui ont été dégagés du fonctionnement pour financer nos investissements.

Cet autofinancement couvre le remboursement en capital des emprunts et nous permet d'envisager le financement d'une part de nos investissements annuels de manière performante.

Le contexte intercommunal en pleine mutation aura un impact certain sur nos budgets futurs mais nous ferons en sorte que cette mutualisation des moyens et des hommes soit un atout supplémentaire à notre développement. Nous resterons vigilants sur les dépenses qui resteront à notre charge de manière à ce que la charge d'impôt se limite au niveau de l'inflation et que nous conservions nos capacités d'autofinancement, signe d'une gestion cohérente et efficace.

Compte Administratif 2015 (Provisoire au 28/12/2015) - FONCTIONNEMENT

Dépenses	Montants - €	Recettes	Montants - €
Charges à caractère général	132 000	Produits des services	28 500
Charges de personnel	153 070	Impôts et Taxes	200 000
Autres charges de gestion courante	66 760	Dotations et participations	220 000
Charges financières	20 373	Remboursement de traitements	19 822
Charges exceptionnelles/ Dépenses imprévues	40 457	Autres produits de gestion courante	27 763
TOTAL	412 660	TOTAL	495 885
		Excédent de fonctionnement estimé	83 225

Compte Administratif 2015 (Provisoire au 28/12/2015) - INVESTISSEMENT

Dépenses	Montants - €	Recettes	Montants - €
Remboursement capital emprunts	28 182	Subventions d'investissement	29 771
Immobilisations incorporelles	7 540	Dotations Fonds Réserves	37 783
Dépenses d'Équipement	40 520	Affectation du résultat	77 551
		Emprunt	0
		Cautions (logements)	690
TOTAL	76 242	TOTAL	145 795
		Excédent d'investissement estimé	69 553

IMPÔTS LOCAUX - taux 2015

Taxe habitation : 8,69 %
Taxe foncier bâti : 17,99 %
Taxe foncier non bâti : 58,59 %

Urbanisme

PLAN LOCAL D'URBANISME

La dernière révision du Plan d'Occupation des Sols, **POS**, datant de 2000 (révision simplifiée en 2009), l'aménagement de la commune et l'utilisation du sol doivent être reconsidérés. Le conseil municipal a donc décidé de lancer une révision du plan d'occupation des sols.

Le POS deviendra PLU (Plan local d'urbanisme) respectant ainsi les règles de la loi SRU (Solidarité et Renouvellement urbain). Il devra en outre être en conformité avec le SCOT (Schéma de Cohérence Territoriale).

Une délibération de prescription de la révision du POS en PLU a été adoptée le 6 octobre 2015. Cette délibération définit les objectifs de cette révision ainsi que les modalités de concertation. Pendant toute la durée de l'élaboration de ce projet, la population, les associations locales et autres personnes

URBANISME EN 2015

Permis de construire : 3
Déclarations de travaux : 17
Certificats d'urbanisme opérationnels : NEANT
Certificats d'urbanisme informatifs : 6

concernées, dont les représentants de la profession agricole, seront informés par le biais de réunions publiques, de diffusion d'informations sur le site internet de la commune ou le bulletin communal.

Cette procédure a un coût élevé et l'État sera sollicité pour obtenir une dotation selon l'article L.121.7 du code de l'urbanisme. Une demande de subvention sera également demandée auprès du département. C'est un dossier qui prendra du temps et de l'investissement.

PROJET DE FUSION DES COMMUNAUTÉS DE COMMUNES

Notre communauté de communes, Les Balmes Dauphinoises devrait fusionner dès le 1er janvier 2017 avec les communautés de communes du Pays des couleurs et de l'Isle Crémieu.

L'objectif : construire avec l'ensemble des communes, une nouvelle entité intercommunale forte, capable de valoriser les atouts du territoire, de participer activement à son développement dans un contexte territorial et institutionnel en pleine mutation.

Toutes les informations sur cette fusion seront à votre disposition dans une lettre d'information "Objectif fusion" prochainement distribuée.

PROJET DU COMMERCE MULTI-SERVICES

Considérant les recours contentieux relatifs au permis initial (arrêté du 17 avril 2012) et aux permis modificatifs (arrêtés du 12 mars 2013 et du 2 décembre 2013), le Tribunal administratif de Grenoble a rendu sa décision (délibéré après l'audience du 26 mars 2015 et lecture en audience publique le 9 avril 2015).

Les conclusions précisent que :

- la requête est irrecevable au motif que les requérants sont dépourvus d'un intérêt à agir
- à titre subsidiaire, aucun des moyens soulevés par les requérants n'est fondé

- que les arrêtés de permis sont annulés pour manque de précisions concernant la sécurité publique quand à l'accès prévu sur la rue du stade
- que la commune versera aux requérants la somme de 1 500 euros, au motif des frais exposés et non compris dans les dépenses.

Une nouvelle demande de permis a été déposée par la SEMCODA le 12 Juin 2015. Les délais d'instruction courent toujours. Lorsque le service instructeur aura tous les avis nécessaires, le maire pourra établir un nouvel arrêté de permis de construire. Ce seront alors les délais de recours qui se substitueront aux délais d'instruction. ■

Travaux

Tout au long de l'année 2015, diverses réfections ou améliorations ont été effectuées sur les bâtiments communaux et les voiries, dont les principales sont :

ENTRETIEN DE BÂTIMENTS

- Remise en état du **logement communal T5**, 30 place de l'église, début janvier 2015 avant sa remise en location pour février.
- **Isolation thermique** : exécution d'un complément d'isolation par soufflage dans les combles des bâtiments de l'école et de la mairie. Ces travaux ont été entièrement financés par le groupe TOTAL dans le cadre du contrat d'économie d'énergie accordé aux structures tertiaires chauffées au combustible.
- Installation de **détecteurs de fumée** dans tous les locaux communaux.
- **Préau de l'ancienne mairie**, servant de rangement et de stockage du matériel de la mairie et des associations : réalisation d'un plancher à l'étage avec accès par un escalier.
- Réparations sur le local des vestiaires du stade Jean-Guicherd, vandalisé pour la 2nde fois cette année.
- **Lasure** des quatre portes de l'église et de celle du four, ainsi que du local de la bascule.

Porte arrière de l'église, Avant/Après lasure

Chemin du Métro - Fuissieux

Cheminement piéton route de Dolomieu

ÉCOLE

- Réfection complète de la peinture pour la **classe du cycle 2**, en août, avec achat de bureaux, mobilier, et équipement d'un tableau numérique.
- Travaux d'**accessibilité**, adaptations pour des personnes malvoyantes : mise en place d'une 2nde main courante et modification de celle existante, pose de revêtements tactiles au sol et de bandes adhésives de couleur contrastée, changement de 2 portes d'accès.

RÉFECTIONS DE VOIRIES

- **Chemin du Métro** : Mise en forme, compactage et finition en revêtement bicouche
- **Cheminement piétons** entre Le Royolet et Fuissieux: remise en forme, compactage, finition revêtement bicouche, et matérialisation par marquage au sol
- **Chemins de Falizan et de l'étang** : remise en forme partielle en concassé compacté. ■

Pour 2016, la municipalité a pour projet de continuer à réhabiliter les sentiers et chemins du village, avec celui de la Vie des ânes, mais ce sont surtout de grands chantiers qui vont être mis en oeuvre avec les travaux de la troisième phase de la mise en sécurité de la Grande rue.

Photo du haut : L'équipe Prodépare (ONF), sentier au pied de la forêt de Tire-Gerbes

En bas : sentier du Buclay

SENTIERS ET CHEMINS COMMUNAUX :

- **La Vie des ânes** : ce chemin, qui existait depuis bien longtemps, doit son nom aux activités des moulins existants autrefois à Montcarrà le long de la rivière. En effet, ce sont des ânes qui empruntaient cette voie lorsqu'ils apportaient le grain, et repartaient avec les sacs de farine. Il y a plusieurs dizaines d'années, ce terrain avait fait l'objet d'un échange entre la commune et un particulier. La procédure est actuellement en cours pour l'acquisition de ce terrain par la municipalité. Il est prévu un aménagement avec une haie champêtre.
- **Sentier de Falizan** : Prodépare (Chantier de réinsertion de l'ONF) a remis en état ce sentier envahi par les ronces. Des passages en quinconce pour les randonneurs ont été aménagés pour les parcs des bêtes.
- **Chemin reliant Falizan au Buclay** : Ce chemin, lui aussi encombré d'arbustes est en cours de nettoyage par Prodépare.
- **Sentier sous le bois de Tire-Gerbes** : **attention son tracé a été modifié**, il passe désormais sur les terrains communaux au pied du bois, et rejoint ensuite le bas des escaliers reliant la digue de l'étang de Fuissieux. Merci d'emprunter désormais ce tracé.

AMÉNAGEMENTS SÉCURITÉ DE LA GRANDE RUE

- **La 3^e tranche d'aménagement sécurité de la traversée du village est en cours**. Elle concernera la partie depuis le croisement de la place de la bascule jusqu'à la place de l'église. Des trottoirs seront faits sur un côté pour la sécurité des piétons. C'est une voie étroite, et deux parties en rétrécissement seront obligatoires, la priorité sera donnée aux véhicules montants. Voir plan ci-dessous. Les travaux devraient se mettre en place en début d'année 2016 et débuter par la mise en séparatif des eaux usées/eaux pluviales, puis ensuite l'enfouissement des réseaux, pour terminer par la création d'un trottoir et de l'éclairage public. Ce projet est en partie porté par la CCBD, service voirie, qui en a la compétence depuis fin 2013.
- **Trois plateaux surélevés** sont également prévus : à Fuissieux, au lotissement des Magnolias, et au virage en bas de la rue des Fontaines, point sensible où plusieurs accidents se sont déjà produits. Les plateaux sont des zones 30 qui améliorent la sécurité des croisements.

« Ces travaux seront longs, nous vous demanderons d'être patients quant à la perturbation de la circulation des véhicules. »

DistribPain

Du pain à disposition à toute heure !

Un distributeur de pain a été installé dans le village, sur la place de la bascule. Il sera géré par la boulangerie "Chez Flo" de Rochetoirin, et ceci en attendant l'ouverture du commerce multi-services. Des animations et informations sont prévues sur place avec M. TARILLON, gérant de la boulangerie, n'hésitez pas à venir prendre connaissance du fonctionnement, et exprimer vos attentes sur les produits proposés.

Les élus avec M. Tarillon (à gauche), lors de la pose du Distribpain

Affaires sociales

ASSISTANTES MATERNELLES

Florence Berthet
213 Grande Rue
04 74 92 57 02

Fabienne Briquet
64 imp. Montfleurier
04 74 27 75 25

Floriane Choquet
11 imp. des Magnolias
06 81 69 24 40

Béatrice Di Raffaele-Thuilier
11 ch. de Chantemerle
06 34 17 39 13

Nadine Emeraud
78 rue de la Forge
04 74 92 62 38

Isabelle Garden
400 Grande Rue
04 74 27 71 76

Virginie Signol
340 Chemin du Buclay
06 67 80 11 15

CCAS

C'est à l'automne que le CCAS organise le traditionnel repas des aînés du village. Il est offert à toutes les personnes de la commune de plus de 72 ans. Après un repas qui réveille toutes les papilles gustatives, tous prennent un plaisir à chanter ou raconter leurs histoires. Comme de coutume ce sont les membres du CCAS qui assurent le service de ce repas, et l'animation est faite par l'incontournable Robert Yvrard.

Les semaines passent et les membres s'activent pour la composition et la préparation des colis de Noël.

Les aînés attendent avec impatience la visite des membres du CCAS pour partager avec eux un moment d'amitié et de plaisir. ■

REPAS DU CCAS - 18 oct. 2015

EFFECTIFS SCOLAIRES 2015/2016

Classe PS-GS : 31 élèves – Madame DA SILVA Audrey
 Classe GS-CP-CE1 : 21 élèves – Madame BYHET Marie-Laure – Directrice
 Classe CE2 –CM1 - CM 2 : 21 élèves – Madame MATHY Marianne

Ecole

BILAN DE L'ANNÉE 2014/15

- ▶ Toutes les classes ont participé à une sortie encadrée par Lo Parvi à l'étang de Gôle en avril/mai pour découvrir cet espace naturel. Les plus grands ont été initiés à la lecture de paysage et ont découvert la faune de l'étang, les plus jeunes ont travaillé sur le microcosme de l'étang.
- ▶ Le 2 juin 2015, toute l'école s'est rendue à Lyon pour visiter le musée d'art contemporain et a pu profiter de la proximité du Parc de la Tête d'or pour déambuler dans le zoo. Tous les enfants ont piqué ensemble dans le Parc.
- ▶ Les élèves de la classe de cycle 2 ont réalisé un petit film d'animation. Ils ont pu aller regarder leur production sur grand écran au cinéma Mégaroyal de Bourgoin-Jallieu.
- ▶ Les classes de cycle 2 et 3 ont visité une ferme locale : M. et Mme Ballet nous ont ouvert gracieusement leurs portes et ont expliqué aux élèves en quoi consistait l'élevage des vaches. Les enfants ont aussi

pu profiter d'une démonstration de dressage de chien de troupeaux à cette occasion.

- ▶ Une intervenante en musique Lise Bador a éveillé les élèves de l'école aux sonorités des musiques du monde. Les enfants ont pratiqué des instruments venant du monde entier, ce qui a abouti au spectacle de la kermesse.
- ▶ En ce début d'année scolaire, c'est un intervenant cirque, Florent, qui initie les élèves aux arts du spectacle vivant : le cirque. Des activités de jonglerie, d'acrobatie, d'équilibrisme et de clowns leur sont proposées. Le spectacle de Noël a été basé sur ce thème avec une représentation donnée par les enfants de l'école.

Toutes les sorties, et les intervenants, ont été financés par le Sou des écoles.

- ▶ En cuisine : confection de sablés, gâteaux et crêpes.

Sortie scolaire au Parc de la Tête d'or

Kermesse de fin d'année

LES NOUVELLES ACTIVITÉS PÉRISCOLAIRES (NAP)

Les horaires retenus pour l'année dernière restent inchangés pour cette année 2015/2016. Les élèves ayant classe le mercredi matin, deux périodes de 1h30 sont dégagées le mardi et le vendredi après-midi de 15h à 16h30.

Les enfants sont transportés de l'école au haras par **Isère Bus**. La municipalité prend en charge une partie du coût de ces activités, le reste étant à la charge des familles selon leur quotient familial.

Il en est de même pour l'organisation : quatre activités facultatives sont toujours proposées aux enfants :

- ▶ Pour les plus petits, accompagnement au réveil après la sieste (**contes et jeux**) pris en charge par Françoise Signol.
- ▶ pour les plus grands :
 - **activités manuelles** avec Jessika Pinosa (Scoubidou, Iris folding, Origamis, Perles 3D, Tressage, objets en papier mâché, Quilling et de nombreuses activités d'autonomie sont au programme cette année)
 - **jeux de société** avec Myriam Gabarron formée par Déclik Ludik, magasin spécialisé dans les jeux de société à Bourgoin-Jallieu
 - **découverte du monde du poney**, activité faite au Club équestre de Montcarra et dirigée par Valérie Magnard.

Groupe de NAP activités manuelles avec Jessika Pinosa, directrice du Périscolaire.

RESTAURATION SCOLAIRE

Les repas restent confiés à la Sogeres. Le service est assuré par le personnel communal, Myriam Gabarron et Jessika Pinosa. Dans la poursuite d'un service de qualité, il est demandé aux parents de bien vouloir respecter les délais d'inscriptions (mardi 13h pour la semaine suivante) de leurs enfants à la cantine. En effet, les commandes sont passées le mardi après-midi pour la semaine suivante.

Les conditions d'inscription ont encore évolué au cours de l'année 2015 : elles doivent être faites uniquement par le biais du portail famille mis à disposition des familles.

Aucune demande orale ne pourra être prise en compte. Pour toutes informations périscopaires l'adresse mail gérée par Jessika est toujours à la disposition des familles : periscolaire.montcarra@orange.fr

Tarifs :

3,50€ le repas, à compter du 1^{er} janvier 2016
 2€ pour la garderie du matin de 7h30 à 8h30
 2€ par tranche de 45 minutes pour la garderie du soir, de 16h30 à 17h15 et de 17h15 à 18h.

RENTÉE SCOLAIRE SEPT. 2016

Les inscriptions sont à faire en mairie au cours du mois de février 2016. Se munir du livret de famille, du carnet de santé et d'un justificatif de domicile. La directrice recevra ensuite les familles au cours du mois de mai et sur rendez-vous. Cette rencontre permet aux enfants de prendre connaissance du lieu et aux parents d'avoir des informations sur le fonctionnement.
 Tél. école : **04 74 92 52 67**

La rentrée aura lieu le jeudi 1^{er} septembre 2016.

Des renseignements complémentaires sur le déroulement de cette rentrée pourront être communiqués aux familles par le biais de l'affichage au portail de l'école et sur le site de la commune. ■

CONCOURS DÉPARTEMENTAL : DES PROGRÈS!

Après la médaille d'argent obtenue en 2014 pour les Villages Fleuris, c'est de L'OR pour 2015!

La visite du jury départemental s'est déroulée courant septembre. Les membres ont fait le tour du village guidés par les élus. Nouvelle équipe pour ce jury qui a donc découvert Montcarra, et qui a encore apprécié "la cohérence des aménagements naturels correspondant à la typologie du village".

Montcarra a obtenu le premier prix dans la catégorie des villages de moins de 1000 habitants, devant Le Bouchage et St Pierre d'Entremont.

Le dossier 2015 "Fleurissement et paysages naturels de Montcarra", réalisé en interne et présenté au jury départemental, est consultable sur le site internet et dans le hall de la mairie.

Cérémonie de remise des prix à Villard de Lans - Diplôme et Dossier Fleurissement

CONCOURS COMMUNAL

Les habitants poursuivent leurs efforts d'embellissement de leurs habitations, ce qui enrichi également le village. Nos félicitations vont cette année à M et Mme Magnard (Le Bidaud) qui ont obtenu le premier prix pour les jardins fleuris. En ce qui concerne les potagers, le jury a tenu à attribuer ses félicitations à Claude Mouilloud, dont le jardin est toujours remarqué par le jury. La participation de nouveaux inscrits motive le comité de fleurissement à continuer son travail, nous les en remercions.

Potager et fleurs des particuliers - Voir plus de photos sur le site www.montcarra.fr

NOUVEAUX ESPACES VERTS ET FLEURIS

De nouveaux espaces ont été créés cette fin d'année 2015 :

- ▶ Nouveaux massifs de graminées et Perovskias pour longer le chemin reliant la mairie à la salle polyvalente, dans la continuité de celui déjà existant. Photo ▶
- ▶ Les espaces aux pieds des arbres de la place de la bascule ont été plantés de lierres, millepertuis, et pervenches.
- ▶ Une haie champêtre a été installée derrière l'abribus du Royolet, avec un chêne rouge sur cet espace vert.
- ▶ Et pour finir, trois châtaigniers ont pris place au Bidaud, arbre bien présent dans notre secteur, mais malheureusement arrivant souvent en fin de vie.

C'est le comité de fleurissement qui en a élaboré la composition, et qui a entièrement financé les coûts de plantation auprès de l'entreprise du Val Rupéen de St Chef. ■

Parmi les actions prévues pour 2015 dans le plan de gestion de l'ENS, Espace Naturel Sensible de l'étang de Gôle, figuraient le suivi avifaune, la mise en place d'un suivi photographique, et une action d'information des propriétaires forestiers.

SUIVI AVIFAUNE

Parmi les 63 espèces d'oiseaux contactées en 2015 sur le site, citons une 1 nouvelle espèce :

- ▶ **Corvus corax, le grand corbeau** (observé le 09/09/15 survolant la forêt de Tire-Gerbes) : Reconnaisable à son croassement grave « crok crok » à son bec puissant et à sa grande queue cunéiforme, le grand corbeau est le plus grand corvidé d'Europe (longueur totale jusqu'à 63 cm, envergure jusqu'à 131 cm, poids maximum environ 1kg 300) soit presque la taille d'une buse!... Oiseau bien présent en montagne, il niche le plus souvent dans les parois rocheuses, mais aussi dans les falaises de l'Isle Crémieu bordant le Rhône. Omnivore, il se nourrit aussi bien de fruits et graines que de viande animale, et souvent de charognes (comme d'ailleurs les autres corvidés, pies ou corneilles, que l'on voit régulièrement nettoyer les cadavres d'animaux écrasés sur les bords des routes).

Signalons aussi cette année l'observation de deux espèces de rapaces figurant sur la liste qui n'avaient pas été revus depuis plusieurs années :

- ▶ **Le balbuzard pêcheur** (en migration automnale, le 9/09/15) espèce figurant sur la Directive Oiseaux
- ▶ **Le faucon hobereau** (chassant les libellules en vol au-dessus de l'étang de Fuyssieu, le 30/05/15) espèce classée vulnérable sur la liste rouge départementale.

Grand corbeau - Balbuzard pêcheur - Huppe fasciée

D'autre part, quelques autres espèces intéressantes :

- ▶ **La huppe fasciée** a chanté de fin avril jusqu'à début juin, et a probablement niché dans une vieille grange en limite nord-est du site (limite Saint-Chef).
- ▶ **Le gobemouche gris** (observé le 25/05/15 dans la haie bordant l'aire de jeux) : Le gobemouche gris est un petit passereau insectivore chassant souvent à l'affût sur une branche, guettant le passage d'un insecte avant d'aller le capturer en vol, puis retournant se poster sur cette même branche pour attendre sa prochaine proie.

SENSIBILISATION DES PROPRIÉTAIRES FORESTIERS

Cette action avait pour but de promouvoir les pratiques sylvicoles favorables à la biodiversité dans le massif de Tire-Gerbes.

Côté Montcarra, la forêt de Tire-Gerbes est en effet située dans la zone d'observation de l'ENS et constitue un enjeu fort pour le site, par les milieux naturels, la faune et la flore qu'elle abrite ainsi que par sa localisation juste au-dessus de l'étang.

Une réunion d'échanges a eu lieu le 30 septembre dernier entre la Commune, le Département, des propriétaires de bois, et des acteurs forestiers, notamment pour présenter la plaquette réalisée par le Département sur les bonnes pratiques de gestion sylvicole. Cette plaquette est disponible à la mairie sur simple demande.

Réunion sur le site de Tire-Gerbe

Les principales préconisations lors d'une coupe de bois sont de :

- Conserver de vieux arbres et des arbres à cavités sur la parcelle, favorables à une grande diversité d'espèces animales, très utiles à l'homme (chauves-souris, Pics, rapaces nocturnes...);
- Laisser le bois mort au sol pour permettre, grâce à sa décomposition, la formation d'humus, garante de sols riches et favorables à une bonne régénération de la forêt;

- Diversifier les essences forestières et les classes d'âge pour avoir une forêt équilibrée et plus résistante;
- Ne pas exploiter entre mars et septembre pour respecter la période de reproduction des principales espèces animales inféodées à la forêt.

La prise en compte de ces préconisations permettra de conserver une forêt riche en biodiversité, saine et équilibrée.

SUIVI PHOTOGRAPHIQUE DU SITE

Le suivi photographique du site a été mis en place avec le photographe Denis Palanque. Ce suivi sera réalisé tous les 5 ans.

Les photos devront être prises au même point GPS, et selon le même angle sur différents endroits du site ayant un intérêt particulier. Ces photos permettront de suivre l'évolution de l'ENS, afin de mesurer l'impact, positif ou négatif de toutes les actions menées, ou des aléas qui pourraient se produire. Cela concerne aussi bien les paysages des différents milieux, que la faune ou la flore présentes dans le secteur. ■

Environnement : TRI DES DÉCHETS

Cimetière:

Nous vous rappelons que ce lieu est uniquement destiné au cimetière, et que tous autres dépôts de taille des particuliers sont proscrits. Merci de respecter le tri afin de faciliter le travail des personnes qui en font le nettoyage (souvent bénévoles).

Containers:

Lorsque les containers sont pleins, merci de ne rien déposer à terre. Personne n'est là pour nettoyer...! Si la mairie est obligée d'employer un agent, cela ne sera pas gratuit! Veuillez revenir plus tard, le Sictom essaye d'optimiser les tournées de ramassage du mieux possible.

ASSOCIATION DE PÊCHE

Les membres du bureau, de gauche à droite:

Hugo Pla, secrétaire, Bernard Doidy, président, Richard Vidal, trésorier, Roger Moulin, vice président, et Jacky Bourgeois, trésorier adjoint
Un conseil d'administration sera élargit avec David Emeraud, maire, Béatrice Di Raffaele-Thuilier, et Richard Testa, élus et pêcheurs.

OUVERTURE DE LA PÊCHE

L'ouverture de la pêche aura lieu le dimanche 3 avril 2016.

Pour le retrait des cartes, une permanence sera assurée les vendredis 25 mars et 1^{er} avril 2016, de 18h à 20h, dans le local sous l'école.

ATTENTION, il ne sera vendu que des cartes annuelles, les pêches journalières seront désormais uniquement sur invitation d'un détenteur de la carte annuelle.

Le Conseil municipal de Montcarra, avec les pêcheurs de l'étang de Gôle, ont fait le projet de créer une association pour gérer la pêche sur l'étang de Gôle, qui, jusqu'à maintenant était en gestion communale.

Plusieurs réunions de concertation-échange ont eu lieu pour sa mise en place, en présence de Caroline Leroyer et Benjamin Balmes, (service aménagement du Département), afin que le nouveau règlement de pêche soit cohérent avec la vocation ENS de l'étang.

En ce début d'année, une assemblée générale constitutive de cette association s'est réunie pour donner naissance à "l'association des pêcheurs de l'étang de Gôle". Celle-ci aura pour but de gérer l'activité pêche de l'étang en respect de l'espace naturel et sensible. Ainsi réalisée par les pêcheurs eux-mêmes, la gestion de la pêche sera facilitée, et au plus près de leurs attentes.

▼ Les "pêcheurs de Fuissieux!"-Réalisation des enfants

MA RUCHE JE L'AIME, JE LA DÉCLARE !

Tous concernés par la déclaration des ruchers !
Toute personne possédant ou détenant une ou plusieurs ruche(s) est invitée à déclarer sa ou ses ruche(s).

Pourquoi déclarer ? Outre le fait que cette déclaration de ruche soit obligatoire et ce, dès la première ruche, les abeilles, comme tout animal, sont confrontées à des problèmes sanitaires. Afin de gérer ces problèmes sanitaires, il est indispensable de savoir où elles sont. Une lutte efficace est une lutte collective. Par ailleurs, savoir où sont vos ruches nous permet de vous prévenir en cas d'alerte (sanitaire ou d'épandage...). Enfin, il faut savoir que les aides ou subventions allouées à l'apiculture dépendent du nombre officiel de ruches et de ruchers. Plus on sera nombreux à déclarer, plus la gestion des problèmes sanitaires sera facile, et plus on aura d'aides !

Qui doit déclarer ? Tous les détenteurs de ruche, dès la première ruche.

Quand doit-on déclarer ses ruches ? Tous les ans, entre le 1^{er} novembre et le 29 février.

Comment déclarer ses ruches ? Deux moyens sont disponibles pour déclarer ses ruches :

- Par internet sur le site : www.mesdemarches.agriculture.gouv.fr

- Par papier en retournant le document Cerfa N°13995*02 à votre GDS.

Merci pour les abeilles ! ■

Quand la météo s'en mêle...

EPISODE NEIGEUX

IL COMMENCE À NEIGER EN CE JOUR DE CHASSÉ-CROISÉ DES VACANCES... LE SAMEDI 21 FÉVRIER 2015, LES FLOCONS GROSSISSENT ET DES DIZAINES D'AUTOMOBILISTES SONT DÉVIÉS PAR MONTCARRA SUITE À LA FERMETURE DE L'A43!

MALHEUREUSEMENT, LA ROUTE N'EST PAS DÉGAGÉE...

...ET VITE UN BOUCHON IMPRESSIONNANT SE FORME QUAND LES PREMIERS VÉHICULES SONT BLOQUÉS PAR LA NEIGE...

ROUTE DE ST SAVIN AU NIVEAU DU CROISEMENT DU BIDAUD

BEAUCOUP D'HABITANTS, AINSI QUE LES ÉLUS, ONT FAIT PREUVE DE CIVISME, NON SEULEMENT EN DÉNEIGEANT LA ROUTE AVEC DES PELLES, RAPATRIANT LES NAUFRAGÉS VERS LA SALLE DES FÊTES OUVERTE POUR CETTE CAUSE... MAIS AUSSI EN APPORTANT NOURRITURE, BOISSONS ET JEUX.

EN FIN D'APRÈS-MIDI LA CIRCULATION EST REDEVENUE NORMALE ET TOUT S'EST FINALEMENT BIEN TERMINÉ. ON A PU MESURER CE QUE SOLIDARITÉ VOULAIT DIRE DANS NOTRE VILLAGE. BRAVO À TOUS!

INONDATIONS/GLISSEMENTS DE TERRAIN

LE SOIR DU 13 JUIN, C'EST UN GROS ORAGE QUI S'ABAT SUR LE VILLAGE. IL A DÉJÀ BEAUCOUP PLU EN CE PRINTEMPS... IL EST UNE HEURE DU MATIN, LA SONNERIE DU TÉLÉPHONE RETENTIT CHEZ LE MAIRE ET LES ADJOINTS : «-ALLO? ICI LA GENDARMERIE DE LA TOUR DU PIN : UN GLISSEMENT DE TERRAIN S'EST PRODUIT SUR LA DÉPARTEMENTALE AU NIVEAU DE FUISSIEUX, IL FAUDRAIT ALLER FAIRE UNE DÉVIATION CAR LA VOIE EST BLOQUÉE... LES POMPIERS ET NOUS-MÊMES SOMMES PRIS SUR D'AUTRES INTERVENTIONS...»

FUISSIEUX? C'EST LE QUARTIER DE RICHARD, ADJOINT À LA VOIRIE, QUI REJOINT VITE LE MAIRE SUR LES LIEUX POUR CONSTATER LES DÉGÂTS...

HEUREUSEMENT, THOMAS, CONTACTÉ EN PLEINE NUIT, RÉPOND PRÉSENT AVEC SA MINI-PELLE. LA ROUTE PEUT AINSI ÊTRE DÉGAGÉE DE SUITE.

LE LENDEMAIN, ON CONSTATE LES AUTRES DOMMAGES... NOTAMMENT AU BIDAUD : LE DÉVERSOIR D'ORAGE DU SYNDICAT DES EAUX EST BOUCHÉ! ET LA RIVIÈRE DE ST SAVIN DÉBORDE...

RESTERA ENCORE À RESTAURER TOUS LES CHEMINS RAVINÉS PAR L'EAU.

Patrimoine

PATRIMOINE RELIGIEUX

◀ La statue en bois dorée, répertoriée par le Département lors de l'inventaire du patrimoine en Isère, a été restaurée par Sophie Delamar, restauratrice à Montcarra. Élimination des parasites, bouchage des trous et consolidation ont constitué le gros du travail, une couche d'apprêt et légère cire dorée ont ensuite permis de lui redonner un peu d'éclat en attendant une éventuelle restauration plus complète. Ce travail a été financé par la paroisse St Anne qui avait une réserve d'argent pour Montcarra.

▶ Le catafalque, exposé durant l'année 2015 au musée Dauphinois de Grenoble, sera de retour à Montcarra courant janvier. Il sera exposé dans l'église.

Le catafalque, exposé au Musée Dauphinois

RÉFECTION DU FOUR BANAL

La reprise de la voûte et le remplacement de la sole du four viennent d'être réalisés, avec mise en place de clés tirants de renforcement des murs. Le plan de travail a été remplacé par une pierre, et son socle entièrement restauré par des bénévoles, Alain et Daniel ▶

Cette 1^{re} étape permettra la remise en service dès le mois de février 2016. Les étapes 2 et 3 qui consistent à reprendre respectivement la toiture et les murs, sont prévues courant 2016.

LAVOIRS

AVANT

◀ Lavoir de Fuissieux ▶

Cette année, c'est le lavoir de Fuissieux que l'équipe Prodèpare a dégagé et nettoyé. L'entretien sera fait ensuite chaque année, comme actuellement pour les lavoirs de l'étang et celui sur le ruisseau de St-Savin.

APRÈS

◀ Lavoir de l'étang ▶ Le mur en pisé du lavoir de l'étang était menacé par l'eau de la rivière au niveau de l'abreuvement des bêtes. Pour sa protection, un abreuvoir a donc été réalisé. De plus, il permet aux vaches de venir boire sans piétiner dans l'eau.

Pêle-mêle de l'année 2015

VOEUX DU MAIRE 2015

11 Janvier

APRÈS-MIDI JEUX - 25 Janvier

COMMÉMORATIONS ET DÉPÔT DE GERBES - 8 Mai / 14 Juillet / 11 Novembre

NETTOYAGE DE PRINTEMPS - 28 Mars

FÊTE DES MÈRES - 30 Mai

Les classes en 5

Les classes en 5 se sont retrouvées le 15 Novembre pour passer une journée conviviale, organisée par Nadine Emeraud, Guy Binsse et Christophe Peucelle. Suzanne Yvrard 80 ans, aînée de la troupe du jour était bien entourée, notamment des plus jeunes Romane et Romain, 10 ans. La coutume continue de perpétuer et de rassembler toutes les générations dans la bonne humeur.

CLASSES EN 6

Vous êtes des classes en 6, faites vous connaître auprès de Richard Testa
Tél. 06 86 32 79 20

État civil en 2015

NOS JOIES...

Selena, Rose, Chantal VARNET
le 1er avril 2015
Rose, Rita, Zilda SORLIN
le 3 Novembre 2015
Mattéo Pierre Robert MARCE
le 12 Novembre 2015
Clara, Maëva ROSSI
le 24 Novembre 2015
Lisa, May CHICHARRO DANH
le 2 décembre 2015

MARIAGES

Cédric, Michel, Patrick MARECHAL et Cécile Elise NEMOZ
le 6 Juin 2015
Florian, Baptiste, Philippe LEVAVASSEUR et Sylviane Fabienne JAU
le 11 juillet 2015

NOS PEINES

DANGER Christophe Paul
le 11 septembre 2015
BURFIN Roger
le 17 Octobre 2015
GABROVEC Danielle
née LASTRA DE NATIAS
le 7 décembre 2015. ■

Associations

Comité des Fêtes

Cette année 2015 a été un peu particulière pour le Comité des Fêtes, puisque nous avons fêté les 30 ans d'existence.

C'est en 1985 à l'initiative de Jean Guicherd, maire à cette époque qu'est née l'association. Pour célébrer cet anniversaire une grande fête a été organisée le dimanche 14 juin, sur le parking de la salle polyvalente.

Les bénévoles actuels et anciens du comité des Fêtes ainsi que tous les habitants de Montcarra sans oublier nos voisins proches du coteau de St Chef ont été conviés à partager un moment convivial autour d'un bon repas. Animations musicales, expo photos, sketches et démonstration de chien de berger ont agrémenté cette belle journée.

Dès la fête finie, il fallait penser au 13 juillet. Cette année grâce à une météo clémente le feu d'artifice a pu être tiré dans de bonnes conditions. La fête a battu son plein jusque tard dans la nuit.

Quelques semaines de repos et voilà le temps d'installer chaudières et chapiteaux pour la traditionnelle foire et

potée. A noter que cette manifestation a été relancée, il y a 30 ans à la création du comité des Fêtes. Si les exposants n'étaient pas nombreux au rendez-vous, la potée a eu encore un énorme succès avec plus de 500 repas servis.

L'année se termine avec la fête du 8 décembre. Après avoir arpenté les rues du village pour admirer les illuminations, tous se retrouvent à la salle polyvalente pour déguster saucisses, gaufres, crêpes, et vin chaud. La soirée se clôture par un feu d'artifice qui est offert au comité des Fêtes par France Feu Ardi.

Le bénéfice est destiné au Téléthon. Cette année il a été de 900€, mais le don sera de 1000€, comme promis.

Le comité des Fêtes est une association constituée par des bénévoles de tous âges, de tous horizons. Toutes les personnes sont les bienvenues pour renforcer une équipe qui œuvre pour animer le village. ■

La préparation de la potée nécessite une grande organisation...

Pêle Mêle des 30 ans

C'était il y a 30 ans...

Ils étaient là en ce jour anniversaire

Comité de Fleurissement

Encore une réussite cette année pour la randonnée des fleurs qui s'est déroulée sous les premiers rayons de soleil du printemps.

Les marcheurs ont pu bénéficier d'une exposition de très belles photographies prises sur le site de l'étang de Gôle par les photographes Frédéric Pinto et Ludovic Jullien. Pour 2016, trois parcours seront toujours proposés : 6, 11, et 16 km, pour que chacun, familles ou sportifs, puisse participer.

Les bénévoles se retrouvent avec plaisir pour les plantations de printemps ou d'automne, et de nouveaux adeptes du jardinage les ont rejoints cette année.

Le comité évolue puisque le bon état de ses comptes lui a permis d'envisager la conception de nouveaux espaces verts pour la commune (voir en p.14 Fleurissement). Il en a donc entièrement pris en charge le financement. Rappelons que le Fleurissement est une commission du comité des fêtes, mais que les bénéfices de la randonnée sont destinés à l'amélioration du cadre de vie du village.

En 2016, la randonnée des fleurs aura lieu le 10 avril.

Une animation théâtrale est prévue le long des parcours. Vous aurez d'ailleurs la possibilité d'y participer. Voir en p.30, la réunion avec Charlotte. ■

Stands de ravitaillement et d'inscriptions à la Rando des fleurs

Plantations d'automne et printemps

Le Cerf-volant bleu

Loto à Montcarra - 2014

Créée en 2006, cette association a pour mission de soutenir les familles ayant des enfants atteints de maladies graves ou de pathologies lourdes.

Cette année, grâce à des manifestations et de nombreux dons de particuliers et d'associations, nous avons pu enfin réaliser notre souhait, celui d'acquérir un véhicule aménagé (un Trafic) pour mettre à la disposition des familles. Plusieurs en ont profité et ont pu partir en vacances avec, cet été.

Nous avons aussi financé une partie du matériel pour le bain, pour une petite fille du Passage.

Le 31 Janvier 2016, nous organisons un repas choucroute à la salle polyvalente de Montcarra, les bénéfices de cette journée contribueront à payer un grand week-end avec plusieurs familles, pour essayer de les sortir de l'isolement dans lequel ils se trouvent souvent. Des spécialistes et des psychologues les accompagneront afin de les aider. ■

ACM : Autour du Clocher de Montcarra

Créée voilà près de 7 ans, notre association agit pour la sauvegarde du Patrimoine du village.

Le catafalque en bois (le mort en bois), qui avait été répertorié par le Conseil Général dans l'inventaire des Vals du Dauphiné est une pièce devenue très rare. A ce jour, nous dénombrons deux autres objets semblables sur la région. Ceci explique qu'après avoir été restauré par le centre Arc-Nucléart en tant que lauréat du concours "Sauvez le patrimoine de votre commune", il a été exposé pendant toute l'année 2015 au Musée Dauphinois de Grenoble. Il reviendra dans l'église en début d'année 2016.

Nous avons eu la joie de pouvoir faire restaurer par Sophie Delamar, restauratrice installée récemment sur la commune, une magnifique vierge dorée en bois du XIXe siècle qui a retrouvé sa place sur l'autel de l'église. Une interview France 3 Alpes est visible sur ce lien : <http://restauration-d-art.com/interview-france-3-alpes-restauration-dune-statue-patrimoniale-en-bois-dore/>

En 2015 nous avons réalisé plusieurs actions d'animation et de recherche de fonds.

Deux représentations théâtrales se sont déroulées en avril, avec les Tréteaux de Saint Chef dans la salle polyvalente. Elles ont rencontré un large succès bien mérité.

Comme chaque année, nous avons participé au vide-greniers de l'ACCA sous un soleil particulièrement chaleureux, et un stand de vente de pâtisseries et tombola a été organisé au profit de l'ACM lors de la foire et potée de septembre.

Quelques semaines plus tard, pour la journée du Patrimoine du 20 septembre, nous avons ouvert l'église et fait une exposition photographique de toutes les croix érigées sur Montcarra ainsi qu'une exposition d'images anciennes données aux enfants "sages" du catéchisme.

Nous participerons financièrement à la restauration du four banal, au Lyobard, qui vient d'être remis en état.

Journées du patrimoine-sept 2015

Nous avons plein de projets en tête pour 2016 et notre action doit continuer avec le même enthousiasme afin de mener à bien tout ce qui nous reste à faire et ce n'est pas ce qui manque. Nous nous réunissons 3 ou 4 fois dans l'année pour définir et organiser le programme des actions de notre association. Vous êtes tous les bienvenus à ces réunions, indiquez nous votre adresse e-mail nous vous ferons parvenir l'invitation.

Jean-Paul Saget, Vice-Président ACM. ■

Stand au vide-greniers de l'ACCA-Août 2015

Les Ateliers ré "créatifs"

L'association les ateliers ré "créatifs" dispose d'un local sur la Tour du Pin, et propose plusieurs ateliers comme la carterie, le scrapbooking, le multi créatif enfants et ados et deux groupes adultes multi créatifs, dont un à Montcarra.

Nous proposons des ateliers mensuels, avec deux animatrices professionnelles.

Pour tout renseignement : buttinsylvie@yahoo.fr ■

Préparatifs de déco de Noël de notre groupe des ateliers ré "créatifs" qui se réunit une fois par mois à Montcarra.

Les Chignoles de Montcarra

Ça roule pour les Chignoles !!!!

Les Chignoles ont trouvé leur vitesse de croisière. La manifestation de juillet est maintenant un rendez-vous incontournable des collectionneurs de la région. On vient y voir de jolies pièces dans un cadre à dimension humaine. Et on y vient surtout également pour la convivialité propre à Montcarra et à ses habitants. Cette année, 200 véhicules, de la 4CV à la Mustang, en passant par les Berliets, avaient fait le déplacement. La traversée de Montcarra par une armada de tracteurs reste le clou de la journée. Gérard et Benjamin, nos passionnés de motoculteurs, proposaient également une animation autour de la restauration d'un pont. Cette présentation a été particulièrement appréciée des amateurs de mécanique mais aussi des plus jeunes. L'année nous paraissant longue, l'idée d'organiser une matinée boudin dans les froides de l'hiver fut également une belle réussite et un grand moment de partage. Ces deux manifestations sont bien évidemment reconduites pour l'année prochaine.

Au niveau de la vie du Club et en plus des visites aux clubs de notre région, nous avons reconduit « la journée visite surprise », organisée par 3 membres mandatés. Cette année, nous avons ainsi pu visiter le musée de la Télécommunication et le plateau du « Site des fils » à Saint Maurice de Rotherens.

Nous avons également pu profiter d'une sortie en journée avec un repas dans une auberge, suivi de la visite du château d'Avressieux.

Pour cette nouvelle année 2016, de nouvelles sorties familiales sont prévues et la "journée visite surprise" se transformera peut être en "week-end surprise".

Quelques chiffres: les Chignoles c'est maintenant 19 adhérents et 40 véhicules (sans compter les motoculteurs). Nous avons eu cette année le plaisir d'accueillir de nouveaux adhérents, Guy et sa MG B Cabriolet, Manu et sa Simca 5, Michel et son tracteur Soméca, ainsi que Lucette et sa Virago qui apporte une touche de féminité parmi nos motards.

Rassemblement de Juillet

L'année 2015 s'est ainsi finie sur une AG qui a abouti à un échange de postes entre Joel et Thierry, Joel prenant le poste de secrétaire et Thierry celui de président. A noter également la venue de Pierre Sébastien qui vient étoffer l'équipe du bureau en place. Et comme le veut la tradition dans notre beau village, l'A.G. s'est terminée par un bon repas!

Vous pouvez retrouver les infos et les photos des Chignoles sur un nouveau site internet géré par Stéphanie et Philippe : <http://les-chignoles.montcarra.fr/> Les Chignoles de Montcarra vous souhaitent une très bonne année 2016. ■

L'attraction lors du rassemblement : le défilé des tracteurs

Petite pause autour d'un café et d'un gâteau de St Genix lors de la balade "aux Fils" à St Maurice de Rotherens.

Les Raz'Mokets

Les Raz'Mokets est une association composée d'assistantes maternelles.

Nous nous réunissons chaque jeudi matin dans la salle des fêtes avec les enfants gardés (0-3ans) afin de pratiquer des activités collectives. Ces activités permettent une approche pour la socialisation en vue de l'entrée à l'école maternelle. Nous avons passé une excellente année aux Raz'Mokets et donc nous reconduisons nos matinées pour l'année 2016.

Côté nouveauté :

Une fois par mois nous avons fait des parcours pour l'activité motricité. Les petits aiment beaucoup se mouvoir... Les enfants ont pu profiter d'une intervention musicale avec Lise. Elle leur a conté une histoire avec plein d'instruments qu'ils ont pu manipuler ensuite. Le succès de cette activité fait que nous la reconduirons certainement cette année.

Le 5 décembre 2015, nouvelle fête de fin d'année avec la présence des parents, frères et sœurs, grands-parents,... pour le plus grand bonheur de nos bambins. La vente de brioches sera reconduite en février-mars 2016. Le bénéfice servira de nouveau à acheter des fournitures et faire venir différents intervenants pour les enfants.

Merci pour vos différents dons (papier, jeux...) ■

Ci-dessus : intervention musicale avec Lise

Ci-dessous : exercices de motricité

Club des Magnauds

Les Magnauds, c'est le nom du club des aînés de notre village. Ils aiment se retrouver une fois par semaine autour d'une partie de cartes ou de diverses activités pour partager ensemble un moment de bonheur. Au cours de l'année avec le club de St Chef ils organisent des voyages pour découvrir les alentours, mais aussi des repas conviviaux au restaurant.

Souvent leurs pensées sont pour les personnes malades qui n'ont pu partager un instant avec eux.

Les dates clés à retenir pour cette année 2016 :

- Lundi 15 février : Bugnes à la salle polyvalente
- Mardi 19 avril : Repas au restaurant
- Mardi 26 juillet : Repas d'été
- Lundi 5 septembre : Reprise du club - Salle polyvalente
- Mardi 11 octobre : Sortie/Repas d'automne
- Lundi 19 décembre : Assemblée générale et bûche à la salle polyvalente

La présidente et tous les membres présentent leurs meilleurs vœux à tous les habitants du village. ■

Les responsables des deux clubs

Les Panthères Roses

ET DE 7 !!!

Cette année encore le club sportif des Panthères Roses Montcarra/Trept (rugby loisir/entreprise) a débuté une nouvelle saison (la 7^e) depuis sa création. L'effectif varie très peu et augmente même du côté des tuteurs (une dizaine de joueurs) évoluant dans d'autres clubs de plus haut niveau.

Les Panthères Roses hommes joueront le challenge Jean Réaud (coupe du Lyonnais) et les qualifications pour le championnat de France de rugby entreprise. Comme à notre habitude tout le reste de la saison les matchs amicaux contre les équipes de séries des Alpes et du Lyonnais (4^e à 1^{er}) continueront.

Nos objectifs pour la suite de cette saison 2015/2016, où il n'y

a encore pas eu de défaites en amical (5 victoires et un nul), sont de terminer au mieux dans un des deux challenges ou championnats cités ci-dessus, et de continuer d'aménager

et d'embellir le stade Jean Guicherd qui nous a gracieusement été mis à disposition à la création du club, par la commune que nous ne cessons jamais de remercier.

Nous souhaitons également une bonne saison sportive à l'équipe des Panthères roses section féminine.

Vous pouvez rejoindre ce club si vous avez pratiqué le rugby, si vous le pratiquez encore, ou tout simplement si vous êtes débutants et désirez vous essayer à ce sport dont nous défendons fièrement les valeurs.

Les entraînements ont lieu le mercredi soir de 19h à 21h au stade Jean Guicherd 38890 MONTCARRA et les matchs en règle générale le vendredi soir.

L'ensemble des membres du club sportif des Panthères Roses vous souhaite une bonne et heureuse année 2016.

Section filles

L'Union Filles Rugby entame sa 4^e saison !

La troisième édition du tournoi "Montcarra SEVEN Ladies" a encore été une belle réussite.

Avec notamment la présence des équipes de Dijon, du CSBJ, du LOU, du Bassin Bressan nous avons pu assister à des rencontres de qualité avec des joueuses ravies de jouer en formule "barbarians".

Club support de l'association sportive du collège de St-Chef, l'UFR multiplie les conventions afin de faciliter l'accès à la pratique pour les jeunes filles des communes avoisinantes. Les filles ont eu la chance de porter un nouveau maillot cette saison.

Mail: ufr.pantheresroses@yahoo.fr
Contact: 0474277173 / 0632035490

« 100% Filles, 100% Rugby »

En terme de résultats beaucoup de rencontres et une représentation importante au niveau régional :

- ▶ 3^e des poules qualificatives Sud-Est des Championnats de France à VII.
- ▶ Vainqueur tournoi La Verpillère en U15 (Entente UFR PR/AS St Chef)
- ▶ 2 joueuses retenues en sélection Rhône-Alpes à XV : 1/2 finalistes des championnats de France.
- ▶ 2 joueuses retenues en sélection du Lyonnais SEVEN.

Le dernier dimanche du mois de juin aura lieu la 4^e édition du "Montcarra SEVEN Ladies"!

Le club accueille les filles à partir de 11 ans. Des conventions lient le club avec plusieurs établissements scolaires pour faciliter la pratique. ■

ACCA Montcarra

L'Association de Chasse Communale Agréée de Montcarra a enregistré pour la saison 2015/2016 22 adhérents. Elle est présidée pour la quatorzième année consécutive par Mr Robert BEILLIMAZ.

Comme chaque année l'ACCA participe aux prélèvements d'animaux classés nuisibles dans notre région tels que le renard (24), la fouine (4), le ragondin, le corbeau, etc.... Ces prélèvements ont pour but de réguler ces espèces de façon viable et raisonnée.

L'une de nos préoccupations prioritaires étant la sécurité, nous recommandons à tous les usagers, adeptes et amoureux de la nature, de s'équiper de vêtements biens visibles lors des sorties pendant les jours de chasse (consultables en mairie).

Cette année, le président s'est vu décerner la **médaille d'argent de la Fédération de chasse**. Elle lui a été remise par M^{me} Danielle Chenavier, administrateur de la Fédération départementale des chasseurs de l'Isère (FDCI).

Robert a été nommé pour recevoir cette récompense en témoignage de reconnaissance pour services rendus à la fédération et aux chasseurs. En effet, c'est toute une vie consacrée à la gestion de la chasse dont le plus dur a été ces dernières années avec la maladie.

Robert Beillimaz est à l'ACCA depuis 1969 : Pont-Evêque, Dolomieu et Montcarra depuis 2002. Il a été garde chasse à Dolomieu, secrétaire ou président (12 ans à Dolomieu puis à Montcarra)

C'est aussi le fondateur du GIC Lièvre en 1990 = Groupement intercommunal pour réimplanter le lièvre qui était décimé. Onze communes étaient concernées, il a été lâché 700 lièvres le même jour! La chasse au lièvre a été fermée pendant 2 ans. Depuis, toutes les ACCA ont une gestion du lièvre avec des quotas et un suivi des populations.

Mme Chenavier remet la médaille de la FDCI à Robert Beillimaz - À droite: c'est le "micro d'or" tout spécialement créé et offert par les Chignoles de Montcarra!

Moins sérieux : il a reçu également "**Le micro d'or**" remis par l'association "Les Chignoles de Montcarra" pour ses participations très complaisantes et empressées en tant "qu'annonceur" pour leurs journées de rassemblement qui se déroulent en juillet!

N'oubliez pas les deux manifestations organisées par l'ACCA qui sont : la traditionnelle matinée diots en février à la salle des fêtes, et le vide-greniers en août au stade Jean GUICHERD.

L'association de chasse de Montcarra vous présente ses meilleurs vœux pour l'année 2016. ■

Une tradition pour les diots : cuisson au four à bois communal

les Théâtres d'extérieur

L'association "les théâtres d'extérieur" a maintenant 7 ans d'existence.

Elle a pour but de promouvoir le spectacle au sens large. Elle met à disposition un lieu approprié pour les troupes de théâtre, les groupes de musique, et autres. Sachant qu'elle est tout à fait adaptée pour le regroupement de personnes (anniversaires, mariages, etc...).

Pour plus de renseignements, contact : Jean-Marie Vessiller - 06 15 13 15 88.

Cette année 2015 a produit l'anniversaire des 30 ans des Compagnons du temps (troupe de spectacle équestre), et un concert pop rock accueillant les groupes Petroleum et Quintana ayant évolué avec Johnny Halliday et bien d'autres stars.

L'année 2016 reste une année de transition pour produire les événements de 2017 qui auront une ampleur beaucoup plus importante. ■

Sou des écoles

Le sou des écoles est un soutien financier important aux nombreux projets d'école.

Nous organisons 6 manifestations dans l'année et les bénéfices servent à financer les sorties scolaires de nos enfants.

Cette année scolaire 2015/16, 6 manifestations sont prévues :

- ▶ 05/12/15 vente de sapins de Noël
- ▶ 12/12/15 spectacle de Noël des parents organisé par les parents d'élèves et les anciens parents d'élèves. Nous proposons l'après-midi un café spectacle avec vente de gâteaux faits maison. Le soir c'est choucroute/spectacle et c'est dans une super ambiance que les parents enfilent de nouveau les costumes pour amuser la galerie pour le plus grand plaisir de tous.
- ▶ 18/12/15 spectacle de Noël des enfants avec vente de gâteaux, frites, hot dogs et buvette. Les enfants accompagnés de leurs enseignants nous proposent un spectacle avec danses, chants, pièces de théâtre... et bien entendu, attendent avec impatience l'arrivée du Père Noël qui les récompense avec quelques friandises.
- ▶ 19 et 20/03/16 confection et vente de tartes et pizzas. Grâce à la participation de tous, les pizzas sont fabriquées le samedi matin, et l'après-midi, c'est au tour des tartes. Ensuite, tout cela est cuit au four banal jusqu'à tard le soir et nous nous réunissons autour d'un verre pour arroser la fin de journée ! Le dimanche, c'est toujours avec grand plaisir que nous nous retrouvons pour la vente.
- ▶ 08/04/16 carnaval
- ▶ 18/06/16 kermesse : spectacle des enfants préparé à l'école, suivi de plusieurs stands de jeux pour amuser les petits pendant que les parents se retrouvent à la buvette. Nous vendons également des frites et des saucisses afin de reprendre des forces.

Confection des tartes et pizzas

Tout ceci a permis de financer pour l'année 2014/2015 les sorties suivantes:

- ▶ Un intervenant en musique (cycles 1,2 et 3)
- ▶ Le voyage au Parc de la tête d'or (cycles 1,2,3)
- ▶ La sortie Planet môme (Cycle 1)
- ▶ Le transport pour la remise du prix Romarin (pour l'hôtel à insectes), à VIF (cycle 1).
- ▶ Cinéma Mégaroyal (cycle 2).
- ▶ Cross de Saint Chef (cycle 3)

Nous serons heureux d'avoir de nouvelles idées et de nouveaux bras ! N'hésitez pas à venir faire connaissance avec tous les autres parents d'élèves dans une ambiance des plus agréables.

Contact : nicolas.perenet@orange.fr (président). ■

Repas choucroute/spectacle de Noël, entièrement organisé, joué et mis en scène par les parents

La rivière, UN CORRIDOR BIOLOGIQUE PAR EXCELLENCE

▶ Qu'est-ce qu'un corridor biologique?

Pour protéger la biodiversité, il ne suffit pas de travailler sur les espèces animales ou végétales et sur leur lieu de vie. Il est également nécessaire de préserver des espaces leur permettant de se déplacer entre leurs habitats. Ces espaces peuvent se présenter sous forme d'une matrice paysagère naturelle, haies, forêts, rivières..., bien préservées, elles permettent la dispersion d'espèces animales ou végétales. Mais, dans des zones urbanisées ou d'agriculture intensive, ces corridors ont bien souvent subi de profondes modifications.

Ils sont utilisés pour les besoins quotidiens de la faune (alimentation, repos, fuite face aux prédateurs, etc.) ou pour les migrations saisonnières (dispersion et échange de gènes pour éviter une trop forte consanguinité).

Depuis peu, on s'intéresse aussi à leur importance face aux modifications climatiques, beaucoup d'espèces, des oiseaux, mais aussi des insectes remontent vers le Nord.

▶ Les corridors biologiques aquatiques et rivulaires

Pour favoriser la connexion entre le cours d'eau et ses rives, la Directive Européenne Cadre sur l'Eau exige que les cours d'eau recensés sur les cartes IGN au 1/25000e soient bordés par une bande enherbée ou forestière. La largeur de cette bande doit être de 5 mètres au minimum.

Le maintien d'une zone rivulaire végétalisée génère de nombreux effets bénéfiques : cette interface entre la terre et l'eau sert de filtre contre les pollutions, engrais, produits phytosanitaires..., par ruissellement, et fixe les sédiments du sol avant leur arrivée dans le cours d'eau en cas de forte érosion. La présence de cette couverture végétale contribue également à l'apport de nutriments nécessaires à l'écosystème aquatique. Ce corridor rivulaire est également particulièrement riche en biodiversité.

Les ponts constituent une rupture dans la continuité de la berge - Des passages à petite faune (ici à Montcarra Pont de la D54-rue du Stade) pourront rétablir ce corridor

▶ L'importance des corridors rivulaires et aquatiques pour la faune

Les cours d'eau (même les plus modestes) constituent des chemins utilisés à la fois par la faune aquatique et la faune terrestre : les poissons se servent du flux hydraulique pour se déplacer, trouver de nouveaux habitats de vie et se reproduire, quant à la faune des rives, elle utilise les berges. Les ruptures de continuité du corridor les plus gênantes pour la faune sont les ouvrages qui coupent la continuité de la rivière. Face à un pont, des mammifères en déplacement sur de longues distances, tels les castors ou les loutres, chercheront à cheminer "à pied sec" le long de la berge. C'est alors que les risques d'écrasement sont les plus grands pour eux. Les poissons sont le plus souvent bloqués par les seuils de stabilisation d'ouvrage et les barrages hydroélectriques. Un seuil peut être franchissable pour une espèce, mais infranchissable pour une autre, en fonction de l'espèce considérée, la hauteur de chute, le débit, la profondeur de la fosse d'appel...

Il est donc nécessaire de maintenir ou de rétablir une connectivité constante le long, et dans les cours d'eau pour préserver la biodiversité.

« En Isle Crémieu, un ru, un ruisseau, une rivière coulent pas très loin de chez chacun d'entre nous. Que nous soyons utilisateurs (agriculteur, industriel, pêcheur...) ou simple habitant, nous sommes tous responsables de ce beau et riche patrimoine naturel. »

Les embâcles constituent un obstacle à la continuité du cours d'eau

Association Nature Nord-Isère Lo Parvi
14 Le Petit Cozance 38460 Trept
Tel : 0474924862
Site internet : <http://lo.parvi.free.fr/>

ASSOCIATIONS

ACCA

Président Robert Beillimaz
04 78 32 12 48

Autour du clocher de Montcarra

Président Michel Brillat
04 74 92 45 57

Ateliers ré-créatifs

Christelle Pontet
04 74 83 34 09
Sylvie Buttin
06 09 72 13 88

Le Cerf-volant bleu

Référente Danielle Vigneux
06 82 96 64 08

Les Chignoles de Montcarra

Président Thierry LAMORLETTE
06 12 35 52 63

Club des Magnauds

Présidente Chantal Navarro
04 74 27 76 43

Comité des fêtes

Président Christophe Douchet
06 62 29 00 53

Comité de fleurissement

commission du comité des fêtes
Responsable Florence Perriszez
04 74 18 03 54

Les Panthères roses (Rugby)

Président Stéphane Drevard
06 08 25 58 98

Section filles : Richard Paris

06 32 03 54 90

Association de pêche de l'étang de Gôle

Président Bernard DOIDY
09 83 62 65 90

Les Raz'Mokets

Présidente Nadine EMERAUD
04 74 92 62 38

Société de pêche

Président René Signol
04 74 92 41 55

Sou des écoles

Président Nicolas Perenet
06 19 69 15 10

Les Théâtres d'extérieur

Jean Marie Vessiller
06 15 13 15 88

GUIDE PRATIQUE

ADMR DES BALMES DAUPHINOISES

Association d'aide à domicile
CERTIFICATION AFNOR NF SERVICES
Pour tous contacts et informations :

Siège de l'association :

14 rue Saint-Theudère 38890 ST-CHEF
Tél. 04 74 92 54 80

admrsaintchef@orange.fr

Une permanence est assurée :

► Au local de l'association :

- Le lundi de 9 H à 12 H et de 13 H à 17 H
- Le mardi de 9 H à 12 H

► A la CCBD :

• Les 1^{ers} et 3^{es} mercredis de chaque mois
3553 route de Chamont - Le Rondeau
38890 ST-CHEF

Tél. 04 27 35 02 07 ou 06 80 22 51 08

Présidente : M^{me} Claude SYLVAIN

Tél. 04 74 92 58 84

Vice-Présidente : M^{me} Solange BOUVIER

Tél. 04 74 80 80 01

Coordinatrice des interventions à domicile et du suivi au quotidien

Responsable des dossiers « villages » :

M^{me} Nicole BAILLAUD

Tél. 04 74 93 09 99 / 06 80 22 51 08

Responsable de la mise en œuvre des interventions et du planning :

M^{me} Danielle DAVIDE

Tél. 04 74 27 29 66

Trésorière :

M^{me} Mireille POTY

Tél. 04 69 31 39 30

LE RELAIS SERVICES PUBLICS CCBD

Situé au rez-de-chaussée de l'Hôtel de communauté, le relais peut vous apporter des renseignements et vous accompagner dans toutes vos démarches administratives. Il peut vous renseigner sur les logements sociaux et enregistrer votre demande.

Pour toute information :

Communauté de communes
des Balmes Dauphinoises
3553 route de Chamont

Rue de la Plaine du Ver – Boîte aux lettres n°1

38890 SAINT-CHEF - 04 74 90 39 10 / <http://ccbalmesdauphinoises.fr>

Hôtel de communauté
et Relais Services publics

Nouveau à Montcarra

Cours de théâtre/expression corporelle

le mercredi

de 17h à 18h30 (enfants),
ou de 19h à 20h30 (adultes)

Salle polyvalente

30€/mois

Inscriptions auprès de

Charlotte Testard au 06 82 37 64 53

Avec possibilité
de participer à
l'animation prévue lors
de la randonnée des
fleurs le 10 avril.

Une réunion d'information aura lieu
le 27 janvier, 19h à la salle polyvalente.

MAIRIE

361 grande rue

Tél. 04 74 92 43 31

Fax 04 74 80 70 19

mairie.montcarra@orange.fr

Site www.montcarra.fr

Horaires d'ouverture au public :

Lundi de 16h30 à 18h30

Jeudi de 14h à 17h

Samedi (sem. paire) de 8h à 12h

Fermeture les samedis des mois
de juillet et août.

ECOLE

Tél. 04 74 92 52 67

PÉRISCOLAIRE

periscolaire.montcarra@orange.fr

SYNDICAT INTERCOMMUNAL DES EAUX DE DOLOMIEU- MONTCARRA

232, rue du stade

Tél. 04 74 92 40 28

(administratif et technique)

COMMUNAUTE DE COM- MUNES DES BALMES DAUPHINOISES (CCBD)

Tél. 04 74 90 39 10

www.ccbalmesdauphinoises.fr

URGENCES

Pompiers :

18 depuis un téléphone fixe

112 depuis un téléphone port.

Police secours : 17

Service Médical d'Urgence : **SMUR : 15**

Médecins 24/24 : 04 74 932 932

Maison consultants Médipôle de

8h à minuit : 04 74 93 94 95

Dentistes de garde :

04 74 000 666

Pharmacies de garde :

04 74 88 76 76 ou

Commissariat de Bourgoin-

Jallieu : 04 74 43 97 17

Centre anti-poison de

Lyon : 07 72 11 69 11

ARCHITECTE CONSEIL DU C.A.U.E. (Conseil Architecture Urbanisme Environnement)

Sur rendez-vous en mairie de

Saint-Chef au 04 74 92 42 48 :

le 2nd mercredi de chaque mois

de 14 à 17 h et le 4^e mercredi

de chaque mois de 9 à 12 h.

BIBLIOTHEQUE INTER COMMUNALE SAINT- CHEF/MONTCARRA

2, rue du seigneur de By à

Saint-Chef : tél. 04 74 92 59 92

Ouverture les lundi et mercredi

de 14h30 à 18h30 et le samedi

de 10 à 12 h. Vacances scolaires :

uniquement le mercredi

DECHETERIE DES COLONGES

Saint-Chef : tél. 04 74 9258 68

Ouverture les mardi et jeudi de 8

à 12 h, les lundi, merc. et vend. de

13h30 à 17h30, le samedi de 8 à

12 h et de 13h30 à 17h30.

La collecte des ordures

ménagères a lieu le lundi après-

midi. Si le lundi est férié, la

collecte est effectuée le mardi.

SICTOM

Chemin de la déchèterie

BP 48 – 38510 PASSINS

Tél. 04 74 80 10 14

Fax 04 74 80 52 08

www.sictom-morestel.fr

EDF dépannage

Tél. 08 10 43 30 38

ASSISTANTES SOCIALES

Maison du Conseil Général

18, avenue Frédéric Dard

38300 BOURGOIN-JALLIEU

Tél. 04 26 73 07 30

Allo service public 3939

Tous vos droits et démarches

sur www.service-public.fr

OSEZ

relais entre l'offre et la demande

en matière d'emploi - Agence de

la Tour du Pin, 4 rue Paul Sage

Tél. 04 74 83 20 95

mail : assistantetdp@osez.asso.fr

site osez-asso.com

CROIX ROUGE FRANÇAISE

Président M. Bodron

Tél. 06 84 59 69 78

SECOURS POPULAIRE

Renseignements:

Gérard Vessiller :

Tél. 04 74 92 50 92

ARTISANS/ACTIVITÉS

Agrandis toit

Surélévation de toiture, aménagement de

combles, construction ossature bois, rénovation

David Tabardel - 06 80 41 76 63

Allo travaux

Entretien espace vert, bricolage, mécanique,

dépannage

Maxime Signol - 07 60 91 07 71

Au fil du bois

Charpente, parquets, aménagement intérieurs

Eric Badin - 06 29 41 59 09

Club équestre

Pension, élevage, école d'équitation

Valérie Magnard - 06 11 49 93 44

Commerce ambulant

Tous les jours à 11h, sauf le dimanche

Marc Mourot - 06 10 74 46 57

Dugue Metal Avenir (DMA)

Serrurerie, métallerie, montage mécanique

sur machines industrielles

JL. Dugue - 06 83 64 98 51

Iserre Bus - Transports privés

Jean-Marc Gewiss et Patrice Goy

07 89 57 85 14

Les bons tuy'eau

Plomberie sanitaire, chauffage, entretien,

rénovation, dépannage, adoucisseurs d'eau

Luc-Amaury Forêt - 06 03 79 83 79

Marechal Plomberie

Plomberie Sanitaire Chauffage Dépannages

Rénovation

Maréchal Cédric - 06 52 67 82 72

Mag'Pizza

Place de la Bascule - Jeudi soir

GARIN Magali - 06 35 13 83 70

Paysagiste-Création-Entretien

Thomas Petitpierre - 06 78 87 64 56

Restauration d'objets d'art

Sophie De Lamar - 06 61 76 62 10

SARL 48 - Conseil Rhône-Alpes

Accompagnement des organisations,

équipes et individus via des actions

de conseil, formation et coaching

Charlotte Thollon - 06 62 89 16 39

Certaines Entreprises ont préféré ne pas figurer sur cette liste

Calendrier 2016

JANVIER

Dimanche 31 : Repas dansant du Cerf-Volant Bleu - Salle polyvalente

FEVRIER

Dimanche 14 : Diots de l'ACCA Montcarra - Salle polyvalente

Dimanche 28 : Boudins des Chignoles de Montcarra - Salle polyvalente

MARS

Samedi 19 et dimanche 20 : Tartes et pizzas du Sou des écoles - Four et salle polyvalente

AVRIL

Samedi 2 avril : Journée de l'environnement : Nettoyage de printemps à partir de 9h

Vendredi 8 : Carnaval du Sou des écoles à 19 H30 - Départ place de la mairie

Dimanche 10 : Randonnée des fleurs Comité des Fêtes - Départs de 8 à 11h Stade Jean Guicherd

MAI

Dimanche 8 : Commémoration du 8 mai à 11h - Municipalité

Samedi 28 : Fête des mères à 18h Municipalité - Salle polyvalente

JUIN

Dimanche 5 : Repas de quartier du bas du village

Samedi 18 : Kermesse du Sou des écoles - Stade Jean Guicherd

Samedi 25 : Repas des quartiers de Fuissieux, et du Lyobard

Dimanche 26 : Tournoi SEVEN de rugby féminin - Panthères roses "Montcarra Seven Ladies" - Stade Jean Guicherd

JUILLET

Mercredi 13 : Fête champêtre et feu d'artifice du Comité des fêtes - Stade Jean Guicherd

Jeudi 14 : Commémoration de la Fête nationale à 11h - Municipalité

Dimanche 24 : Rassemblement de véhicules anciens - Les Chignoles de Montcarra - Stade J. Guicherd

AOÛT

Dimanche 7 : Vide greniers de l'ACCA Montcarra - Stade Jean Guicherd

SEPTEMBRE

Samedi 3 : Foire et potée du Comité des fêtes - Stade Jean Guicherd

Samedi 17 et dimanche 18 : Journées du Patrimoine

Samedi 24 : Concert pour l'ACM

Dimanche 25 : Manifestation de l'ACM autour de calèches et véhicules anciens

OCTOBRE

Dimanche 16 : Repas des aînés - CCAS - Salle polyvalente

NOVEMBRE

Mercredi 11 : Commémoration de l'armistice à 11h - Municipalité

Dimanche 13 : Repas des classes en 6 - Salle polyvalente

DECEMBRE

Jeudi 8 : Illuminations - Téléthon du Comité des fêtes - Salle polyvalente

Samedi 10 : Repas/spectacle du Sou des écoles - Salle polyvalente