

Union de Quartier de l'Île Verte

Salle Polyvalente des Vignes. Square Henri Huchon.
3 bis, avenue Maréchal Randon 38000 GRENOBLE
Courriel : ile.verte@laposte.net

Association Loi 1901 inscrite à la Préfecture de l'Isère sous le n° 0381000841

Compte Rendu de l'Assemblée Générale de l'Union de Quartier Île Verte – 12 Mars 2015

Salle Polyvalente, maison des habitants Centre-Ville

Environ 70 personnes étaient présentes lors de l'Assemblée Générale.

Au démarrage de l'AG, 3 post-it de couleurs différentes étaient distribués aux participants sur lesquels ils pouvaient répondre à ces 3 questions :

- Qu'attendez-vous de votre Union de Quartier ? (rose)
- Comment participez-vous à la vie du Quartier ? (verte)
- Qu'aimeriez-vous pour votre Quartier? (jaune)

Ensuite ils affichaient leurs réponses durant l'AG sur 3 panneaux affichés à cet effet.

Résultats : Voir fichier *CR MétaPlan.pdf*.

Rapport moral

L'union de quartier a été particulièrement dynamique cette année avec l'organisation de 4 événements festifs, dont 2 nouveautés, l'édition de 2 gazettes, la création d'une newsletter, une communication intense sur les réseaux sociaux de l'internet, la constitution d'un groupe de réflexion sur la révision #3 du PLU, la participation à toutes les réunions de présentation des projets immobiliers du quartier, la Co-organisation de 2 tours de quartier et une contribution régulière aux réunions du CLUQ et de LAHGGLO.

Statutairement l'UQIV fonctionne à partir d'Assemblées Générales qui renouvelle par 1/3 chaque année un Conseil d'Administration qui lui-même élit son Bureau.

Son action est conduite par le Conseil d'Administration en s'appuyant sur 3 commissions, ouvertes à TOUS les habitants

- Commission Environnement
- Commission Animation Festive
- Commission Information

Le C.A. est composé de deux collèges :

Le collège des administrateurs représentant les habitants.

Composé de 24 membres.

Le collège des administrateurs représentant les associations. Composé de 12 membres au plus, mandaté chacun par une Association.

Election du collège des habitants :

24 Membres pour un mandat de 3 ans renouvelés par tiers.

7 postes à pourvoir en 2015.

Les candidats supplémentaires non élus sont considérés comme membres associés et assistent aux Conseils d'Administrations sans droit de vote.

Rapport financier

Bilan financier 2014

dépenses	Fêtes : 5734 € Réceptions : 229 € Timbres : 126 € Divers : 363 €	6452 €
Recettes	Adhésions : 1646 € Ventes fêtes : 4690 € Ventes livres : 60 € Produits financiers : 96 € Subventions* : 3200 €	9692 €
Bilan		+ 3240 €

*Subventions

1500 € de la mairie de Grenoble

1000 € du Conseil Général

350 € de Grenoble Habitat

350 € d' Actis

La maison des habitants :

financement du pavoisement - 1300 €

Bilan positif !

Patrimoine financier

Compte courant	5158,16 €
Livret bleu	3931,21
Livret A – caisse d'épargne	4948,10 €
Total	14037,47 €

Bilans synthétiques - comparaison 2013 -2014

	2014	2013		2014	2013
CHARGES (Hors taxes)	Exercice N Net	Exercice N-1 Net	PRODUITS (Hors taxes)	Exercice N net	Exercice N-1 net
CHARGES D'EXPLOITATION :			PRODUITS D'EXPLOITATION		
Achats de marchandises	2 197	1 794	Ventes de marchandises		
Variation de stock (marchandises)			Production vendue (biens et services)	4 750	3 874
Achats d'approvisionnement			Production stockée		
Variation de stock (approvisionnement)			Production immobilisée		
Autres charges externes	4 163	3 382	Subventions d'exploitation	3200	2500
Impôts, taxes et versements assimilés			Autres produits	1 846	1 151
Rémunération du personnel			Produits financiers	96	106
Charges sociales					
Dotations aux amortissements					
Dotations aux provisions					
Autres charges	92	350			
Charges financières					
TOTAL (I)	6 452	5 526	TOTAL (I)	9692	7431
CHARGES EXCEPTIONNELLES (II)			PRODUITS EXCEPTIONNELS (II)		
IMPOTS SUR LES BENEFICES (III)					
TOTAL DES CHARGES (I+II+III)	6 452	5 526	TOTAL DES PRODUITS (I+II)	9692	7431
BENEFICE OU PERTE	3240	1906			
TOTAL GENERAL	9692	7431	TOTAL GENERAL	9692	7431

2014, plus de dépenses mais plus de recettes

Commission environnement :

L'UQIV et l'urbanisme, circulation et cadre de vie du quartier

- Deux tours de quartier par an, avec les élus et techniciens, habitants et UQIV
 - Prochain Tour de Quartier : 8 Avril 2015, 18h00, Place du Dr Girard
- Réunion avec l'antenne de secteur, Projet PGUS, Parc ile verte 2, Terrain multisport rue St Roch
- Réunion d'information sur les projets immobiliers : 5 chemins des halages, Station BP et rue Farconnet
- Réunion publique avec les élus sur le thème de la voirie, circulation et stationnement : lundi 13 Avril 2015 – 19h30 - Salle Vieux Temple (Maison des Habitants Centre-Ville)
- Bilan sur les 2 engagements principaux pris lors de la dernière AG : engagement sur le sondage et sur une réunion publique (voir ci-dessus).
- Contribution à la modification du PLU : création d'un groupe de travail : 2 rencontres d'analyse et de proposition collective sur la notice, conclusion voté par la majorité du CA et déposée à la commission d'enquête le 8 octobre 2014.
- Ouverture de sur de nouvelles perspectives de travail : projet station BP, favoriser l'implication aux réflexions sur les perspectives urbaines du quartier.
- Après une période de flou. Reprise des réunions avec l'antenne de secteur.

Commission festive - bilan des activités 2014

Cette année écoulée a été riche en événements festifs pour l'Union de Quartier.

Nous avons reconduit :

- le ciné famille en plein air en juin dans la cour de l'école Paul Bert
- la traditionnelle fête de quartier en septembre

Nous avons innové en organisant :

- un goûter de Noël pour les enfants en décembre
- une participation au Carnaval des Musikos le 31 janvier.

Pour le ciné famille :

Cette année, nous avons fait appel à la Cinémathèque, qui a passé des courts métrages pour tous jeunes et les moins jeunes.

Des animations musicales et une buvette étaient également proposées avant le film.

Nous avons été déçus par la prestation de la Cinémathèque (l'écran était très petit), et prévoyons en 2015 de reprendre le prestataire avec qui nous avons travaillé par le passé.

La date fixée est le samedi 13 juin. Le choix du film est en cours.

Concernant le lieu, nous prévoyons cette année de faire la projection dans le Parc du Musée, pour que les enfants du quartier non scolarisés à Paul Bert ne se sentent pas exclus.

Pour la fête de l'Ile Verte de septembre :

L'an dernier, nous avons déplacé la fête des Vignes à la rue Blanche Monier, qui s'est avéré être un espace très propice et agréable.

Nous avons proposé comme d'habitude la brocante, une buvette, un repas le soir, et un bal qui, cette année, comprenait trois concerts successifs, tous très appréciés.

Nous avons organisé un concours photo qui a recueilli de nombreuses soumissions de photos et un jury composé de plusieurs personnes d'horizon différents.

De plus, l'après-midi comprenait de nombreuses animations : du sport (rugby et foot) pour les enfants, initiation à la zumba, visite du quartier, conférence sur l'Isère, rallye des commerçants, initiation au secourisme, jeux d'échecs, et j'en oublie sûrement.

Encore un immense merci à tous les participants et volontaires qui ont permis de faire de cette fête une vraie réussite !

Nous reconduisons l'opération cette année, le samedi 12 septembre.

Goûter de Noël :

Décidé à la dernière minute, ce goûter, dans la salle polyvalente Blanche Monier, a fait le bonheur des enfants (remercions le Père Noël qui a été la star de la soirée !!). Seul ombre : la salle Blanche Monier que nous avons eu du mal à réserver (les fêtes sont interdites) et dont la Mairie a perdu les clés de la cuisine !!

Carnaval des Musikos :

En lien avec le CLUQ et l'Harmonie de Grenoble, nous avons transformé la place Docteur Girard pour quelques heures en un vrai lieu de vie, avec des concerts et un marché éphémère bio.

Cette opération a été un succès et nous a poussés à réfléchir sur un projet de marché dans le quartier, et sur une réorganisation de cette espace, afin qu'il ne soit plus un seul arrêt de tram contourné par un rallye automobile permanent.

Concernant le bilan financier des fêtes, grâce à la fois au soutien de la Maison des Habitants Centre-Ville, de nos sponsors (Ville de Grenoble, Conseil Général, bailleurs sociaux), et à des efforts de notre part (limitation des frais pour la fête de septembre, repas une fois de plus réalisé par des bénévoles), la commission festive dégage cette année faire un bilan financier positif (Ève nous en parlera dans le bilan financier plus en détail.

Enfin, nous avons le projet de relancer le Loto qui attirait de nombreux adeptes par le passé.

Aussi, nous sommes à la recherche de personnes qui seraient prêtes à animer cette activité.

Nous avons tout le matériel, les "recettes" pour faire fonctionner le loto avec succès.

N'hésitez à vous faire connaître si l'envie vous prend de relancer le Loto !

Pour terminer, la commission animations festives est toujours à la recherche de personnes qui souhaiteraient participer à l'organisation des événements.

N'hésitez pas à vous faire connaître !

Commission information

Pour informer et communiquer sur activités et projets de l'UQIV et du quartier, plusieurs supports existent

- Une gazette sur papier distribuée 2 à 3 fois par an
 - 2 gazettes publiées depuis la dernière AG
- Une newsletter par internet et ouverte à tous les habitants et commerçants qui sera envoyée entre les gazettes.
 - 1^{er} numéro sorti en Décembre 2014

- Twitter et Facebook pour une information simple et directe et immédiate
- Le site internet : uqiv.free.fr
- Une adresse mail pour échanger avec l'UQIV : ile.verte@laposte.net

Questions et interpellations du public

- Quid de la commission des personnes ?
 - ➔ **Réponse** : Cette commission est importante à nos yeux mais est éteinte faute de bénévoles.
 - Nous réfléchissons à un moyen pour la relancer en éventuellement ouvrant son champ d'action pas seulement aux personnes âgées (échanges de biens, de services, de cours, prêt de matériel, organisation de sorties, ...)

- Circulation Apaisée : Basile Pasquier nous interpelle sur les problèmes de circulations, trop de voiture, vitesse excessive, volonté de vouloir une circulation apaisée
 - ➔ **Réponse** : Oui, nous sommes d'accord, Nous avons une réunion publique dédiée aux problèmes de voirie, circulation et stationnement avec la mairie le lundi 13 Avril à 20H On invite aussi Basile à venir nous aider au sein de l'UQIV
 - Chose faite puisque Basile s'est présenté et a été élu au CA.

- Est-ce le compostage attire pas les rats ?
 - ➔ **Réponse** : non, c'est une légende urbaine... les rats étaient présents avant qu'on commence le compost.

- Demande que la gazette reste sur support papier

- Une habitante hors périmètre Ile Verte nous signale qu'elle n'a pas besoin de recevoir la gazette papier par courrier, que c'est un coût inutile, que la version électronique lui suffit très bien. ➔ **Réponse** coût d'un numéro : 0,30€ / diffusion par le NTIC et autres réseaux.

- rôle de la police municipale : de l'information, la prévention, la dissuasion et la répression

- parc de l'Ile Verte 2 : présence de chiens dans l'aire de jeux des enfants : excréments des animaux domestiques et mégots (de certaines assistantes maternelles..)

- absences d'aires de jeux sur les nouvelles zones d'habitations (ZAC Blanche Monier)

Projets divers :

- **Participation à la démocratie participative via le CLUQ et LAHGGLO**
 - Contribution à la création des CCI
 - Contribution à la bienale de l'habitat durable
 - Animation d'une commission « animation, festivité, culture »

- **Défi famille à énergie positive** : c'est réaliser au moins 8% d'économie sur ses factures énergétiques par rapport à l'hiver précédent. L'Union de Quartier l'Ile verte

s'est lancée dans l'aventure et a créé une équipe de 7 familles volontaires pour participer à ce défi. Nom du groupe : « **Grenoble Union de quartier Ile Verte** »

- **Projet « Aide au déploiement du compostage ».** en lien avec le projet « moins jeter la bonne idée » avec l'aide de LAGGLO. Porté par plusieurs membres intéressés de l'UQIV nous avons décidé de nous porter volontaire pour ce projet auprès de LAGGLO, pour faire de notre quartier, un quartier test.
- **Projet de création d'un marché régulier à l'Ile Verte**
 - Plus qu'un marché, il s'agit d'animer le quartier, de lui donner un peu plus de vie, de créer un lieu de rencontre au milieu de celui-ci.
 - L'expérience du 31 Janvier dernier a montré qu'il y avait une vive attente pour un tel projet dans le quartier.
 - Retours très positifs de la part des habitants.

Résultats des votes (Approbation des rapports et élection du CA) :

Approbation des Rapports Moral et Financier en AG

- 63 bulletins exprimés
- Rapport Moral
 - 62 pour
 - 1 blanc
 - 0 contre
- Rapport Financier
 - 62 pour
 - 1 blanc
 - 0 contre

Elections du Conseil d'administration :

- **Election du collège des habitants**
 - 24 Membres pour un mandat de 3 ans renouvelés par tiers.
 - **7 postes à pourvoir en 2015.**
 - Les candidats supplémentaires non élus sont considérés comme membres associés et assistent aux Conseils d'Administrations sans droit de vote.
- **Candidats**
 - Roger CHAKU
 - Vincent COMPARAT
 - Lilian PATURAUD
 - Dominique BARBERYE
 - Erick BARBE
 - Claire ROCHE-MOIGNE
 - Basile PASQUIER
- **Résultats du vote**
 - 63 bulletins exprimés

 - Roger CHAKU : 61 voix
 - Vincent COMPARAT : 60 voix
 - Lilian PATURAUD : 62 voix
 - Dominique BARBERYE : 62 voix
 - Erick BARBE : 62 voix
 - Claire ROCHE-MOIGNE : 61 voix
 - Basile PASQUIER : 60 voix

Réunion Publique avec les élus

Liste des élus de la municipalité de Grenoble présents :

- M. Eric Piolle, Maire de Grenoble
- M. Vincent Fristot, Adjt Urbanisme Logement Transition Energétique,
- M. Antoine Back, Conseiller municipal délégué secteur 2,
- M. Fabien Malbet, Adjoint - Ecole - Patrimoine scolaire,
- M. Pascal Clouaire, Adjoint - Démocratie - Economie locale - Europe,
- M. Jacques Wiart, Adjoint - Déplacements et logistique urbaine,
- M. Alain Denoyelle, Adjoint - Action sociale, Vice-Président du CCAS de Grenoble
- Mme Maryvonne Boileau, Conseillère municipale
- Mme Kheira Capdepon, adjointe aux personnes âgées, politique intra générationnelle
- M. Jérôme Sodeville, conseiller municipal

Thèmes abordés et questions posées par l'UQIV et les habitants présents lors de cette AG:

Groupe scolaire Paul Bert -Par APE Paul Bert

Ecole primaire spécialisée Paul Bert (CR à valider par Michel)

1- Sureffectifs et rentrée 2015-2016.

Les évolutions récentes de notre quartier entraînent un accroissement des effectifs que l'éducation nationale ne gère que dans l'urgence depuis deux ans avec des ouvertures précipitées de classe en septembre, au détriment de la qualité de l'accueil des enfants. Pour l'année scolaire en cours, les effectifs de 2 classes de maternelles restent au-dessus de la moyenne départementale.

Interpellés par l'association des parents délégués sur leur position à ce sujet, les élus grenoblois indiquent qu'ils ont d'ores et déjà mobilisé des moyens pour l'ouverture d'une nouvelle salle de classe en septembre 2015, et soutiennent la demande auprès du rectorat. Ils n'envisagent pas l'hypothèse du redécoupage du périmètre scolaire sur les zones adjacentes moins tendues. Ils soulignent que des besoins importants de création de classes doivent être traités pour cette rentrée dans d'autres quartiers.

2- Temps périscolaires.

Les délégués de parents déplorent la vacance depuis le début de l'année du poste d'enseignant de langue des signes (L.S.F.), normalement financé par l'éducation nationale, et ses conséquences sur l'inclusion des enfants malentendants, alors que cette langue est désormais une option du baccalauréat.

Fabien Malbet indique qu'il souhaite faire affecter à notre école les animateurs périscolaires formés en langue des signes dont dispose la Ville. Il propose aussi la mise en place d'un conseil du périscolaire à l'école pour améliorer le déficit de communication entre les enseignants, fonctionnaires d'Etat, et les agents municipaux en charge des temps périscolaires.

Enfin, la nécessité d'une réparation urgente du revêtement du terrain de sport, signalée depuis septembre, est de nouveau reportée aux élus sans réponse précise de leur part en termes de calendrier

Fonctionnement Mairie Union de Quartier

Difficulté de mettre en place une méthode de travail UQ Mairie –

→ **Réponse** Antoine BACK répond que suite à la récente réunion, le ce sujet a été règle. Des rencontres seront organisées à la demande d'une des deux parties. Des tours de quartier seront organisés régulièrement. L'UQ admet que la demande est caduque.

Projets de constructions :

Voir la carte de Vincent Fristot : projets immobiliers _ UQ Ile Verte 12 mars 2015.pdf

Fermeture de l'exploitation de l'horticulteur, M. Gaude, à l'angle du chemin de ronde et de la rue du Souvenir

→ **Réponse** : Dans le PLU ce Terrain est en zone UP (donc non constructible sauf pour des aménagements publics d'intérêt général et lié à l'utilisation de la zone).

La mairie n'a pas d'idée arrêtée sur ce qui sera fait de ce terrain mais suit ce dossier. Vincent Fristot a dit qu'il nous tiendrait informé.

PLU Grenoble :

"La zone urbaine « parc » dite UP couvre des sites à forte qualité paysagère de type parc urbain. Ce sont des espaces végétalisés où sont implantés quelques éléments bâtis, en particulier les équipements publics. Elle accueille néanmoins de façon ponctuelle des activités de services, des administrations, des habitations et le cimetière avec ses activités connexes. L'occupation du sol dans cette zone est strictement encadrée. La vocation de cette zone est principalement récréative et paysagère (parc, ...).

La préemption n'a pas été évoquée et retenue pour raison budgétaire pour le site « Gaude », mais en dehors de l'acquisition directe en pleine propriété, des solutions de type location-vente avec promesse de vente lors d'un retour à meilleure fortune des finances locales pourraient être envisagées. De par son statut, les constructions y sont très encadrées. Plus de détails ici : http://infos.grenoble.fr/plu/Sommaire/D/D_1_UP.pdf

La mairie suit l'évolution mais au vu des contraintes du PLU, mais pas grand-chose à craindre en terme de construction. L'UQ va donc suivre ce dossier de très prêt pour pouvoir y co-construire un éventuel projet en cas de « prise en main » de ce terrain par la mairie.

Maitrise d'Usage,

V Fristot : Accord de principe sur la démarche. Volonté des élus consulter les habitants bien en amont de la dépose du Permis de Construire. Des consultations seront mise en place pour de projet de taille supérieure à 10 logements. La consultation sera modulée selon le type de projet. Moins de liberté sur des projets de promoteurs privés. Une prise en compte plus important des attentes des habitants sera possible pour des projets publics ou projet impliquant à différents titre la municipalité

Ou en sont le nouveau pacte avec les unions de quartier et la création des CCI ?

P. Clouaire : Rappel de ce que vont être les CCI (7 CCI pour 7 secteurs. Pour chaque CCI : 40 personnes, 20 tirés au sort et 20 volontaires tirés au sort parmi les volontaires. Possibilité de poser une question à chaque CM, avec engagement de réponse de la mairie, ...) s'ils sont approuvé en conseil municipal du 23 Mars. Le pacte avec les unions de quartier sera alors mis en place dans la foulée. La mairie ne pouvait/voulait pas adresser ce point avant la création des CCI. Volonté de « marcher sur deux jambes » CCI et UQ.

Installation pour les enfants,

A. Back : pas d'installation possible en 2015 pour des raisons budgétaires. A partir du 2016 des nouvelles installations seront possibles sur réserve d'une évolution positive du bilan

Equipement sportif, mutualisation des équipements,

Les réponses de la mairie sur les problèmes d'infrastructure font à chaque fois référence au pb de budget. En gros, il sera difficile d'envisager la mise en place d'infrastructures additionnelles pour des raisons de budget en baisse.

Proposition de l'UQ : La construction de la Métropole devrait permettre la mutualisation de certaines structures (Square, musée, équipements sportifs ...). Par exemple l'UQ demande à ce que des accords soient passés avec la Tronche pour que les enfants de l'école de l'Île Verte ne traversent plus la ville pour aller à la piscine, par exemple.

Réponse : il y a peu d'espoir de pouvoir en profiter en raison d'une sur-fréquentation déjà effective dans les communes alentours.

La mairie propose cependant d'essayer de mutualiser, quand c'est possible les équipements scolaires pour pallier au manque d'infrastructure → Un dossier à envisager et à suivre

Propreté

« Un rat mort est resté pendant 6 semaines dans les rigoles de la rue Lachman. Des encombrants sont restés, bien visibles, plusieurs semaines sur un trottoir, les trottoirs de la rue Blanche Monier sont en permanence jonchées de « crottes » de chien, obligeant les riverains exaspérés à changer de parcours pour se rendre à l'école et éviter à leurs enfants de marcher dedans ».

A Back. Confirme pourtant qu'il y a bien 3 passages par semaine.

Réponse du public : « ces passages ne sont pas efficaces car l'agent du nettoyage ne ramasse pas tout. »

A. BACK s'engage à vérifier personnellement la qualité du nettoyage. Il précise que l'enlèvement des encombrants est de compétence de la Metro et qu'il faut utiliser le numéro 0800 12 13 14 (Propreté, espaces verts, voirie * Appel gratuit d'un poste fixe * Du lundi au vendredi de 8h à 18h), sachant que c'est la ville qui ensuite prévient la Métro pour intervenir... Pourquoi ne peut-on pas prévenir directement la Métro ? → M. Claude confirme que la procédure consiste à prévenir l'Antenne de Mairie qui fait suivre l'information à la Métro.

Proposition du public : pourquoi ne pas donner la consigne à l'agent du nettoyage d'appeler lui-même la Métro s'il constate des encombrants ?

→ La mairie propose que les habitants suggèrent directement à l'agent cette solution ce qui ne satisfait personne car nous n'avons pas à donner des consignes aux agents de la mairie.

Mme Boileau précise que le nettoyage se règle également avec la sensibilisation et l'éducation. Chacun peut faire l'effort de ramasser un papier qui traîne ou de discuter avec les gens qui commettent ces incivilités.

D'ailleurs, le balayage des trottoirs est de la responsabilité des propriétaires... Ceci est indiqué sur le site de la ville et fait référence au règlement sanitaire départemental :

"Le balayage des voies publiques est assuré par les riverains en ce qui concerne les trottoirs et par le Service de la Voirie municipale, en ce qui concerne la chaussée."

Salle polyvalente

La salle Blanche Monier est trop petite, non exploitable le dimanche pour raison de complexité de gestion d'entretien, interdite aux évènements festifs. L'UQ considère que cette salle n'est pas polyvalente.

→ On nous fait remarquer, qu'elle l'est. Elle n'est juste pas adaptée pour les évènements bruyants.

→ La salle a déjà été utilisée par l'UQIV le dimanche. → Soit, mais seulement comme base-arrière pour la fête du quartier, pour y stocker du matériel avant rangement.

→ L'utilisation de cette salle par l'UQ s'est toujours bien passée. La confiance entre la mairie et l'UQ est en bonne voie et devrait faciliter son usage par l'UQ.

→ Antoine Back s'est engagé à ce que l'accès à la cuisine soit à nouveau accessible !

→ c'est fait, puisque lors des dernières élections, nous l'avons constaté.

Bureau de la poste

E. Piolle la logique de l'optimisation des horaires d'ouverture selon l'affluence est justifiable. Une fréquentation d'environ 20 personnes a été signalée le samedi après-midi. E Piolle confirme qu'aucune fermeture n'est prévue. Il faut tout de même rester vigilant et il compte sur nous.

→ l'UQ est restée sans voix...

Campements sur les bords de l'Isère :

La mairie suit attentivement ce problème. Le CCAS est informé de la situation et rencontre fréquemment les familles qui y sont installées.

Les enfants sont scolarisés.

La situation, contrairement à ce qui peut être dit est stable... Il n'y a plus d'agrandissement des camps. La mairie est vigilante pour que les camps existants ne s'agrandissent pas.

Sur le fond, la réponse de A. Back en Novembre est toujours d'actualité. C'est un pb politique, national, aussi lié au fait que les demandes d'asile ne se font, en Rhône-Alpes, que sur Lyon et Grenoble.

Est-ce que vous pouvez vous assurer qu'il n'y a pas d'enfants qui y dorment ?

→ **Réponse** : Non. Il y a effectivement des enfants y dorment, et non, on ne peut pas y faire grand-chose. On ne peut/veut pas séparer les enfants de leur famille. Après l'école, les enfants retournent auprès de leur famille dans les tentes.

Intervention des dirigeants du Club d'Aviron

Alain Waché a présenté ses préoccupations et projets pour le maintien des locaux de l'Aviron Grenoblois à l'Ile Verte. Les activités principales de l'Aviron G. se sont déplacées au Pont d'Oxford et que sont maintenues à l'Ile Verte que quelques activités annexes. De fait, leurs locaux situés à l'Ile Verte, dont ils sont propriétaires, leur coûtent cher compte-tenu de leur sous-utilisation.

Leur idée serait de proposer à différentes associations (sportives de préférence) une mutualisation de leurs locaux moyennant un loyer modéré qui leur permettrait de couvrir leurs charges.

Circulation, ville apaisée, aménagement des places

Ces sujets ont été abordés assez rapidement en fin de réunion. Il y a une volonté de la mairie de travailler sur ces aspects. Nous avons une réunion publique avec les élus, prévue le 13 Avril, à 19h30, Salle du Vieux Temple, maison des habitants du centre-ville.