

La news.eco : l'info utile pour les acteurs économiques de la Commune

N°11 - Février 2023

2022, une année mouvementée !

Le 5 janvier au soir j'ai eu le plaisir de recevoir en mairie une cinquantaine d'acteurs économiques pour leur présenter nos vœux pour l'année 2023. L'année 2022 a été riche en échanges avec vous : plus de 10 rencontres économiques organisées le premier jeudi de chaque mois, réunissant au total 300 participants ; une réunion avec les praticiens de santé en juin, une réunion spécifique avec les entreprises de la zone du Peuras en septembre et de nombreux rendez-vous avec l'association des commerçants CAP Tullins. Gageons que l'année 2023 sera tout aussi riche en rencontres et échanges !

Gérald CANTOURNET

Maire de Tullins

Vice-Président au Pays Voironnais

en charge de l'accompagnement vers l'emploi et l'insertion

Président de la Maison de l'Emploi du Pays Voironnais et Sud-Grésivaudan

Elu référent "Territoires d'Industrie"

Portrait d'entrepreneur

Philippe Martinenghi : le Domaine Saint-Jean-de-Chépy

Philippe Martinenghi est à la tête de ce navire depuis 20 ans, succédant à son père ancien dirigeant de MTC VOYAGES. Le domaine Saint-Jean-de-Chépy est une affaire de famille ou plutôt un coup de cœur familial.

Philippe a suivi des études de photographe et a travaillé au sein d'une édition locale pendant 5 ans, il s'est reconverti en suivant une formation intensive en management tourisme en 2000, avant de rejoindre son père pour embarquer dans cette aventure. Le domaine a ouvert en 2001 après travaux.

Aujourd'hui, l'entreprise compte 10 salariés permanents avec un chiffre d'affaire de 1 000 000 € en 2022, année exceptionnelle après COVID. Le site accueille plus de 15 000 personnes chaque année.

Le Domaine accueille plus de 150 événements par an dont une 100 pour des entreprises. 60% des activités sont à destination des entreprises et 40 % pour des particuliers.

Le domaine rayonne au niveau régional et même au niveau international, il organise de nombreux événements pour des clients « dont quelques entreprises locales » telles que : Guintoli, Eurhom, Battaglino Deconstruction, Sori, Smoc, Perraud mais aussi UGA, INPG, CNRS, INSERM, Schneider, CEA, ST Microelectronic...

Etre propriétaire d'un lieu d'exception comme le Domaine de St Jean de Chépy c'est aussi une grande responsabilité !

Il est difficile de qualifier le lieu tant il offre de possibilités :

1. Lieu historique, maison forte du 13ème siècle, abritant un véritable joyau avec sa voute céleste du 17ème siècle classée monument historique, une orangerie datant du 18ème siècle, une turbine du 19ème siècle alimentée par le canal de la Fure.
2. Un musée à ciel ouvert avec 70 œuvres d'art contemporaines, unique dans la Région Auvergne- Rhône-Alpes,
3. Un lieu événementiel d'exception : conception d'événements, location d'espaces, restauration, hébergement, activités (sportives, culturelles et environnementales), animations.
4. Un lieu de biodiversité qui s'étend sur 10 hectares, un rucher d'entreprises, un refuge LPO (Ligue de protection des Oiseaux), un verger.

Le lieu abrite également une association Art Chépy, qui est devenue [Chépy Terra](#), association d'intérêt général qui a notamment pour vocation la protection et la valorisation de l'art, du patrimoine et de l'environnement.

Chépy Terra abrite le Cercle des ambassadeurs de Saint-Jean-de-Chépy, qui vise à regrouper les entreprises comme les particuliers souhaitant apporter

leur soutien ou leur contribution. Parmi les projets du Cercle : des visites guidées du domaine historique ouvertes au public, le reboisement responsable et durable du parc ou encore la valorisation de la turbine hydroélectrique.

Mais le Domaine de Saint Jean de Chépy, c'est aussi une histoire de partenariat avec le territoire, accueil du RAM, des scolaires, des collégiens, des associations (comme les Amis du Vieux Tullins, les associations sportives ...) les pompiers pour la Saint Barbe ...

Pour son approvisionnement, il fait appel en majorité aux circuits courts avec des producteurs locaux comme la boulangerie Franchini, la Ferme de Galerne, la Ferme des Prés du Bourg, les cavistes ...

Le site a investi en 2019 et 2020 près de 600 k€ notamment dans la création d'un nouveau salon et d'un second office de cuisine et dans le triplement de la surface de cuisine du complexe Grange des Prés.

Les études des prochains travaux sont confiées à un cabinet d'architecture local : Totem.

A découvrir absolument si ce n'est déjà fait !

Retour sur l'opération : circuits de découverte des entreprises du Peuras

C'est une opération inédite qui a été proposée le 8 décembre à 90 demandeurs d'emploi. 11 entreprises tullinoises* leur ont ouvert leurs portes. Ils ont pu visiter les ateliers et/ou entrepôts et obtenir des explications sur les différents métiers existants au sein de l'entreprise.

Les participants ont été très satisfaits de ces visites riches en enseignements. C'était l'occasion également pour les entreprises participantes de montrer leurs savoir-faire et de recruter éventuellement de nouveaux salariés.

**entreprises concernées : ATK, Au bon sens des Mets, Eur-Ohm, Watt & Home, Falese, Groupe Perraud, Ma Boîte à Moustiques, NGE Guintoli, Passiflore, SMOC Industries, SORI. Un grand merci à elles pour leur implication.*

Plan communal de sauvegarde

Une mise à jour du Plan communal de sauvegarde est actuellement en cours. Le PCS est un outil d'aide à la décision pour le Maire et les élus face à une situation de crise dans la commune : événement climatique, séisme, inondation, feux de forêt... Les entreprises sont concernées à plus d'un titre par le PCS :

- Elles sont elles aussi soumises aux risques ci-dessus et doivent être intégrées à ce titre dans le PCS, en ce qui concerne les mesures de sauvegarde ;
- Elles peuvent être mises à contribution notamment pour l'utilisation de leur parc de machines et engins de chantier, ou encore pour l'aide alimentaire ou médicale.

Vous pourrez bientôt découvrir la mise à jour du PCS sur le site www.ville-tullins.fr

Retour sur le repas solidaire du 10 décembre

A l'initiative du CCAS, un repas solidaire a rassemblé 80 personnes salle Jean Moulin, le samedi 10 décembre. Le CCAS et la Commune remercient très chaleureusement les commerçants qui ont généreusement contribué à la réussite de cet événement en offrant des denrées alimentaires : Boulangerie Franchini, La petite Boulange, Boulangerie Soudani, Pâtisserie l'Odyssee gourmande, Pâtisserie Alicari, la Médina (pour pain et pâtisseries), La Ferme de Galerne, la Laiterie Gilbert (pour les fromages), la Ferme de Pré Borel, Michel Guillaume Maraîcher, Au P'tit primeur, Budak primeur (fruits et légumes), Rezo Pizza, New Retro, Le Colisée, José Pizza (pizzas pour l'apéritif), Intermarché (divers épicerie, boissons) et la Boucherie Tullinoise (pour la viande).

Merci aux associations qui se sont mobilisées pour l'événement. Sans elles, rien n'aurait pu se faire.

Rencontre économique du 2 février chez le Groupe Perraud

Tous nos remerciements vont au Groupe PERRAUD qui nous a reçus le 2 février pour un petit déjeuner économique réunissant une bonne vingtaine de participants. Après présentation des activités du groupe, chaque participant a pu se présenter, le but étant toujours de créer des synergies entre entreprises Tullinoises.

La prochaine rencontre aura lieu le jeudi 2 mars à 18h30, chez SORI.

Requalification de la place Dr Valois

Le dispositif "Petite ville de demain" (PVD) visant à revitaliser le centre-ville en actionnant plusieurs leviers (commerces, logements, espaces publics ...) débute sa phase opérationnelle cette année par le projet de requalification de la place Dr Valois et de la rue général de Gaulle.

A cet effet, plusieurs ateliers de concertation ont été organisés en janvier :

- Le mercredi 18 janvier, 21 habitants présents ont pu faire un état des lieux des usages et de l'identité des espaces publics existants.
- Le jeudi 19 janvier, 15 commerçants et artisans présents ont pu indiquer leurs contraintes de livraison à prendre en compte dans l'aménagement futur et faire état de la qualité de l'aménagement actuel de la Place et de la rue commerçante.

Un questionnaire a été distribué aux commerçants ne pouvant être présents afin de leur permettre de s'exprimer sur cet aspect technique.

- Enfin le mercredi 25 janvier, conjointement une trentaine d'habitants et de commerçants/artisans ont pu réagir sur des images proposées pour rêver collectivement aux ambiances qu'ils souhaiteraient ressentir dans le futur centre-ville.

L'atelier des Cairns, cabinet de paysagistes concepteurs, a été recruté par la Mairie comme programmiste. Ils vont désormais pouvoir travailler sur des schémas d'aménagement répondant aux attentes exprimées, tout en tenant compte des contraintes techniques existantes.

Les scénarios proposés aux élus seront consultables à la Maison des projets, au N°41 de la rue Général de Gaulle dès le mois d'avril 2023. Vous pourrez découvrir dès à présent une exposition qui présente les forces et faiblesses de la Commune identifiées grâce aux études réalisées en 2022, animée par trois agents municipaux, en charge du dispositif PVD, du commerce et de la démocratie participative.

Forum jobs d'été le 12 avril

La commune de Tullins, en partenariat avec des communes avoisinantes, organise « un forum jobs d'été » le mercredi 12 avril 2023 de 14h à 17h. Cet évènement se déroulera à la salle des fêtes de Tullins et permettra de mettre en relation des entreprises et des jeunes étudiants ou lycéens à la recherche de leur job d'été.

Les entreprises ayant des postes à pourvoir pendant l'été sont invitées à se signaler auprès du service économie de la ville : economie@ville-tullins.fr pour connaître les modalités pratiques de participation à cet évènement.

Recrutement : les atouts des + de 45 ans

La Maison de l'Emploi et ses partenaires vous convient au prochain Club RH Employeur qui se tiendra le 6 avril à 9h à Tullins dans les locaux du Groupe Perraud. A destination de toutes les entreprises et employeurs du territoire, ce Club RH traitera des avantages et spécificités de l'emploi des plus de 45 ans. Ce temps d'échanges entre pairs accueillera les témoignages d'employeurs et de salariés de plusieurs entreprises tullinoises dont Smoc Industries et le Groupe Perraud. Accueil café dès 8h30 pour un démarrage à 9h.

Plus d'infos auprès de :

olivier.hoenig@paysviroisnais.com / 04 76 93 17 18

Pérennisation du local d'artisans à Tullins

Début 2021, la commune de Tullins, souhaitant relancer le commerce en centre-ville, a fait l'acquisition d'un local commercial situé rue Général de Gaulle. Dès novembre, un collectif d'artisans s'installait dans ce local pour proposer leurs créations.

L'association «Des mains d'artisans» a contribué à promouvoir dans la boutique à l'essai plus de 14 artisans en résidence et plus de 20 créateurs invités ponctuellement pendant plus de 13 mois de présence. Le principe de la boutique à l'essai c'est un loyer modéré proposé par la collectivité permettant de tester une activité.

L'essai s'est transformé aujourd'hui avec l'ouverture en février de la nouvelle boutique «Terre de lunes» toujours rue Général de Gaulle mais un peu plus loin.

C'est Claire Dedina, Hateya créations qui a repris les rênes de ce projet.

La Fibre dans la ZA du Peuras

Toutes les entreprises sont éligibles à la FTTE (en Français fibre jusqu'à l'entreprise), elles doivent simplement se rapprocher de leur opérateur pour en faire la demande.

Guichet unique pour toutes vos formalités

Depuis le 1er janvier 2023, la plateforme [Formalites.entreprises.gouv.fr](https://formalites.entreprises.gouv.fr) est guichet unique pour toutes vos formalités. Elle permet aux entreprises, quelle que soit leur forme juridique et aux professionnels de réaliser l'ensemble des formalités administratives auprès des organismes avec lesquels ils sont en contact tout au long de leur vie (INSEE, organismes sociaux, organismes fiscaux, etc.) :

- au moment de leur création (immatriculation),
- à l'occasion de toute évolution (modifications relatives à l'établissement, à l'activité, changements concernant le chef d'une entreprise individuelle ou les dirigeants d'une société, etc.),
- lors de la cessation d'activité (fin de l'existence légale d'une entité).

Pour en savoir plus [ICI](#)

Bon à savoir : La Chambre de commerce et d'industrie ou la Chambre de métiers dont vous relevez continuent à proposer des services d'accompagnement sur ces formalités.

Un répertoire unique des entreprises françaises

Toutes les entreprises sont désormais recensées dans la base de données SIRENE tenue par l'INSEE.

La [base Sirene®](#) est actualisée tous les jours, elle regroupe 31 millions d'établissements en activité ou non.

Hausse du prix de l'énergie : les aides

Vous trouverez un récapitulatif des aides de l'Etat sur le site [ICI](#)

A noter les 2 numéros : 07 78 11 83 31 ou 04 76 85 74 20 pour joindre M. Thierry LAURAIRE, conseiller départemental chargé de l'appui aux entreprises.

La Région Auvergne-Rhône-Alpes n'est pas en reste avec les aides suivantes :

Pack énergie solarisation [ICI](#)

Financer l'investissement de matériel moins énergivore pour mon entreprise [ICI](#)

Aide financière pour les artisans boulangers-pâtisseries [ICI](#)

Le service Economie du Pays Voironnais peut vous aiguiller dans vos démarches

PARTICIPEZ AU TROPHÉE DES ENTREPRENEURS DE TALENT

À LA CLÉ : PRIX DE 2000 €
PAR CATÉGORIE
+ PARRAINAGE PAR 1 CHEF
D'ENTREPRISE DU TERRITOIRE

3 CATÉGORIES

> CRÉATION

> RÉUSSITE

> ENGAGEMENT
SOCIÉTAL

Téléchargez votre dossier
et renvoyez-le par mail à :
tjet.rotary@gmail.com
AVANT LE 17 MARS

ORGANISÉ PAR

EN PARTENARIAT AVEC

Trophée des entreprises de talent

Participez au trophée des entreprises de talent proposé par ECONEX, le Rotary Club et Ronalpia !

- 3 catégories : création, réussite, engagement sociétal

Toutes les informations et dossiers de candidature : [ICI](#)

Vous avez jusqu'au 17 mars pour candidater !

Ça bouge à Tullins :

- **Les écuries de Tolignat** : nouvelle propriétaire Mme Lavolé Mottier Carole - chemin de la Larde
- **Les Vins de Léolis** deviennent « le Chai nous » avec 3 nouveaux associés qui remplacent M. Mahé
- Déménagement du **cabinet Vétérinaire du Vercors** (place Jean Jaurès) : l'activité est désormais installée avenue de la Contamine, en face du Colisée
- Ouverture le 1er février de la **boutique "terre de lunes"** au N° 4 de la rue Général de Gaulle. Il s'agit en fait d'un nouveau groupement d'artisans dont plusieurs qui proviennent de la boutique "des mains d'artisans".
- Ouverture de la **Maison des projets** "Petites villes de demain" au n°41 rue Général de Gaulle : une exposition sur le Tullins d'hier, d'aujourd'hui et de demain vous y attend.
- Création de la **Société AGFI** (abeilles Guèpes Frelons Isère) destruction des nids de frelons 191 avenue Nelson Mandela 06 95 36 85 22
- Fermeture de **l'Instant box** 43 rue Général de Gaulle
- Architecture d'intérieur **Céline Piccarreta** 06 17 64 52 82
- Mandataire immobilier **Cristina Esteves** 06 89 89 64 99
- **Tête de Linotte** : Oriane Jacquet 07 84 96 76 22

Besoin d'échanger
avec nous ?

Site [web de la commune](#) :
une page dédiée à nos

Service économie :

04 76 07 40 03

conomie@ville-tullins.fr

Nous vous recontacterons dans les meilleurs délais.

Si vous avez des suggestions ou des idées pour améliorer cette Newsletter, n'hésitez pas à nous en faire part.

acteurs économiques.

Retrouvez les précédents numéros de

La news.eco [ICI](#)

Agenda

- **Prochaines rencontres éco : le 2 mars chez SORI à partir de 18h30 et le 6 avril à l'Espace Shine à partir de 8h**
- **Le 12 avril : Forum des jobs d'été, à la salle des fêtes de 14h à 17h**

Animations marché :

- **Le 25 mars "marché de printemps" avec Tête de Linotte**
- **Le 13 mai "marché des créateurs"**
- **Le 23 septembre "marché d'automne"**

Mairie de Tullins
Service Economie
Clos des Chartreux
38210 Tullins
04 76 07 40 03
conomie@ville-tullins.fr

Conformément à la réglementation sur la protection des données personnelles, vous bénéficiez d'un droit d'opposition, d'un droit d'accès et de rectification sur les informations vous concernant que vous pouvez exercer en contactant :

contact@ville-tullins.fr

[Se désinscrire](#)

© 2023 Ville de Tullins