

T HURINS'

BULLETIN MUNICIPAL D'INFORMATION

Octobre 2007

N° 96

Intercommunalité

Sommaire

EDITORIAL	P. 3
INFORMATIONS MUNICIPALES	P. 4
VIE INTERCOMMUNALE	P. 9
ENCART CENTRAL JOURNÉE DU FRUIT	P. 13
VIE DE LA COMMUNE	P. 18
INFORMATIONS DIVERSES	P. 20
VIE ASSOCIATIVE	P. 21
ÉTAT CIVIL	P. 27
CALENDRIER DES FÊTES	P. 27
VOUS AVEZ LA PAROLE... ..	P. 27
FAÇADES ET MAISONS FLEURIES	P. 28

*"Merci à tous ceux qui prennent le temps
de fleurir leur façade pour le plaisir de tous"*

Horaires d'ouverture de la mairie :

- Tous les matins de 8 h 30 à 12 h (sauf vendredi de 9 h 30 à 12 h) et les mardi et jeudi après-midi de 13 h 30 à 17 h 30
- Permanence urbanisme, de préférence sur rendez-vous, le 3^e samedi de chaque mois.
- La mairie sera exceptionnellement fermée les 27 octobre et 22 décembre.

MAIRIE DE THURINS

2, place Dugas - 69510 Thurins
Tél. 04 78 81 99 90 - Fax : 04 78 48 94 54
E-mail : thurins@coteaux-lyonnais.com

***Nous invitons les associations à déposer leurs articles
pour le prochain bulletin à la mairie.
Tout texte non parvenu avant le 10 décembre 2007
ne paraîtra pas dans le numéro du premier trimestre 2008.***

Merci de votre compréhension.

Responsable de la publication : Anny Meignier, adjointe
Comité de rédaction : la commission "information"
Création, réalisation : Freemac, 69590 St-Symphorien-sur-Coise - Tél. 04 78 57 70 70

Nous remercions toutes les personnes qui ont accepté de nous fournir des photos pour illustrer ce bulletin (Patrick Siquin, Bruno Accarel, Camille Thomas, Bernard Meignier et autres personnes : élus, membres d'associations thurinoises ou des services municipaux...).

En guise d'EDITORIAL, nous reprenons les termes de l'allocution prononcée par Monsieur Le Maire lors de l'inauguration de la Journée du Fruit le 9 septembre dernier.

**Monsieur le Député, Messieurs les Conseillers Généraux,
Mesdames et Messieurs les Élus,
Monsieur le président de la Communauté de Commune,
Madame et Messieurs les représentants
des Chambres Consulaires,
Monsieur le président du Damier Lyonnais,
Madame la présidente du Comité organisateur,
Chères Thurinoises, chers Thurinois,
Chers amis visiteurs,**

Nous inaugurons ce 9 septembre 2007, la 23^e édition de la Journée du Fruit à Thurins. Le succès jamais démenti de cette manifestation montre, s'il en était besoin, que les objectifs de départ étaient clairement définis : faire connaître Thurins et sa production fruitière tout en rassemblant les Thurinois.

Cette fête permet annuellement de faire un point au niveau agricole, sur l'état moral et financier de la production fruitière.

Ce secteur ne va pas mieux, et d'année en année, les discours sont de plus en plus moroses.

Même si les cultures sous serre permettent de s'exonérer d'un certain nombre de problèmes liés au dérèglement climatique, ce type de production est trop dépendant du coût de la main-d'œuvre.

J'invite donc nos législateurs, comme les années précédentes, à explorer toute piste permettant de soutenir de manière pérenne la production agricole, et notamment la production fruitière.

Où en sont les réflexions sur la TVA sociale ?

Quelles sont les mesures prises ou envisagées pour lutter contre les délocalisations ou les importations sauvages, à des prix de dumping, souvent au détriment de la qualité ?

Les producteurs s'interrogent et sont très inquiets pour leur avenir, alors que l'observation de ce qui se passe au niveau mondial devrait permettre d'envisager un avenir meilleur et durable.

La raréfaction des énergies fossiles, alliée à une prise en compte réelle des dérèglements climatiques devrait nous orienter tous, producteurs et consommateurs, vers la production et l'achat de proximité. Une marque collective «Le Lyonnais» unissant dans la même synergie Monts et Coteaux du Lyonnais pourrait participer à cette action.

L'agriculture devra reprendre son rôle de base qui est de nourrir les hommes ; peut-être devra-t-elle évoluer et reprendre une forme plus vivrière ?

Toutes ces interrogations sont assez perturbantes mais je me devais de les poser aujourd'hui, car je sais nos élus préoccupés par ces questions ...

Il n'est pas dans mon genre de pratiquer la flatterie, mais je voudrais souligner très positivement l'engagement constant du Conseil Général du Rhône et de son président aux côtés de la profession agricole et c'est une attitude appréciée en ces moments difficiles.

Plus localement, la Commune de Thurins, dans le cadre de l'élaboration de son Plan Local d'Urbanisme, a institué une Zone Agricole Protégée afin que les espaces dédiés à l'agriculture soient pérennisés. Face à une pression foncière difficilement maîtrisable, il nous est apparu opportun de figer pour de nombreuses années des espaces sur lesquels les agriculteurs puissent envisager raisonnablement la poursuite de leur activité. Même si ces espaces participent au côté environnemental de notre secteur péri-urbain, c'est l'activité économique que nous avons voulu préserver.

J'aborde maintenant le second point évoqué au début de mon intervention qui est celui du rassemblement des Thurinois, à travers la fête d'aujourd'hui.

En tant que Maire et ancien président de la Journée du Fruit, inutile de vous dire que ce thème me tient très à cœur.

Voir les Thurinois, anciens et nouveaux, travailler ensemble en vue du succès de la Fête est une immense satisfaction. Facteur d'intégration et de convivialité, cette fête est le moment fort de la vie de notre village c'est pourquoi, je dis très sincèrement merci à tous ceux qui participent au succès de cette Journée, merci tout particulièrement au comité organisateur et à sa présidente.

Le Thème retenu en 2007 concerne les jeux anciens ; l'an dernier, vous vous en souvenez, il s'agissait de l'environnement. Je vous engage tous à admirer le petit train de l'exposition qui trône au centre de la place. Vous apprécierez le magnifique paysage et peut-être réfléchirez-vous en même temps à un autre mode de déplacement, ce n'est pas notre Conseiller Général Monsieur Georges BARRIOL qui me contredira.

Je souhaite donc bon vent à la Journée du Fruit et bonne journée à toutes et à tous.

Merci

*Le Maire,
Roger Vivert*

Informations municipales

DES NOUVELLES DES «GRANDS CHANTIERS» EN COURS

Voirie

• TRAVAUX DE RÉFECTION DE LA RD 25 (DU PARKING DE LA MAIRIE À LA ROUTE DE ST MARTIN)

L'enfouissement des réseaux secs (coordonné par le Syder pour le compte de la Commune) est maintenant terminé.

Les travaux d'assainissement et de collecte des eaux pluviales ne commenceront qu'au printemps 2008.

En attendant, la RD 25 retrouve son double sens de circulation

• L'AMÉNAGEMENT DU CARREFOUR RD 25 ET RD 31 (DÉMOLITION ET RECONSTRUCTION EN REcul DU MUR DE M. ET M^{ME} MORETTON) VA ÊTRE RÉALISÉ CET AUTOMNE.

• PASSERELLE SUR LE GARON (TRAVAUX C.C.V.L.)

Elle est en place depuis la Journée du Fruit - toutefois, le constructeur n'ayant pas respecté la hauteur prévue par rapport au lit de la rivière (ce qui risque de poser des problèmes lors des grosses crues du Garon), elle devra être modifiée.

• PASSAGE SÉCURISÉ POUR LES PIÉTONS LE LONG DE LA ROUTE DE LA VALLÉE DU GARON.

Réalisation terminée... Et appréciée.

• TRAVAUX DE MISE EN SÉPARATIF DU RÉSEAU D'ASSAINISSEMENT DANS LE CENTRE BOURG

Avant de commencer les travaux prévus de réhabilitation de la place de la fontaine et de réfection du revêtement de la chaussée dans ce secteur, il est nécessaire de procéder à la mise en séparatif du réseau d'assainissement programmée par le S.I.A.H.V.G. (Syndicat Intercommunal d'Assainissement de la Haute Vallée du Garon).

Pour cette mise en séparatif, deux canalisations vont être mises en place, une pour la collecte des eaux pluviales, l'autre pour les eaux usées. Les rues du centre bourg étant étroites et le sous-sol étant déjà bien encombré par divers réseaux, une de ces canalisations sera posée à l'emplacement de l'existante, ce qui oblige à dériver les eaux usées par pompage pendant le chantier, d'où la nécessité d'avancer par tronçons.

1^{ère} tranche de travaux

De la maison Suchet au passage à côté de la boucherie

Durée prévue : 4 semaines*

Phase 1 : de la maison Suchet à la rue Merle

Phase 2 : de la rue Merle à l'impasse entre la boucherie et le Bar'Hic

2^e tranche de travaux

Place de la Fontaine et raccordement au réseau de la place Dugas

Durée prévue : 2 semaines*

3^e tranche de travaux

Du passage à côté de la boucherie à la maison Odin

Durée prévue : 6 semaines*

**Etant donné l'encombrement du sous-sol dans le centre bourg, qui rend délicates l'ouverture des tranchées et la pose des nouvelles canalisations, l'avancement des travaux peut difficilement être connu à l'avance avec exactitude.*

D'autre part, l'avancement du chantier nous conduira à condamner certaines rues, pendant un temps donné, à inverser des sens de circulation...

Nous vous informerons au fur et à mesure de ces modifications.

Une partie du panneau d'affichage municipal, près de l'église, sera consacrée aux «Actualités Travaux Voirie» et sera régulièrement mise à jour. Merci de la consulter régulièrement et de bien respecter la signalisation mise en place.

Bâtiments

• RÉHABILITATION DE LA MAISON VINCENT.

Les travaux s'achèvent.

Les logements et la surface commerciale sont prêts à être loués. Les personnes intéressées sont priées de se faire connaître à l'accueil de la Mairie.

• PÔLE MULTISERVICES

Nous en sommes à la phase d'avant-projet qui va être étudié avec le personnel qui utilisera les futurs locaux. Tous les éléments du projet définitif devraient être arrêtés fin décembre. L'étude de faisabilité du réseau de chaleur a montré que l'idée d'un réseau chauffant aussi les bâtiments communaux à proximité (mairie, église, école maternelle) devait être abandonnée. En revanche, le choix d'une chaudière bois pour le pôle semble être un investissement intéressant.

• SITE DE LA PLAINE

- Professionnels de santé

Les médecins qui avaient participé à l'élaboration du projet s'étant retirés, seul le kinésithérapeute reste intéressé.

La mutualisation des services et des moyens médicaux reste néanmoins un objectif pour la Commune.

- Rencontres avec des aménageurs.

Des échanges rappelant les contraintes liées au projet et les équipements souhaités sur le site, ... vont aboutir à la présentation d'une esquisse et d'une proposition financière pour cette opération.

La Municipalité fixera son choix très prochainement pour ce partenariat.

PERSONNEL COMMUNAL

Service technique

Rémi Fayolle intègre l'équipe municipale, à mi-temps jusqu'à la fin 2007, à temps complet ensuite, comme responsable des bâtiments communaux (suivi des bâtiments et des chantiers s'y rattachant).

Mathieu Vanet quitte l'équipe voirie pour s'installer en Savoie.

Nous leur souhaitons une bonne installation dans leurs nouvelles fonctions.

A l'école Maternelle

Christelle Maillière, qui avait assuré le remplacement de Marguerite Grange à la fin de l'année scolaire, occupe toujours ce poste en attendant l'avis de la commission médicale qui nous permettra, ou non, de déclarer le poste vacant.

(Les candidatures reçues en mairie, suite à l'annonce parue dans le bulletin de juillet, seront examinées à ce moment-là).

La Mairie de Thurins recrute

DES AGENTS EN CHARGE DU RECENSEMENT

A l'occasion du recensement général qui se déroulera du 16 janvier au 17 février 2008, la commune de Thurins recrute 4 à 5 agents recenseurs.

Durée de la mission : environ 2 mois découpés comme suit

Mi-décembre : préparation de l'enquête (repérage des lieux, préparation des documents d'enquête, formation).

A compter du 16 janvier et jusqu'au 17 février : aller à la rencontre des Thurinois et les assister dans le remplissage des différents formulaires

Un ou deux jours supplémentaires peuvent être nécessaires pour boucler tous les dossiers d'enquête et procéder à leur envoi à l'INSEE

Profil requis :

- Connaissance de Thurins
- Disponibilité (en soirée et week-ends pour aller à la rencontre des habitants)
- Discrétion
- Sens du contact
- Persévérance

Rémunération au forfait + indemnité de déplacement (selon les secteurs)

Contact :

M. Gilles FAURE ou M^{me} Rachel KUMAR - Mairie de Thurins
2, place Dugas - 69510 THURINS
Tél. 04 78 81 99 90 - thurins@coteaux-lyonnais.com

UN AGENT EN CHARGE DE L'ACCUEIL ET DE L'ÉTAT CIVIL (CADRE D'EMPLOI DES ADJOINTS ADMINISTRATIFS TERRITORIAUX)

pour une durée de travail hebdomadaire de 23 h.

Taches et missions :

- Affaires diverses : accueil du public, CNI, passeports...
- État-civil : établissement des actes (naissance, mariage, décès),
- Cimetière : délivrance et renouvellement des concessions, suivi des travaux,
- Élections : établissement des mandats et des titres de recettes,
- Gestion de la réservation des salles ou des locaux communaux
- Secrétariat : saisie des comptes rendus...

Profil :

- Expérience dans un poste similaire souhaité,
- Maîtrise des outils informatiques (Word, Excel, Internet),
- Rigueur et organisation, sens du travail en équipe,
- Discrétion, bonne présentation, sens du contact avec le public,
- Qualités rédactionnelles et capacité d'analyse.
- Nécessité d'assurer deux samedi matin de permanence par mois

Rémunération statutaire + régime indemnitaire

Contact :

la mairie aux heures d'ouverture et envoyer lettre de candidature + CV

Poste à pourvoir à compter du 1^{er} décembre 2007

AFFAIRES CULTURELLES

Expositions

«bars et cabarets à Thurins au début du siècle dernier»

Réalisée par le groupe de recherche sur l'Histoire et le Patrimoine de Thurins, cette exposition mise en place pour la journée du Fruit remporte un vif succès et restera dans la salle des mariages de la Mairie jusqu'à la mi-novembre. Le groupe se tient à votre disposition pour recueillir tout témoignage ou document en rapport avec ce sujet.

«Routes et Chemins»

Peintures, dessins, et pourquoi pas carnets de voyages, photographies, textes ... seront exposés de début décembre à la mi-janvier.

Avis aux artistes amateurs : faites-vous connaître rapidement auprès d'Anny Meignier (04 78 48 95 40).

Relations avec les associations

• PRÉPARATION DU CALENDRIER DES FÊTES 2007

Retenez déjà la date du **23 octobre** à laquelle aura lieu à **20 h 30 à la mairie**, la réunion des présidents d'associations pour mettre en place le calendrier des manifestations 2007 et réserver les salles. Nous souhaitons que toutes les associations soient représentées et viennent avec les dates précises de leurs rencontres, animations, soirées...

• DEMANDES DE SUBVENTIONS

Comme chaque année, elles sont à déposer en mairie avant le 26 novembre, accompagnées d'un dossier les motivant ainsi que des comptes précis de l'année précédente, trésorerie comprise.

Informations municipales (suite)

ENFANCE - JEUNESSE

La rentrée des classes à Thurins - EFFECTIFS POUR L'ANNÉE SCOLAIRE 2007-2008.

De gauche à droite : M^{me} Perraud, M^{me} Nougué, M^{me} Robinet, M^{me} Sinègre, M^{me} Méraud, M^{me} Auclair, M^{me} Berger, M^{me} Maillière.

Ecole maternelle publique «Le Cerf Volant», près du parking mairie - Directrice : M^{me} E. Nougué - Tél. 04 78 81 77 28

L'école maternelle accueille cette année 98 enfants répartis dans 4 classes :

- **Classe des tout petits et petits : 24 élèves** - institutrice : M^{me} E. Nougué - aide-maternelle : M^{me} M. Perraud
- **Classe des petits et moyens : 24 élèves** - institutrice : M^{me} M.D. Sinègre - aide-maternelle : M^{me} I. Méraud
- **Classe des moyens : 25 élèves** - institutrice : M^{me} M. Auclair - aide-maternelle : M^{me} A.M. Berger
- **Classe des grands : 25 élèves** - institutrices : M^{mes} C. Robinet et E. Piquet - aide-maternelle : M^{me} M. Grange (remplacée actuellement par M^{me} C. Maillière)

De gauche à droite : M^{me} Marsaud, M^{lle} Godet, M. Meunier, M^{me} Fayolle, M. Joannon, M^{me} Roche-Perret.

Ecole primaire publique, rue du 8 mai 1945 - Directrice : M^{me} S.Fayolle - Tél. 04 78 48 94 10

- 136 enfants fréquentent l'école primaire qui compte 6 classes

- **Classe de CP : 21 élèves** - institutrices : M^{mes} Valérie Marsaud et Sylvie Fradel
- **Classe de CP-CE1 : 18 élèves** - instituteur : M. Philippe Joannon
- **Classe de CE1 : 23 élèves** - institutrice : M^{me} Nadine Roche-Perret
- **Classe de CE2 : 29 élèves** - institutrices : M^{me} Valérie Servillat en congé parental remplacée par M^{lle} Caroline Godet
- **Classe de CM1 : 19 élèves** - institutrices : M^{mes} Séverine Fayolle et Elise Piquet
- **Classe de CM2 : 26 élèves** - instituteur : M. Jean-Louis Meunier

De gauche à droite : M^{me} Guinand, M^{me} Lopez, M^{me} Murigneux, M^{me} Claron, M^{me} Bonjour, M^{me} Montes, M^{me} Putzu.

Ecole privée «Les chemins de St Jacques» - Route d'Yzeron - Directrice : M^{me} C. Putzu - Tél. 04 78 48 94 11

126 élèves étaient inscrits à la rentrée, répartis dans 5 classes.

- **Classe de TPS-PS-MS : 36 élèves** - institutrice : M^{me} Claire Guinand - aide-maternelle : M^{me} Christiane Claron
- **Classe de GS-CP : 24 élèves** - institutrice : M^{me} Marie-Jo Montes - aide-maternelle : M^{me} Charlène Routin
- **Classe de CP-CE1 : 23 élèves** - institutrice : M^{me} Annick Murigneux
- **Classe CE2-CM1 : 21 élèves** - institutrices : M^{mes} Valérie Lopez et Anne Lecourieux
- **Classe de CM1-CM2 : 22 élèves** - institutrice : M^{me} Catherine Putzu

Périscolaire et Pédibus

LA RENTREE DU PERISCOLAIRE :

Voici trois semaines qu'Adrien Charvolin et Sylvie Venet s'occupent des trois temps périscolaires des enfants. Ils forment une équipe dynamique, force de proposition d'animation.

Adrien s'occupe des activités physiques et sportives, tandis que Sylvie permet aux enfants d'explorer leur fibre artistique. Plusieurs créations ont déjà été réalisées : collages, peintures, poupées-pompons, créations en pâte à sel, etc. Tandis qu'Adrien propose divers jeux de ballons (dauphin-dauphine, chandelle... et foot).

Nous vous avons annoncé dans le dernier bulletin que nous envisagions à la rentrée de faire l'accueil des petits à l'école maternelle. Cette décision avait été prise à cause du taux d'occupation de la salle périscolaire surpeuplée, et donc potentiellement dangereuse. Adrien proposant systématiquement de faire des activités sportives extérieures ou en salle d'évolution, le nombre d'enfants au m² dans la salle périscolaire chute et par conséquent rend utilisable ces locaux pour ces deux tranches d'âge. Pour l'instant, nous restons donc sur la configuration actuelle et nous vous préviendrons en cas d'un changement ultérieur.

Les animateurs du périscolaire vous invitent à un petit goûter exposition à la veille des vacances de la Toussaint et tout gâteau maison sera le bienvenu.

MAIS OU EN EST LE PEDIBUS ?

Malgré notre appel à travers le dernier bulletin à vous inscrire au Pédibus, nous n'avons eu aucun retour ! Difficile d'avancer dans ces conditions, pourtant le désir est toujours présent pour une poignée d'irréductibles mamans de faire vivre ce Pédibus. Les enfants, grâce aux services techniques municipaux et notamment à tout le talent de Jean-Louis, viennent de réaliser les panneaux spécifiques au Pédibus (photo ci-jointe). Les gilets de sécurité pour les enfants sont achetés, il ne manque donc que les parents ! Nous avons une ligne qui débute rue des vergers et qui remonte vers les différentes écoles. La totalité du trajet ne dure que 5 minutes pour arriver à l'école maternelle, et 8 minutes à l'école privée. Rien d'insurmontable en somme et ça réduit les risques de danger à proximité des écoles. Notre but n'est pas de changer votre mode de vie, mais de réduire le nombre de voitures à l'entrée des écoles, ce qui diminuera les risques d'accident.

Si vous habitez trop loin, vous pouvez vous garer sur le parking de la rue des Vergers et nous confier votre enfant, qui retrouvera des copains de son école !

FÊTES ET CÉRÉMONIES

• Déroulement prévu pour les cérémonies du 11 novembre

La messe pour la paix sera célébrée à Thurins à 9 h 00.

La Mission Locale vient à Thurins

POUR LES JEUNES DE 16 À 25 ANS
Mission locale des Monts d'Or
et du Lyonnais

3, avenue du Général Brosset
69160 TASSIN LA DEMI LUNE

**La «Mission Locale»
s'installe désormais tous les 1^{er} jeudis
du mois à la M.J.C. de Thurins.**

Première permanence
le jeudi 6 décembre.

LA MISSION LOCALE, QU'EST-CE QUE C'EST ? ...

C'est un espace d'intervention au service des jeunes. Chaque jeune accueilli bénéficie d'un suivi personnalisé dans le cadre de ses démarches. Elle doit apporter des réponses aux questions d'emploi, de formation mais aussi sur le logement ou la santé.

Chaque jeune, selon son niveau, ses besoins, ses difficultés peut bénéficier de réponses individualisées pour définir son objectif professionnel et les étapes de sa réalisation, pour établir son projet de formation et l'accomplir, pour accéder à l'emploi et s'y maintenir. Son objet est donc d'assurer des fonctions d'accueil, d'information, d'orientation et d'accompagnement pour aider les jeunes de 16 à 25 ans à résoudre l'ensemble des problèmes que pose leur insertion sociale et professionnelle.

Elle est financée par les collectivités locales (Région, Département, C.C.V.L. et autres E.P.C.I. concernés du secteur).

Elle sera suivie d'une cérémonie au cimetière à 10 h 15 et d'un vin d'honneur offert par la municipalité.

Une délégation se rendra à Messimy pour la cérémonie à 11 h 30.

Pour rencontrer le maire ou les adjoints

- M. le Maire : jeudi et samedi de 10 h à 12 h sur rendez-vous
- Anny Meignier : sur rendez-vous
- Christian Marjollet : sur rendez-vous
- Paul Bouvard : sur rendez-vous
- Claude Claron : sur rendez-vous
- Eric Chantre : sur rendez-vous

Informations municipales (suite)

PRINCIPALES DÉLIBÉRATIONS ET DÉCISIONS PRISES AU COURS DE CE TRIMESTRE

Réunion du Conseil Municipal du 6 juillet 2007

- **Prix des repas au restaurant scolaire pour 2007-2008.**
Le repas enfant passe de 3,25 à 3,30 euros
Le repas adulte de 5,35 à 5,40 euros.
- **Révision des tarifs de la médiathèque** inchangés depuis des années (date d'effet : 1^{er} janvier 2008).
Bibliothèque seule : gratuit pour les enfants - 13 € (au lieu de 12,50 €) pour les adultes
Vidéotheque et CD : 9 € (au lieu de 8,50 €) pour les enfants comme pour les adultes
Cotisation complète : 9 euros pour les enfants
22 euros pour les adultes
- **Création d'un poste d'agent** au sein des services techniques pour renforcer l'équipe et anticiper le départ de Mathieu Vanet.
- **Organisation du service périscolaire** : fusion des services de la garderie périscolaire et de la garderie du temps de midi. Cette nouvelle organisation permet de créer 2 postes d'agent d'animation (pour 17 h 30 / semaine chacun).
- **Délégation donnée au maire** pour prendre toute décision concernant la préparation, la passation et le règlement des marchés de travaux, de fournitures et de services qui peuvent être passés selon la procédure adaptée jusqu'à 209 999 euros HT lorsque les crédits sont inscrits au budget.
- **Mission complémentaire d'assistance** confiée au cabinet Techorest (ayant déjà mission de conseil et d'aide technique auprès de la Commune pour le projet restaurant scolaire selon le marché signé le 30 septembre 2006) pour monter le dossier visant à obtenir l'agrément pour l'unité de production culinaire.
Coût de la prestation : 2 000 euros HT venant en complément du marché initial de 4 000 euros (soit un marché actualisé de 6 000 euros HT).
- **Avenants au marché de travaux concernant la maison Vincent pour travaux complémentaires ou non réalisés en cours de chantier :**

Lot n°1 - Entreprise EGCS	
- marché initial :	188 722,00 euros HT
- marché actualisé :	189 416,00 euros HT
Lot n°2 - Entreprise Saine	
- marché initial :	27 622,25 euros HT
- marché actualisé :	27 897,25 euros HT
Lot n°7 - Entreprise Bouchut	
- marché initial :	32 529,05 euros HT
- marché actualisé :	34 138,15 euros HT
Lot n°8 - Entreprise STIEC	
- marché initial :	24 001,00 euros HT
- marché actualisé :	24 306,00 euros HT

Réunion du Conseil Municipal du 31 août 2007

- **Révision de la Convention de Mission d'assistance D.D.E. en matière d'urbanisme** suite à la réforme du droit des sols (entrant en vigueur au 1^{er} octobre 2007) qui entraîne une série de modifications importantes dans le circuit administratif de l'instruction des dossiers d'autorisation du droit des sols.
- **Lancement de l'opération de construction de vestiaires communs pour le tennis et la piscine**
Annulation de la délibération du 03/03/07, (l'estimation financière ayant été sous-estimée, il convient de réévaluer le coût de l'opération)
Adoption du nouveau montant de travaux 238 000 euros HT
Désignation du maître d'œuvre : cabinet B&B avec un taux honoraire de : 12 % pour le coût de mission de base EXE.
1 % pour le coût de mission OPC
Soit un coût de mission de 30 940 euros HT.
- **Décision de procéder aux travaux** nécessaires à la réfection d'une partie de la toiture du bâtiment occupé par Thurins Théâtre.
- **Acceptation de la subvention** (dotation relative aux amendes de police répartie entre les communes de moins de 10 000 habitants) attribuée par le Conseil Général pour des travaux d'aménagements de sécurité au carrefour des RD 34 et RD 25.
Montant de la subvention : 4 840 euros

Vous pouvez consulter les comptes rendus complets de ces réunions en mairie.

Les réunions du Conseil Municipal sont publiques et tout citoyen peut y assister (mais ne peut intervenir sans y être invité par M. le Maire).
Les prochaines séances auront lieu le 26 octobre, 23 novembre et 14 décembre à 20 h 30.

Informations intercommunales

LE CENTRE DE LOISIRS TYM

Le Centre de Loisirs TYM a ouvert ses portes depuis le mercredi 29 août. Quelques nouveautés cette année ont fait leur apparition, comme l'arrivée d'un nouveau directeur.

M. DELIGANS, BONJOUR, POUVEZ-VOUS VOUS PRÉSENTER ?

Bonjour, je suis le directeur du Centre de Loisirs intercommunal T.Y.M. (Thurins, Yzeron, Messimy). J'ai pris mes fonctions cette année pour remplacer M^{me} IMBAULT, partie en fin d'année scolaire.

QUELLES SONT LES NOUVEAUTÉS CETTE ANNÉE ?

L'une des grandes nouveautés est l'ouverture du centre de loisirs pour les enfants dès l'âge de 3 ans. En effet, auparavant, les familles ayant des fratries ne pouvaient pas mettre tous les enfants au centre de loisirs ; désormais, avec l'ouverture pour les enfants de moins de 6 ans, les familles n'auront qu'un seul mode de garde pour tous leurs enfants.

Une bonne nouvelle ne vient jamais seule : le centre de loisirs ouvrira ses portes non seulement les mercredis classiques, mais aussi les mercredis après-midi où les enfants auront classe et pendant les vacances scolaires sauf celles de Noël.

Désormais, un service étendu et de proximité est offert aux familles des trois communes.

EST-CE QUE LE SYSTÈME DE RAMASSAGE EN BUS EST TOUJOURS D'ACTUALITÉ ?

Bien entendu, il y a deux accueils décentralisés. Les familles résidant à Messimy ou Yzeron ne sont pas obligés de conduire leurs enfants à Thurins. A Messimy, les enfants sont accueillis par des animateurs dès 7 h 30 à l'école publique route de la Chatelaise, jusqu'à

8 h 30. Le même principe est en place à Yzeron à l'école publique «le petit pré». Pour le soir, les enfants reviennent en bus dans leurs communes respectives vers 17 h 30. Les animateurs restent naturellement avec eux jusqu'à la fermeture à 18 h.

Le système de ramassage en bus est aussi en place les mercredis où les enfants ont classe le matin. Les animateurs vont chercher, directement dans les classes, les enfants qui viennent au centre de loisirs à 11 h 30.

Actuellement, nous sommes donc sur Thurins mais dans 6 mois, nous changeons de commune. TYM sera à Yzeron, les accueils décentralisés dans les autres communes seront maintenus.

COMMENT DOIT-ON FAIRE POUR INSCRIRE SES ENFANTS AU CENTRE DE LOISIRS ?

Il faut passer à la M.J.C. de Thurins et remplir un dossier d'inscription. Il faut aussi venir avec votre dernier avis d'imposition, le carnet de santé de l'enfant ainsi que votre numéro d'allocataire à la CAF. Ensuite, une fois que vous avez fait l'inscription il suffit de nous communiquer les dates de présence de vos enfants. Vous pouvez bien entendu modifier ces dates mais il faut nous prévenir au plus tard le lundi 16 h pour le mercredi qui suit.

QUE FONT LES ENFANTS AU CENTRE DE LOISIRS ?

Les animateurs proposent de nombreuses activités en rapport avec un thème préétabli. Par exemple, actuellement nous sommes sur le thème de la nature en lien avec le développement durable, et l'éco mobilité. Nous souhaitons sensibiliser les enfants au respect de la nature au travers de jeux, d'un potager, d'activités manuelles, artistiques...

EN BREF

21, 29, 37, 34... Ces chiffres ne sont pas issus du dernier tirage du loto mais correspondent au nombre d'enfants inscrits au TYM les mercredis depuis la rentrée scolaire. Ce qui fait une moyenne d'environ 30 enfants chaque mercredi (l'an dernier, il y avait en moyenne un peu plus de 18 enfants par mercredi).

***Le TYM grandit grandit grandit,
doucement mais sûrement.***

DES NOUVELLES DU S.I.A.H.V.G.

«Le volume d'eau arrivé à la STEP en 2006 s'élève à 884 89/m³ soit une moyenne journalière de 24 24 m³»

La variabilité des apports hydrauliques est très importante, s'étalant de 960 m³/j par temps sec à 12 624 m³/jour par temps de pluie.

Cette dispersion sera amoindrie par la mise en service progressive des réseaux séparatifs»

(extrait du rapport du Pt du S.I.A.H.V.G.)

Après une étude sur les réseaux existants dans les centres bourgs de villages de Soucieu, Messimy et Thurins, le S.I.A.H.V.G. a décidé de

procéder peu à peu à la mise en séparatif des réseaux d'assainissement pour améliorer les résultats de fonctionnement de la station d'épuration en éliminant les «eaux parasites» (eaux de pluie ou d'infiltration qui ne nécessitent pas un passage par la station avant de retourner au milieu naturel) et pour éviter la saturation de ses capacités.

Ce programme, déjà commencé à Messimy, se poursuit dans les 3 villages, souvent lié à des travaux de voirie (comme en ce moment à Thurins) pour éviter de rouvrir une chaussée récemment refaite.

Informations intercommunales

(suite)

BIENNALE DE LA DANSE 2008

Appel à participation pour le défilé.

Si...

Vous aimez danser, chanter,

Taper sur un bidon, jouer de la musique,

Peinturlurer, customiser, décorer, barbouiller, gribouiller,

En bref, si le mot «création» vous évoque tout autre chose que le premier chapitre de l'Ancien Testament, n'hésitez plus

Saisissez l'opportunité de vous laisser aller à vos idées les plus farfelues...

Venez vivre une expérience unique,

Le prochain Défilé de la Biennale de la Danse est fait pour vous !

LES PARTENAIRES DU PROJET :

Ville de l'Arbresle - M.J.C. Chaponost-Ecole de musique de Chaponost-Evidanse de Messimy - Espace jeunes de Grézieu-la-Varenne - Espace culturel Jean Carnet de Mornant- Collège de l'Arbresle - AAPH les 2 vallées - Ecole de danse de Saint Germain sur l'Arbresle - M.J.C. de Brindas - CCVG - CCVL - COPAMO - CCPA - ACCOLADE - Région Rhône-Alpes.

LE DÉFILÉ, QU'EST CE QUE C'EST ?

«Le Défilé est né d'une idée, d'un regard sur la danse urbaine (...). Inspiré de ce qui se fait au Brésil, en traversant les océans le Défilé a trouvé son identité, son originalité. Et c'est la danse qui a été le ciment de cette histoire, la danse comme un lien social entre les hommes, entre les générations.»

Guy DARMET

Directeur artistique de la Biennale de la Danse.

C'est ainsi qu'en 1996, la combinaison de différentes audaces, énergies et partenaires permet la création du premier défilé officiel de la biennale, sur le thème «aquarela do Brazil». Durant tout un après-midi, les groupes de danseurs et de musiciens font vibrer et danser la ville, rejoignant ainsi l'esprit des traditions populaires des spectacles de rue.

Le succès dépasse les espérances des organisateurs, et poursuivre l'aventure apparaît comme une évidence. Depuis, tous les 2 ans, ce sont entre 20 et 24 troupes de Lyon et Rhône Alpes qui se retrouvent ainsi réunies pour cette procession dansante farandolesque, musicale et haute en couleurs.

Le Défilé, dansé par des amateurs, est mis en scène par des chorégraphes, ce qui en fait une manifestation unique en son genre. L'événement permet la rencontre de personnes ayant une pratique artistique, amateurs venus de partout, et d'ailleurs...

Merveilleuse alchimie des mélanges de cultures et de générations, de milieux différents ... autant de personnes qui se retrouvent dans la rue le cœur battant, saisies par la fierté, le plaisir et l'excitation de se produire devant des milliers de spectateurs et passer ainsi un moment exceptionnel qui marquera leur mémoire au fer rouge.

L'EXPÉRIENCE DE L'OUEST LYONNAIS

En 2002 la M.J.C. de l'Arbresle tentait l'aventure et se lançait dans sa première participation. C'est faire dans l'euphémisme que de dire que le résultat a été un franc succès : tout le monde a adoré est s'est donné rendez-vous deux ans plus tard !

Beaucoup gardent aussi en mémoire le «cru» 2004, avec les danses du peuple celte sur fond de cornemuses, bombardes et batucada.

En 2006, le territoire d'action s'agrandit et ce sont 160 habitants de l'Ouest Lyonnais qui participent ainsi au plus grand défilé dansé d'Europe (4000 participants, 300 000 spectateurs), prenant part au projet artistique défini par le chorégraphe Stéphane Vahié,

Cette année encore, dans le cadre de la 11^e édition du Défilé de la Biennale de la Danse de Lyon (dont le thème est : «Légendes d'avenir»), la M.J.C. de l'Arbresle coordonne : pour la quatrième fois consécutive un projet pour lequel le territoire s'élargit de nouveau avec la participation de 48 communes et des 4 communautés de communes de l'ouest lyonnais concernées : (Pays de l'Arbresle, Vallons du Lyonnais, Pays Mornantais, Vallée du Garon).

Le 14 septembre 2008, près de 200 personnes défilèrent sur le nouveau concept de Stéphane Vahié intitulé : «le peuple du rire».

Le jour «J» représente un aboutissement du travail fabuleux réalisé pendant les 6 à 12 mois qui le précèdent : répétitions, fabrication de costumes, autant de moments forts qui permettent ainsi qu'une complicité s'instaure, et que le groupe se forme à travers l'intensité de la réalisation mais aussi dans la convivialité.

La garantie d'un succès renouvelé dépend de la participation de tous :
nous avons besoin de vous !

QUI PEUT PARTICIPER ?

Le défilé est ouvert à tous, débutants ou initiés, à condition d'avoir plus de 10 ans. La participation est gratuite.

QUELLES PRATIQUES ARTISTIQUES ?

Elles sont nombreuses, et variées : danse, musique, costumerie, arts plastiques (un char sera réalisé), échasses, théâtre de rue...

COMMENT PARTICIPER ?

Rien de plus facile...

Vous nous contactez, vous choisissez l'atelier qui vous tente et/ou qui vous convient le mieux. La suite est encore plus simple, on vous remettra un calendrier des préparatifs et vous n'aurez plus qu'à vous laisser porter par l'enthousiasme...

VOUS DÉSIREZ EN SAVOIR PLUS ?

Des moments d'information sont organisés dès septembre 2007, à proximité de chez vous, par l'équipe artistique :

13 octobre, de 9 h 30 à 12 h 30, à Mornant.

20 octobre, de 10 h à 12 h, à Grézieu-la-Varenne.

Un transport, en nombre limité, pourra être assuré pour les habitants

de l'Arbresle et des alentours. Du co-voiturage pourra être organisé. Quelques séances de construction des costumes seront organisées par la suite.

Le défilé à Lyon aura lieu le dimanche 14 septembre 2008.

Des répétitions générales seront organisées les 15 jours qui précèdent le défilé. Certaines pourraient avoir lieu sur des communes de l'Ouest Lyonnais.

Pour tous renseignements, dates et lieux des répétitions des ateliers «danse» ou «musique» : Rodrigue Maurand, Animateur culturel
defilebiennale.ouestlyonnais@wanadoo.fr ou **r.maurand@free.fr**
Blog : **http://lepeupledurire.mjc-larbresle.fr** Tél. 04 72 31 62 57

C.C.V.L. COLLECTE DES ORDURES MÉNAGÈRES

Rappel :
...à partir du 1^{er} janvier 2008,
la collecte de vos déchets évolue

COLLECTE DES ORDURES MÉNAGÈRES

Les conditions de collecte des ordures ménagères resteront inchangées. Le ramassage se fera toujours deux fois par semaine, **le mardi et le vendredi à Thurins.**

COLLECTE DU PAPIER ET DES EMBALLAGES

Les emballages et le papier seront désormais mélangés et collectés dans des **conteneurs à couvercle jaune** fournis par la C.C.V.L. Du fait de l'augmentation du volume des contenants mis à disposition des usagers, la collecte sera réalisée toutes les 2 semaines (**semaines paires pour Thurins**).

Le centre de tri n'est pas adapté, pour l'instant, à trier ces deux types de déchets lorsqu'ils sont collectés en mélange. C'est pourquoi **il est impératif de continuer à séparer ces flux jusqu'au 1^{er} janvier prochain.**

COLLECTE DU VERRE

Pour des raisons tant écologiques (performance de collecte identique que lorsque la collecte est réalisée en apport volontaire), qu'économiques (coût de collecte en porte-à-porte trop élevé au regard des recettes issues de la vente du verre), que sociales (problèmes de sécurité des équipiers de collecte, niveaux sonores trop élevé), la C.C.V.L. a fait le choix de modifier le mode de collecte du verre.

A partir du 1^{er} janvier 2008, la collecte du verre se fera donc en apport volontaire.

Des conteneurs pour le verre seront implantés sur 7 endroits de la commune :

- Parking communal route d'Yzeron
- Parking de la mairie (vers l'entrée)
- A proximité du point de regroupement des hameaux du Violet de la Terrasse
- A proximité du point de regroupement de la Mathivière
- Parking du cimetière
- Vers le rond-point de la Valotte
- Parking de la piscine.

En fin d'année les collectes des mardis 25 décembre et 1^{er} janvier seront reportées aux mercredis 26 décembre et 2 janvier.

SERVICE DE SOINS À DOMICILE SUR LE CANTON DE VAUGNERAY POUR LES PERSONNES AGÉES ET LES PERSONNES HANDICAPÉES

Le S.S.I.A.D. «Jean Villard» (Service de Soins Infirmiers À Domicile) a débuté son activité de soins à domicile courant février 2007.

Des professionnels Diplômés Aides-soignants ou Aides Médico-Psychologiques (A.M.P.), sous la responsabilité d'une infirmière, interviennent à domicile auprès des personnes âgées et personnes handicapées, essentiellement pour des actes de toilette et de surveillance du traitement.

A ce jour, ces professionnels de terrain sont à votre écoute et peuvent intervenir 7 jours / 7 à votre domicile.

Nos interventions de soins sont prescrites par le médecin traitant ou le médecin de l'hôpital et prises en charge à 100 % par la Sécurité Sociale.

Notre financement est prévu pour 25 personnes âgées (+ 60 ans) et 9 personnes handicapées résidant sur les communes de Brindas, Courzieu, Grézieu la Varenne, Messimy, Pollionnay, Saint-Laurent-de-Vaux, Sainte Consorce, Thurins, Vaugneray et Yzeron.

A ce jour, nous avons encore des places disponibles.

Nos interventions s'organisent après une évaluation faite par l'infirmière coordinatrice pour que les soins se fassent dans le respect de la personne aidée, en tenant compte de l'équilibre de «l'aidant principal» et (ou) de sa famille ainsi que des autres professionnels qui peuvent intervenir (aides à domicile, infirmiers libéraux, kinésithérapeutes...).

Par exemple, nous pouvons faire le choix d'intervenir (suivant la dépendance de la personne aidée) en même temps que les aides à domicile, ou en décalage de jours ou d'horaires sur une journée pour mieux équilibrer les passages des professionnels et ainsi assurer une meilleure sécurité pour la personne et sa famille. Nous collaborons avec les infirmiers libéraux qui assurent les soins techniques (prise de sang, pansements, injections...)

Pour tous renseignements, vous pouvez contacter par téléphone l'infirmière coordinatrice au **04 78 48 19 65** de préférence le matin (présence d'un répondeur) ou éventuellement la Maison de retraite «Jean Villard» au 04 78 48 11 75.

L'équipe du S.S.I.A.D. «Jean Villard».

N.B. Message à diffuser largement : nous continuons à rechercher des aides soignantes à temps partiel.

Dans le cadre de sa mission de sensibilisation à la préservation de l'environnement, le Contrat de Rivière du Garon souhaite rappeler l'intérêt écologique des haies champêtres et informer les personnes concernées sur les essences à privilégier pour les plantations en bord de rivière.

Plantations d'automne

Et si vous profitez d'une belle journée d'automne pour faire des plantations ? Planter un arbre, c'est faire un geste pour l'environnement. Savez-vous que certaines essences ont une valeur écologique ajoutée ?

AVEZ-VOUS PENSÉ AUX HAIES CHAMPÊTRES ?

Même si leur développement est bien plus lent que les essences de résineux (thuyas par exemple), la plantation de haies de feuillus est plus intéressante sur le plan écologique : en abritant une faune utile pour lutter contre les prédateurs des cultures, elle joue un rôle de «réservoir de biodiversité». La haie limite également l'érosion des sols, ralentit les ruissellements de l'eau et favorise le piégeage des polluants.

Les essences les plus courantes sont :

- Arbres : merisier, érable, frêne, chêne et charme
- Arbustes : noisetier, cornouiller, fusain, sureau, troène et églantier

Il est préférable de choisir des essences propres au milieu local et d'éviter si possible les plantes exotiques, décoratives et envahissantes (acacia, hybrides de peupliers, platanes ...).

QUELLES PLANTATIONS EN BORD DE RIVIÈRE ?

Si vous êtes riverain d'un cours d'eau, choisissez des essences dont le système racinaire développé permet de stabiliser les berges ou les talus : l'aulne, le frêne, le noisetier et toutes les essences de saules arbustifs.

A l'inverse, le peuplier, l'acacia et tous les résineux sont inadaptés en bordure de rivière car leur système racinaire ne va pas en profondeur.

Le Contrat de Rivière vous invite le 5 décembre 2007 à Brignais, de 14 h à 17 h, pour les «entretiens du Garon» (thème de la conférence : «la qualité de l'eau»).

Association Intercommunale de l'Ouest Lyonnais **INFORMER, RÉFLÉCHIR, AGIR POUR L'EMPLOI**

- L'Association a réalisé un classeur rassemblant un maximum d'informations pouvant intéresser autant les employeurs, que les salariés, les demandeurs d'emploi ou les jeunes en orientation.

VOUS Y TROUVEREZ DES RENSEIGNEMENTS SUR :

- Conditions d'embauche : formalités, contrats, charges...
- Particulier employeur : contrat de travail, chèque emploi service
- Droit du travail salarié : contrat, réglementation
- Demandeur d'emploi : formation, indemnisation, organisme à contacter
- Spécificités pour les jeunes 16-25 ans, les handicapés.
- Fonction publique : particularités
- Formation : organismes, financement
- Métiers : nomenclature, classement par secteurs d'activités.

Ce classeur est consultable sur place, à l'accueil de la mairie, aux horaires d'ouverture.

- Les propositions d'offres d'emplois de Solidarité Emploi sont affichées toutes les semaines en mairie, à la M.J.C. et à la Poste.

Chercheurs d'emploi, l'association peut vous proposer :

- **une formation d'aide personnalisée pour plus d'efficacité**
- **des cours d'initiation ou de perfectionnement en informatique (word, excel).**

Un poste à pourvoir ?

Pour une offre d'emploi industriel, artisanal, associatif ou de proximité...

En recherche d'emploi ?

Orientation ou évolution professionnelle, reconversion
Création d'entreprise...

Ayez le réflexe de proximité avec SOLIDARITÉ EMPLOI

Service des offres : 04 78 44 67 42

Correspondant local : Roger RICHARD

DU NOUVEAU POUR L'EMPLOI

Vous êtes jeunes et à la recherche d'emploi avec ou sans qualification.

Nous pouvons vous aider à obtenir un emploi stable (CDI).

Notre Association, en partenariat avec le groupement d'entreprises SOLEN (Sud-Ouest Lyonnais ENTreprises), participe à l'action MEJ (Mobilisation des Entreprises pour les Jeunes) pour la **Mise à l'Emploi des Jeunes**.

L'objectif est de faire rencontrer les jeunes et les entreprises en tension de recrutement.

- Pour chaque offre, une **visite de l'entreprise qui recrute** est organisée.
- Les candidats sélectionnés, très motivés mais non formés, pourront bénéficier d'une **formation assurée par l'entreprise**.

L'action MEJ peut également être une opportunité pour des jeunes de niveau BAC PRO à la recherche d'un maître de stage en alternance.

Pour mieux connaître cette action et **consulter les postes à pourvoir actuellement**, prenez contact avec notre ESPACE EMPLOIS - 6, av. Emile Evellier à Grézieu-la-Varenne - Tél. 04 78 44 67 42 - Du lundi au vendredi de 14 heures à 17 heures ou contactez Roger Richard au 04 78 48 95 46.

Toutes personnes intéressées ou sensibilisées par les thèmes : emploi, formation, travail des jeunes, sont invitées à prendre contact et à rejoindre notre association.

JOURNÉE DU FRUIT 2007

L'EXPOSITION

Sur la place, le rêve de tous les petits garçons : « mon premier train »

L'équipe « exposition » a choisi d'illustrer le thème de la Journée du Fruit en mettant en scène un train électrique, jouet qui a fasciné et passionné des générations de petits garçons (et de papas !).

Elle a commencé à travailler en avril pour matérialiser ce projet, se réunissant généralement les dimanches (18 au total).

La réalisation de cette maquette a nécessité 311 heures de travail, réunissant 4 à 5 personnes selon les jours.

45 kg de mirabelles, 20 kg de prunes bleues, 35 kg de «mirobolans», 6 kg de haricots (semence), 5 m² de pelouse, 4 m² d'écorce...

Pour enrichir sa palette de couleurs, l'équipe n'a pas hésité à marier les fruits cultivés aux fruits sauvages (pommes et prunes sauvages, baies d'églantiers, pommes de pins, bogues de châtaignes...) et aux éléments naturels (galets, écorces, pelouse...), ce qui lui a aussi permis de préparer certains éléments du décor à l'avance et d'être moins dépendante des fruits disponibles au moment voulu.

Chacun a pu admirer le résultat : un vrai travail d'artistes !

Encore bravo et merci à toute l'équipe.

LES FRUITS DE THURINS A L'HONNEUR

LA POTÉE DU SAMEDI SOIR

LES COULISSES DE LA FÊTE (préparation à partir des fruits)

LE DÉFILÉ

Cette année environ 13 000 fleurs ont été plissées et ouvertes par nos petites mains Thurinoises.

La fabrication des structures, la pose du grillage puis des fleurs ont occupé le «noyau dur» de l'«équipe char» pendant 5 samedis au "filtre" de mai à juillet. Ensuite, l'équipe au complet s'est retrouvée chez Marius et Monique les 3 samedis précédant la fête pour l'installation des chars et la décoration des tracteurs.

A lui seul, notre «p'tit cheval» a mobilisé

- 2 personnes pendant une journée et demie pour tordre et souder les 60 mètres de ferraille nécessaires à la construction de la structure
- 2 personnes pendant une journée et demie pour la pose du grillage
- et 5 personnes pendant une journée pour la pose d'environ 3 500 fleurs

Inutile de préciser que pendant tout ce temps passé auprès de ce «p'tit cheval», nous avons commencé à nous attacher à lui et à lui inventer une histoire...

Comme de coutume, nos structures sont parties à Saint Clément de Valorgue pour commencer une autre vie...

Une petite anecdote : le «Concorde» réalisé pour la journée du fruit 1999, après un passage à Saint-Clément de Valorgue et vers Issoire, aurait récemment défilé dans la région d'Aurillac.

L'équipe défilé

LES ANIMATIONS

LES STANDS

LES CONCOURS

- Concours du plus gros mangeur de pêches de vigne
Gagnant : Victor Outrebon de Taluyers : 2,6 kg
- Concours du plus long cracher de noyau de mirabelle
Gagnant : Lucas Berrigot de St Genis Laval : 8,05 m

Les records précédents 2,9 kg en 1989 et 12,99 m en 1988 n'ont pas été battus !

9 SEPTEMBRE 2007 : 23^E JOURNÉE DU FRUIT

Chers amis Thurinois,
Chers visiteurs,

C'est avec un plaisir immense que je vous accueille à Thurins, en ce dimanche 9 septembre 2007, pour fêter ensemble la **23^e édition de la Journée du Fruit**.

Pour commencer, je voudrais remercier toutes celles et tous ceux qui donnent la main et qui font la réussite qu'on connaît à la Journée du Fruit de Thurins !

Que ce soit nos moyens humains en interne, conseil d'administration et responsables de postes accompagnés de leurs équipes, ou associations du village participant en fonction du thème de l'année ou en fonction de leurs motivations propres, je souhaite, **au nom du Comité de la Journée du Fruit**, remercier toutes ces petites abeilles qui concourent, années après années, à donner des couleurs à notre belle fête et à faire que notre Reine-Mère, « Dame Framboise », ne tarisse pas d'éclats...

Je souhaite également remercier nos sponsors habituels comme ponctuels : Groupama, le Crédit Agricole, Radio Scoop, mais également cette année : Accolade, représentée ici même par son Président, Paul DELORME.

Ce concours financier nous donne les moyens de « peaufiner » ce que nous savons faire et de faire en sorte que tout le monde, autant que possible, soit associé à ce rendez-vous de la Rentrée dans une dynamique de territoire favorisant les relations « Ville-Campagne » et qui fait qu'il fait si bon vivre dans l'Ouest-Lyonnais...

Je souhaite remercier également les Gendarmes et les Pompiers, qui nous sont toujours fidèles, années après années là encore, et dont le travail est celui de l'ombre mais qui nous garantissent pourtant et constamment prévention et sécurité lors

des grands rassemblements comme celui d'aujourd'hui.

Je voudrais excuser, entre autres Elus, 4 personnalités :

- Monsieur Michel MERCIER, Sénateur, Président du Conseil Général,
- Monsieur André GRATALOUP, ancien Maire de Thurins, retenu ce jour à l'extérieur,
- Monsieur Yves HARTEMANN, Maire de Grézieu-la-Varenne, retenu par le voyage à Paris du personnel communal,
- et Monsieur Roger PEILLON, Maire de Saint-Symphorien-sur-Coise, ami fidèle de la Journée du Fruit, retenu aux rencontres du Franco-provençal, cette grande fête du Patois, ayant lieu concomitamment ce Week-End et auquel nous souhaitons tous nos vœux de succès et de réussite sous ce beau soleil !

JOUER, SAUTER, DANSER, RIGOLER, EXPLORER, IMAGINER, REVER...

Tel était le pari qu'a voulu faire le Comité du Fruit au travers du thème qu'il a choisi pour 2007 : Les « **Jeux Anciens** ».

Fil rouge de la Journée, vous retrouverez l'Expo, à ma droite, et le talent déployé par l'équipe pour faire revivre nos souvenirs d'enfants à travers le petit train électrique puis, vous retrouverez, à 14 h 30, le **défilé de Chars**, clou du spectacle, qui s'est employé à faire aussi revivre et rappeler à notre mémoire combien les **jeux de société** sont vecteurs de valeurs telles que le partage, la convivialité et l'ouverture d'esprit, dans le souci perpétuel du respect des règles du jeu fixées au départ...

Dans un monde de plus en plus individuel, ces jeux anciens nous rappellent combien ils sont tisseurs de lien social, créateurs d'amitié, révélateurs et libérateurs d'intelligence....

Pour illustrer à merveille notre propos et notre thème du jour, quoi de mieux que d'accueillir ici-même le Président du Damier Lyonnais, Monsieur Richard Przewozniak, qui œuvre depuis des années à faire partager la **passion du jeu de Dames** organisant des concours de renommée internationale...

« Si l'idéal d'un jeu de combinaisons est d'aboutir au maximum de difficultés en partant du minimum de complications conventionnelles, le jeu de dames est bien près de la perfection »

Et bien c'est pour tenter d'approcher cette perfection, amis amateurs de Dames, que des damiers vous attendent de pied ferme, place de la Poste, pour vous faire remuer les méninges... alors, en piste !!

Mais dans l'ère du numérique et des nouvelles technologies, que les plus jeunes se rassurent... nous n'avons pas oublié les fameuses consoles Nintendo Wii ou DS à gagner dans notre grande Tombola. Alors n'hésitez pas à demander vos billets, *pour la modique somme de 2 €, car à la Journée du Fruit comme au Loto, « 100 % des gagnants auront tenté leur chance !!! »*

Sur le thème des jeux toujours, vous pourrez retrouver dans l'après-midi nos animations traditionnelles ou spectaculaires : **« le plus gros mangeur de pêches de vigne »** et **« le meilleur cracheur de noyaux de mirabelles »**, dont les performances à battre sont inscrites au Guinness des Records !

Je vous invite également à faire un petit tour du côté de la Guinguette, place de Verdun, pour retrouver Suzanne Marnas et ses « Accordéons Nostalgiques » et déguster, avec modération bien sûr, notre Bière artisanale à la Framboise.

Tout au long de la Journée, une multitude de jeux, la plupart gratuits, vous ont été concoctés et vous seront proposés avec de nombreux lots-cadeaux à la clé...

Alors attention, soyez attentifs, votre date de naissance pourrait même bien sortir au micro et vous donner droit à un petit sachet de « Cœur de Framboise », subtile friandise, créée pour nos 20 ans !

En attendant toutes ces réjouissances et tous ces bons moments, je souhaite déclarer ainsi ouverte la 23^e Journée du Fruit :

Vive la Journée du Fruit,
Vive Thurins !!!

*Discours d'inauguration,
de Marie-Caroline GARCIN
Présidente du Comité
de la Journée du Fruit*

Vie de la commune

ATTENTION ! GROS CHANTIER DE VOIRIE DANS LE CENTRE BOURG PERTURBATIONS ANNONCÉES POUR ENVIRON 6 MOIS ARMEZ-VOUS DE PATIENCE... ET DE BONNE HUMEUR !

Pour la sécurité de chacun, nous vous demandons de bien respecter les panneaux de signalisation et les plans de circulation mis en place pendant ces travaux. D'avance merci pour votre compréhension.

7 JUILLET 2007 - FÊTE DES ARRAVONS

Il était une fois dans l'Ouest lyonnais...

Le premier samedi du mois de juillet, le petit hameau des Arravons a accueilli dans son ranch, les cow-boy, Western Dance et les petits indiens.

L'après-midi a commencé par le traditionnel concours de pétanque qui fut gagné par notre hôtesse et notre cuisinier. Cette victoire reste cependant suspecte ! Les shérifs mènent l'enquête...

Sous l'œil attentif des squaws, les enfants jouaient à la conquête de l'Ouest.

Pendant ce temps, au fond de la cour, une daube mijotait lentement dans un chaudron suspendu au-dessus d'un feu de bois. Dans le saloon, de la bière et du jus de fruit coulaient à flot. Aucune bagarre à déclarer ! Un peu plus tard, un punch fut servi pour l'apéro.

A la tombée de la nuit, la daube et les spécialités arravonnaises furent dégustées. Pour continuer la soirée, après leur démonstration, Western Dance initiait tout le monde à danser la country.

De leur côté, les enfants faisaient fondre sur le feu des s'mores (chamallow avec du chocolat entre deux biscuits secs) et les dégustaient dans la prairie, où les bisons paissaient tranquillement.

Après ces bons moments passés ensemble, c'est tard dans la nuit que chacun regagna ses pénates en se donnant rendez-vous l'année prochaine.

Message transmis par signaux de fumée : un grand merci à nos hôtes et notre cuisinier.

7 JUILLET 2007

«CONTES D'UN SOIR D'ÉTÉ» DANS LA COUR DE LA MAIRIE

Guy Véricel, conteur du Lyonnais, a ravi son auditoire avec des contes traditionnels, des «sagesses et malices» ou des contes de la région.

13 JUILLET 2007

FÊTE NATIONALE

1^{ER} SEPTEMBRE

FORUM DES ASSOCIATIONS

21 associations étaient présentes à la salle St Martin
Dans une ambiance très conviviale, chacun a pu découvrir la richesse et la diversité des propositions faites aux Thurinois pour se rencontrer, se distraire, se cultiver, développer ses talents musicaux, artistiques ou sportifs...

1^{ER} SEPTEMBRE

CONCOURS DE PÊCHE AU BARRAGE

Le vainqueur M. Roland Caschera devant Roger Publier et Daniel Bazin

Informations diverses

LISTES ÉLECTORALES

Pensez à vous inscrire sur les listes électorales avant le 31 décembre 2007, auprès du secrétariat de la mairie.

COMITÉ DU RHÔNE

ACTUALITÉS JUILLET 2007

Le Comité Départemental du Rhône poursuit le développement des missions de la Ligue :

L'aide à la Recherche, reste prioritaire (828 000 € affectés en 2006).

Une structure scientifique interrégionale regroupant 12 comités de la Région Rhône-Alpes - Auvergne, assure désormais de manière plus coordonnée l'expertise des projets soumis à la Ligue.

L'aide aux malades : augmentation de l'aide financière et de l'aide aux associations de malades. Le comité développe également **les soins de support** (aide psychologique, relaxation...) pour les patients après leur sortie d'hospitalisation.

La prévention antitabac, représente une mission essentielle du comité, par les interventions dans les collèges et lycées. Nous l'élargissons par une action d'éducation à la santé avec les comités de la région, dans les domaines de **la nutrition et des dangers du soleil**.

L'information du public, nous a amenés à participer aux nouvelles structures (Espace Rencontre Information dans les Hôpitaux - Kiosque - Points d'information Ligue dans les Mairies).

CES ACTIONS NE SONT POSSIBLES QUE GRÂCE :

Aux ressources financières issues de la générosité publique : dons, legs, récupération verre et cartouches.

Aux ressources humaines que représentent les bénévoles que nous souhaitons toujours plus nombreux, quels que soient leur origine professionnelle et le temps dont ils disposent.

DERNIÈRE MINUTE

LE THÉÂTRE DES CÉLESTINS À BRINDAS

Dans le cadre des actions culturelles menées par notre Communauté de Communes (C.C.V.L.), la salle des fêtes de Brindas accueillera un spectacle décentralisé du théâtre des Célestins : «Jeux doubles» de Cristina Comencini (mise en scène de Claudia Stavisky), pièce qui se joue actuellement à Lyon.

les 13, 14 et 15 décembre à 20 h 30

16 décembre à 15 h 00

Renseignements à la C.C.V.L. : 04 78 57 83 80

INFORMATION SANTÉ

Le Docteur Boureille Savin Marie-Christine, chirurgien dentiste, successeur du Docteur Lehodey, est heureuse de vous annoncer l'ouverture de son cabinet au : 7, place de Verdun à Thurins - Tél. 04 78 81 78 30.

LES «RESTOS DU CŒUR»

Chaque année, à l'approche des Fêtes de Noël, les RESTOS DU CŒUR organisent une collecte de jouets.

Cette année, **au mois de décembre**, un après-midi «atelier» sera organisé dans les locaux des «restos du cœur», 35 rue Bichat à Lyon, suivi d'un goûter et d'une distribution de jouets.

Si cette action vous sensibilise, vous pouvez, parents ou non, participer à la collecte de jouets. **Le dépôt de ces jouets se fera le samedi 8 décembre 2007, chez une des bénévoles, entre 14 et 18 heures, au n° 16 du lotissement «Le Château» à Thurins.**

Merci par avance de votre générosité !

Vie associative

JOURNÉE DU FRUIT - RÉSULTATS DE LA TOMBOLA 2007

- 1^{er} prix : 1 panier géant garni n° 0304 M^{me} Malou Bonnier
- 2^e prix : 1 caméscope numérique n° 0250 M. P. Pany
- 3^e prix : 1 Nintendo Wii n° 0713 M. Chaverot
- 4^e prix : 1 Nintendo DS n° 0527 M. Oger
- 5^e prix : 2 repas au restaurant la Bonne table n° 0144 M^{me} Lelgouarch
- 6^e prix : 2 repas à l'auberge de la Côte n° 0289 M^{me} Vivert
- 7^e prix : 2 repas à l'auberge de la Côte n° 0064 M. Yves Bonnier
- 8^e prix : 1 bon achat de 25 € Dimanche à la Campagne n° 0964 M. Rouge Mathieu
- 9^e prix : 1 bon achat de 25 € Dimanche à la Campagne n° 2025 M. Ph. Jasserand
- 10^e prix : 1 panier garni des gourmandises de la Gargotière n° 2494 M. Antoine
- 11^e prix : 1 panier garni des gourmandises de la Gargotière n° 1306 M. Gothereau
- 12^e prix : 1 entretien voiture chez Vulco Oullins n° 0715 M^{me} Sylvie Berard
- 13^e prix : 1 entretien voiture chez Vulco Oullins n° 2753 M. Charmaut

Les week-ends pour deux personnes en chambre d'hôtes ont été gagnés respectivement par :

- M^{lle} Jolion Céline (1047)
- M^{me} Delorme Marie-Noëlle (1943)
- M^{lle} Desmules Christine (1082)

Vous êtes tous invités le samedi 12 janvier 2008 à la salle Saint Martin, pour l'Assemblée Générale à 18 h et le Retour de la fête à 20 h.

FOOTBALL CLUB VAL' LYONNAIS (F.C.V.L.)

Année très satisfaisante tant sur le plan sportif que par le bon esprit qui règne au sein de notre Club

Notre Club a obtenu le Label en 2006 et nous avons de plus en plus d'éducateurs diplômés. Nos trois équipes seniors se maintiennent, ainsi que notre équipe de 18 ans, l'équipe de moins de 15 ans accède à la division supérieure.

Plusieurs manifestations ont eu lieu cette année : la choucroute en début de saison, la matinée «sponsor» tournoi «Florian Maurice» (benjamine et poussins) et le «tournoi de l'amitié», tournoi qui rassemble le club pour une fête de fin d'année

Renouvellement du Conseil d'Administration au cours de l'assemblée générale du 6 juillet 2007.

MEMBRES DÉMISSIONNAIRES :

- Monsieur Jean Paul Déja

- Monsieur Didier Gaudin
- Monsieur Bertrand Reynard

MEMBRES ENTRANTS :

- M^{me} Sylvie Tardy et Cédric Plusquin

BUREAU ÉLU LE 19 JUILLET 2007

- Co-présidents : M. Allouche Alex
M. Thollet Gérard
- Vice-président : M. Gaudin Philippe
- Trésorier : M. Delorme Pierre
- Secrétaire : M^{me} Thomas Anne-Marie

La grande famille du Théâtre clôt la saison 2007 avec dans la tête des souvenirs d'ambiance chaleureuse au sein du groupe.

Ce spectacle a ravi un grand nombre de spectateurs que nous remercions vivement.

Alors que les adultes réfléchissent au prochain, la JEUNESSE THEATRALE a déjà recommencé, et se retrouve chaque semaine pour la mise au point de leur nouvelle création...

P.S : LULU va bien, JOJO, pas pire !

Vie associative (suite)

GROUPE DE RECHERCHE SUR L'HISTOIRE ET LE PATRIMOINE DE THURINS

Les avez-vous reconnus ? Ecole privée de la Plaine - Enfants nés de 1945 à 1948

nés de 1945 à 1948

1 - SALAMAND Patrick
2 - DELORME Michel
3 - CLARON Christian
4 - MORETTON Lucien
5 - GUILLON Georges
6 - BADOIL Noël
7 - JASSERAND Pépé
8 - ROCHE Lucien
9 - CONFORT Jean-Paul
10 - GONON Serge
11 - DELORME Guy
12 - REYNARD
13 - GAUDIN Marc
14 - SERRAILLE

15 - GUERIN Roger
16 - NARBONNET André
17 - ROSSIGNOL Pierrot
18 - PLUVY
19 - CHAZAUD Bernard
20 -
21 - CHAZAUD Alain
22 - THOMAS
23 - SÉON
24 - BLANC Roger
25 - VILLE Jean-Claude
26 - DELORME Marie-Rose - Institutrice
27 - DELORME Mady - Institutrice
28 - ROBIN René

29 - GAUDIN
30 - ROCH
31 - NÉEL
32 -
33 - BLANC Loulou
34 -
35 - ACCAREL Bernard
36 - DUPIN
37 - CHATEL Gérard
38 - BONNIER
39 -
40 - CHANTRE Gérard

Quelques noms et prénoms manquent encore. Si vous les connaissez, merci de contacter Pierre Confort au 04 78 48 93 87.

Exposition sur les bars et cabarets à Thurins au début du siècle dernier à la mairie.

Rapprochant anciennes cartes postales et photos actuelles, cette exposition tente de retracer la vie des bars et cabarets thurinois. En place depuis la Journée du Fruit, elle restera visible jusqu'à la mi-novembre.

Un membre de l'association tiendra une permanence le jeudi 25 octobre de 10 h à 12 h pour recueillir informations, témoignages, commentaires, photographies sur ces lieux... N'hésitez pas à venir y passer un moment et à partager vos connaissances sur l'histoire locale.

LES ÉCLAIREUSES, ÉCLAIREURS DE FRANCE

Le groupe «Nicolas Benoit» reprend ses activités : un dimanche par mois de 11 h à 17 heures, à la M.J.C. de Thurins. L'effectif pour 2007-2008 est déjà complet avec 50 enfants.

Les enfants aimeraient vous parler de leur camp d'été en Bretagne

Les Lutins et les louteteaux 6-11 ans

«J'ai trop bien mangé avec les crêpes bretonnes et les pizzas»

Corentin - Bernard

«Nous champions dans un immense terrain super»

Valentine - Nicolas

«A Lorient, nous sommes partis dans un très grand bateau pour l'île de Groix pour 2 jours»

Marion - Aline

«Personne n'a eu peur quand le bateau tanguait»

Hugo - Ambre

«Tous les enfants avaient un sac à dos pour emporter la nourriture et les duvets pour dormir dans un pré»

Anna - Adam

«Le soir nous avons fait un pique-nique sur la plage et l'eau était un peu tiède»

Léopold - Gauthier

«Et puis, les responsables nous ont fait faire beaucoup de jeux»

Vincent-Arnaud

«J'aime bien marcher en chantant avec mes copains pour la Rando-Lou»

Mathieu et Thomas

«Très souvent, on a fait des grands jeux sur les légendes bretonnes, on inventait des lieux, des situations, des personnages que l'on baptisait

Exemple : un poisson s'appelait Bouligum - Tchitchi-Wayan, il avait perdu ses écailles, il est triste, nous allons avec lui dans la maison de la poulpe demander de l'aide...»
Louise

«Il y a eu les soirées «des petits talents» - ce sont des pièces de théâtre que l'on invente et ensuite on se déguise et nous devenons acteurs, c'était amusant»

Martin - Malène

Les éclaireurs 12 - 15 ans

Qu'avez-vous aimé pendant ce camp ?

«Il y avait une grande salle de bibliothèque avec plein de livres et des coussins pour s'y étaler, j'y allais pendant les temps de pose».
Théo 14 ans et demi

«Pendant une semaine nous avons construit 3 radeaux avec des chambres à

air de pneus pour tracteurs et des filets de pêche utilisés par les marins. La récupération est un plaisir, je me suis bien éclaté».

Antonin 14 ans

«Et puis nous avons fait nous-même des pagaies en bois. J'ai bien aimé, il y avait une super ambiance pendant la construction».

Fanny 14 ans

«Imaginez notre joie les 3 jours où nous avons navigué sur la rivière «Laita» avec nos radeaux au départ de Boulou jusqu'à Quinperlé».

Mayeul 14 ans et demi

«C'était magique ce bivouac, nous étions 6 sur chaque radeau, avec des bouées, capitaine à tour de rôle. On s'est éclaté car on se poussait dans l'eau de temps en temps. Comme la voile ne marchait pas, on a eu mal aux bras à force de pagayer !»

Lola 14 ans

«La nuit, c'est dans un camping que nous dormions et mangions. Ouf ! la ratatouille n'a pas brûlé».

Victor 13 ans et demi

«Et puis nous avons fait «l'explo» - Une «explo» c'est partir sans responsables 2 jours et 1 nuit, en autonomie. Mais avant nous préparons ensemble le budget, les trajets, les menus, où dormir... Les responsables supervisent.

Tout s'est bien passé, nous avons même dormi à la belle étoile».

Lydiane 14 ans

«Le soir nous avons fait des parties de Loup Garou. Les personnages habituels, de ce jeu étaient remplacés par les éclaireurs. Nous avons bien ri».

Louise

«Ce camp était trop court, nous avons trop de peine à nous quitter et à nous séparer des responsables. L'ambiance était super cool et un temps formidable, les paysages jolis».

Bruno

Les aînés

Nous, les aînés du groupe des éclaireurs de Thurins, nous nous sommes réunis tout au long de l'année, pour monter un projet de camp d'été. Etant intéressés par l'écologie, nous avons monté un projet de reportage sur les écovillages (association de volontaires groupés dans un même village ayant une philosophie écologique : l'écoconstruction, le végétarisme, le co-voiturage, la bonne entente ...). Internet nous a permis de trouver des contacts et ainsi de monter notre projet peu à peu. La C.C.V.L. nous a attribué une subvention dans le cadre de la bourse aux projets. Nous sommes donc partis du 13 juillet au 21 juillet pour découvrir un écovillage en Ardèche. Le reportage est en cours d'élaboration, nous vous donnerons bientôt de nos nouvelles.

Film à la Maison des Jeunes et au Lycée Les Vans lieu-dit «Le Frontal»

A bientôt pour de nouvelles aventures.

Pour tous renseignements :

Laurence Pardon 04 78 81 94 56

Jérôme Lacoste 04 78 81 91 13

Les membres de l'équipe

Vie associative (suite)

M.J.C.

MAISON DES JEUNES ET DE LA CULTURE

53, rue du 8 mai 1945 - 69510 Thurins

Tél. 04 78 48 99 60 - Fax : 04 78 81 76 36

E-mail : mjc.thurins@wanadoo.fr

Nouveau, nouveau, nouveau...

Encore une fois le Conseil d'Administration fait preuve de dynamisme en ouvrant de nouveaux cours dès la rentrée, des cours qui n'étaient pas prévus dans la plaquette de la saison 2007-2008.

Grâce à leur dynamisme et leurs réseaux, les administrateurs vous proposent une rentrée culturelle riche en activités avec :

La danse orientale avec Raja BENELRHZAOUI qui ouvre son cours à toutes celles qui veulent se retrouver exclusivement entre femmes, pour une heure d'évolution en grâce et en souplesse. En plus c'est bon pour le dos ! Cours les lundis de 20 h à 21 h. Coût 130 € pour la saison.

La peinture sur porcelaine avec Agnès BRUNET pour se faire plaisir avec ses propres créations pour le plaisir des yeux et des papilles.

Deux cours : les mardis de 13 h 30 à 16 h 30 et les vendredis de 18 h à 21 h. Coût 180 € pour la saison.

De plus, ouverture d'un cours supplémentaire pour **la poterie enfants**.

Avec l'arrivée d'Agnès Brunet, nous profitons désormais d'un four qui permet également de faire cuire sur place les réalisations des potiers en herbe !

Le mercredi de 17 h 30 à 19 h.

Coût 150 € par an.

Pour informations :

Toutes les activités qui vous ont été proposées cette année rencontrent un succès important et immédiat. Par exemple le **Kid éveil** débuté l'an dernier est complet ! L'énergie déployée par Maud BREUL et quelques mamans a porté ses fruits et nous en sommes très heureux pour les adhérents.

Le **badminton** porté par le dynamisme des bénévoles propose cette année une sortie aux Internationaux de Badminton à Paris, de quoi donner des idées à nos vainqueurs de la coupe Babolat!

Paul BLEIN responsable de la **photo argentine** fait revivre avec son groupe le labo photo de la M.J.C. abandonné depuis de nombreuses années, merci à lui.

Beaucoup d'activités mériteraient un petit mot, mais la M.J.C. c'est 24 activités sportives et artistiques différentes pour le plaisir des Thurinois et la dynamique du village.

Un petit mot tout de même pour l'activité **Arts Plastiques enfants et adultes**. Rénata a fortement participé à la dynamique de la M.J.C. et du village en participant à des expositions et des partenariats divers sur le territoire. Aujourd'hui il manque quelques élèves pour que ces deux cours soient « viables », alors si vous êtes attirés par la peinture, les pastels et autres techniques, n'hésitez pas à nous rejoindre très vite. Le bonheur de la création, la compétence et la continuelle bonne humeur de Rénata sont des atouts importants de ces cours.

Les cours de **chorale et de comédie musicale**, n'ont pu se maintenir faute de participants, mais rien ne se perd vraiment à la M.J.C., et si vous êtes intéressés, n'hésitez pas à nous contacter, nous conserverons vos coordonnées pour remettre en place ces activités si vous êtes suffisamment nombreux.

Appels à bénévoles

Comme vous le constatez la M.J.C. c'est du dynamisme et pas mal d'énergie partagés. Nous serions heureux d'avoir avec nous quelques nouvelles personnes pour continuer à créer de nouvelles activités, nous aider à porter des projets, nous permettre de porter un regard neuf sur les choses....

Déjà, vous êtes plusieurs à vous être joints au Conseil d'Administration, et cette présence donne un véritable coup de fouet à notre motivation. Continuez à venir nous rejoindre plus on est nombreux, plus on est dynamique et ...moins on se fatigue !

A.S. PÉTANQUE THURINOISE

Concours du samedi 14 juillet

Souvenir Claude FENET

Très beau temps.

• DOUBLETTE CLASSÉE 1^{ère}

David GIANNETTI - Saint-Priest

Et Jean-Françoise TREYNET - Villeurbanne

• DOUBLETTE CLASSÉE 2^e

Franck SERRE - Craponne

Et David ROCHE - St-Genis-Laval

• DOUBLETTE CLASSÉE 3^e

Christophe FINAND - St André la Côte

Et Franck FINAND - Génilac.

...etc...

Concours de la Vogue

54 doublettes (un record pour cette compétition, très beau temps).

• CHAMPIONS : 4 parties + 35 points

Jacky BUENERD - Grézieu la Varenne

Patrick GAUTHIER - Craponne

• SOUS-CHAMPIONS : 4 parties + 20 points

Philippe GAUDIN (alias Gringo) - Thurins

Daniel LE BRUN - Thurins

• CLASSÉS 3^e : 4 parties + 14 points

Franck de LAZZER - Craponne

Fred de SANTIS - Millery

...etc...

8 septembre

Victoire d'un jeune champion au But d'Honneur 2007

Les 16 joueurs qualifiés étaient tous au rendez-vous le 8 septembre pour disputer la phase finale de cette compétition qui réunit les meilleurs chaque année depuis 12 ans.

Romain BROCHOT, 11 ans seulement, après avoir éliminé tous ses adversaires au cours des six parties a magnifiquement remporté la finale.

• DEMI-FINALES

Bob REYNARD bat Philippe VINCENT par 13 à 12

Romain BROCHOT bat Christian BROCHOT par 13 à 10

• FINALE

Romain BROCHOT (11 ans) Chaponost et ex-thurinois bat Bob REYNARD Thurins par 13 à 6.

Un grand merci à «Dédé» COURBIÈRE et à ses amis des Cors de Chasse pour leur aubade.

LE RELAIS ASSISTANTES MATERNELLES (R.A.M) «LES P'TITS POUCES» DE MESSIMY

Le relais est un lieu d'écoute, d'information et d'animation. Il est ouvert à tout parent et assistant maternel résidant sur la Communauté de Communes des Vallons du Lyonnais (C.C.V.L.).

Les activités :

- **Les Temps collectifs** : accueil collectif des enfants et de leurs assistantes maternelles une fois par semaine au relais, lieu adapté à la petite enfance. Encadrés par les animatrices, les temps collectifs permettent la professionnalisation de l'assistant maternel par l'expérimentation, et l'épanouissement de l'enfant par des activités d'éveil et de socialisation.
- Du 25 au 29 juin le relais et la crèche se sont retrouvés à «Messimy Sioux». Tipis, totems et autres décorations donnaient aux locaux une ambiance indienne. Les enfants ont pu fabriquer leur coiffe d'indien, pêcher des poissons dans la rivière, danser et chanter autour du feu de camp, construire des totems...
- **La fête du Relais** qui a été organisée le samedi 30 juin 2007 par des parents et assistantes maternelles, cette année sur le

thème du **cirque**. Des stands étaient tenus par les membres organisateurs permettant aux enfants (et aux adultes) de se faire maquiller, se déguiser, fabriquer son chapeau de clown, s'initier au jonglage et autres acrobaties, suivre un parcours de psychomotricité... La matinée s'est conclue par un pique-nique convivial où chacun partageait les plats maison qu'il avait apportés.

- **Deux sorties dans une ferme pédagogique** ont été organisées début juillet ; ainsi les assistantes maternelles et quelques parents bénévoles ont pu accompagner les enfants dans la découverte des animaux de la ferme toute une matinée, terminant par un pique-nique champêtre.
- **Les réunions Assistantes Maternelles**, 3 fois par an, permettent, entre autres, de planifier les formations à venir. Ainsi sont prévues des formations de création, de musique, psychomotricité et sophrologie pour 2007-2008. La réunion du 3 juillet a permis de faire un bilan de l'année écoulée, mais aussi de fêter le départ à la retraite d'Annie Boulangeot, assistante maternelle de Thurins.

Le relais, c'est aussi :

- Un lieu d'accueil et d'information ; de mise en relation entre parents et assistantes maternelles, d'aide administrative (contrats, congés payés, mensualisation...).
- Des **permanences** ont lieu les **mercredis et vendredis de 15 h à 17 h** avec la possibilité de fixer des rendez-vous ces mêmes jours à partir de 17 h.
- Une **permanence téléphonique** est également en place le **lundi de 12 h à 14 h**.

Pour répondre aux fortes demandes de début d'année correspondant aux démarrages ou modifications de contrats, les permanences auront lieu cinq soirs par semaine de 15 h à 17 h à partir du 27 août 2007 et ce, jusque fin septembre. Des rendez-vous seront possibles ces mêmes soirs après 17 h.

Pour contacter les animatrices :
Eliane, Sandrine ou Clarisse
Tél. 04 78 45 18 21
relais.ptitspouces@wanadoo.fr

F.N.A.C.A. - COMITÉ DE THURINS - RONTALON

Concours de pétanque du samedi 30 juin au stade municipal de Thurins

Beau temps, bonne participation.

- **Doublette 1^{ère}** : 3 parties + 28 points
Jacky BLANC (du comité F.N.A.C.A.) et
Christian
- **Doublette 2^e** : 3 parties + 27 points -
Yvan et Gabriel
- **Doublette 3^e** : 3 parties + 14 points -
Patrick et Gérard
...etc...

Bonnes prestations des doublettes composées de joueurs F.N.A.C.A. :

- Jean SUCHET et Georges BONNIER
 - Paulette RAYNARD et Jo THOLLET
 - Marie FAYET et Albert ODIN
 - André BONNIER et François TISSOT
- 1^{er} prix tombola** : rosette à Joseph BLANC.

Journée traditionnelle «Détente et Amitié» du dimanche 26 août à la salle Saint Martin

70 participants. Très beau temps, super
ambiance amicale et très bon repas.

RÉSULTATS DU CONCOURS DE PÉTANQUE

- **Champions** : 3 parties gagnées + 24 points
Georges BONNIER et Jean-Claude
SÉON
- **Sous-champions** : 3 parties + 24 points
Michel MASSARD et Jean-Marc BALMONT
- **Classés 3^e** : 3 parties + 17 points
Myrèse POIX et Paulette RAYNARD
- **Classés 4^e** : 2 parties + 17 points
Camille et Thérèse RAYMOND
...etc...
Rendez-vous en 2008 !

Vie associative (suite)

LA MAISON DE LA MUSIQUE

La Maison de la Musique
2 place Dugas - 69510 Thurins

Les différentes activités de la Maison de la Musique ont redémarré le 10 septembre.

NOUS RETROUVONS CETTE ANNÉE :

- **Gauvain GAMON** : formation Musicale et Basse,
- **Denis CASSIAU** : piano
- **Guillaume SIMONIN** : batterie
- **Zarnaria BROGAT** : flûte à bec, flûte traversière, orchestre
- **Odile CAYROL** : éveil musical et clarinette
- **Daoud SASSI** : guitare, guitare électrique, atelier de percussion, orchestre.

Le jardin d'éveil musical

Cette année, c'est Odile CAYROL qui anime le Jardin d'Eveil Musical. Celui-ci regroupe des enfants de 3 à 6 ans.

Le Jardin d'Eveil Musical permet à l'enfant de découvrir peu à peu ses aptitudes sonores, les adapte, les coordonne et développe ainsi sa propre musicalité à travers le jeu.

L'approche de la Musique se fait par l'intermédiaire de petits instruments de percussions, par l'écoute de disques, par des jeux rythmiques, de reconnaissance de timbres, de hauteur de sons...

Elle offre à l'enfant une plus grande maîtrise gestuelle (frapper plus ou moins fort sur une percussion, frapper au bon endroit, ...), une précision de l'écoute de soi et de l'autre

(jouer fort ou doucement, lentement ou rapidement, avant ou après l'autre, ...), développe chez lui une meilleure appréhension du temps (faire des sons courts ou des sons longs), de l'espace (d'où vient le son que j'entends), il aiguise sa curiosité, son imaginaire et lui offre le plaisir de manipuler les sons.

Cet atelier n'est pas un cours de solfège. Il s'exprime avant tout par le jeu. L'enfant joue pour découvrir, pour explorer, pour imaginer, pour construire et développer ses premières notions musicales.

Odile a à cœur d'éveiller l'enfant au plaisir de la Musique et de leur donner des bases solides pour leur futur apprentissage instrumental.

Il est encore possible d'inscrire votre enfant. Le cours a lieu le mardi à 17 h.

N'hésitez pas ! De nombreuses études montrent que l'apprentissage de la musique dès le plus jeune âge développe la logique et les aptitudes linguistiques.

Création d'une chorale d'adultes

Vous avez envie de chanter, vous avez envie de faire partie d'un groupe, vous souhaitez un répertoire moderne style jazz, gospel, variétés...

Faites-vous connaître auprès des membres du Bureau et Venez compléter les VOIX inscrites.

Atelier de percussion

Savez-vous que l'Atelier de Percussion permet de travailler autour de plusieurs notions :

- apprentissage de rythmes simples
- acquisition du geste musical
- écoute et respect mutuel par le travail collectif
- élaboration en commun d'une courte séquence.
- la notion d'improvisation
- confiance en soi et valorisation du travail personnel et collectif

Cet atelier est animé par Daoud SASSI, le vendredi soir à 19 h 30.

(djembé, doudoum, tambourin ou autres instruments de percussion). Vous pouvez encore vous inscrire.

**Retenez dès à présent
la date suivante :**

**ASSEMBLEE GENERALE
Samedi 17 novembre 2007 à 10 h 30**

Contacts :

Irène Breyse - Tél. 04 78 81 91 22
Jean-Luc et Chantal Kramp
Tél. 04 78 81 73 15
musique.thurins@free.fr

LES BLEUETS

Programmation des entraînements

• Gym bout'chou

Nées en 2003

Mercredi 9 h 30 - 10 h 30

Nées en 2004

Mercredi 10 h 40 - 11 h 40

• Mini-Poussines

Nées en 2002

Jeudi 16 h 45 - 18 h 00

• Poussins 1

Nées en 2001

Mercredi 15 h 15 - 17 h 15

• Poussins 2

Nées en 2000

Jeudi 17 h 00 - 19 h 00

• Poussins 3-4

Nées en 1998 et 1999

Vendredi 17 h 30 - 20 h 00

• Jeunesses 1-2-3-4

Nées en 1994-95-96-97

Jeudi 17 h 45 - 20 h 15

• Aînées - Nées en 1995 et avant

Vendredi 20 h 00 - 22 h 00

Mercredi 17 h 15 - 19 h 15

• Renforcement musculaire

Mardi 12 h 20 - 13 h 20

Mercredi 19 h 50 - 20 h 50

• Step aérobic

Mercredi 20 h 30 - 21 h 45

• Gym chinoise - Jeudi 20 h 00 - 21 h 00

Dates à retenir

• Loto à la salle Saint Martin

Samedi 6 octobre 2007

• Coupe départementale : Jeunesses - Aînées

Samedi 29 et dimanche 30 mars 2008 à Thurins

Samedi 5 et dimanche 6 avril 2008 à Caluire

• Vide grenier

Dimanche 27 avril 2008

• Concours Poussins à Villefranche

Dimanche 25 mai 2008

• Concours départemental : Jeunesses - Aînées

Samedi 31 mai et dimanche 1^{er} juin 2008 (lieu non défini)

• Fête des Bleuets

Samedi 21 juin 2008 à la salle des sports.

Vous avez la parole...

Les articles publiés dans cette rubrique sont sous l'entière responsabilité de leurs auteurs et n'engagent en rien la municipalité.

**Vous avez la parole. Profitez-en, exprimez-vous !
Nous vous rappelons que cet espace vous est réservé.**

État civil

Naissances

04.06.07 Margot JOANNARD
26.06.07 Louane-Lilou Perle Josette CHARPENAY--SURY
27.06.07 Solène PUIPIER
13.07.07 Loris OLIVÉ
17.07.07 Tristan Ronan LE GRAND
30.07.07 Cyntia BEZZOUH
01.08.07 Maëva Lea Marine ROGER
28.08.07 Nolan Chistian CÔTE
12.09.07 Raphaëlle Anne-Céline Pascal LACLADERE
12.09.07 Malinedi MONTANGERAND
17.09.07 Manon BOUIN

Mariages

21.04.07 Patricia GAUDIN & Sébastien MIÈGE
23.06.07 Emilie MARTINEZ-FERNANDEZ et José Cândido FERNANDEZ DO SACRAMENTO GONCALVES
30.06.07 Aurélie Marie CLARON et Eddy THOMAS
30.06.07 Isabelle CHAMBE et Bruno RIVOLLIER
21.07.07 Floriane BERTUCAT & Christian GAGNAIRE
21.07.07 Stéphanie LHOPITAL & David DUPIN
25.08.07 Angélique ESPARCIEUX & Jérôme BOUCHUT
01.09.07 Ludivine KARMINSKI & Patrick BALMONT
15.09.07 Isabelle JASSERAND & Yves LAFAURIE
22.09.07 Angélique GUILLAUME & Romain SALERY

Décès

05.02.07 Marie DUMORTIER épouse CONFORT (hors commune)
18.07.07 Joseph VIRICEL (hors commune)
26.07.07 Michel André MARIONELLE
28.07.07 Claudius Pierre Marie CONFORT (hors commune)
28.08.07 Jean-Baptiste MARTIN (hors commune)
03.09.07 Marie Louise CROZIER épouse BROCHAY (hors commune)

Calendrier des manifestations

Octobre

Samedi 6Loto des Bleuets à 19 h, à la salle Saint Martin
Vendredi 12Assemblée Générale de l'A.P.E.L. et de l'O.G.E.C. à 20 h 30, à la Mairie.
Dimanche 14Marché de l'artisanat de 9 h à 18 h, à la salle Saint Martin
Samedi 20Choucroute du Foot à 20 h, à la Salle Saint Martin
Dimanche 28Concours de belote du Club de l'Age d'Or à 14, à la salle Saint Martin

Novembre

Samedi 3Assemblée Générale de la Pétanque à 10 h 30, à la Mairie.
Vendredi 9Assemblée Générale de la F.N.A.C.A. à 18 h, à la mairie
Samedi 10Concours de belote de la F.N.A.C.A. à 14 h, à la salle Saint Martin
Dimanche 11Commémoration de l'Armistice 1918
Samedi 17Assemblée Générale de la Maison de la Musique à 10 h 30, à la Mairie
Concours de belote de l'A.P.E.L à 20 h, à la salle Saint Martin

Décembre

Samedi 1^{er} et
Dimanche 2Portes ouvertes au Club de l'Age d'Or de 9 h à 18 h.
Samedi 8Animation par l'U.C.A.T. : illuminations.
Samedi 15Fête de Noël de l'école privée à 15 h, à la salle Saint Martin.
Dimanche 16Repas des plus de 70 ans à la salle Saint Martin, par le C.C.A.S.
Mercredi 19Bûche de Noël du Club de l'Age d'Or à 14 h 30, au restaurant scolaire.

Janvier 2008

Samedi 12Assemblée Générale de la Journée du Fruit à 18 h salle Saint Martin et
Retour de la Journée du Fruit à 20 h salle Saint Martin
Dimanche 13Cérémonie des vœux à 10 h 30 salle Saint Martin
Samedi 26Open de jujitsu combat

