

Thurins

Bulletin municipal
d'information

n° 107

JUILLET 2010

Intercommunalité

Sommaire

EDITORIAL	P. 3
INFORMATIONS MUNICIPALES	P. 4
VIE INTERCOMMUNALE	P. 11
ARTISANS - COMMERÇANTS	P. 14-15
INFORMATIONS DIVERSES	P. 16
VIE DE LA COMMUNE	P. 17
VIE ASSOCIATIVE	P. 21
CALENDRIER DES MANIFESTATIONS 2010	P. 26
ETAT-CIVIL	P. 26
INTER'VAL D'AUTOMNE	P. 27
LES CLASSES EN O	P. 28

Horaires d'été d'ouverture de la mairie de Thurins :

**Du 12 juillet au 29 août 2010 inclus,
la mairie sera ouverte UNIQUEMENT le matin
du lundi au samedi* : de 8 h 30 à 12 h 00**

**Fermeture exceptionnelle les samedis 24 et 31 juillet
et 28 août 2010**

Pas de permanence URBANISME au mois d'août

**A compter du lundi 30 août, les horaires seront à nouveau :
lundi, mercredi, vendredi et samedi de 8 h 30 à 12 h 00**

Mardi de 8 h 30 à 12 h 00 et de 14 h 30 à 17 h 30

Jeudi de 8 h 30 à 12 h 00 et de 13 h 30 à 17 h 30

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 septembre 2010
ne paraîtra pas dans le numéro du quatrième trimestre 2010.*

Merci de votre compréhension.

Responsable de la publication : Chantal Kramp, 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 : M^{mes} Sylvie Ollon (pour la photo des classes) et Geneviève Crozet (pour l'aquarelle), Denis Combet et autres personnes, élus, membres d'associations thurinoises...).

Editorial

A l'aube des vacances d'été, je voudrais évoquer avec vous les grands chantiers en cours sur notre commune de Thurins.

Le pôle multiservices (médiathèque et restaurant municipal) se concrétise enfin sur son site définitif, bousculant momentanément le paysage local et nous obligeant à une réorganisation du stationnement et des cheminements piétons. Ce programme, longuement réfléchi, après modification du lieu d'implantation initial, permettra d'assurer des missions de services publics tout en sécurisant les déplacements de cœur de bourg, notamment vis-à-vis de la population scolaire. Financièrement parlant, ce projet coûteux nous verra recourir à l'emprunt : les ressources propres de la Commune et les diverses subventions espérées (dotation globale d'équipement venant de l'Etat, contrat pluriannuel avec le Département, dotation régionale relative à la culture,...) ne suffiront pas et comme indiqué dans le bulletin municipal précédent, le Conseil Municipal n'a pas souhaité augmenter les taux des impôts locaux en 2010, année de crise comme chacun le constate et le vit malheureusement. Pour abonder aux financements divers dont elle a besoin, la Commune envisage également la vente de deux terrains constructibles dont elle est propriétaire et le projet proposé par l'aménageur sélectionné fera l'objet d'une présentation aux Thurinois et plus particulièrement aux habitants riverains.

Les travaux de mise en séparatif des réseaux d'eaux pluviales et d'eaux usées route d'Yzeron suivent normalement leur cours et seront rapidement suivis de l'intervention de la C.C.V.L., laquelle réalisera des aménagements sécuritaires aux abords de l'école privée, route d'Yzeron; enfin, la Commune requalifiera la rue de la Poste, du haut du Mathy jusqu'à l'embranchement route du Barrage-route d'Yzeron, ceci dès la mi-septembre.

Enfin, dès le début 2011, c'est Chemin de la Plaine que démarreront les travaux de construction des 17 logements à destination prioritaire de nos Anciens par SEMCODA et d'une salle polyvalente par la Commune.

Plus discrètement, c'est dès cet automne qu'aura lieu l'enquête publique en vue de l'approbation de notre futur Plan Local d'Urbanisme.

Pour lancer cette enquête, il nous faut attendre les avis des personnes publiques associées, lesquelles ont encore quelques semaines pour nous adresser ces avis. Ceci fait, les dates de l'enquête publique pourront enfin être fixées, et nous ne manquerons pas de vous en informer.

Tous ces dossiers qui voient enfin leur aboutissement montrent bien la vitalité de notre commune. L'accroissement de population que connaît notre village induit un besoin en services nouveaux et l'équipe municipale relèvera ce défi tout en assurant une gestion équilibrée de nos comptes.

Cet exercice n'est pas des plus aisés quand on sait que les bases qui servent au calcul des taxes locales sont celles de 1970 et que depuis, aucune réforme gouvernementale n'a voulu aborder cette question hautement politique.

Les actualisations et réajustements divers annuels de l'Etat ne gommeront pas les disparités importantes qui existent entre les territoires, vis-à-vis des Taxes d'Habitation et des Taxes sur le Foncier Bâti.

Les statistiques de l'INSEE montrent que globalement, nos habitants ont des revenus se situant plutôt dans des strates supérieures à la moyenne nationale, alors que les recettes municipales sont «à la traîne» !...

Si on ajoute à ce constat le fait que, crise oblige, les recettes espérées de l'Etat s'amenuisent, que les taux d'aide du Département vers les communes diminuent (pour Thurins 35 % cette année, contre 50 % l'an dernier) et que les structures intercommunales connaissent les mêmes inquiétudes, on ne peut qu'espérer en une reprise économique rapide. Seule une relance économique pourra nous permettre d'envisager, à tous niveaux et toutes collectivités territoriales confondues, une réelle relance de projets significatifs à destination de nos concitoyens.

C'est sur cette note d'espoir de sortie de crise que je vous souhaite de vivre un été plus ensoleillé que ne l'aura été le printemps.

Bonnes vacances à toutes et à tous !

A bientôt.

Le maire, Roger Vivert

Informations municipales

DES NOUVELLES DES «GRANDS CHANTIERS» EN COURS

TRAVAUX SUR RUE DE LA POSTE ET RD25 JUSQU'À L'ÉCOLE PRIVÉE

(voir détail des travaux prévus et consignes pour la circulation des piétons dans le bulletin d'avril).

TRAVAUX D'ASSAINISSEMENT :

- **route d'Yzeron (de la Maison Odin à la salle des sports)** : fin prévue 1^{ère} ou 2^e semaine de juillet.
- **début de la route du Barrage** : terminé.

TRAVAUX DE SÉCURISATION PIÉTONS ET EMBELLISSEMENT DE LA RUE DE LA POSTE ET DU DÉBUT DE LA ROUTE D'YZERON (de la maison Odin au carrefour de la route du Barrage) : ces travaux devraient commencer au tout début septembre.

SÉCURISATION DES PIÉTONS ALLANT À L'ÉCOLE PRIVÉE ET À LA SALLE DES SPORTS : début des travaux prévu début septembre. Ces travaux seront exécutés avec la mise en place de feux tricolores en alternat ou avec fermeture de la route.

CIRCULATION DES RIVERAINS

La déviation mise en place depuis début avril fonctionne bien. Nous avons été dans l'obligation d'installer un système d'arrosage

afin d'atténuer la poussière soulevée par le passage des véhicules. Nous réitérons expressément notre demande de respect des limitations de vitesse mises en place sur cette déviation. (Merci pour les riverains).

Nous vous prions de nous excuser pour les désagréments engendrés par ces travaux. Nous continuerons de les organiser au mieux afin de générer un minimum de nuisances, pour les riverains de la zone de travaux ou de la déviation.

RUE BARTHELEMY DELORME

- **nouvelle voie créée reliant la rue du 8 mai et le chemin du Mathy**
Les travaux d'enfouissement étant maintenant réalisés, l'objectif de terminer cette nouvelle voie fin juillet devrait être tenu.
- **logements du programme «Horizon Nature»**
17 sont gérés par l'O.P.A.C. Ils sont déjà en partie habités et seront normalement tous terminés et livrés début juillet.

SITE DE LA PLAINE

Les permis de construire ont été déposés pour les logements SEMCODA et la salle polyvalente municipale.

Une réunion publique d'information sur l'aménagement de ce site sera programmée à l'automne.

GESTION DES EAUX

EAU POTABLE (SIDESOL)

Les habitants du Julin et de la Mathivière, subissant de fréquentes coupures d'eau, avaient alerté la municipalité. Cette dernière avait demandé au SIDESOL, syndicat des eaux, d'étudier ce problème. Après examen, il s'était avéré que les coupures d'eau étaient concomitantes avec des réparations récurrentes sur des canalisations en fonte usagées des quartiers de Chassagne et du Soly et la décision fut prise de programmer les travaux de renouvellement.

La 1^{ère} phase est en fin de réalisation. L'ancienne conduite qui suit en terrains privés le ruisseau de Chassagne est abandonnée et remplacée par un bouclage de 560 m de fonte 125 mm qui passe par le chemin des Arravons et se connecte via le chemin de Chassagne sur l'antenne du lotissement de La Butte.

Il faut souligner la bonne communication de l'entreprise avec les riverains et remercier ces derniers pour leur compréhension et leur patience.

La 2^e phase qui se déroulera courant 2010 consistera à remplacer au Soly une conduite en plastique défectueuse sur 740 m en terrains privés.

ASSAINISSEMENT (S.I.A.H.V.G.)

Route du barrage, route d'Yzeron

Les travaux pour la mise en séparatif des collecteurs sur ces voiries sont en cours et le chantier se terminera début juillet. Les riverains devront séparer dans leurs propriétés les eaux usées des eaux pluviales au plus tard dans les deux ans à venir.

L'équipe d'exécution reste à l'écoute des riverains tous les jeudis matins de 11 h à 12 h sur le site.

Tous nos remerciements aux automobilistes qui ont accepté cette gêne à la circulation.

Les travaux de sécurité et de voirie prendront le relais et apporteront sécurité et embellissement à ce quartier.

Hameau de l'Herse

Le Syndicat a choisi le bureau d'études qui, après avoir pris contact avec les riverains concernés, établira le projet définitif (collecteurs et traitement).

Ce projet servira de base au chiffrage des entreprises et la société la mieux disante devrait pouvoir réaliser les ouvrages avant la fin d'année.

BARRAGE

Grâce à la bonne écoute des propriétaires, la Commune a pu acquérir un terrain d'environ 3 000 m² vers la traversée du Garon près du hameau du Laval.

Ce tènement sera aménagé par la C.C.V.L. et servira de 2^e parking sur le site du barrage permettant dans un premier temps de tripler le potentiel de stationnement.

SAMEDI 3 JUILLET
Inauguration des aménagements du site du barrage.

Les prochaines dates de collectes des déchets verts sont les 2, 9 et 16 octobre 2010.

CIMETIÈRE

L'entreprise BONNA SABLA va reprendre les travaux non conformes du columbarium et le local dans l'angle sud-est va être rénové.

Nous sommes obligés encore une fois de préciser que la fosse extérieure au cimetière ne reçoit que les **déchets verts du cimetière**.

Tout autre apport de la part de particulier sera dorénavant verbalisé par la police municipale.

SOIREE FLEURISSEMENT DU 7 MAI

Grâce au travail des habitués participants thurinois, des élus et des employés municipaux, les massifs de notre commune se sont parés en une soirée de magnifiques couleurs suivant les schémas de plantation élaborés par Josette Jasserand.

Nos remerciements à tous les intervenants pour leur participation à l'embellissement de notre village.

BOIS DE LA PERRIERE

Pour sécuriser le site, les arbres bordant les chemins piétonniers vont être élagués, voire abattus pour les plus dangereux.

Bruits de voisinage

Les beaux jours sont là, les conditions sont réunies pour vivre dehors jusqu'à tard le soir, alors ménageons la qualité de vie de notre voisinage.

Entre autres, gardons en mémoire ce rappel d'un extrait de l'arrêté préfectoral qui précise :

«Les occupants des locaux d'habitation, de leurs dépendances, ainsi que des véhicules doivent prendre toutes précautions pour que le voisinage ne soit pas troublé par les bruits émanant de ces lieux privés, tels que ceux provenant d'appareils diffusant de la musique, télévision, instruments de musique, appareils ménagers, autoradio, ainsi que ceux résultant de la pratique d'activités ou de jeux non adaptés à ces lieux».

Les travaux de bricolage ou de jardinage réalisés de façon occasionnelle par des particuliers à l'aide d'outils ou d'appareils

Brûlage

L'article 84 du règlement sanitaire départemental du Rhône interdit le brûlage des déchets en plein air y compris des déchets verts (en tas ou en incinérateur) : brûlage à l'origine de trouble de voisinage, départ d'incendie mais aussi d'une diffusion de polluants particulièrement dangereux pour la santé.

RECUPERATION DES VEGETAUX SUR LE SITE DU FUTUR POLE MULTISERVICES

Avant le début des travaux de terrassement la Municipalité a voulu que les Thurinois puissent récupérer les arbustes et ainsi éviter tout gaspillage.

Une vingtaine de personnes a répondu à l'offre de la Municipalité et la quasi totalité des végétaux intéressants a été sauvée.

CADRE DE VIE - INCIVISME

«La liberté des uns s'arrête où commence celle des autres»

Il est nécessaire de rappeler que les trottoirs ou pistes aménagées sont réservés à l'usage exclusif des piétons. Il est inconcevable de voir certains enfants, personnes âgées ou handicapées être obligés de descendre sur la chaussée pour contourner en toute insécurité le véhicule d'un chauffeur sans scrupule.

*Chaque année à la même époque nous recevons les mêmes demandes de nos concitoyens qui ne voulant pas détériorer les relations de voisinage, nous chargent d'intervenir auprès de ceux qui ne respectent pas leur cadre de vie.

Des feux qui les enfument à toute heure, des bruits de moteur thermiques ou électriques qui les agressent en dehors des plages horaires autorisées, voilà deux des principales nuisances rapportées.

Ne pourrions-nous pas souhaiter qu'avant d'entreprendre toute activité technique ou ludique, chacun se soucie de la gêne qu'il va apporter à son environnement et prenne les dispositions nécessaires ? Cela pourrait s'appeler : **le respect d'autrui**.

Les encadrés suivants nous rappellent les règles que, par civisme, nous devons suivre ; la nécessité de les imposer par des procès verbaux serait un échec.

susceptibles de causer une gêne pour le voisinage en raison de leur intensité sonore, ou des vibrations émises notamment par les tondeuses à gazon, tronçonneuses, perceuses, raboteuses, scies mécaniques, etc, ne peuvent être effectués que :

- les jours ouvrables de 8 h 30 à 12 h et de 14 h 30 à 19 h 30
- les samedis de 9 h à 12 h et de 15 h à 19 h
- les dimanches et jours fériés de 10 h à 12 h.

Il convient donc de considérer que lorsque qu'un mode de traitement et de valorisation de ces déchets est accessible individuellement (collecte et déchetterie C.C.V.L., bennes en mai et juin sur parking piscine) aucune dérogation à cette interdiction ne sera accordée.

Informations municipales (suite)

BÂTIMENTS

Pôle multiservices

La construction du pôle multiservices est entrée dans sa phase active. Le chantier débute par une phase de terrassement (juin/juillet 2010), puis viendra le gros œuvre (juillet/novembre 2010) suivi de la charpente-couverture (novembre...décembre 2010). Après cette phase de gros travaux, les autres corps de métiers interviendront de janvier à juin 2011.

Piscine

Rappelons que celle-ci restera fermée cet été. En revanche, la préparation de sa remise en état a débuté, avec le choix de l'entreprise spécialisée dans ce type de travaux.

Eglise

L'inspection de la croix située au sommet du clocher a montré que celle-ci nécessitait une réfection de son support, réfection réalisée dans les règles de l'art par une entreprise spécialisée dans ce genre de travaux acrobatiques !

Bureau de Poste

Le bureau et l'ex-centre de tri ont été séparés par un mur. Ces travaux ont nécessité une collaboration étroite entre les services de la Mairie et ceux de la Poste. Du côté du bureau, un couloir a été aménagé pour relier les différentes pièces entre elles. Du côté du centre de tri, un plan d'aménagement du site a été établi en concertation avec les associations qui en seront les futures utilisatrices.

Tennis

Les courts de tennis vont subir cet été une réfection rendue nécessaire par l'usure (naturelle) des surfaces.

Diagnostic Amiante

Conformément à la nouvelle législation, un nouveau "Diagnostic Amiante" est engagé pour contrôler l'ensemble des bâtiments communaux. Au contrôle initial obligatoire des matériaux "friables et visibles" datant de 1997, contrôle qui s'était avéré négatif, s'ajoute aujourd'hui celui des sols et gaines, ainsi que la recherche d'amiante se trouvant éventuellement dans les murs et cloisons.

Diagnostic Thermique

Conformément aux nouvelles orientations issues du Grenelle de l'Environnement, un audit énergétique a été effectué à l'instigation des services de la C.C.V.L. sur les bâtiments communaux de l'ensemble des neuf communes de la communauté.

La surface utile chauffée inclut écoles, mairie, salles de sports, etc, de chaque commune, auxquelles il faut ajouter en proportion la part des équipements communautaires (piscine intercommunale essentiellement), soit un total de 5 000 m² environ pour Thurins. Globalement, la surface utile chauffée de ces bâtiments se situe en moyenne entre 1,5 et 2 m² par habitant pour l'ensemble de la C.C.V.L.

L'étude a consisté à déterminer la consommation annuelle de chaque bâtiment public pour chaque source d'énergie (électricité, gaz, fioul, bois,...) et pour chaque type d'usage (chauffage, eau chaude sanitaire, éclairage intérieur, ordinateurs,...) puis à exprimer celle-ci de façon globale en kilowattsheures effectivement consommés par habitant et par an. Les rejets de CO₂ équivalents ont été également pris en compte. Après calcul, une synthèse des gains énergétiques potentiels des bâtiments a enfin été proposée. Au niveau de la C.C.V.L., la consommation moyenne est de 302 kWh/hab. Si l'on inclut la piscine intercommunale¹, cette consommation monte à 392 kWh/hab, chiffre qui se rapproche de la moyenne nationale de consommation des bâtiments publics (400 kWh/hab - source : ADEME). A l'issue de cette étude, il apparaît que la commune de Thurins est la mieux placée des neuf communes, avec un peu moins de 200 kWh/hab (non compris la piscine intercommunale) comme le montre la figure ci-contre.

Consommation par habitant. Source : Heliasol & Ermel Energie : Audit énergétique global, C.C.V.L., mai 2010.

C'est également le cas si on exprime cette consommation en kWh/m² de bâtiment public, soit environ 100 kWh/m² pour Thurins (la moyenne C.C.V.L. étant de 147 kWh/m², hors piscine). Parmi les bâtiments les moins consommateurs on trouve l'église, la cure, la salle des sports, la mairie. Puis viennent la M.J.C. et les écoles maternelle et primaire. Enfin, la bibliothèque, le théâtre, le local voirie, le club de l'Age d'Or dépassent la barre des 100 kWh/m². Au bilan, les postes sur lesquels il serait possible de réaliser les économies les plus significatives sont les suivants : en premier vient la production solaire et la régulation de l'eau chaude sanitaire de la salle des sports, puis vient l'isolation par l'intérieur des murs de l'école primaire, enfin la programmation du chauffage des divers bâtiments. Voilà qui constitue en soi une suggestion de programme pour les années à venir, sachant qu'avec la construction du pôle multiservices et celle de la salle polyvalente de la Plaine, un certain nombre de problèmes sont en passe d'être résolus.

1 - A elle seule, avec 2400 MWh/an, la piscine intercommunale représente 25 % de la consommation énergétique totale des 9 communes de la C.C.V.L., donc trois fois plus que la moyenne ADEME 2005 qui est de 8 % pour les piscines.

2 - Il faut noter que la performance énergétique de tous ces bâtiments dépend bien sûr de leur taux d'occupation effectif.

Travaux réalisés sur chemins ruraux :

L'entretien des chemins ruraux (chemins de terre) a son importance pour l'accès aux diverses parcelles : terres agricoles, bois, etc. ... et pour le passage des randonneurs. Depuis 2008, la Commune a reprofilé et rechargé une dizaine de chemins et le budget engagé dépasse les 100 000 €. Merci aux quads et autres motos cross de respecter ces travaux et aux riverains d'être sensibles à l'entretien des chemins.

Travaux programmés :

- Nivellement et reprofilage des accotements avant le virage du Pont (Route de la vallée du Garon) pour la récupération et la conduite des eaux pluviales de voirie.
- Chemin du Marnas : rabotage et enrobé
- Chemin de la Mathivière : busage de fossés sur 70 m dans le hameau
- Chemin du Jaricot : rabotage et enrobé (partiellement)

Plan de mise en accessibilité de la voirie et des espaces publics terminé

Nous avons maintenant cinq ans pour réaliser les travaux découlant de ce rapport. Nous planifions ces prestations de manière régulière afin de ne pas déséquilibrer le budget communal.

AFFAIRES CULTURELLES

MÉDIATHÈQUE

Comme vous avez pu le constater le chantier de construction de la future médiathèque a démarré et nous allons vous tenir informés tout au long de l'année de l'avancement du projet, jusqu'au déménagement dans de nouveaux locaux plus spacieux et adaptés.

NOUVEAUTÉS

Romans Adultes : des achats ont été effectués, parmi lesquels :
« Les écureuils de Central Park sont toujours tristes le lundi » Katherine Pancol

« Hypothermie » Arnaldur Indridason

« Le conflit ; La femme et la mère » Elisabeth Badinter

« Le quai de Ouistreham » Florence Aubenas

« Une année avec mon père »

« Premier Amour » Véronique Olmy...

...Et bien d'autres, que vous pouvez venir emprunter ou réserver à la médiathèque.

DVD

Nous avons également fait l'acquisition de 25 DVD, films récents ou classiques incontournables qui viennent compléter les réservations que vous pouvez toujours nous demander et que nous transmettons à la médiathèque départementale.

Quelques titres vous attendent :

« Ensemble c'est tout », « Mic Mac à Tire Larigot », « Les citronniers », « Australia », « Séraphine », « Shrek », « Asterix et Obélix mission Cléopâtre »...

...Et d'autres films à découvrir ou à revoir en famille.

ANIMATIONS CONTES

Les animations contes se poursuivront à la rentrée. Elles ont lieu le mercredi matin, à 11 h, une fois par mois, et durent environ 45 mn. Ces animations sont gratuites et destinées aux enfants. Les dates seront affichées ou communiquées par voie de presse.

ACCUEIL DES SCOLAIRES

Les élèves vont participer au « Prix des Incorruptibles », sélection de livres puis vote en fin d'année pour l'ouvrage préféré par les enfants. Animations et échanges autour des lectures tout au long de l'année seront proposés... nous vous en dirons plus en septembre !

Nous vous rappelons que vous pouvez trouver à la médiathèque des livres, des revues, des films, des cd et des cdroms. N'hésitez pas à franchir la porte !

HORAIRES D'ÉTÉ

La médiathèque sera ouverte aux horaires habituels : pendant le mois de juillet et jusqu'au samedi 7 août inclus. ainsi que les samedi 21 août et samedi 28 août.

La médiathèque sera fermée en semaine :

à partir du 9 août ainsi que le samedi 14 août

Reprise des horaires habituels à partir du **mardi 31 août**

Bon été à tous !

Horaires :

- Mardi 16 h à 18 h
- Mercredi 10 h à 12 h et 16 h à 18 h
- Vendredi 16 h à 18 h
- Samedi 10 h à 12 h

Tarif :

13 € à l'année par famille pour le prêt de tous les documents. Gratuit pour les enfants.

Tél. 04.78.81.70.21 - bibliotheque@mairie-thurins.fr

FÊTES ET CÉRÉMONIES

Fête Nationale : lundi 13 juillet

21 h 45 : distribution des lampions dans la cour de la mairie

22 h 30 : défilé de la retraite aux flambeaux dans le centre bourg

23 h 00 : tir du feu d'artifice dans le Vallon suivi du traditionnel bal des Pompiers.

Nous vous demandons de bien suivre les consignes de sécurité habituelles :

- respecter le périmètre de sécurité en restant bien groupés près de la mairie et en ne s'approchant pas de la zone de tir.
- ne pas lancer de pétards dans la foule.

Nous rappelons que les enfants restent sous la responsabilité de leurs parents, ceux-ci étant responsables de tous dégâts ou accidents qu'ils pourraient provoquer en manipulant des pétards.

Forum des Associations

Le Forum 2009 se déroulera le **samedi 4 septembre de 9 h à 13 h.**

La salle sera ouverte dès 8 h pour l'installation des stands.

Le stand tenu par la Municipalité pour les inscriptions périscolaire, cantine, ... sera également présent.

Informations municipales (suite)

ENFANCE - JEUNESSE - AFFAIRES SCOLAIRES

Services municipaux liés aux écoles

(accueil périscolaire, restaurant scolaire, étude dirigée, pédibus)

Notez-le !

- **La formule mise en place l'année dernière**, permettant aux familles très sollicitées au moment de la rentrée de mieux s'organiser, a été bien appréciée et sera reconduite.
Une permanence se tiendra en mairie 2 soirs avant la rentrée (lundi 30 et mardi 31 août) et une autre au forum des associations (le samedi 4 septembre) pendant lesquelles les parents pourront se renseigner sur ces services et y inscrire leurs enfants.
- **Changement de tarif à la rentrée :**
au restaurant scolaire
Comme chaque année, le tarif des repas servis au restaurant scolaire est réévalué sur la base de l'indice des prix à la consommation (hors tabac).
Pour l'année scolaire 2010-2011, le prix du repas enfant passe de 3,45 à 3,50 € et celui du repas adulte de 5,65 à 5,70 €.
à l'accueil périscolaire et à l'étude dirigée
Le tarif est le même pour ces 2 services. Inchangé depuis 5 ans, il est réévalué cette année :
1,75 € (au lieu de 1,60), 2,10 € (au lieu de 1,90) et 2,40 € (au lieu de 2,20), le tarif appliqué étant toujours lié au quotient familial.

Travaux d'été dans les locaux scolaires

Des travaux d'entretien sont prévus cet été à l'école primaire publique : réfection de la salle du périscolaire.

Pédibus

Vive les vacances !

Après une année scolaire active, les accompagnateurs du pédibus prennent des vacances bien méritées. Que ces volontaires thurinois, qui prennent en charge nos enfants tous les jours pour les accompagner à l'école, soient ici vivement remerciés.

Il faut reconnaître qu'en ce moment, leur rôle est d'autant plus important qu'il n'est pas toujours aisé de circuler à pied, avec les travaux en cours au cœur du village.

Le service reprend à la rentrée

A cause des travaux dans le Vallon, les trajets des lignes du Pédibus seront légèrement modifiés à la prochaine rentrée. Nous vous tiendrons informés par le biais des panneaux d'affichage municipal.

Pourquoi pas vous ?

Si vous avez vous aussi envie d'accompagner les petits Thurinois sur le chemin de l'école (même si cela ne vous est possible qu'une fois de temps en temps), n'hésitez pas à laisser vos coordonnées au secrétariat de la mairie, ou à contacter le 04 78 81 76 14, mais il n'est pas obligatoire d'être accompagnateur pour que ses enfants profitent du Pédibus.

Bonnes vacances à tous et à la rentrée !

Collège de Saint-Martin-en-Haut

Confirmation nous a été donnée qu'il n'y aurait toujours pas d'enseignement de langue allemande à la prochaine rentrée, le nombre de demandes étant insuffisant.

Les parents dont les enfants souhaitent commencer ou continuer l'apprentissage de l'allemand peuvent demander une dérogation au collège de Brindas pour que leur enfant y poursuive sa scolarité.

Transports scolaires pour le collège de Brindas

Au-delà de 5 enfants concernés, les transports scolaires seront assurés entre Thurins et Brindas. Horaires non connus à ce jour.

AFFAIRES SOCIALES

Logements aidés

Lors du dépôt de programme de constructions par un aménageur, un minimum de 20 % de logements aidés est demandé par la Municipalité afin de maintenir une mixité sociale sur la Commune et de permettre aux personnes à revenus modestes de trouver à se loger.

Pour accéder à ces logements, gérés par des organismes sociaux tels que S.E.M.C.O.D.A. ou l'O.P.A.C., un dossier doit être constitué qui sera étudié par la commission attributive.

Ainsi, cette année, 5 logements aidés ont été attribués aux Arravons, 2 à La Martinière et 17 dans le programme de la rue Barthélémy Delorme.

La construction des 17 logements aidés plus particulièrement adaptés aux personnes âgées et /ou handicapées, sur le site de La Plaine, va commencer en janvier 2011.

Ces logements devraient être disponibles au printemps 2012.

Les personnes intéressées peuvent encore venir s'inscrire en mairie et retirer un formulaire qu'elles enverront à l'organisme social gestionnaire (SEMCODA). Leur dossier sera étudié le moment venu.

Plan « canicule »

Nous rappelons qu'un registre est ouvert en mairie pour recenser les personnes isolées ou fragiles (voir dans le bulletin d'avril p.7).

Mais surtout, soyons solidaires : en cas de période de grosse chaleur, prenons des nouvelles des personnes isolées dans notre entourage et, si elles ont besoin d'un suivi plus régulier, n'hésitons pas à en informer les services de la Mairie.

PERSONNEL COMMUNAL

Après 12 années au service de la commune, Marie Hélène KOUTANDJIS a fait valoir ses droits à la retraite. Une retraite bien méritée après avoir assuré ses fonctions avec une assiduité et un dévouement professionnel reconnus par tous.

Florence PELLERIN a été recrutée pour la remplacer dans ses fonctions d'entretien de divers bâtiments communaux.

Au sein de l'équipe technique, l'agent polyvalent Philippe REY ayant quitté le service par une demande de mise en disponibilité, **Matthieu DOMERGUE** a été recruté pour le remplacer.

Nous souhaitons beaucoup de satisfaction à ces agents dans leurs nouvelles fonctions.

VIE ÉCONOMIQUE

Ouverture des commerces thurinois pendant l'été

⇒ **Boulangerie PUIER**

Ouverture aux horaires habituels. Les éventuelles modifications d'horaires seront affichées sur la porte.

⇒ **Boulangerie DELAUNOIS (au "Dimanche à la campagne")**

Ouverture tous les jours de 6 h à 13 h 30 et de 16 h à 19 h (sauf le mardi après-midi et le mercredi). Pas de fermeture en juillet et août.

⇒ **Boucherie BROSSE**

Ouverture tous les jours de 6 h 30 à 12 h 30 et de 15 h 30 à 19 h (sauf dimanche après-midi, lundi toute la journée et jeudi après-midi). Pas de fermeture en juillet et août.

⇒ **Fleuriste «La fleur de l'ange»**

Ouverture tous les jours de 9 h à 12 h et de 15 h à 19 h (sauf le lundi). Fermeture du 8 août au 31 août

⇒ **Pharmacie POUVREAU**

Ouverture tous les jours de 8 h 30 à 12 h et de 15 h à 19 h (sauf samedi après-midi et dimanche).
Modification d'horaires du 25 juillet au 8 août : de 9 h à 12 h et de 15 h à 19 h.

⇒ **Bar - Restaurant «Bar Hic»**

Ouverture tous les jours aux horaires habituels (sauf le lundi). Pas de fermeture en juillet et août.

⇒ **Auberge de la Côte**

Ouverture tous les jours (sauf le lundi toute la journée et le samedi midi). Pas de fermeture en juillet et août.

⇒ **Bar - Restaurant «L'Escale»**

Ouverture tous les jours de 7 h 30 à 20 h 30 (sauf le mercredi et le dimanche). Pas de fermeture en juillet et août.

⇒ **Restaurant - Traiteur «La Bonne Table»**

Ouverture tous les jours à midi ainsi que le vendredi soir et samedi soir aux horaires habituels. Pas de fermeture en juillet et août.

⇒ **Restaurant / Tabac BONNIER**

Ouverture tous les jours (sauf le samedi) aux horaires habituels. Fermeture du 30 juillet au 30 août.

⇒ **Salon de coiffure IMAG'IN**

Ouverture tous les jours (sauf dimanche et lundi) aux horaires habituels. Fermeture du 9 août au 22 août.

⇒ **Salon de coiffure SCULPTIF**

Ouverture tous les jours (sauf dimanche et lundi) de 9 h à 19 h, le samedi de 8 h à 17 h. Fermeture du 9 août au 22 août.

⇒ **Salon de coiffure SEVERINE**

Ouverture tous les jours (sauf dimanche et lundi).
Mardi, mercredi, jeudi de 9h à 12 h et de 14 h à 19 h.
Vendredi 9 h à 18 h 30 et samedi de 8 h à 17 h. Fermeture du 2 août au 17 août.

⇒ **Tabac - Presse**

Ouverture tous les jours (sauf dimanche après-midi et lundi après midi) aux horaires habituels. Les éventuelles modifications d'horaires seront affichées sur la porte.

⇒ **VIVAL**

Ouverture tous les jours de 7 h à 12 h 30 et de 15 h 30 à 19 h 30 (sauf dimanche après-midi et lundi). Fermeture du 1^{er} août au 16 août.

⇒ **La Poste**

Horaires habituels

Du lundi, mardi, mercredi et vendredi : 14 h 45 à 17 h 30

Jeudi : 9 h à 12 h et 14 h 45 à 17 h 30

Samedi : 9 h à 12 h

Horaires modifiés du 26 juillet au 21 août

Du lundi au vendredi de 14 h 30 à 17 h

Samedi : 9 h à 12 h.

COMMUNIQUÉ DE LA POSTE

Nouveau :

A compter du 14 JUIN : les Clients **PROFESSIONNELS** munis d'une **CARTE PRO** (carte gratuite) seront prioritaires pour effectuer leurs opérations courrier au guichet de **16 h 00 à 16 h 45**.

M^{me} GRANGER reste l'interlocuteur dédié sur les offres COURRIER COLIS de LA POSTE et Magali ATHLAN pour la BANQUE POSTALE.

Enfin La POSTE propose un service d'affranchissement du courrier et des colis, de commande de timbres... à partir d'INTERNET via le lien www.laposte.fr/monbureaudeposte.

Informations municipales (suite)

Pour rencontrer le maire ou les adjoints

- **Monsieur Roger VIVERT, maire** : les jeudi et samedi matins sur rendez-vous
Président de toutes les commissions et plus particulièrement l'Urbanisme et le P.L.U. Président du C.C.A.S.
- **Madame Anny MEIGNIER, 1^{ère} adjointe** : les mardi et jeudi matins sur rendez-vous
chargée des commissions : Enfance-Jeunesse/Affaires Scolaires, Affaires Sociales et Personnel Communal.
- **Monsieur Claude CLARON, 2^e adjoint** : le samedi matin sur rendez-vous
Principalement chargé des Finances
- **Monsieur Eric CHANTRE, 3^e adjoint** : le jeudi matin sur rendez-vous
Chargé des commissions : Voirie et Risques naturels
- **Monsieur Christian COSTA, 4^e adjoint** : le jeudi matin sur rendez-vous
Chargé des commissions : Environnement, Cadre de Vie et Gestion des Eaux
- **Monsieur Gérard PINSON, 5^e adjoint** : le vendredi matin sur rendez-vous
Chargé des commissions : Vie Economique, Bâtiments et Gestion de l'Energie
- **Madame Chantal KRAMP, 6^e adjointe** : le mercredi matin sur rendez-vous
Chargée des commissions : Communication/Information, Culture et Animations, et Vie Associative

PRINCIPALES DÉLIBÉRATIONS ET DÉCISIONS PRISES AU COURS DE CE TRIMESTRE

Réunion du Conseil Municipal du 30 avril 2010

- Attribution du marché de travaux – lot 20 – pôle multiservices du Vallon.
- Autorisation donnée à S.E.M.C.O.D.A. de déposer un permis de construire pour la construction d'un bâtiment de 17 logements – chemin de la Plaine.
- Autorisation donnée à Monsieur le Maire de déposer un permis de construire pour le projet de salle polyvalente municipale – chemin de la Plaine.
- Acquisition d'une partie de parcelles près du site du barrage de Thurins afin d'y aménager des places de stationnement pour les visiteurs.
- Demande de subvention au titre de concours spécifiques de l'Etat.

- Demande de versement anticipé – fonds de compensation de la T.V.A.
- Tableau des effectifs du personnel communal – suppression de 2 postes non pourvus.
- Refus de dégrèvement de TLE sur permis de construire.

Réunion du Conseil Municipal du 04 juin 2010

- Demande de subvention au titre du contrat triennal avec le conseil général du Rhône – opération n°10 – travaux de voirie Rue de la Poste.
- Révision des tarifs des services périscolaires : restaurant, garderies et étude surveillée.
- Mise en vente des terrains communaux «haut de la Perrière» et rue Barthélémy Delorme.

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 les vendredis 2 juillet, 17 septembre et 15 octobre à 20 h 30.

LÉGISLATION CONCERNANT LA PUBLICITÉ

(en vigueur depuis le 4 juin 2010)

Le droit d'affichage est certes un droit protégé (code de l'environnement), il est cependant soumis à des règles strictes. Les textes concernant la sécurité routière au titre du code de la route (art R418-1 à 418-9) sont applicables.

Attention : des sanctions sont prévues suivant la nature des infractions :

Implantation de publicité «non autorisée» sur l'emprise de la voie ouverte à la circulation publique

article R418-5 du code de la route
article R 418-9 paragraphe 1 : Le fait de contrevenir aux dispositions des articles R 418-2 à R 418-7 **est puni de l'amende prévue pour les contraventions de la cinquième classe.**

Implantation de publicité ou enseigne de nature à créer un danger pour la sécurité routière.

article R418-4 du code de la route
article R 418-9 paragraphe 1 : Le fait de contrevenir aux dispositions des articles R 418-2 à R 418-7 **est puni de l'amende prévue pour les contraventions de la cinquième classe.**

La récidive de ces contraventions est réprimée conformément à l'article 132-11 du code pénal (amende pouvant s'élever jusqu'à 1 500 euros par décision du procureur de la République au Tribunal).

Tout affichage ou publicité devra faire l'objet d'une autorisation de la part de la Commune. Une demande écrite d'autorisation devra être adressée à Monsieur le Maire.

Informations intercommunales

SEMAINE DES RETRAITÉS

Elle aura lieu cette année du lundi 18 octobre au samedi 23 octobre.

LA MARQUE "LE LYONNAIS : MONTS ET COTEAUX"

«Nos produits, Vos délices»

La Marque «Le Lyonnais : Monts et Coteaux» est une association qui existe depuis 2007. Elle a pour objectif la promotion, l'identification et le marquage des produits et des savoir-faire du territoire des Monts et Coteaux du Lyonnais. Elle intervient sur un périmètre (78 communes, soit sept communautés de communes des Monts et Coteaux du Lyonnais)

L'association a rédigé une charte de fonctionnement qui s'appuie sur 4 principes :

- Produit et/ou transformé sur le territoire du Lyonnais
- Logique artisanale (appel à la main de l'homme)
- Respect d'un code de pratiques professionnelles (charte, cahier des charges)
- Dynamique collective : adhésion via des réseaux et groupes de professionnels.

Une association ouverte aux professionnels du territoire

- Aujourd'hui l'association regroupe environ **quatre-vingts professionnels** engagés dans différentes filières professionnelles (fruits rouges, vin des coteaux du Lyonnais, lait, charcuterie, restauration), trois ans après sa création en décembre 2007.
- **Six cahiers des charges** (vin, lait, charcuterie, fruits rouges, restaurateur, jus de fruits) ont été validés par le Conseil d'Administration de l'association.
- Tous les professionnels qui s'interrogent sur notre action peuvent bien évidemment demander à nous rencontrer individuelle-

ment. Depuis sa création, **plus de 200 professionnels** ont été rencontrés.

- L'association reste aussi ouverte à tous ceux aussi qui ont des projets de cahiers des charges sur des produits et services pour utiliser la communication de la Marque «Le Lyonnais».
- La Marque «Le Lyonnais Monts et Coteaux» propose des événements : marchés nocturnes, thématiques, rendez-vous de l'agriculture, des occasions de goûter et découvrir les produits du territoire.

Programme que vous pouvez consulter sur Internet. : [www. le-lyonnais.org](http://www.le-lyonnais.org) – rubrique «gastronomie & Rouge de gourmandise»

Du côté de Thurins : 2 adhérents à la Marque Le Lyonnais Monts et Coteaux - 2 restaurateurs

Restaurant Bonnier - Le Pont 51 Route de la Vallée du Garon à Thurins

Tél. 04 78 48 92 06

L'Auberge de la Côte - La Côte à Thurins
Tél. 04 78 57 79 26

CONTACT : Marque «Le Lyonnais : Monts et Coteaux»

Régis GAUTIER - Animateur et Directeur
Emilie TABARDEL - Chargée de communication

Mairie - 69850 Saint-Martin-en-Haut

Tél. 04 78 48 57 66 - Fax. 04 78 48 56 05

marquecollective@le-lyonnais.org /

www.le-lyonnais.org

LE LYONNAIS MONTS ET COTEAUX PRÉSENTE :

«Les défis
de Gorgulu»,
des énigmes
jeux pour
les 6-12 ans

A partir de juin 2010, les enfants et leurs familles pourront venir découvrir Gorgulu, lutin facétieux des forêts du Lyonnais et sa mule Rosita qui leur lanceront des défis dans 4 musées du Lyonnais Dans chacun de quatre musées, le jeune joueur devra résoudre une énigme tout au long de la visite.

Au fil des promenades et des découvertes, les enfants pourront devenir :

- **Maître de la Monnaie à la Maison des Métiers de Saint-Symphorien-sur-Coise.**
Rue Henri Petit - Tél. 04 78 48 64 32
<http://maisondesmetiers.free.fr>
- **Maître Chapelier à l'Atelier Musée du Chapeau à Chazelles sur Lyon**
16 route de St Galmier - Tél. 04 77 94 23 29
www.museeduchapeau.com
- **Maître Marionnettiste au Musée Théâtre Guignol à Brindas**
18 montée de la Bernade - Tél. 04 78 57 57 40
www.museetheatreguignol.fr
- **Maître Architecte Romain à la Maison de l'Araire à Yzeron**
23 rue de la Cascade - Tél. 04 78 81 07 79
www.araire.org

Pour venir jouer dans les 4 musées du Lyonnais, connectez-vous sur www.gorgulu.fr et vous en saurez plus sur ce lutin et sa mule...

INFORMATION SUR LE RECYCLAGE DES BOUES DE LA STATION D'ÉPURATION DU SIAHVG

La station d'épuration produit chaque année environ 900 tonnes de boues. Celles-ci sont extraites des eaux usées par un système de filtre à bandes. On leur incorpore de la chaux afin de les stabiliser et de diminuer leur odeur. Elles sont ensuite acheminées dans une aire de stockage couverte pour qu'elles ne se chargent pas en eau. Au mois d'août de chaque année, les boues sont reprises, chargées dans un épandeur et distribuées sur des parcelles agricoles. Elles sont analysées, les parcelles sont répertoriées par la Chambre d'Agriculture qui en assure le suivi agronomique. Si elles sont

conformes à la norme du recyclage agricole, elles sont épandues. Le recyclage des boues en agriculture permet de baisser considérablement le coût de l'assainissement et est plus respectueux de l'environnement.

L'autre solution beaucoup plus coûteuse, est l'incinération qui demande l'utilisation de combustible et dégage de la fumée.

La surface d'épandage du syndicat est de 200 ha et compte 6 agriculteurs.

Informations intercommunales

(suite)

LE PROGRAMME DE L'ÉDITION 2010 !

Vendredi 3 septembre à 21 h
Yves LECOQ présente son « Impolitic show »

Samedi 4 septembre à 17 h 30 et 20 h 30 au CinéVal
Film musical

Samedi 4 septembre à partir de 16 h, soirée à 21 h
Festival : That Great Rockabilly Night

Dimanche 5 septembre à 17 h 30
« On voulait aller voir la mer » par la chorale A Travers Chants

Vendredi 10 septembre à 20 h 45
Michel DELPECH, « en concert »

Samedi 11 septembre à 18 h
Festival Blues- Rock : Les Grosses Guitares fêtent leurs 10 ans

Dimanche 12 septembre à 15 h à la salle des fêtes de Brindas
« Danses et bals du Second Empire... » par La Cécilienne et Révérences

Dimanche 12 septembre à 17 h 30
« Chopin ou le malheur de l'idéal » avec Erik Berchot et Philippe Etesse

Vendredi 17 septembre à 20 h
« Akhou, la lumière éclatante du soleil », danse d'Egypte par Tanz Raum

Samedi 18 septembre à 20 h et dimanche 19 septembre à 16 h
Le Roi Arthur, la légende des vallons... bretons ! Comédie musicale baroque proposée par l'Ensemble Vocal des Vallons du Lyonnais et la Troupe pour Arthur, avec la participation de l'Ensemble instrumental le Concert de l'Hostel Dieu et de 5 solistes.

Dimanche 19 septembre à 11 h à l'église de Grézieu-la-Varenne
Concert de carillon, avec Stefano Colletti

Dimanche 19 septembre à 17 h à l'église de Messimy
20 ans d'orgue à Messimy avec Brice Montagnoux gratuit

Vendredi 24 et samedi 25 septembre à 20 h 45
Festival Melting Potagé
Animations dès 11 h le samedi.

Renseignements et vente de billets :

A la Communauté de Communes des Vallons du Lyonnais
20 chemin du Stade - 69670 Vaugneray - Tél. 04 78 57 83 80
Ouverture en semaine de 8 h 30 à 12 h et de 13 h 30 à 17 h
Courriel : ccvl@ccvl.fr - Site : www.ccvl.fr

Office du Tourisme,
Montée de la Bernade - 69126 Brindas et place centrale - 69510 Yzeron
Tél. 04 78 57 57 47 - courriel : office.tourisme@ccvl.fr
Plus d'informations : voir dépliant ou sur <http://interval2010.over-blog.fr>

CLUB CYCLISTE INTERCOMMUNAL DES VALLONS DU LYONNAIS C.C.I.V.L.

4, rue de Verdun - 69280 Sainte Consorce

Après avoir fêté les 10 ans de notre Club, par une journée festive l'été dernier, cette année 2009/2010 se réalise avec un nouvel enthousiasme et de nombreux pilotes.

Pour ceux qui ne connaissent pas le BMX, le **Bicycle Moto Cross** ou **Bicross** est un sport cycliste physique, technique et très spectaculaire. C'est une piste pour vélo avec « bosses » et « tables » où évoluent des pilotes encadrés et formés par des moniteurs diplômés.

A noter que le BMX était présent aux jeux olympiques de Beijing 2008 et la France a eu plusieurs médailles.

Thomas GAULE, notre jeune pilote Consois de 7 ans, arrivé finaliste au Championnat du Rhône, a été mis à l'honneur à l'occasion de la remise annuelle des « Trophées des Champions de la C.C.V.L. ».

Reconnue d'intérêt communautaire, notre piste de BMX est la seule dans l'Ouest Lyonnais.

Entraînements : à Sainte-Consorce, les samedis de 14 h 30 à 16 h 30, et le matin de 10 à 12 h. pour les plus jeunes - sauf pendant les vacances scolaires.

Contact : Gaël JACQUETON
Tél. 06 60 97 14 60
E-mail : ga69.jacq@free.fr

LES PANIERS DES VALLONS

Sous l'égide de la Communauté de Communes des Vallons du Lyonnais, une nouvelle structure «LES PANIERS DES VALLONS» a vu le jour qui permettra aux agriculteurs locaux de vendre directement leurs produits aux habitants.

Les produits sont issus d'une agriculture raisonnée proche du bio, sans OGM, cueillis la veille, et sont de qualité.

Viandes et fromages ne sont pas inclus dans les paniers mais font l'objet de commande à part. Les paniers varient suivant les saisons, ils seront plus petits en hiver.

Cette action a débuté le 14 juin.

Les ventes ont lieu sous la Halle de Grézieu-la-Varenne.

Pour plus d'informations, prendre contact avec Karim Ben SAID au 04.78.57.83.80

PISCINE INTERCOMMUNALE DES VALLONS DU LYONNAIS

20 chemin du stade - 69670 Vaugneray

Horaires vacances d'été à partir du 3 juillet 2010 : de 10 h à 19 h 30 tous les jours

Pour tout renseignement, contactez le 04.78.57.83.83

E.mail :

piscine.vaugneray@cc-vallonsdulyonnais.fr

RAPPEL TARIF POUR LES RÉSIDENTS

Tarif RÉSERVÉ aux habitants des communes de la Communauté de Communes des Vallons du Lyonnais (C.C.V.L.), sur présentation d'une carte délivrée en mairie d'origine (Brindas, Grézieu-la-Varenne, Messimy, Pollionnay, Sainte-Consorce, Saint-Laurent de Vaux, Thurins, Vaugneray, Yzeron).

	A l'unité	Par 10
• Adultes (15 ans et plus)	5 €	29 €
• Enfants (4 à 15 ans)	3 €	19 €
• 65 ans et plus	4 €	24 €

OFFICE DU TOURISME DES VALLONS DU LYONNAIS (O.T.V.L.)

Les élus de la C.C.V.L. ont décidé de créer un office de tourisme à l'échelle de leur territoire à la suite d'une réflexion globale sur la meilleure façon de promouvoir et développer l'activité touristique. Après quelques mois de travail, l'Office de Tourisme des Vallons du Lyonnais (O.T.V.L.) est créé !

L'Office de Tourisme des Vallons du Lyonnais près de chez vous :

En juillet et août, l'O.T.V.L. vous accueille du mardi au dimanche de 10 h à 13 h et de 14 h à 18 h place centrale à Yzeron.

A partir du 1^{er} septembre retour aux horaires classiques : les mercredis, jeudis et vendredis de 14 h à 18 h à Brindas au cœur du musée théâtre Guignol.

Les samedis et dimanches de 10 h à 13 h et de 14 h à 18 h à Yzeron.

Côté services :

En poussant la porte de l'Office de Tourisme vous trouverez des informations sur la randonnée, la restauration, l'hébergement, les sites et musées, les manifestations des Vallons du Lyonnais, mais aussi de l'ensemble du département. Un petit conseil, passez régulièrement, le territoire est très animé et les informations sont fréquemment renouvelées !

L'O.T.V.L. propose également la billetterie pour les spectacles du territoire et la vente des cartoguides de randonnée.

L'O.T.V.L. est à la disposition des associations du territoire pour les aider à promouvoir leurs manifestations grand public : diffusion des affiches et des tracts auprès des Offices de Tourisme des Monts et Coteaux du Lyonnais, vente de billets, insertion dans le calendrier des manifestations, diffusion sur le site internet du Lyonnais...

N'hésitez pas à nous solliciter !

Une application iphone Rhône-Alpes Tourisme !

Il est désormais possible de découvrir toute l'offre touristique en Rhône-Alpes, et donc celle des Vallons du Lyonnais, depuis son iphone grâce à l'application iRhône-Alpes, téléchargeable sur l'AppStore.

Cette application est alimentée par S.I.T.R.A. (Système d'information touristique Rhône-Alpes), qui est la base de données partagée et utilisée quotidiennement par les Offices de Tourisme de toute la région Rhône-Alpes.

Une interface sobre mais très pratique, simple et efficace. 10 rubriques sont présentées : Hôtels, Chambre d'hôtes, Camping, Sport et Activités, Activités neige, Restaurants, Sortir le soir, Agenda de la semaine et les Offices de tourisme. L'information est remise à jour toutes les 24 h.

Elle géolocalise et affiche l'offre en fonction de la date du jour (dans les 15 jours à venir) et en fonction de la position (jusqu'à 20 km). On peut sans être sur place effectuer une recherche sans tenir compte de l'endroit où l'on se trouve via un moteur de recherche.

Tout est mis en œuvre pour renseigner un touriste qui a besoin d'une information immédiate : les temps de chargement sont courts et l'utilisation rapide.

Après avoir cliqué sur l'une des catégories, une fiche détaillée apparaît proposant le nom, la distance qui sépare de l'objet sélectionné, l'adresse, un descriptif, les horaires ou date d'ouverture et les tarifs.

L'affichage détaillé est bien travaillé puisqu'en plus d'une information complète des raccourcis permettent de téléphoner directement sans avoir à composer soi-même le numéro, de localiser l'établissement sur la cartographie Google Maps, d'ouvrir le site web de l'hôtel... L'utilisateur peut également noter les prestations de 1 à 5.

Les Estivales du 14 juin au 26 août :

Les sites et l'Office de Tourisme des Vallons du Lyonnais ont élaboré un programme d'animations pour petits et grands. Chaque jour une découverte différente... (programme disponible en mairie et à l'Office du Tourisme).

Attention, le nombre de places étant limité la réservation est obligatoire.

Un seul contact pour les réservations :

Office de Tourisme des Vallons du Lyonnais : 04 78 57 57 47

Artisans - Commerçants

ILS SONT À VOTRE SERVICE, N'HÉSITEZ PAS À LES CONTACTER

Sous ce titre était parue dans le n° 81 de décembre 2003 du Bulletin Municipal une «Liste des artisans et commerçants de Thurins». Sept ans plus tard il était temps de mettre à jour cette information, photographie d'une partie de l'activité économique à Thurins dans l'artisanat, le commerce, l'industrie et les services.

Merci de bien vouloir signaler en mairie toute erreur, omission ou modification concernant cette liste.

Activité	Nom	...69510 THURINS	Téléphone
Agence Immobilière	Immo des Vallons du Lyonnais (Claudine ROSIN)	10, Place Dugas	04 72 54 70 03
Alimentation générale	VIVAL (Sylvie GUÉRIN)	9, Place Dugas	04 78 48 95 37
Apiculteur	Sosthène FAYOLLE	2, rue du Michard	04 78 81 71 87 06 07 18 33 88
Assurance / Banque	CRÉDIT AGRICOLE CENTRE-EST	1, Rue du 8 Mai	0 810 635 261
Assurance / Banque	GROUPAMA	3, Rue du 8 Mai 1945	09 74 50 32 05
Auto-école	École de Conduite Thurinoise (Jean-Jacques MARGARON)	Rue du 19 Mars 1962	04 78 81 73 92
Bar / Restaurant	LE BAR'HIC (Franck PEDRALVA)	15 Place Dugas	04 78 81 79 46
Bar / Restaurant	L'ESCALE (Chantal DUCHARNE)	37, route de la Vallée du Garon	04 72 30 70 28
Boucherie / Charcuterie	Daniel BROSE	Rue de la Poste	04 78 48 93 01
Boulangerie / Pâtisserie	Richard PUIER	7, rue du 8 mai	04 78 48 90 07
Boulangerie / Pâtisserie	Yvan DELAUNOIS	La Durantiere	04 72 39 25 07
Bureau de Poste	LA POSTE	Place du 11 novembre	36 31
Carrelages (commerce gros et détail de céramiques, faïence, pierres, marbres...)	CONCEPT CÉRAMIQUE (Alain CHAPPET)	ZA la Tuilière, 658	04 78 81 73 72
Charcuterie en gros	SALAISONS DE THURINS (VALANSOT)	Le Plat, rte d'Yzeron	04 78 48 96 35
Climatisation / Dépannage Froid et Électricité	L.M.C.F. (Laurent MARMET)	600, chemin des Arravons	04 78 48 93 26
Coiffure	IMAG'IN COIFFURE (Eric FERNANDEZ)	12, rue du 8 mai	04 78 48 90 64
Coiffure	SALON SCULPTIF (Patrick FAYOLLE)	69, route de la Vallée du Garon	04 78 81 90 26
Coiffure	SALON SÉVERINE (Séverine CHARREL)	14, place Dugas	04 78 81 70 08
Coiffure à domicile	Monique COURBIERE	Chemin de Chassagne	04 78 48 94 78 06 65 49 86 28
Commerce de fruits en gros	DOMAINE DE LA CÔTE (Éric DOMINIQUE)	La Côte	04 78 81 72 36
Contrôle technique automobile	Centre de controle technique des monts du lyonnais (Jean-Claude ACCAREL)	21, rte de la Vallée du Garon	04 78 48 95 24
Couvreur Zingueur	DFB Couverture (Daniel DUEZ, Pascal FAVRE BULLY)	17, lot. Le Château	04 78 81 74 40
Electricité générale	DÉCLIC ELEC (Stéphane VINDRY)	233, chemin des Arravons	04 78 81 91 75
Électricité générale	CHAPON ELEC	24, lotissement le Château	04 78 81 73 26 06 08 67 69 91
Électricité générale	Régis GAUDIN Electricité	Z.A. La Tuilière, 448	04 78 81 73 74
Électricité générale	Etablissement THOLLET	430, chemin des Arravons	04 78 48 95 52
Électricité, installations photovoltaïques	AVENIR ELEC (Gilles BOCHET)	5, lot la Butte	06 60 22 30 29
Étalagiste	DANIELLE ETALAGISTE (Danielle PUYO)	8, lot de la Butte	06 47 38 49 28
Expert-comptable	Laurence MARTINIERE	Le Pinet	04 78 48 57 69
Fleuriste	LA FLEUR DE L'ANGE (Angélique VERICEL)	6, place Dugas	04 78 81 66 91
Garagiste / Carrossier	Citroën GARAGE DE LA COLLINE (Nicolas AUGER)	13, route de la Vallée du Garon	04 78 48 96 39
Garagiste / Carrossier	GARAGE JOANNARD Multi Services Auto	31, route de la Vallée du Garon	04 78 48 94 16
Gîtes	"Albaydo" (Yves MAURENCE)	Le Bayard	04 78 19 10 42
Chambres d'hôte	"Chambrescapade" (g ROISSÉ & f RIVOIRE)	867, chem des Arravons	04 78 81 71 43
Gîtes	"Gite du Soly" (Guy DELORME)	Le Soly	04 78 81 96 98
Chambres d'hôte	"Mamouna et Cabanotte" (Marie-Odile LEMOINE)	Le Bayard	04 78 19 10 83
Gîtes / Chambres d'hôte	"GitEnChassagne" (Marie Helene RATTON)	Chassagne	04 78 48 93 50
Grossiste Alimentaire	DAPRODIS (Éric DA CUNHA)	29, route du Barrage	04 78 81 94 98
Grossiste Alimentaire	Ets PESSE	41, rue du 8 Mai 1945	09 52 20 04 47
Ingénierie, Bureau d'Etudes	I.C.S. (Ingénierie Coordination Service - Nicolas MARILLER)	11, place Dugas	04 78 81 72 03
Institut de beauté	SOINS DE SOI (Géraldine KUNTZ)	à domicile	06 66 83 62 34
Institut de beauté	SYL À SYL (Sylviane JASSERAND)	24, route du Barrage	06 67 17 81 30
Location de matériel pour travaux publics et maçonnerie	LOCA OUEST (Kamel MASMOUDI)	Z.A. la Tuilière, 529	04 78 81 74 52
Luminaires (fabrication, gros)	LUZ EVA (M. GARCIA)	Rue du 8 mai	04 78 81 90 95
Machines agricoles	Mécanique Agricole Thurinoise (M. BUISSON)	31, route du Barrage	04 78 81 93 22
Maçonnerie	Denis MORRETTON	La Goyenche	04 78 05 28 72
Maçonnerie	Hervé CHIPPIER	Z.A. la Tuilière, 553	04 78 48 97 18
Maçonnerie	INNOV SOLS (Sylvain BADOIL)	Z.A. la Tuilière, 728	04 78 45 94 28

Maçonnerie	MORILLON Frères	19, rte de la Vallée du Garon	04 78 81 72 74
Maintenance Industrielle	Sylvain MULNET	30, rue du 8 Mai 1945	04 26 01 08 81
Matières plastiques : produits, demi-produits (fabrication, négoce)	MATHI PLAST	2, La Ratière	04 72 49 92 28
Menuiserie bois	André GUYOT	33, route de la Vallée du Garon	04 78 48 99 12
Menuiserie bois	DUPIN THEVENON	Z.A. La Tuilière, 379	04 78 48 91 33
Menuiserie bois	H.M.V. Réalisation (Max MARMONNIER)	Le Plat	04 78 81 74 80
Menuiserie bois	Yves BONNIER	7, route de la Vallée du Garon	04 78 81 94 73
Menuiserie Charpente Meubles	LOFOTEN LHOPITAL (Éric VIALATOUX)	Z.A. La Tuilière, 339	04 78 81 70 09
Nettoyage	MAINTENANCE ET HYGIÈNE DES LOCAUX (MHL)	La Côte	04 78 45 25 91
Notaires	SCP Baratin - Chapuis - Foucherand - Farench	7, place de Verdun	04 78 48 90 05
Paysagiste	André VAUTHIER	Chassagne le Haut	09 79 38 86 57
Paysagiste	David SIMON	Le Peyne	04 78 81 76 27
Peinture / Plâterie / Revêtements	Dominique VILLEGAS	16, lot. La Perrière	04 78 81 74 85
Peinture / Plâterie / Revêtements	IDÉAL RÉNOVATION (Roger GOYET)	5 bis, La Ratière	04 78 81 94 50
Peinture / Plâterie / Revêtements	Pascal RAYMOND	La Valotte	04 78 48 98 55
Peinture / Plâterie / Revêtements	RONZIER DÉCORATION (Alain RONZIER)	Z.A. La Tuilière, 490	04 78 05 52 26
Pharmacie	Jean-Pierre POUVREAU	5, rue du 8 Mai 1945	04 78 48 91 14
Photographe	Hubert CANET	la Goyenche	04 78 81 77 89
Plomberie	DUPIN et Fils	17, chemin de la Martinière	04 78 48 97 70
Plomberie	Hubert BOUCHUT	Les hauts de la Palisse	04 78 48 93 27
Portes et portails	GMAS (Maintenance automatisme service - Hervé GIROUD)	11 bis, ch. de la Folletière	04 78 81 98 80
Produits chimiques (fabrication, gros)	TECBATI (Daniel GUIOT-DESVARENNE)	La Goyenche	04 78 81 71 88
Restaurant	AUBERGE DE LA CÔTE (Mathieu LACOSTE et Nadir KACED)	La Côte	06 85 09 05 98 (NK) 06 60 36 93 44 (ML)
Restaurant / Hôtel	HOTEL RESTAURANT BONNIER	51, route de la Vallée du Garon	04 78 48 92 06
Restaurant / Traiteur	LA BONNE TABLE (Michel PAULET)	Z.A. La Tuilière, 896	04 78 81 72 44
Sécurité du travail et prévention des risques professionnels	RHONE ALPES COORDIN HYGIENE SECUR BTP (Robert BARBALAT)	La Mure	09 52 15 45 53
Serrurerie Métallerie	Jean-Luc BRUYAS	Z.A. La Tuilière, 354	04 78 48 99 98
Stores (vente, installation et réparation)	STORES LANDRIAULT	9, rue Merle	04 78 48 97 61
Tabac/Presse	Catherine BONNIER	49, rte de la Vallée du Garon	04 78 48 92 06
Tabac/Presse	Philippe PANY	6, rue du 8 mai	04 78 81 73 57
Taille et abattage d'arbres difficiles	ARBRES ET CIMES (Gérard BESSON)	17, route de Rontalon	04 78 81 91 77
Taxi	Cédric GARCIN	18, rte Mouchetier, 69510 Messimy	06 11 42 57 40
Taxi	Eric LOMBARD	20, la Folletière	06 78 87 64 35
Terrassement, Multiservices	LAFURIE et fils	825, chem des Arravons	06 89 38 08 21 06 70 08 20 38
Traiteur pour collectivités	LATURINOISE (Jean-Claude ESPARCIEUX)	La Ratière	04 78 48 98 91
Transport routier	TRANSPORTS CHIPIER FRÈRES	Z.A. La Tuilière, 880	04 78 81 71 76
Transport routier -3T5	SD TRANSPORTS (Serge CHANTRE)	La Picolette	04 78 81 70 79
Transports, Installation de meubles	INSTAL'MEUBLES (Christian GRANJON)	Z.A. La Tuilière, 464	04 78 81 79 18
Travaux publics	MANCIPOZ TP	Z.A. La Tuilière, 748	04 78 81 76 13
Travaux publics	SCHUB TP	216 chem des Arravons	04 78 81 76 65
Vente de produits fermiers	GIE "Un dimanche à la campagne"	La Durantière	04 78 81 94 38
Vétérinaire	Karine GERARD	20, la Folletière	04 78 81 91 84

PROFESSIONNELS DE SANTÉ

Centre médico-social	Association Du Rhône Pour L'Hygiène Mentale	Le Géry	04 37 20 21 05
Dentiste	Marie BOUREILLE SAVIN	7, place de Verdun	04 78 81 78 30
Dentiste	Muriel DUGUA	7, place de Verdun	04 78 81 02 63
Ergothérapeute	Véronique LACOSTE DEBRAY	La Côte	06 76 43 00 24
Infirmière	Dominique COURBIERE	1, place de la Grand Font	04 78 48 97 05
Infirmière	Florence MAYNARD	1, place de la Grand Font	04 78 48 97 05
Infirmière	Sandrine DE BEAUCHESNE	1, place de la Grand Font	04 78 48 97 05
Masseur-Kinésithérapeute	Xavier POITOU	3, place de Verdun	04 78 81 76 39
Masseur-Kinésithérapeute	Etienne GUILLOTTE	3, place de Verdun	04 78 81 76 39
Masseur-Kinésithérapeute	Aymeline RUBAN	3, place de Verdun	04 78 81 76 39
Médecin généraliste	Catherine ROLLAND	La Palisse	04 78 48 95 67
Médecin généraliste	Christian PRAT	51, rue du 8 Mai 1945	04 78 48 90 30
Médecin généraliste	Danielle ATAYI	La Palisse	04 78 48 95 67
Médecin généraliste	Jean-Christophe LE PODER	3, place de Verdun	04 72 30 71 18
Orthophoniste	Céline MORELLON-CARBONELL	5, rue du Michard	04 78 81 96 90
Orthophoniste	Marie-Liesse NICOT	5, rue du Michard	04 78 81 96 90
Ostéopathe	Isabelle PROST-THORAL	11, place Dugas	04 78 81 74 23
Psychologue	Anne-Sophie REGAISSÉ	4, place de Verdun	04 72 30 70 13
Psychologue	Marie-Odile GUICHARD-MAGNET	11, place Dugas	04 78 19 12 38

Informations diverses

OPÉRATION «TRANQUILLITÉ VACANCES» LANCÉE PAR LA GENDARMERIE NATIONALE

Chaque année, la période estivale est propice à la commission de cambriolages, de vols de véhicules, de vols par ruse ou d'escroquerie de toute nature.

Le concours de la population étant un élément déterminant dans la lutte contre la délinquance ou l'insécurité car il permet d'optimiser l'action des gendarmes, la gendarmerie insiste sur les points suivants :

Si vous partez en vacances, nous vous conseillons :

- De signaler la période de votre absence à la brigade de gendarmerie ou à la

police municipale dont vous dépendez ; des « rondes » seront faites.

- D'informer vos voisins de votre absence.
- Donner éventuellement une clé à un membre de votre famille, un ami ou un voisin afin qu'il anime la maison, qu'il vide la boîte aux lettres et qu'il soit en mesure de vous prévenir ou d'alerter la gendarmerie en cas de problème.
- Ne pas laisser de message évoquant votre absence sur le répondeur ; faire éventuellement le transfert d'appel.
- Faire suivre votre courrier sur votre lieu de vacances.

De façon générale, nous vous demandons :

De signaler systématiquement à la gendarmerie (17 ou numéro France Télécom) toute présence suspecte de personne ou de véhicule surtout si les individus que vous voyez vous sont inconnus.

Nous vous invitons à relever les caractéristiques des véhicules aperçus (marque, type, couleur, immatriculation) et à nous les communiquer.

RHÔNE
fleurissement

CONCOURS DÉPARTEMENTAL DES MAISONS FLEURIES 2010

Demande de bulletin et inscription avant le 15 septembre 2010 à

Conseil Technique pour le fleurissement du Rhône
- Emilie Kaced - Domaine de Lacroix-Laval
69280 Marcy l'Étoile - Tél. / Fax : 04 78 57 61 47

RAPPEL DES CATÉGORIES :

- 1^{ère} catégorie : Maison fleurie avec jardin d'agrément visible de la rue.
- 2^e catégorie : Maison fleurie avec décor floral installé sur la voie publique. Balcons fleuris.
- 3^e catégorie : Maison fleurie sans jardin ou jardin non visible de la rue.
- 4^e catégorie : Hôtel, restaurant, café ou tout autre commerce avec ou sans jardin.

Seul le fleurissement des façades et des abords visibles de la rue sera pris en considération.

ATTENTION

Le bulletin d'inscription doit être accompagné de trois photos sur CD ou à défaut par mail au ctfrhone@orange.fr. Ces photos devront être jointes à un courrier précisant que celles-ci sont **libres de droit**. Leur exploitation se fera uniquement lors de la remise des prix et de la promotion du Conseil Technique pour le fleurissement du Rhône.

COMMUNIQUÉ DE GDF SUEZ

Suite à la fusion récente de Gaz de France avec Suez, un nouvel acteur est né GDF SUEZ.

La commune de Thurins étant desservie par le gaz naturel, nous vous rappelons les contacts utiles :

Urgences gaz naturel : appeler le GrDF au 0 800 47 33 33 (appel gratuit depuis un poste fixe)

Pour le **raccordement au gaz naturel** : appeler le GrDF au 0 810 224 000 (prix d'un appel local)

Si les administrés ont un contrat de gaz naturel ou d'électricité **Gaz de France DolceVita** : 09 69 324 324 (appel non surtaxé) ou www.dolcevita.gazdefrance.fr

ST-P PUB

Réduisons vite nos déchets !

OUI à l'info des collectivités

HESPUL ESPACE INFO → ÉNERGIE DU RHÔNE

HORS GRAND LYON

www.infoenergie69.org

04 37 47 80 90

Apposé sur une boîte aux lettres, cet autocollant permet de réduire ses déchets de 15 Kg par personne et par an.

Pour obtenir cet autocollant édité par HESPUL et financé par l'ADEME et la Région Rhône-Alpes, adressez vous au service «Accueil» de la mairie.

Vie de la commune

EXPOSITION D'AQUARELLES ET DE SCULPTURES

La salle des mariages s'est embellie pendant les mois d'avril et mai grâce aux aquarelles de Geneviève Crozet et de Martine Gonin (représentant des monuments et paysages de l'ouest lyonnais parmi lesquelles ont figuré l'église, la fontaine et le barrage de Thurins) et aux sculptures de Blandine Drouard.

CÉRÉMONIE DU 8 MAI

Après le traditionnel dépôt de gerbe au cimetière, 8 combattants ont été mis à l'honneur pour avoir défendu la patrie. L'information de la préfecture est parvenue trop tardivement, Mme Catherine Di Folco maire de Messimy et M Roger Vivert, maire de Thurins ont proposé d'effectuer la remise des médailles lors de la prochaine cérémonie du 11 novembre.

LE CHEMIN DE LA PLAINE EN FÊTE

Pour la première fois, cette année, les résidents du chemin de la Plaine ont décidé de prendre part à ce qu'il est maintenant coutume d'appeler «*la fête des voisins*».

Bien que décidée très tardivement, cette fête a permis de réunir non moins d'une vingtaine de personnes le samedi 5 juin au soir, sur le terrain de l'ancienne école privée, gracieusement mis à disposition par la Municipalité pour l'événement. C'est ainsi que par une douce soirée de fin de printemps, les habitants ont pu partager un moment convivial et faire plus ample connaissance autour de mets divers et variés concoctés «*maison*», le tout accompagné de délicieux breuvages...

Une expérience à renouveler !!

Vie de la commune

VINGT-CINQUIÈME ÉDITION DE LA «FÊTE DE LA CÔTE»

Dimanche 9 mai, les habitants du hameau de la Côte se sont retrouvés pour leur maintenant traditionnel repas de printemps. Les anciens Côtis étaient invités cette année, à l'occasion du vingt-cinquième anniversaire.

Concours, tournois ou fêtes de famille fréquents en cette saison ont empêché certains de participer mais cent vingt personnes étaient néanmoins présentes à la Salle Saint-Martin pour cette journée de retrouvailles et d'amitié. Le soleil n'était pas au rendez-vous - bonne occasion pour passer de table en table et faire la causette avec tous ! Les photos des repas précédents ont fait resurgir les souvenirs tandis qu'histoires et jeux ponctuaient la fin de l'après-midi.

Le repas goûteux fourni par l'Auberge de la Côte était comme l'année précédente complété par les réalisations familiales aussi variées que savoureuses.

Les cinq ou six «filles de la Côte» qui il y a vingt-cinq ans, ont pris l'initiative de rassembler leurs voisins pour que dans le hameau, les nouveaux habitants et les anciens fassent connaissance - à une époque où personne en France ne parlait encore de «Fête des voisins» - ne se doutaient pas qu'elles étaient des pionnières... Elles ont maintenant mari et enfants et rejointes notamment par les épouses des «garçons de la Côte» elles continuent avec la même énergie - et les mêmes convictions profondes - à faire en sorte que le hameau soit un lieu où il fait bon vivre, où les «voisins» ne soient pas que des inconnus entraperçus au volant de leur voiture.

Pour tous les habitants du hameau : Merci les filles !

LE DON DU SANG, UN GESTE DE SOLIDARITÉ

L'Etablissement Français du Sang remercie vivement toutes les personnes qui ont répondu à ses invitations au cours de l'année écoulée.

Sa principale mission est d'assurer l'autosuffisance en produits sanguins sur tout le territoire national.

Nous avons donc besoin de tous, FAITES LE PAS !

En ce qui concerne Thurins, tous nos remerciements vont à madame Confavreux qui a si bien su accueillir les donneurs, lors des collectes et pour la collation qui les suit et cela depuis quarante ans. Elle a demandé à être remplacée dans cette responsabilité, c'est madame Hélène Munier qui prendra la suite, secondée par madame Marcelle Vincent, toujours aussi efficace et dévouée.

En France, nous avons la chance d'être donneurs bénévoles : pas de «don» rémunéré, pas de trafic, nous nous devons de faire vivre cette tradition. Les malades comptent sur nous, ils savent qu'ils ne seront pas déçus : nous serons au rendez-vous.

Les collectes se font à la salle st Martin à la satisfaction de tous.

**LE PROCHAIN RENDEZ-VOUS SERA
le MARDI 28 SEPTEMBRE à 17 h.**

LES CLASSES EN 0

Nous remercions très chaleureusement tous les conscrites et conscrits d'être venus aussi nombreux à la fête des classes en 0. La joie et la bonne humeur de chacun ont largement contribué à la réussite de cette journée douce et ensoleillée. Le repas s'est déroulé dans une ambiance très festive, le plaisir de se retrouver ou celui de découvrir sont les ingrédients du succès. La soirée s'est achevée tard dans la nuit... Nous remercions également la Municipalité ainsi que les Thurinois et Thurinoises venus nombreux nous applaudir et partager le verre de l'amitié !!

Association des classes en 0

ECOLE PRIMAIRE PUBLIQUE

Le vendredi 21 mai, les CP ont présenté leurs courts métrages dans la salle des mariages de la mairie : une fin de journée très réussie où un grand nombre de parents et autres Thurinois se sont déplacés, remplissant la salle à son maximum !

Les CP, transformés en réalisateurs en herbe ont présenté leurs 6 films d'animation réalisés en pâte à modeler. Tous ces courts métrages sont visibles sur le site de l'école : <https://sites.google.com/site/ecoleturins/>

Sinon, dans l'école, notre jardin pousse bien. Les premières fraises ont rougi chez les CP, tandis que bulbes, graines et autres tubercules donnent quelques fleurs et pousses! Les CM2 quant à eux, pourront assaisonner notre soupe grâce à leurs herbes aromatiques. Ce projet a été très bien investi par les élèves qui participent volontiers pendant les temps de récréation à l'entretien de cet espace... qui ne contient presque jamais de mauvaises herbes !

Ce projet nous a également permis de travailler en classe sur les différents types de germination et de reproduction des végétaux. Nous cherchons à présent une solution pour l'arrosage pendant l'été ! Des photos sont également en ligne sur le site de l'école.

Une bonne nouvelle également concernant la rentrée : 9 nouvelles familles (soit 11 élèves) viennent rejoindre notre école entre cette fin d'année scolaire et la rentrée prochaine. Nous leur souhaitons la bienvenue et sommes heureux de les accueillir parmi nous.

Vie de la commune (suite)

FIN D'ANNÉE À L'ÉCOLE MATERNELLE «LE CERF-VOLANT»

Samedi 5 juin, c'était la fête !

Un spectacle dansé par les enfants sur le thème du jardin, une kermesse qui fait le bonheur des petits et un stand crêpes qui ne désemplit pas ...
Ce fut une belle journée !

Vendredi 11 juin, nous sommes partis toute la journée à la ferme des Ours Gourmands à Saint André la Côte :

- Découverte du jardin aromatique
- Fabrication d'un sirop de menthe
- Balade avec les ânes

La journée fut bien remplie !
Bonnes vacances à tous.

ÉCOLE PRIVÉE «LES CHEMINS DE SAINT JACQUES»

SECURITE ROUTIERE

ÉPREUVES DE SÉCURITÉ ROUTIÈRE

Lundi 10 mai, dans le cadre des nouveaux programmes, la Gendarmerie Nationale est venue à l'école. Tous les élèves de la classe ont passé les épreuves pratiques (avec bicyclette) et théoriques de sécurité routière.

Après une présentation générale du gendarme, nous avons regardé un film présentant les dangers et les consignes de sécurité pour les piétons et les cyclistes en ville et à la campagne. Ensuite après un long échange pour réviser des notions du code de la route : priorités, panneaux..., nous avons répondu à un questionnaire.

L'après-midi était consacré au passage sur la piste routière installée dans la cour. Chaque élève, muni de son casque a dû circuler sur un parcours jalonné de panneaux, croisements, priorités... Une note finale a été attribuée à chacun. Une attestation nous a été délivrée (piéton ou / et cycliste). Jonathan a été le meilleur d'entre nous. Il a fait un parcours sans faute. Il a donc été sélectionné pour la finale départementale de sécurité routière au mois de Mai. Nous comptons sur lui pour défendre «nos couleurs» !

Matinée PARTAGE

Vendredi 26 mars, tous les enfants ont vécu un temps fort de partage pour venir en aide au village de Youtou au Sénégal. Elisabeth Confavreux présidente de l'association: «Une passerelle pour Youtou» est venue nous présenter des films sur la vie des enfants du village. Un long échange a permis aux enfants de découvrir la vie

si différente des habitants de Youtou.

Le père Patrice Roumieu nous a accompagnés pour notre célébration puis nous avons partagé un bol de riz.
Les dons récoltés seront apportés directement au village par Elisabeth.

CONCERT DU 7 MAI

«CLAP, CLIP, CLAP PETIT SPECTACLE DE MAI.»

Les enfants de toute l'école ont donné un magnifique concert-spectacle sous la direction de Geneviève Bruyas (Chef de Chœur) et d'Hasmik Gazarian (pianiste) à la salle St Martin.

Ce travail réalisé dans le cadre du projet d'école sur la musique, élaboré en collaboration avec les enseignantes, a débuté dès le mois d'octobre. Le concert donné n'est qu'une partie du travail engagé. Toutes les semaines, chaque classe a fait des exercices rythmiques, corporels et de chant.

Les classes du CP au CM2 ont assisté au concert de la Maîtrise de l'Opéra de Lyon («La Golden Vanity...») et assisteront aux concerts de l'Orchestre National de Lyon à l'auditorium aux mois de mai et juin («Pierre et le Loup» pour les CP-CE1-CE2 et «Musiques Russes» pour les CM1-CM2).

Pendant toute cette année, les enfants ont pu développer des compétences spécifiques à la musique: chant, écoute musicale et

expression corporelle. Ils ont aussi appris la rigueur, le goût du travail bien fait, l'effort et la patience.

Le concert donné le 7 mai a montré le plaisir et la fierté que les élèves ont eu à chanter dans un décor magnifique créé par les parents de l'APEL. Heureusement, le CD réalisé constituera un beau souvenir pour tous !

Vie associative

LES BLEUETS DE THURINS

La saison va se terminer pour les bleuets avec les diverses compétitions :

Résultats de la compétition du 27 et 28 mars à Amplepuis

JEUNESSE :

Classement individuel :

1^{er} degré : 1^{ère} ex-aequo Léa CHAZOTTIER et Louise CHIPIER -
8^e Cassandra REDON

3^e degré : 1^{ère} Gaëlle VIRICEL - 8^e : Floriane THOLLET

4^e degré 7^e Alison PAVOUX

Classement par équipes : 4^e place.

AÎNÉES :

Classement par équipes : 7^e place.

POUSSINES :

Elles étaient cinq à concourir : Chloé, Maelys, Olivoa, Léa, Marina.
Elles se sont classées 5^e au résultat par équipes.

Résultats de la compétition du 9 mai à Villefranche.

POUSSINES :

Classement par équipes : 4^e place.

Il y avait durant ce concours environ 450 poussines en compétition.

Résultats du mini-concours qui a eu lieu à la salle des sports le samedi 10 avril

Poussines 1	Poussines 3
1 ^{ère} Cassandra GAUDIN	1 ^{ère} Maud ESPARCIEUX
2 ^e Lou GAUDIN	2 ^e Maïlys DELORME
3 ^e Eloise SERAILLE	3 ^e Vérane CHARVOLIN

Poussines 2	Poussines 4
1 ^{ère} Océane GAUDIN	1 ^{ère} Chloé CHASTANG
2 ^e Ylona LAFAURIE	2 ^e Léa VINDRY
3 ^e Lauréline BLANC	3 ^e Chloé PIEGAY

Les autres sections :

La section **bout'chou** pour filles et garçons de 3 - 4 ans a connu un vif succès le mercredi matin. Encadrés par Edith, ils ont pu durant cette année se familiariser et faire une approche du sport avec des parcours d'éveil par le jeu, le tout dans la bonne humeur.

Les **mini-poussines** entraînées par Kadine se sont retrouvées les jeudis après l'école avec enthousiasme, les enfants ont su apprivoiser les divers agrès, et vont participer à leur premier mini-concours le jour de la fête des Bleuets.

Les **différents cours adultes** (renforcement musculaire, step aérobic, gym chinoise) ont connu un vif succès. Il y avait tout au long de l'année une très bonne ambiance.

NOUS VOUS RAPPELONS LES JOURS ET HEURES DE CES DERNIERS

Renforcement musculaire
• Mardi de 12 h 30 à 13 h 30 / • Mercredi de 19 h 25 à 20 h 25
Step Aérobic
• Mercredi de 20 h 30 à 21 h 45
Gym chinoise
• Lundi de 19 h 00 à 20 h 00 / • Jeudi de 20 h 00 à 21 h 00

Nos événements de l'année écoulée :

SPECTACLE DES SAPEURS-POMPIERS DU RHÔNE À LA SALLE DES SPORTS :

C'est un public très nombreux qui a répondu à notre invitation. Une présentation haute en couleur qui a été très appréciée par tous les spectateurs. Les pompiers de cette équipe ont montré leur agilité et leur force en montrant des pyramides humaines ou des pirouettes de haut vol. Le public conquis ne s'y est pas trompé et a encouragé avec des applaudissements ces athlètes.

VIDE-GRENIERS :

C'est sous un beau et franc soleil que le vide-greniers s'est déroulé le dimanche 25 avril, pour la plus grande joie des vendeurs, acheteurs ainsi que des organisateurs. Cette année ensoleillée aura été très bénéfique pour tout le monde.

Prochain événement :

• Samedi 2 octobre : Loto des Bleuets à la salle St Martin (à 19 h).

Petites infos pour la rentrée : Nous serons présents au forum des associations pour les inscriptions. Ce forum aura lieu le Samedi 4 septembre à la salle Saint Martin.

Vie associative (suite)

...à Thurins : améliorer la vie des familles au quotidien !

L'ASSOCIATION DES FAMILLES DE THURINS VOUS INFORME...

L'**assemblée générale** de l'association a eu lieu le mardi 6 avril 2010 à la mairie où le bilan moral et financier de l'association a été présenté à ses adhérents. Elle a été précédée d'une assemblée générale extraordinaire au cours de laquelle les nouveaux statuts ont été approuvés. En effet, quelques modifications ont dû être faites afin d'obtenir l'agrément Jeunesse et Sports. Nous avons accueilli trois nouvelles personnes cette année et nous les remercions d'ores et déjà de leur implication au sein de l'équipe.

Le nouveau bureau est composé ainsi :

- Présidente : Viviane Bouchut
- Vice-présidente : Aude Leroyer
- Trésorière : Sandrine Gaudin
- Secrétaire : Annick Thollet
- Secrétaire-adjointe : Mireille Grataloup

Le mardi 27 avril 2010, nous avons organisé une **conférence** organisée par l'Association des Familles de Thurins sur le thème : «Le couple et son évolution tout au long de sa vie». Comme l'année dernière pour le thème de la fratrie, l'assemblée, composée d'un public de tout âge, fut nombreuse. L'intervenante, la psychologue-clinicienne Anne-Sophie REGAÏSSE, a décrit les grandes étapes successives vécues par le couple : le temps de la rencontre, le couple multifonctions, le départ

des enfants, la retraite et la vieillesse sont des moments de la vie suscitant des interrogations, des doutes, des angoisses. Parallèlement, elle a apporté des conseils pour qu'au fil de cette aventure, le couple apprenne à conserver des relations harmonieuses. Après son exposé, la psychologue a proposé une vidéo très humoristique traitant des différences homme/femme à travers des situations de la vie de tous les jours vécues par les couples. Les participants ont ensuite posé des questions et échangé sur le sujet. Un verre de l'amitié a permis de prolonger agréablement la soirée.

Enfin, le samedi 5 juin, s'est déroulée la **Fête des Mamans de l'année** sous un beau et grand soleil. Nous avons accueilli douze familles avec leur bébé. Et c'est avec plaisir que nous avons offert une plante à chacune des mamans en signe de félicitations. Ce temps convivial organisé conjointement par l'association des familles et la Municipalité, s'est terminé par un verre de l'amitié.

Autres événements à noter dans vos agendas :

- Les inscriptions pour les différents cours organisés par l'association (**couture, piscine enfants et adultes, aquagym, informatique**) pour la saison 2010-11 se feront lors du forum des associations le 4 septembre 2010 à la salle Saint Martin.
- La journée **Sport en famille** aura lieu cette année le 26 septembre au parc de Gerland : venez découvrir plein de sports ! Des cars sont mis à disposition des participants. Inscriptions au forum des associations.
- le **vide-placards spécial vêtements enfants, jouets et matériel de puériculture** se tiendra le dimanche 17 octobre 2010 à la salle Saint Martin : inscription possible lors du forum.

Contacts : Viviane BOUCHUT - 04 78 19 12 05
Aude LEROYER - 09 50 74 56 53
www.familles-de-france.org et www.famillesdefrance69.fr

Coût de l'adhésion, de la licence F.F.J.D.A., des cours... : toutes ces informations sont disponibles sur le site internet www.judoclubthurins.com

Pour les inscriptions, nous serons présents aux Forums des Associations de Thurins et Messimy.

Un cours d'essai est proposé aux débutants.
Les documents suivants sont à fournir DES LE 1^{ER} COURS :

- Autorisation parentale signée pour les mineurs
- Certificat médical d'aptitude à la pratique du judo et/ou jujitsu avec la mention « en compétition » + passeport signé pour les compétiteurs
- Licence F.F.J.D.A. signée
- Le règlement complet (adhésion et cotisation)

Pour toute information, contactez Yvan Couëdel au 06 81 24 67 05 ou par e-mail : judoclubthurins@free.fr

Cours de judo

Né en 2006	Lundi L1	17 h 30 à 18 h 30		
Né en 2005, 2004	Lundi L1	17 h 30 à 18 h 30	Mercredi M1	16 h 30 à 17 h 30
Né en 2003, 2002,	Mercredi M2	17 h 30 à 18 h 30	Vendredi V	17 h 00 à 18 h 00
Né en 2001	Mercredi M2	17 h 30 à 18 h 30	Vendredi V2	18 h 00 à 19 h 30
Né en 2000, 1999, 1998, 1997	Lundi L2	18 h 30 à 20 h 00	Vendredi V2	18 h 00 à 19 h 30
Né en 1996	Vendredi V2	18 h 00 à 19 h 30	Vendredi V3	19 h 30 à 21 h 30
Né en 1995 et avant	Vendredi V3	19 h 30 à 21 h 30		

Préparation compétition

Né en 2001 et avant	Mercredi M4	19 h 30 à 20 h 30
---------------------	-------------	-------------------

Préparation musculaire et physique

Né de 1998 à 1995	Jeudi J1	18 h 15 à 19 h 15
Né en 1994 et avant	Jeudi J2	19 h 15 à 20 h 15

Cours de Jujitsu

Adultes (1996 et avant)	Lundi L3	20 h 00 à 21 h 30
Enfants (2001-97)	Mercredi M3	18 h 30 à 19 h 30

A.D.M.R.

COMPTE RENDU ASSEMBLÉE GÉNÉRALE DU 6 MAI 2010

Présentation du réseau A.D.M.R.

- 94 clients adhérents
- 8 salariées à domicile
- 1 salariée administrative à mi-temps
- 12 responsables bénévoles

Thème abordé :

- Intervention de Madame Mireille VILLARD sur la démarche qualité au sein de l'A.D.M.R. en vue du renouvellement de l'agrément au 1^{er} janvier 2012.
- Présentation du rapport d'activités des différents services de l'association
- Bilan financier du service famille et du service personnes âgées
- Intégration d'un nouveau membre coopté.

ACTIVITE GLOBALE POUR 2009

10 202 heures d'intervention auprès des familles, personnes âgées, handicapées, personnes malades, bénéficiaires tout public (aide de confort) (10 112 heures d'intervention en 2008).

Activité auprès des personnes âgées : 8 360 h auprès de 67 clients adhérents dont 4 242 h en APA pour 22 personnes.

L'aide à domicile intervient pour le ménage, le repassage, les courses, la préparation des repas, aide à la toilette, habillage, lever, coucher, accompagnement, téléalarme (Filien).

Responsable prise en charge : Marguerite RICHARD : 04.78.81.95.64

Responsable planning : Christiane BALMONT : 06.47.97.34.50

Activité familles : 962 h pour 8 familles aidées (726 h pour 9 familles en 2008).

Interventions effectuées par les TISF (Technicienne d'Intervention Sociale et

Familiale) du secteur.

Responsable prise en charge : Nicole CLARON : 04.78.48.91.86

Responsable planning : Marie Jo MORILLON : 04.78.48.98.69

Activité Auxiliaire familiale par les aides à domicile : 533h pour 15 familles aidées (921 h pour 12 familles en 2008).

Activité personnes handicapées : - 210 h auprès de 2 personnes handicapées

Activité tout public : - 135 h pour 4 clients tout public

BILAN FINANCIER :

Nous remercions la municipalité pour l'intérêt qu'elle porte à l'association A.D.M.R. en mettant à disposition un bureau à l'étage de la mairie ainsi que l'aide financière qu'elle apporte par le versement d'une subvention annuelle.

Nous recevons aussi une subvention du SIPAG pour le service personnes âgées proportionnelle au nombre d'heures effectuées durant l'année. De même nous avons bénéficié d'une subvention de 400 euros de la C.C.V.L.

SERVICE FILIEN ou TELEALARM E :

C'est un service qui existe depuis 1999 au niveau de l'A.D.M.R.

Actuellement le système téléalarme est installé auprès de 15 personnes âgées sur la commune.

Pour tout renseignement, s'adresser à M. André FAYOLLE au 04 78 81 92 88 qui assure l'installation et la maintenance.

SALARIEES DE L'ASSOCIATION

Les salariées suivent régulièrement des formations. Elles assurent au quotidien le travail et le soutien moral auprès des personnes aidées. Nous les remercions

vivement pour leurs compétences et leur efficacité.

En 2009, 8 aides à domicile sont intervenues :

- Rose CAMPANELLA
- Françoise RAMBAUD
- Elisabeth PERRIER
- Françoise ROBERT
- Martine GAYET
- Patricia FIORINI
- Céline VÉRICEL en remplacement de Cyrille PANIER en congé maladie
- Chrystèle BOIS

La salariée administrative, Sandrine HERMANGE est présente au bureau de l'A.D.M.R. :

tous les matins de 8 h à 11 h 30 sauf le mercredi.

Le jeudi de 8 h 30 à 16 h 00

Tél. 04 78 81 95 64 ou 06 47 97 34 50

CONSEIL D'ADMINISTRATION

Suite à la modification des statuts en 2009, il n'y a pas eu de vote cette année.

D'autre part, M^{me} Annie VINDRY rejoint notre équipe et est acceptée à l'unanimité.

Démission de Claudette GAUDIN après 35 années de service bénévole auprès de l'A.D.M.R. Nous la remercions vivement.

Nous remercions tous les bénévoles de l'association qui agissent avec discrétion et efficacité et un maximum d'écoute pour répondre au mieux aux demandes des personnes aidées.

ORIENTATIONS 2010

Intervention de M^{me} Mireille VILLARD sur l'objectif qualité à mettre en place pour 2011 en vue du renouvellement de l'agrément.

Vie associative (suite)

Un nouveau bureau a été élu récemment. En effet Irène Breyse, la présidente de l'association et Jean-Luc Kramp le trésorier ont démissionné de leur poste ; du Bureau précédent ne reste que Jean-Paul Bonhotal. Jean-Luc Kramp reste parmi nous en tant que membre du conseil d'administration. Irène Breyse quitte l'association qu'elle a servie pendant quatorze années. Nous tenons, au nom du nouveau bureau, de l'équipe pédagogique et des adhérents à la remercier très sincèrement et chaleureusement. Elle faisait partie de l'équipe qui a créé la Maison de la Musique et qui a organisé entre autres : les concerts de Noël (2004-2005), le repas concert, la participation à la biennale de la danse (2004), le partenariat avec l'école primaire publique pour un projet chorale (2006), la participation des élèves de violon au concert du Grand Ouest, les interventions dans nos écoles thurinoises avec présentation des différents instruments (2008). Sans oublier l'essentiel, la Maison de la Musique a permis à de nombreux thurinois depuis 1994 de bénéficier d'un enseignement musical proche de chez eux. Pour tout cela, encore merci.

Et la Maison de la Musique continue !

Le nouveau Bureau est constitué comme suit :

Pascale Bonhotal, présidente ; Rémy Barrier, secrétaire ; Jean-Paul Bonhotal, trésorier. L'équipe s'est étoffée : le conseil d'administration est constitué des membres du bureau et de Nathalie Gaudin, Patrick Dumont, Jean-Luc Kramp et Jean Louis Brandolini membre de droit représentant la Mairie.

Nous serons présents au forum des associations. Pour rappel, il y a actuellement des cours de piano, guitare, basse, batterie, flûte, violon, trombone, éveil musical, solfège. Il y a aussi un petit groupe de chant choral qui accueillera volontiers de nouvelles recrues. Si d'autres instruments vous tentent, n'hésitez à nous contacter.

Deux dates à retenir pour vous renseigner ou pour vous inscrire :
le 4 septembre, Forum des associations salle St Martin,
Le 11 septembre, dans nos locaux.

Bonnes vacances à tous et à la rentrée!

* Pour tout renseignement, vous pouvez contacter:
Pascale Bonhotal
Tél. 04 78 81 73 95
Jean Paul Bonhotal
Tél. 06 27 17 96 10
Rémy Barrier
Tél. 06 07 43 73 38
musique.thurins@free.fr

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

ESPACE JEUNES

Retour sur... La Girl's Party

Le 7 mai, l'Espace Jeunes a organisé une soirée filles ! Jeux divers et grosses rigolades ont été de la partie !

Projet Coup de Pouce

Un grand merci aux particuliers qui ont fait appel à nos services et nous ont aidés à financer notre projet de solidarité auprès d'un orphelinat et d'un village en Roumanie.

N'hésitez pas à nous contacter si vous avez d'autres petits travaux à faire (jardinage, ménage...) car il nous manque encore un peu d'argent pour notre projet prévu le 14 juillet 2010.

Fanny, Kathleen et Krislaine

Aide aux devoirs

L'aide aux devoirs s'adresse aux collégiens qui souhaitent avoir un endroit calme, une aide à la méthodologie de travail et un soutien pour faire leurs devoirs.

Réunion d'information le mardi 7 septembre à 19 h à la M.J.C.

Vacances d'été

L'Espace Jeunes ouvre ses portes du 5 au 30 juillet et du 23 au 27 août du lundi au vendredi de 13 h 30 à 18 h.

Le programme de l'Espace Jeunes pour les vacances d'été est disponible à la mairie et à la M.J.C. Pensez à réserver rapidement vos places pour les activités (Walibi, LazerGame, Soirée piscine...) !

THURINS THÉÂTRE

Après de nombreux samedis passés à monter les décors (maisons, tour, puits, marais, buvette...) avec une participation active de tout le monde, toute la famille de Thurins-Théâtre est heureuse de vous présenter son spectacle 2010 :

«La Maison Assassinée».

Merci aux nouveaux acteurs qui se sont investis totalement, malgré la pluie qui a gêné les répétitions.

Quand vous lirez ces lignes, une partie des représentations auront eu lieu, mais nous jouons les vendredis et samedis soirs jusqu'au 24 juillet, alors venez nous voir !! (voir dates dans la rubrique «calendrier des manifestations»).

LA JOURNÉE DU FRUIT FAIT SON CINÉMA...

La Journée du Fruit fête le 7^e art. Pour que la fête soit réussie, nous invitons d'ores et déjà tous les Thurinois à se déguiser ou à se grimer. Les enfants pourront rejoindre le défilé. C'est l'occasion de partager notre fête avec notre famille et nos amis.

Les différentes rubriques ci-dessous vous aideront à mieux profiter de la fête.

Communication

Les articles publicitaires (programmes, bandes autocollantes de voiture) seront à disposition en mairie, à partir de mi-juillet. Alors, n'hésitez pas à vous les procurer et à les distribuer autour de vous.

Appel aux bonnes volontés

Un p'tit coup de main d'une heure, d'une journée ou plus... en fait, peu importe le temps que l'on y consacre, la Journée du Fruit c'est l'occasion de se retrouver entre amis, entre voisins ou tout simplement de faire connaissance !

MERCI A TOUS LES BENEVOLES ! Depuis, Thurins a gagné sa notoriété populaire et agricole. Grâce à vous et aux associations, Thurins est perçu dans l'Ouest Lyonnais comme un village dynamique, convivial et agréable à vivre.

Alors soyons tous acteurs et partageons ensemble ces moments de convivialité. Pour que la fête continue, la Journée du Fruit a besoin de vous ! Nous invitons tous les Thurinois à venir ou revenir nous rejoindre. La liste ci-dessous présente les responsables de poste. Contactez-nous !

Organisation des stands

Qu'on se le dise ! Le jour de la fête, les responsables de postes sont en charge de la distribution :

- des boissons réservées aux bénévoles tout au long de la journée,
- des sandwichs proposés aux personnes en poste sur les stands à l'heure du déjeuner.

Potée du samedi soir

La «Potée» est un temps fort pour tous les bénévoles qui contribuent activement à la préparation de la fête. Rendez-vous place de Verdun, le samedi 12 septembre, à partir de 20 heures.

Riverains

Afin de ne pas gêner ou bloquer l'installation de la fête, nous vous demandons de bien vouloir respecter les arrêtés municipaux. Des parkings sont à la disposition des riverains et des organisateurs pendant le week-end de la Journée du Fruit afin de libérer le centre du bourg.

=> **Liste des parkings** : salle Saint-Martin, parking de la Plaine, ...

Ce week-end n'est pas de tout repos pour les Thurinois habitant le centre du village ! D'avance, nous les remercions pour leur patience et leur compréhension et demandons aux responsables de chaque groupe de veiller à alléger le plus possible les contraintes attachées à la fête pour ces personnes.

Vous pouvez nous joindre :
Comité de la Journée du Fruit
2, place Dugas - 69510 Thurins
Web : www.journeedufruit.com
E-mail : info@journeedufruit.com
Tél. 04 78 81 77 56

Panneaux publicitaires	Yvan PERDRIX
Défilé	Claudie PETIT, Bernadette ARNOUX et Jean-Pierre GONZALEZ
Animations	Pierre SARZIER et Danièle DELAFORET
Lâcher de ballons	Henri GOUJON
Exposition Fruits en Mairie	Mickaël GAUDIN
Décoration village	Yvan PERDRIX
Vente de fruits	Brigitte BUYER
Assiettes gourmandes	Pierre-Yves BOUCHUT
Thurifruit (fabrication des produits transformés : pâtisserie, ...)	Marius DUTTER
Confitures	Monique DUMORTIER
Sorbets	Marie-Hélène RATTON
Gaufres	André CLARON
Pâtisseries	Christiane SALAMAND et Monique MASSARD
Cœurs de Framboise	Marius DUTTER et Danièle DELAFORET
Buvettes	Bernard CLARON
Repas	François CLAVEL et Dominique COUCHOUX
Potée	François CLAVEL
Prêt matériels	Bernard SERRAILLE
Montage/démontage	Gilbert CLAVEL et Michel AUGEROL
Circulation	Claude VINDRY

A.S.P.T. PÉTANQUE THURINOISE

Rappel des concours 2010

- **Mercredi 14 juillet**
Doublettes-Souvenir Claude Fenet
- **Samedi 31 juillet**
Doublettes-Concours de la vogue
- **Samedi 4 septembre**
Phase Finale But d'Honneur

Joueurs qualifiés :

1. Pascal Redon
2. Hervé Couturier
3. Yves Bonnier
4. Yannick Vincent
5. Kevin Vincent
6. Christophe Accarel
7. Bruno Dumont
8. Franck Pedralva
9. René Julien
10. Emmanuel Iannico
11. J.Claude Gasrel
12. Cedric Perrier
13. André Robin
14. Philippe Vincent
15. Nicolas Stevenin
16. Bernard Perraud

*Tous les concours
se jouent à 13 h 30 au stade*

F.N.A.C.A. COMITÉ DE THURINS-RONTALON

74 participants ont participé à notre traditionnelle sortie annuelle le mardi 11 mai, et le mauvais temps du matin n'a pas empêché la présence de la bonne humeur habituelle F.N.A.C.A.

Après une visite fort intéressante au musée de l'Alambic à Saint Désirat (Ardèche), un excellent repas « cochonnaille » nous a été servi à la ferme du Mercuriol (Drome).

Et au programme de l'après-midi : danses, belote et même pétanque, le soleil étant revenu.

Ce fut une très bonne journée... et rendez-vous à l'année prochaine.

A NOTER

Dimanche 22 août :
journée « Détente/Amitié »
à Rontalon.

Calendrier des fêtes de juillet à septembre 2010

Juillet

Vendredi 2	}	Thurins Théâtre : spectacle plein air à 20 h 30
Samedi 3		
Dimanche 4	}	Société de chasse : Ball-trap
Vendredi 9		
Mardi 13	}	Thurins Théâtre : spectacle plein air à 20 h 30 Retraite aux flambeaux et feu d'artifice suivi du bal des Pompiers A.S.P.T. : Souvenir Claude FENET à 13 h 30 au stade
Mercredi 14		
Vendredi 16	}	Thurins Théâtre : spectacle plein air à 20 h 30
Samedi 17		
Mercredi 21	}	Club de l'Age d'Or : pique-nique
Vendredi 23		
Samedi 24	}	Thurins Théâtre : spectacle plein air à 20 h 30
Vendredi 30		
Samedi 31	}	VOGUE A.S.P.T. : concours de la Vogue à 13 h 30 au stade

Août

Dimanche 1	}	VOGUE
Lundi 2		
Dimanche 22	}	F.N.A.C.A. : journée familiale à la salle Saint Martin

Septembre

Samedi 4	}	Forum des Associations à la salle Saint Martin A.S.P.T. : phase finale du But d'honneur à 13 h 30 au stade
Dimanche 12		
	}	Journée du Fruit

État civil

Mariage

22 mai 2010 PROT Nadine Marie-Laure et
MAILLOT Sébastien

Naissances

24 janvier 2010	Félicia Maria GONCALVES
17 février 2010	Noélyne PAGEAUX
6 mars 2010	Laura Marie STEVENIN
20 mars 2010	Lou-Anne Elodie Florence DELARUE
5 avril 2010	Evan DOS SANTOS
14 avril 2010	Raphaël Stéphane Christophe RAYNAL
19 avril 2010	Prune Marie Nathalie JULLIAND
23 avril 2010	Thomas Maurice MELOUS
7 mai 2010	Manon BRAULT POIREL
8 mai 2010	Raphaël Alexis Sébastien GUILLAUME
11 mai 2010	Iryna Linda Catherine BONVOISIN VERPLAESTE
21 mai 2010	Léna Caroline RITO
22 mai 2010	Lorenzo CHOUAR

Décès

22 février 2010	SOUBEYRAND veuve BERNOLIN Andrée Marthe Renée (hors commune)
26 février 2010	CERRUTI-GIANNETTO Pierre Daniel (hors commune)
24 avril 2010	POTTIER Dominique (hors commune)
11 mai 2010	PHÉLUT Damien
12 mai 2010	VEY Roger Joseph Antoine
17 mai 2010	DURANT Jean-Claude
21 mai 2010	DUPERRON née TISSOT Edmée Marie Josephé
25 mai 2010	FAYET Pierre

8^e édition

Du 3 au 25 septembre 2010

Espace des Vallons du Lyonnais,
Vaugneray

Yves Lecoq
le 3 septembre

Inter'Val d'Automne

toute la musique qu'on aime...

Michel Delpesch
le 10 septembre

et 14 autres
spectacles

Renseignements
04 78 57 83 80 (CCVL)
04 78 57 57 47 (OTVL)

<http://interval2010.over-blog.fr>

www.ccvl.fr

Les Classes en 0

*Photo de M^{me} Sylvie OLLON, photographe à Saint Laurent de Chamousset (06 82 35 31 94) qui a réalisé les photos de la journée.
Avec nos remerciements pour sa participation gracieuse.*