

Thurins

*Bulletin municipal
d'information*

n° 108

OCTOBRE 2010

Intercommunalité

Sommaire

EDITORIAL	P. 3
INFORMATIONS MUNICIPALES	P. 4
VIE INTERCOMMUNALE	P. 14
ENCART CENTRAL - 26 ^{ème} JOURNÉE DU FRUIT	P. 17-21
INFORMATIONS DIVERSES	P. 22
VIE DE LA COMMUNE	P. 23
VIE ASSOCIATIVE	P. 26
VOUS AVEZ LA PAROLE	P. 34
ETAT-CIVIL	P. 35
CALENDRIER DES MANIFESTATIONS 2010	P. 35
26 ^{ème} JOURNÉE DU FRUIT !	P. 36

Horaires d'ouverture de la mairie de Thurins :

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

**Permanence urbanisme, de préférence sur rendez-vous,
le 3^e samedi de chaque mois.**

La mairie est fermée le dernier samedi de chaque mois.

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 3 décembre 2010
ne paraîtra pas dans le numéro du premier trimestre 2011.*

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 : D. Combet, P. Confort, D. Delaforêt, C. Kramp, J.P. Lambert, M. Lautier, B. Meignier, G. Moëne, C. Petit, C. et M. Thomas et autres personnes, élus, membres d'associations thurinoises....

Editorial

En guise d'éditorial, nous reprenons les termes de l'allocution prononcée par Monsieur le Maire lors de l'inauguration de la Journée du Fruit, le 12 septembre dernier.

En commençant mon intervention, je dois excuser notamment M. Michel Mercier, ministre et président du Conseil Général du Rhône, représenté par notre conseiller général Georges Barriol et par Paul Delorme également vice-président du Conseil Général, ainsi que Jean Jack Queyranne, président de la Région Rhône-Alpes, représenté par Florence Perrin, élue régionale et surtout élue à Thurins et vice-présidente de notre communauté de communes. M. Gérard Colomb, sénateur-maire de Lyon est également excusé.

Mesdames, Messieurs, représentants des Services de l'Etat, Monsieur le Député, Mesdames, Messieurs les Conseillers Régionaux et Généraux, Mesdames, Messieurs élus des chambres d'Agriculture et de Commerce, Mesdames, Messieurs les représentants de nos communautés de communes, Mesdames, Messieurs les représentants des Sapeurs-Pompiers et de la Gendarmerie, Mesdames, Messieurs les Maires, chers collègues, Mesdames, Messieurs «les Visiteurs» Chers Thurinois et chères Thurinoises, Chers Claudie et Christophe, co-présidents du Comité organisateur de notre Journée du Fruit,

Sous les regards croisés de deux monstres sacrés, Jean Gabin et l'émouvant comique Charlie Chaplin, je vous dis Merci à tous et à toutes d'être fidèlement présents à cet incontournable événement annuel que représente désormais la Journée du Fruit à Thurins.

La renommée de la commune, établie sur sa production fruitière, n'est plus à démontrer et c'est ce rendez-vous de septembre qui permet d'établir un premier bilan de la saison en cours. Il y a cette année quelques motifs de satisfaction : une production de qualité et des prix plus rémunérateurs, avec cependant un certain nombre de disparités: malgré une météo contrastée, les fruits du crû 2010 sont goûteux et parfumés, ce qui est aussi facteur d'une vente plus facile. La saison de cerises s'annonçait bien, malheureusement, d'importantes pluies ont perturbé la cueillette tout en fragilisant les fruits et l'impact commercial a été très négatif.

Quand je parle de prix plus rémunérateurs, il faut se souvenir que l'on vient de traverser une série de saisons désastreuses et qu'atteindre l'équilibre des coûts de production relève presque de l'exploit cette année d'où ce contentement très relatif. J'espère surtout qu'il ne sera pas qu'une embellie passagère et que le travail des agriculteurs sera enfin reconnu pour tout ce qu'il représente en terme économique, environnemental et social.

Les difficultés n'en demeurent pas moins, notamment en ce qui concerne les disparités européennes et mondiales en coût de charges de main d'œuvre. Nous comptons sur nos législateurs pour intervenir vers une harmonisation de ces charges. La même dynamique qui a vu les pays européens se mobiliser pour soutenir le secteur bancaire se mettra-t-elle en œuvre pour enfin réaliser «l'Europe Sociale»? La question reste posée.

Un autre problème récurrent est celui des marges constatées entre les prix à la production et les prix payés par les consommateurs dans les réseaux bien installés de la grande distribution qui affiche son monopole avec assurance.

Les agriculteurs ont là aussi compris qu'une carte pouvait se jouer en terme de vente directe, de points de vente collectifs ou de vente de paniers. J'en veux pour exemple l'association «Les Paniers des Vallons» initiée par les élus communautaires et qui connaît un développement local intéressant.

Ces solutions de vente de proximité, même si elles méritent de se développer encore, n'apportent malheureusement pas de réponse à la production de masse indispensable pour nourrir tout le monde. Les problématiques et les difficultés restent donc nombreuses et toutes les solutions durables pour y remédier seront donc les bienvenues.

Ces solutions devront réunir les élus de tous niveaux, les metteurs en marché et distributeurs, les producteurs et bien sûr les consommateurs. Restons donc confiants en l'avenir pour que les producteurs organisés à l'intérieur de leurs filières respectives soient enfin reconnus comme utiles par l'Etat Français et par tous leurs concitoyens.

Sans agriculture, la France pourra-t-elle rester encore «le plus beau jardin du monde» ?

Le thème de la Journée du Fruit 2010 est le «cinéma» et, comme pour tout bon film qui se respecte, les ingrédients de la réussite sont au rendez-vous :

- les producteurs : ils sont bien au rendez-vous, je viens de l'évoquer ;*
- les metteurs en scène et réalisateur : Madame et Monsieur les co-présidents, vous avez su cette année encore fédérer nos habitants pour une participation active à cette fête, facteurs de rassemblement et d'intégration, merci à vous ;*
- les acteurs : tous ceux qui assurent le fonctionnement d'un stand de manière souvent anonyme et efficace ;*
- les organisateurs : beaucoup de Thurinois mobilisés pour le déroulement de cette fête. Merci à vous tous.*
- le scénario : il doit être bien écrit puisque les thèmes porteurs de la Journée du Fruit, écrits en 1985 restent toujours d'actualité : le rassemblement des Thurinois et la vitrine thurinoise de la production fruitière de notre ouest lyonnais.*

Les Rocky 1 ou 2 ou 3 et les Rambo 4 ou 5 n'ont rien à envier à la Journée du Fruit 26 !

Enfin et surtout, un grand succès cinématographique se mesure à la présence du public et là aussi, Thurins bat des records d'affluence tous les ans. Merci à vous, amis visiteurs qui fidèlement nous marquez votre attachement.

Et, comme nous tournons en extérieur, il faut se féliciter d'avoir comme à l'accoutumée, un temps magnifique, gage de succès de cette Journée du Fruit.

Merci à vous tous et Bonne Journée du Fruit 2010.

Le maire, Roger Vivert

Informations municipales

DES NOUVELLES DES «GRANDS CHANTIERS» EN COURS

SITE DE LA PLAINE

Une réunion publique d'information a eu lieu le 10 septembre pour présenter aux Thurinois le programme de constructions qui va débiter cet hiver chemin de la Plaine, sur l'ancien «terrain Berrier». Un petit immeuble, construit et géré par la SEMCODA sur le bas du terrain, abritera 17 logements locatifs aidés, plus spécialement aménagés pour les personnes âgées ou handicapées (ascenseur, largeur des passages prévue pour fauteuils roulants, douches «italiennes», volets à commande électrique ...).

A côté, un bâtiment (150m² au sol), d'architecture plus contemporaine, abritera une petite salle communale de 100 m². Elle sera utilisée, selon les jours et les moments de la journée, par le Club de l'Age d'Or, le relais itinérant d'assistantes maternelles, des ateliers du SIPAG (syndicat intercommunal pour les personnes âgées), de l'ABAPA, des activités ou des réunions d'associations ..., afin de répondre de façon plus satisfaisante qu'actuellement aux demandes de chacun. Ce bâtiment comportera également un petit bureau indépendant pour des besoins ponctuels de consultation.

Sur le haut du terrain, sont également prévus les stationnements liés aux logements et 17 places de stationnement public, dont une partie sera prise en charge par la Communauté de Communes (le long du chemin de la Plaine).

Ces chantiers seront menés simultanément pour perturber le moins longtemps possible la vie quotidienne des habitants de ce quartier. Les travaux devraient débuter en janvier 2011 et durer 18 mois environ.

Sur le terrain voisin (celui de l'ancienne école privée), la réflexion est en cours sur la création d'un pôle de santé, la volonté municipale étant d'assurer une présence durable de soins médicaux et paramédicaux dans notre commune.

Un projet de maison médicale pluridisciplinaire est à l'étude qui accueillera, entre autres, les professionnels de santé actuellement disséminés sur la commune.

Ce projet, nécessitant de nombreux ajustements, n'est pas assez avancé à l'heure actuelle pour faire l'objet d'une présentation publique. Elle aura lieu ultérieurement.

LE PÔLE MULTISERVICES

La réalisation de la «paroi cloutée» bétonnée destinée à protéger le chantier du talus qui le surplombe s'est achevée en août. Cette paroi a parfaitement joué son rôle lors des fortes intempéries du 7 septembre dernier, ce qui a permis d'attaquer sans délai le gros-œuvre.

L'abri bus a été déplacé provisoirement au bas du parking de la mairie.

LA RUE BARTHELEMY DELORME

Cette voie à double sens, sur laquelle la vitesse est limitée à 30 km/h, relie la rue du 8 mai 1945 et le chemin du Mathy, permettant d'éviter le centre du village.

Le parking public, créé en bordure de voie, peut accueillir 10 voitures.

La liaison piétonne traversant les immeubles permet un passage sécurisé vers la place du 11 novembre (place de la Poste).

Parking public en bordure de voie.

Voie limitée à 30 km / h.

Liaison piétonne avec la place de la Poste.

AMÉNAGEMENT DE VOIRIE RUE DE LA POSTE depuis le haut du chemin du Mathy jusqu'à l'arrivée sur la place Dugas

Cette rue va devenir une «zone 30», semi piétonne, et restera pour le moment à double sens.

La rue étant trop étroite pour leur donner une largeur suffisante, il n'y aura pas de trottoirs surélevés, mais ils seront matérialisés par un changement de revêtement du sol (béton désactivé) qui délimitera la chaussée.

En accompagnement des travaux dans ce secteur, l'enrobé sera refait dans la traverse à côté de la boucherie.

Un passage pavé coupera la chaussée en 2 endroits :

- de la maison qui fait l'angle de la rue Merle à la voûte vers la place de Verdun, avec éclairage de la voûte encastré
- à l'arrivée de la rue de la Poste sur la place Dugas avec éclairage au sol

L'entrée de la place du 11 novembre (place de la Poste) sera réaménagée, recouverte de béton désactivé et le chemin d'accès des véhicules sur la place sera matérialisé.

AMÉNAGEMENTS DE VOIRIE ET DE SECURITE SUR LA RD25 en continuité de la rue de la Poste jusqu'à la salle des sports

La zone allant du passage piétons devant chez la coiffeuse à celui de l'entrée de la rue du Michard et de la traversée de la RD25 (au niveau de l'angle de la place Dugas) sera recouverte d'un revêtement en résine colorée sur la RD25, afin de souligner son caractère «rue» dans la traversée du village.

Ce même revêtement sera posé sur la DR25 au carrefour avec la rue du 8 mai.

L'entrée du parking de la place Dugas située face à la rue du Michard sera aménagée : bordures, passage piétons et début du trottoir qui longe la route d'Yzeron.

Ce trottoir, qui mesurera 1m40 de large au minimum sur toute sa longueur, sera continu jusqu'à la salle des sports. Dans le cadre du plan «accessibilité de la voirie aux personnes handicapées», il sera équipé de bandes podo tactiles pour annoncer chaque passage piétons.

Un plateau de vie surélevé couvrira le carrefour de la RD25 avec la route du Barrage, avec un passage piétons à chaque extrémité.

Un autre passage piétons surélevé sera mis en place en amont de la sortie du parking de la route d'Yzeron, au niveau de l'arrivée du sentier descendant du parking vers la route, pour inciter les automobilistes à réduire leur vitesse en arrivant dans le village.

SÉCURITÉ ROUTIÈRE

Mise en place par la Municipalité pour renforcer son action de protection des personnes circulant sur la voie publique, la Commission Sécurité Routière verra sur septembre et octobre se concrétiser une première action significative :

En coordination avec la M.D.R. (Maison Départementale du Rhône) qui assure la réalisation des travaux, le carrefour du Mathy avec la D311 (route de St Martin) va être sécurisé par :

Des marquages de couleur en résine matérialisant l'axe de la chaussée et les différents axes de circulation (Mathy vers St Martin, Route de la Côte vers St Martin ou vers Thurins).

Des bordures blanches en quartz (visibles de nuit) préciseront les contours des voies qui encadrent ce carrefour.

La vitesse sera ramenée à 70 km/h en amont du carrefour puis à

50 km / h à l'entrée de l'agglomération - Le panneau «THURINS» sera déplacé 50 mètres en amont pour que les automobilistes anticipent leur décélération.

Les panneaux de signalisation positionnés entre le carrefour et l'agglomération seront repositionnés ou supprimés en fonction de leur pertinence.

Par ailleurs la zone 70 km/h située aujourd'hui en amont du «Géry» sera déplacée plus haut pour protéger le lieu-dit «Le Rochet».

La Commission Sécurité Routière travaille également sur un projet de circulation des piétons qui convergent vers l'école primaire.

Dans le cadre de ce projet, un aménagement des carrefours entre la rue des Vergers d'une part et la RD25 d'autre part, a reçu un premier avis favorable de la Maison Départementale du Rhône.

POUR L'ÉLABORATION DES BULLETINS MUNICIPAUX :

Merci de transmettre **TOUS les articles par mail et en pièce jointe** en mairie à thurins@coteaux-lyonnais.com

- de nommer vos articles avec le nom de votre association, de l'organisme, de l'activité...

- si vous adressez plusieurs pièces jointes (photos, plan), nommez-les et numérotez-les.

par exemple : *escrime article ; escrime photo1 ; escrime photo 2.*

La commission «Information-Communication» vous remercie de votre compréhension.

Informations municipales (suite)

BÂTIMENTS

TRAVAUX RÉALISÉS CET ÉTÉ

Église

Fin de la remise en état du support de la croix située au sommet du clocher.

École primaire

- Salle périscolaire : travaux de réfection (peinture)
- Pose d'un interphone à l'entrée de l'école.

Tennis

Réfection des courts.

TRAVAUX PROGRAMMÉS

Local «ex-centre de tri» de la Poste (place du 11 novembre)

Les travaux d'aménagement vont bientôt pouvoir commencer. (durée prévue 4 mois environ).

Sur 70 m², ces travaux comprennent la création de deux bureaux, d'une salle d'attente et d'une salle de réunion, auxquels s'ajoutent quelques commodités : toilettes aux normes handicapés, kitchenette, plusieurs placards...

La façade du bâtiment ne sera que peu modifiée, seule une fenêtre étant agrandie et transformée en porte d'entrée. (voir plan ci-dessous)

Tous bâtiments

Suite à de nouveaux contrôles concernant la conformité électrique des bâtiments, des interventions ponctuelles vont avoir lieu dans l'ensemble de ceux-ci.

VIE ÉCONOMIQUE

Du changement au salon de coiffure Imag'in

Marlène MICHEL succède à Eric FERNANDEZ ; Elle a repris le salon de coiffure «Imag'in» depuis le mardi 31 août 2010.

Il est ouvert du mardi au samedi, aux horaires suivants :

- ➔ du mardi au jeudi de 8 h 30 à 12 h 00 puis de 13 h 30 à 18 h 30
- ➔ le vendredi de 8 h 30 à 18 h 30
- ➔ le samedi de 8 h 00 à 16 h 00.

Salon de Coiffure Imag'in - 12, rue du 8 mai 1945 - Tél. 04 78 48 90 64

LE MARCHÉ À THURINS

Marchands de fruits et légumes, fromagers, vendeurs de vêtements, boucher, mercerie et vendeurs de chaussures (2 dernières semaines du mois) vous attendent

tous les jeudis de 7 h 30 à 12 h 45.

Et depuis le 23 septembre, le marché s'est étoffé d'un commerçant boucher de la société SALAISON ET VIANDES DE TRADITION.

Artisanat, Commerce, Industrie, Services à Thurins : mises à jour

	Activité	Nom	...69510 THURINS	Téléphone
Rectifications	Coiffure	IMAG'IN COIFFURE (Marlène MICHEL)	12, rue du 8 mai	04 78 48 90 64
	Ingénierie, Bureau d'Etudes	I.C.S. (Ingénierie Coordination Service - Michel QUIBLIER)	11, place Dugas	04 78 81 72 03
	Paysagiste	André VAUTHIER	Chassagne le Haut	04 78 81 95 22
Ajouts	Coiffure à domicile	Lydie CLAVEL		06 08 74 48 25
N'exercent plus à Thurins	Travaux publics	MANCIPOZ TP	Z.A. La Tuilière, 748	04 78 81 76 13
	Masseur-Kinésithérapeute	Etienne GUILLOTTE	3, place de Verdun	04 78 81 76 39

AFFAIRES CULTURELLES

MÉDIATHÈQUE

Après la période estivale, la médiathèque a repris ses quartiers d'automne et vous accueille aux horaires habituels.

Il faudra patienter encore une année au moins avant de pouvoir s'installer dans les nouveaux locaux.

Le chantier a avancé durant l'été et la construction va continuer à prendre forme dans les prochains mois.

Une exposition «Différences culturelles : histoire et mode d'emploi» sera visible salle des mariages, **du 2 au 21 octobre**, aux heures d'ouverture de la mairie.

Cette animation entre dans le cadre du projet «*Rentrée sans discrimination*» mis en place par le service jeunesse de la C.C.V.L.

L'accueil des scolaires va reprendre et nous allons travailler cette année notamment sur le «**Prix des Incorruptibles**», avec une sélection d'ouvrages pour lesquels les enfants devront voter en fin d'année.

Un «**Prix des lecteurs adultes**» cette fois, est en projet, en partenariat avec les bibliothèques de Messimy et Soucieu-en-Jarrest. Nous vous tiendrons informés dans le prochain bulletin de son fonctionnement.
Actuellement, nous sélectionnons les ouvrages qui vous seront proposés.

Des acquisitions de nouveautés, notamment quelques ouvrages de la rentrée littéraire vous attendent dans nos rayons.

L'amour est une île / Claudie Gallay
Le siècle des nuages / Philippe Forest
L'enquête / Philippe Claudel
Ouragan / Laurent Gaudel
Une si belle école / Christian Signol
Et bien d'autres....

Nous vous rappelons que l'accès à la médiathèque est ouvert à tous. Vous pouvez y trouver des livres, des revues, des films, des cd et des cdroms.

N'hésitez pas à franchir la porte !

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

RENDEZ-VOUS À NE PAS MANQUER :

TOURNOI INTERRÉGIONAL DU JEU DE DAMES

Dimanche 28 novembre à la salle des sports

(voir article en rubrique «*Vie de la Commune*»).

EXPOSITION DE PEINTURE

LES «FORMES VÉGÉTALES» DE VALÉRIE EYMERIC

Valérie Eymeric est une artiste brondillante (Bron) qui pratique la peinture depuis ses années collège.

Elle vous présentera ses dernières toiles peintes à l'acrylique qui représentent essentiellement des sculptures végétales pleines de sensibilité, doucement ébauchées et tendant vers l'abstraction.

Elle travaille avec prédilection le même thème, dans des tons différents et s'attache au jeu des couleurs complémentaires. Vous pourrez vous amuser avec ses triples titres qui adoptent trois registres : le réalisme, l'évocation et l'humour.

Parce qu'elle considère qu'il est possible de peindre pour le plaisir, venez pour le plaisir prendre le temps de venir voir cette exposition :

Valérie Eymeric et la Commission des Affaires Culturelles vous invitent au Vernissage de l'exposition le samedi 13 novembre à 16 h

L'exposition est ouverte à tous du 8 novembre au 5 décembre 2010, dans la salle des mariages de la mairie aux heures d'ouverture au public* et les dimanches 21 novembre et 5 décembre de 14 h à 17 h.

* Mardi et jeudi de 8 h 30 à 12 h et de 14 h 30 à 17 h
Lundi, mercredi, vendredi et samedi de 8 h 30 à 12 h.

CONCERT

La Commission des Affaires Culturelles vous offre un VOYAGE A CAPELLA DES CHANTS D'AMAZONIE AUX RYTHMES ARGENTINS DIMANCHE 21 NOVEMBRE À 17 HEURES À L'ÉGLISE DE THURINS

Composé d'une dizaine de choristes, l'ensemble vocal GINGA explore a capella un répertoire de musiques sacrées et profanes du Brésil à l'Argentine, entre tradition et modernité.

Vos oreilles s'ouvriront sur un répertoire peu connu : chants des Indiens d'Amazonie adaptés par Marlui Miranda, chants de candomblé, chants traditionnels du Nordeste et partitions contemporaines de Tom Ze, Dorival, Caymmi, Astor Piazzola...

Entrée gratuite.

Informations municipales (suite)

ENFANCE - JEUNESSE - ÉCOLES

La rentrée des classes à Thurins - EFFECTIFS POUR L'ANNÉE SCOLAIRE 2010-2011.

374 enfants sont scolarisés cette année dans les écoles thurinoises, soit une augmentation de 23 élèves par rapport à la rentrée 2009.

De gauche à droite : M^{mes} Anne-Marie BERGER, Marine LAGANE, Irène MÉRAUD, Marie-Dominique SINÈGRE, Elisabeth NOUGUÉ, Myriam AUCLAIR

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

92 enfants, répartis dans 3 classes.

- **TPS/PS** : M^{me} Elisabeth NOUGUE, directrice et M^{me} Anne-Marie BERGER (ATSEM) **34 enfants**
- **MS** : M^{me} Marie-Dominique SINEGRE, institutrice et M^{me} Irène Méraud (ATSEM) **32 enfants**
- **GS** : M^{me} Myriam AUCLAIR, institutrice et M^{me} Marine LAGANE (assistante) **26 enfants**

De gauche à droite : M. Jean-Louis MEUNIER, M^{mes} Nadine ROCHE-PERRET, Stéphanie MICHELOT, Marie PATUREL, Sylvie FRADEL, Valérie SERVILLAT, Laurine CLAUDE (Emploi Vie Scolaire)

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

146 enfants, répartis dans 6 classes.

- **CP** : M^{me} ROCHE-PERRET **25 élèves**
- **CE1** : M^{me} FRADEL **25 élèves**
- **CE1/CM1** : M^{mes} PATUREL et PRIE **16 élèves**
- **CE2** : M^{mes} SERVILLAT et GUYOT **31 élèves**
- **CM1** : M^{mes} MICHELOT et MORIAUX **25 élèves**
- **CM2** : M. MEUNIER **24 élèves**

De gauche à droite : M^{mes} Marlène PRAT, Marie-Jo MONTES, Marie-Dominique BONJOUR, Marianne PONCET, Valérie LOPEZ, Catherine PUTZU, Claire GUINAND

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

136 enfants, répartis dans 5 classes.

- **TPS/PS/MS** : M^{me} Marie JO MONTES et M^{me} Marlène PRAT (aide maternelle) **33 élèves**
- **MS/GS** : M^{me} Valérie LOPEZ et M^{me} Marie-Dominique BONJOUR (aide maternelle) **24 élèves**
- **CP/CE1** : M^{elle} Marianne PONCET **23 élèves**
- **CE1/CE2** : M^{me} Claire GUINAND **26 élèves**
- **CM1/CM2** : M^{me} Catherine PUTZU **30 élèves**
- **Professeurs d'anglais** : M^{mes} Léna FATTAL et Virginie BADOR (du CP au CM2)

Les services municipaux liés aux écoles

Comme l'année dernière, les parents sont venus nombreux se renseigner ou inscrire leurs enfants lors des deux soirées de permanence qui se sont tenues à la mairie, avant la rentrée scolaire, ou au forum des associations.

L'accueil périscolaire

Dans la salle entièrement repeinte cet été, différents « coins » ont été aménagés : lecture, jeux de société, jeux de construction, activités manuelles..., pour les enfants qui ne souhaitent pas profiter des activités extérieures ou ont besoin d'un peu de calme.

Nous rappelons que ce service fonctionne à partir de 7 h 30 le matin et se termine à 18 h 15 le soir. **Merci de bien respecter cette heure limite pour venir chercher votre enfant.**

Le matin, l'accueil se fait à l'école primaire publique, pour tous.

Les enfants de l'école privée «prennent» le Pédibus à 8 h 12 avec un animateur pour rejoindre leur école par le sentier du Vallon tandis que l'autre animateur conduit les petits à la Maternelle.

Le soir, les petits restent dans l'école maternelle. Leur nombre de plus en plus important nous a conduits à renforcer l'équipe : ils sont accueillis par Anne Giroud et Marine Lagane.

Les autres enfants sont regroupés à l'école primaire, encadrés par Morgan Lutaud et Aurélie Riera.

Les inscriptions se font directement auprès des animateurs, ainsi que l'achat des cartes ou tickets qui doivent être achetés à l'avance.

L'étude dirigée

Elle fonctionne du lundi au vendredi jusqu'à 17 h 45, pour les enfants du CE2 au CM2. Au-delà de 15 élèves, les enfants seront orientés vers l'accueil périscolaire.

A la fin de l'étude, les enfants qui n'ont pas l'autorisation de partir seuls rejoignent l'accueil périscolaire.

Les tickets sont en vente à la mairie et doivent être achetés à l'avance.

Le restaurant scolaire

• DES INSCRIPTIONS EN FORTE AUGMENTATION...

Depuis la rentrée, le nombre d'enfants inscrits chaque jour varie entre 175 et 185 (fréquentation maximum enregistrée les années précédentes, pour les repas de fête où les enfants sont toujours plus nombreux) !

• DE PLUS EN PLUS DE JEUNES ENFANTS...

Acceptés dès leur entrée en moyenne section, les petits sont de plus en plus nombreux à prendre leur repas au restaurant scolaire, nécessitant une aide importante du personnel qui assure le service, ce qui allonge le temps consacré au repas, alors que les enfants du 2^e

service arrivent, ... affamés ! L'équipe a été renforcée, par l'embauche d'une personne supplémentaire, pour ce premier service.

Un appel est lancé aux parents pour améliorer cette situation : ils peuvent nous aider en entraînant leurs enfants à la maison, à couper leur viande ou décapsuler les yaourts par exemple. Ceux-ci y gagneront en autonomie et le service en rapidité !

• UNE GESTION LOURDE

Afin de ne pas rendre plus difficile la tâche des cuisinières, nous vous rappelons les consignes données dans le règlement qui vous a été remis lors de l'inscription de vos enfants.

➔ **En cas d'absence de l'enfant, les parents doivent prévenir directement le restaurant scolaire au 04 78 48 95 34 avant 8 h 30, sinon le repas leur sera facturé**

➔ **Ces annulations devront rester exceptionnelles et ne seront prises en compte que si l'enfant est absent de l'école (enfant malade, instituteur absent ou en grève).**

Une facture correspondant au nombre de repas pris (ou non décommandés assez tôt) est adressée aux familles à la fin de chaque période scolaire.

Merci de veiller à respecter la date limite de paiement.

Le Pédibus

Comme l'année passée, le Pédibus a repris du service le matin. Les enfants des écoles primaires sont récupérés, par des parents ou des retraités bénévoles, aux arrêts signalés par des pieds jaunes, et accompagnés jusqu'aux écoles.

Les bénévoles pouvant renforcer l'équipe des accompagnateurs, même ponctuellement, sont toujours les bienvenus. Ils peuvent se faire connaître auprès de Carole Nacci (04 78 81 76 14).

Rappel : aucune inscription préalable ni régularité ne sont demandées. Il suffit que l'enfant se trouve à l'arrêt à l'heure indiquée sur le panneau. Le Pédibus le prendra au passage.

Ce service est totalement gratuit, mais parents et enfants doivent être assurés (assurance responsabilité civile familiale /accident et assurance scolaire)

Les dates des vacances scolaires pour l'année 2010-2011

- **Vacances de Toussaint** : du 23 octobre au 3 novembre inclus
- **Vacances de Noël** : du 19 décembre au 2 janvier inclus
- **Vacances de printemps** : du 26 février au 13 mars inclus
- **Vacances de Pâques** : du 23 avril au 8 mai inclus

Informations municipales (suite)

VIE ASSOCIATIVE

Voici la liste des associations thurinoises (loi 1901).

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

Association	Titre	Prénom	Nom	Tél	Mail / Site internet
A.S.P.T. - Pétanque	Présidente	Jocelyne	BLANC	06 16 15 22 07	blancjocelyne@sfr.fr
A.D.M.R.	Présidente	Marie Jo	BALMONT	04 78 81 95 64 06 47 97 34 50	admr.thurins@orange.fr
Amicale des Sapeurs-Pompiers	Président	Philippe	BOUCHUT	04 78 48 95 54	
Anciens Combattants	Président	Joannès	SAUNIER	04 78 48 93 59	
A.P.E.L.	Président	Xavier	RENARD	04 78 81 93 09	x-renard@orange.fr
Association de Pêche	Président	Gérard	DUPRE	04 78 48 96 34	
Association des Familles	Présidente	Viviane	BOUCHUT	04 78 19 12 05	aude.leroy@free.fr
Association François Couzon	Président	Georges	NEEL	06 09 53 97 04	
C.S.C.L.	Président	Dominique	CLARON	04 78 48 96 36	
Cap Chemins	Président	Pascal	ARQUILLO	06 17 96 70 94	chriswd@free.fr
Club de Badminton (M.J.C.)	Responsable	Rémi	FAYOLLE	04 78 81 93 02	remy.fayolle@wanadoo.fr
Club de Basket	Présidente	Catherine	PAILLAT	04 78 81 79 83	cathy.paillat@free.fr
Club de l'Age d'Or	Présidente	Marie Thérèse	POIX	04 78 48 95 17	
Eclaireurs et Eclaireuses de France	Responsable	Jérôme	LACOSTE	04 78 81 91 13	lacoste.debray@free.fr
Eveil à la Vie	Présidente	Brigitte	ROUÉ	04 37 90 20 60 06 72 76 49 45	eveil.a.la.vie@wanadoo.fr
F.C.P.E.	Présidente	Christèle	MAILLIERE	04 26 02 31 25 06 67 17 31 25	c.mailliere@numericable.com
F.C.V.L.	Co-Président	Alex	ALLOUCHE	06 07 40 40 76	val.lyonnais@club-internet.fr
F.C.V.L.	Co-Président	Bertrand	REYNARD	04 78 48 16 28	val.lyonnais@club-internet.fr
F.N.A.C.A.	Président	André	BONNIER	04 78 81 75 14	
Football Salle Thurins	Président	Pierre	PIGNON	06 58 51 92 57 04 78 81 73 22	freepierre@hotmail.fr
Journée du Fruit	Co-Président	Christophe	MONTANO	04 78 81 77 56	christophe.montano@free.fr
Journée du Fruit	Co-Présidente	Claudie	PETIT	04 78 81 74 43	gerard.petit2@numericable.com
JSP des Monts du Lyonnais	Président	Raphaël	GOUTAGNY	06 84 49 13 53	
Judo Club	Président	Yvan	COUEDEL	04 78 81 79 83 06 81 24 67 05	yvan.couedel@free.fr
Les Bleuets	responsable	Christiane	SALAMAND	09 54 62 50 81	les-bleuets-de-thurins@hotmail.fr
M.J.C.	Présidente	Nadia	DESVIGNES	04 78 48 99 60	mjc.thurins@wanadoo.fr
Maison de la Musique	Présidente	Pascale	BONHOTAL	04 78 81 73 95	musique.thurins@free.fr
Melting Potag'é	Président	Loïc	RIGAUD	06 89 49 11 65	festival.meltingpotage@yahoo.fr
OGEC	Président	Vincent	GRATALOUP	04 78 81 75 38	v.grataloup@gmail.com
Passerelle pour Youtou	Présidente	Elisabeth	CONFAVREUX	04 78 48 92 26	passerelle_pour_youtou@hotmail.fr
Recherche, Histoire et Patrimoine	Président	Pierre	CONFORT	04 78 48 93 87	pierre.confort@orange.fr
Société de Chasse	Président	Yves	DAVID	06 22 33 77 30	
Tennis Club	Président	Thomas	GUILLON	04 78 81 91 22 06 07 50 00 97	guillon-thomas@orange.fr
Thurins - Théâtre	Co-Présidente	Christiane	BALMONT	04 78 48 99 30	
Thurins - Théâtre	Co-Président	Hubert	GAUDIN	04 78 81 93 51	hubertgaudin@sfr.fr
UCAT	Président	Nicolas	AUGER	04 78 48 96 39	
Western Dance	Présidente	Janine	HUBNER	04 78 48 10 75	

LE SAVEZ-VOUS ?

1) Le **département du Rhône** a souhaité compléter son soutien aux associations du département en développant des services à leur profit.

- ➔ L'information
- ➔ Le Conseil (juridique, comptable, fiche de paie, assurance)
- ➔ La formation

un site : www.rhone.fr - un courriel : espace-associatif@rhone.fr

n° téléphone de l'espace associatif du Rhône : **04 72 61 71 66**

Pour que votre association figure dans l'annuaire des associations du Rhône, ou la mise à jour des contacts de votre association, pensez à remplir et à envoyer à l'Espace associatif du Rhône le formulaire d'autorisation à télécharger sur le site : www.rhone.fr

2) La **Région Rhône-Alpes** est également à l'écoute des clubs.

Associations sportives, devenez partenaires de la carte M'ra.

Pour plus d'informations, téléphonez au service jeunesse de la région au **04.72.59.59.70** - un site : www.rhonealpes.fr

Des brochures sont également à disposition en mairie.

CALENDRIER DES FÊTES 2011

Le 14 octobre 2010 aura lieu à 20 h 30 à la mairie, la réunion des présidents d'associations pour mettre en place le calendrier 2011 et réserver les salles.

Monsieur Georges NEEL, président de l'association François COUZON, présentera le nouveau Bureau, et informé les participants sur les modalités de réservation de la salle St Martin.

Nous prions les associations non présentes lors de cette réunion, de transmettre rapidement leurs dates en mairie.

DEMANDE DE SUBVENTIONS

Comme chaque année, elles sont à déposer en mairie avant le 30 novembre, accompagnées d'un dossier les motivant, ainsi que des comptes précis de l'année précédente, trésorerie comprise.

CADRE DE VIE ET ENVIRONNEMENT

Une collecte des **DECHETS VERTS** est organisée à Thurins par la C.C.V.L.

Tous les samedis du 2 au 16 octobre de 10 h à 16 h
Parking de la piscine

Accès gratuit réservé aux particuliers, sur présentation de la carte d'accès à la déchetterie intercommunale.

FÊTES ET CÉRÉMONIES

Déroulement prévu pour les cérémonies du 11 novembre

La messe pour la Paix sera célébrée à Thurins à 9 heures. Elle sera suivie d'un dépôt de gerbe au cimetière de Thurins et d'un vin d'honneur offert par la municipalité.

Une délégation se rendra à Messimy pour la cérémonie à 11 h 15.

PERSONNEL COMMUNAL

Personnel administratif - Départ / arrivée

Rachel KUMAR a intégré le service administratif de la mairie en juin 2007. Chargée des affaires relatives à l'urbanisme, elle a traité les demandes d'autorisation d'utilisation du sol durant ces 3 dernières années.

Parmi ses autres missions, outre l'accueil du public, elle a suivi l'élaboration du P.L.U. (Plan Local d'urbanisme) et de la ZAP (Zone Agricole Protégée) et mis en place avec Eric CHANTRE (adjoint à la voirie et aux risques majeurs) le DICRIM (Document d'Information Communale sur les Risques Majeurs) et le P.C.S. (Plan Communal de Sauvegarde). Après avoir réussi le concours d'adjoint administratif de 1^{ère} classe, Rachel a saisi l'opportunité d'une mutation.

Pour la remplacer, c'est **Jérémie ANDREU** (Master I Aménagement Urbanisme) qui occupera ce poste à compter du 1^{er} octobre. Formé à la politique d'aménagement du territoire, il saura reprendre le dossier d'élaboration du P.L.U.

Sylvie CHAMPEL, animatrice coordinatrice à la M.J.C. et dans différents services municipaux liés à l'Enfance ou la Jeunesse depuis plusieurs années, au cours desquelles elle a mis en place l'Accueil périscolaire (quand l'Association des Familles a demandé à la Commune de reprendre ce service), l'Espace Jeunes et le développement du centre de loisirs TYM dans le cadre du Contrat Enfance Jeunesse.

Ayant demandé sa mutation, elle a été remplacée par **Thierry WOJCIECHOWSKI**, en poste dans notre village depuis le 1^{er} septembre.

De formation musicale, Thierry s'est spécialisé dans l'animation et le management des associations.

Après 15 années passées au sein de différentes M.J.C., il est missionné par la Fédération des M.J.C. en Rhône Alpes pour remplacer Sylvie sur ce poste dans notre commune.

Il a pour mission la coordination globale de la M.J.C., la gestion de l'accueil périscolaire, le développement d'actions culturelles, d'actions envers les 16-25 ans et la coordination de la vie associative.

A tous, nous souhaitons une bonne installation dans leurs nouvelles fonctions.

Informations municipales (suite)

NUMÉRISATION DES REGISTRES D'ÉTAT CIVIL

Un travail de titan vient d'être réalisé par l'Association des Généalogistes de la vallée du Gier.

Plus de 4 siècles de registres d'Etat Civil de Thurins, de 1596 à nos jours, ont été photographiés et mis en forme par les membres de l'association soit 12 800 actes de naissances, de mariages ou de décès.

La consultation en ligne des ces documents (de 1596 à 1935) sera prochainement possible en mairie et évitera la manipulation des registres fragiles.

Cette numérisation est aussi un outil particulièrement apprécié des généalogistes et les associations du patrimoine qui trouvent leur travail facilité.

Les actes de Thurins seront dès à présent consultables gratuitement sur le site de l'association :

www.geneagier.com

LIEN SOCIAL - SERVICES À LA POPULATION

Logements du site de la Plaine

Comme annoncé, les 17 logements du collectif, dont les travaux vont commencer cet hiver, seront équipés pour permettre aux personnes à mobilité réduite (personnes âgées ou handicapées), de rester chez elles le plus longtemps possible : ascenseur, couloirs et portes adaptés pour permettre le passage d'un fauteuil roulant, douche «italienne», volets roulants ...

L'attribution de ces logements aidés, loués par l'organisme social «la SEMCODA», se fera, le moment venu, sur examen des dossiers adressés à cet organisme. Une liste d'attente est déjà ouverte en mairie. Renseignements à l'accueil.

Propositions du S.I.P.A.G.

Des renseignements utiles pour les personnes âgées

Le livret d'information édité par le S.I.P.A.G. a été remis à jour . Il est à votre disposition à l'accueil de la mairie.

Semaine nationale des retraités

Le programme détaillé de cette semaine a été envoyé à chaque Thurinois(e) de plus de 60 ans. N'oubliez pas de vous inscrire aux animations qui vous intéressent.

Ateliers «mémoire»

Ils auront lieu à Thurins, de février à juin 2011, 1 mardi matin sur 2. Retenez vos dates ! (voir plus de détails sur ces ateliers page 14, dans les «informations intercommunales»).

C.C.A.S. (Centre Communal d'Action Sociale)

En cas de besoin, le C.C.A.S. fait appel à la banque alimentaire, soyons solidaires, participons à la collecte nationale annuelle !

A tout moment, sur présentation d'un dossier établi avec l'assistante sociale, les personnes en difficulté peuvent demander l'aide alimentaire.

Pour Thurins, le dépôt le plus proche est celui de Francheville.

La Commune a signé une convention avec cette structure. Pour chaque repas fourni, une petite participation est demandée au bénéficiaire, la Commune prenant le reste en charge. Des bénévoles de l'Association des Familles se chargent, une fois par semaine d'aller chercher les colis et de les remettre aux familles.

Repas de Noël pour les personnes âgées : dimanche 12 décembre

Les Thurinois de 70 ans et plus recevront, comme chaque année, une invitation pour partager le repas de Noël offert par le C.C.A.S. à la salle St Martin.

Merci de bien respecter la date pour vos réponses. Que ceux qui ont un problème de transport n'hésitent pas à le signaler sur leur bulletin d'inscription.

«Noël ensemble»

Cette soirée conviviale et festive du 24 décembre, à l'initiative de la paroisse St Alexandre et des C.C.A.S. des communes qui la composent pour rassembler ceux qui ne souhaitent pas rester seuls le soir de Noël, sera reconduite cette année.

Des affichettes vous informeront quelques jours avant des lieu et heure de cette rencontre.

Les Assistantes Sociales du secteur

RÉGIME GÉNÉRAL

- Madame Duchamp : personnes âgées et handicap
- Madame Maure : enfants
- Madame Patura et Madame Tranier-Simon : surendettement, logement, finances

Uniquement sur rendez-vous au 04 78 45 78 20 (Maison du Département)

RÉGIME AGRICOLE

- Madame Guty - M.S.A.

2^e jeudi du mois, le matin, en mairie.

Tél. 04 78 92 31 82 ou 04 78 92 63 96.

BANQUE ALIMENTAIRE

collecte annuelle nationale le 27 novembre

(chaque année le dernier samedi de novembre)

Comme chaque année à l'entrée de l'hiver, dans toute la France, des bénévoles recueilleront vos dons (denrées alimentaires et produits d'hygiène) pour la banque alimentaire, à la sortie des caisses des grandes surfaces.

Pour ceux qui souhaitent participer à cette journée de solidarité sans quitter Thurins, un point de dépôt sera mis en place à la mairie du 22 au 29 novembre.

Pendant toute la semaine, vous pourrez y déposer :

- **des denrées alimentaires non périssables** (ou dont la date de péremption est lointaine) : pâtes, riz, huile, café, sucre bien sûr, mais aussi conserves de légumes ou de fruits, chocolat, thon, sardines...
- **des produits d'hygiène** : savon, dentifrice, shampoing, coton, mouchoirs en papier, brosses à dents...
- **des produits pour bébés** : petits pots de légumes, couches...

Merci à tous pour votre participation.

COMMUNICATION

Le plan de la commune a été réactualisé.

C'est avec le concours

- ➔ de la commission communication qui a fait un travail minutieux pour remettre à jour ce plan [refaire le plan du centre bourg, ajout des nouvelles rues, modifications des pictogrammes (formes et lieux), etc...].
- ➔ des commerçants et artisans qui ont financé la réalisation de ce plan
- ➔ de Yves Faugnon de la société CBFL (régie publicitaire)

que le plan de Thurins est consultable en 3 lieux de la commune :

- sur le mur du château, place Dugas
- en bas du parking de la mairie
- prochainement implanté à l'entrée du village, route de la vallée du Garon.

La municipalité remercie les artisans et commerçants qui, par leur contribution permettent en plus de sa réactualisation, d'implanter un nouveau plan de la commune à l'entrée du village et d'offrir ainsi un service supplémentaire à la population.

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** : 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 2 juillet 2010

- Approbation du projet de Z.A.P. (Zone Agricole Protégée)
- Rapport d'activités 2009 du S.I.P.A.G. (syndicat intercommunal pour les personnes âgées)
- Prêt au personnel communal
- Emprunt de 450.000 €
- Garantie d'emprunt SEMCODA sur renégociation d'emprunts
- Déclaration d'intention d'aliéner sur parcelles concernées par un aménagement de voirie départementale
- Marché de travaux - rue de la Poste / route d'Yzeron
- Circulation place Dugas

Réunion du Conseil Municipal du 17 septembre 2010

- Retrait du projet de P.L.U. (Plan Local d'Urbanisme)
- Validation de la subvention 2010 au titre des amendes de police
- Rapport d'activité 2009 du syndicat de la gendarmerie de l'ouest lyonnais
- Projet de contrat pluriannuel 2010-2013
- Demande de subvention au Conseil Général - restaurant scolaire
- Déclaration préalable de travaux du local communal 2 place du 11 novembre
- Personnel communal :
 - Augmentation de temps de travail - adjoint technique
 - Suppression d'un poste à temps complet pour la création d'un poste de saisonnier
 - Création d'un emploi sous contrat privé CAE « passerelle ».

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 15 octobre, 19 novembre et 17 décembre à 20 h 30.

Informations intercommunales

SEMAINE DES RETRAITÉS

Du lundi 18 octobre au samedi 23 octobre.
(programme des manifestations disponible en mairie)

Les pertes de mémoire, les oublis répétés et fréquents handicapent la vie de beaucoup d'entre nous.

Ces troubles de mémoire sont généralement liés à un manque d'entretien. Les pertes de mémoire ne sont pas inéluctables. Comme tout muscle, la mémoire s'entretient.

Alors venez vite rejoindre l'ATELIER MEMOIRE.

L'atelier mémoire est un moyen d'entretenir de façon ludique une capacité qui peut diminuer.

C'est également un lieu d'échange et de communication qui vous permettra de renforcer votre identité et votre confiance en vous.

Il s'agit d'apprendre à regarder autrement sa mémoire, à reprendre l'habitude de l'utiliser dans tous les moments de la vie quotidienne.

CES ATELIERS SERONT COMPOSÉS :

- D'une partie théorique qui vous permettra de prendre connaissance des mécanismes et des processus de la mémoire,
- D'une partie pratique qui vous permettra de vous exercer autour de jeux et d'exercices stimulants votre mémoire.

Prochaine session à Thurins en 2011 de 10 ateliers **les mardis 8 et 22 février, 15 et 29 mars, 5 et 19 avril, 10 et 24 mai, 7 et 21 juin de 10 h à 12 h dans la salle des mariages.**

**INSCRIPTION AU SIPAG OU
A LA MAIRIE DE VOTRE COMMUNE**

S.I.P.A.G. - Syndicat Intercommunal pour les Personnes Agées
Siège social et bureau :
124, place A. M. Perrin - 69290 CRAPONNE
Tél. 04 37 22 07 24 - Fax : 04 37 22 06 95
Email : contact@lesipag.org

SEMAINE DU GOÛT

Du 11 au 17 octobre 2010
Pour en savoir plus : www.le-lyonnais.org

RELAIS ASSISTANTES MATERNELLES

Par ce samedi matin chaud et ensoleillé du 3 juillet 2010, une centaine d'adhérents (parents-enfants-assistantes maternelles) se sont retrouvés à la fête du relais «Les P'tits Pouces» à la salle des fêtes de Thurins. La compagnie «Superlevure» proposait à tout ce joli monde de se dégourdir les gambettes sur des rythmes variés et entraînants. Ainsi, pendant cette «Guinguette des minis» (adaptée aux tout petits), petits et grands ont trouvé beaucoup de plaisir à suivre le duo de musicien qui se faisait guide pour des rondes, farandoles et autres pétulantes chorégraphies.

Ce sont ensuite des bénévoles qui ont animé des ateliers de confection d'instruments de musique «tout en récup'» afin de rester dans l'ambiance musicale.

Un pique-nique partagé à l'ombre des grands arbres de la salle des fêtes a conclu cette rencontre avant un retour de chacun chez soi pour une sieste bien méritée.

Pour toute demande de renseignements,
vous pouvez contacter les animatrices au :
Relais Assistantes Maternelles «Les P'tits Pouces»
11 bis, avenue des Alpes - 69510 MESSIMY
Tél. 04 78 45 18 21 - Mail : ram.ptitspouces@orange.fr

LE SAVEZ-VOUS ?

Depuis juin 2010, le Département du Rhône a mis à la disposition des parents un outil de recherche permettant de trouver une assistante maternelle proche de leur domicile.

Pour découvrir ce service : <http://www.rhone.fr/assmat/annuaire>

Une liste est également consultable au service accueil de la mairie.

LE DIAGNOSTIC SANTÉ

La C.C.V.L. a fait réaliser en 2009 un diagnostic «santé des jeunes» par l'A.D.E.S. (Association Départementale de la Santé). Cette étude a relevé 3 domaines dans lesquels des actions s'avéraient nécessaires sur le territoire communautaire :

- le «soutien à la parentalité» : actions en direction des parents des 6-12 ans et des 12-18 ans
 - les conduites à risques des jeunes
 - les discriminations (racisme, homophobie...)
- Aussi, la C.C.V.L. a mis en place fin 2009 trois groupes de travail composés d'acteurs locaux (élus, animateurs jeunes, parents, Planning familial, ...) sur chacun de ces 3 thèmes. C'est dans ce cadre que sont proposées les animations suivantes :

LA «RENTREE SANS DISCRIMINATION» :

Les 3 «temps forts» du programme de la «rentrée sans discrimination» sont :

Le samedi 25 septembre, festival Melting Potag'é :

- Spectacle de théâtre par la Compagnie Mama Mia «Les mots éventés»
- Spectacle de Guignol sur le racisme et le vivre ensemble
- Exposition C.C.V.L. suite au concours de dessins sur les discriminations
- Exposition «20 ans de combat antiraciste» SOS Racisme Rhône
- Animations menées par les associations SOS Racisme Rhône et l'AFEV Grand Lyon : Le Testing, Coexist, Sors les langues de ta poche, Café Discream
- Stands avec le Planning familial, Contact Rhône...

Le jeudi 14 octobre à 20 h au Cinéval de Vaugneray :

Projection du film «Le premier qui l'a dit» + débat sur l'homosexualité avec les associations Contact Rhône, Aris, le Planning familial et Ecrans mixtes.

(entrée gratuite)

LA RENTRÉE
SANS DISCRIMINATION
DANS LES VALLONS

Film et Débat
Jeudi 14 Octobre à 20h
au CinéVal à Vaugneray

Entrée gratuite une soirée sur l'homosexualité
Ce soir, on se dit tout !

en partenariat avec : contact, le planning familial, ARIS, Ecrans Mixtes

avec le soutien de : RhôneAlpes, Vallons du Lyonnais

Service Jeunesse CCVL
Tel : 04 78 57 53 87
www.ccvl.fr

une comédie de FERZAN OZPETEK

Le jeudi 28 octobre de 10 h à 22 h à Messimy :

Les M.J.C. de Brindas, Thurins et Vaugneray et les Espaces Jeunes de Grézieu, Messimy, Sainte-Consorte et Yzeron et d'autres structures hors C.C.V.L. (COPAMO, Tarare, Dardilly, Brignais...) regrouperont 90 jeunes de 11-14 ans pendant les vacances de Toussaint autour d'un tournoi de foot «Coupe Nelson Mandela» + la participation à des quizz au sein d'ateliers thématiques (prévention santé, conduites à risques...) en présence d'associations telles que le Planning familial et Contact Rhône, SOS Racisme...

+ l'exposition de la LICRA «Les noirs dans les bleus» + l'exposition «Egalité, parlons-en» du Moutard. Soirée : un dîner mélangé.

LES 2 ACTIONS «PARENTALITE» :

- Le groupe de travail «parentalité» a proposé de mettre en place une Conférence-débat pour les parents d'adolescents sur le thème «Parler aux adolescents pour qu'ils écoutent, écouter pour qu'ils parlent» par le docteur Sophie BENKEMOUN jeudi 7 octobre à 20 h 30 à la salle des fêtes de Grézieu-la-Varenne. Il s'agit de présenter des outils facilitant la communication entre parents et adolescents.
- Un questionnaire en direction des parents des 6-12 ans et des 12-18 ans circule actuellement sur le territoire de la C.C.V.L. (mairies, bibliothèques, centres de loisirs...) afin de connaître les attentes des parents en vue d'actions concrètes en 2011 (groupes de paroles, conférences-débats...). N'hésitez pas à le remplir !

OFFICE DE TOURISME des vallons du Lyonnais

Du 1^{er} septembre au 10 octobre,
L'OTVL vous accueille :
les mercredis, jeudis et vendredis de 14h à 18h au
MTG à Brindas.
Les samedis et dimanches au Point Info en centre
bourg d'Yzeron 10h/13h et 14h/18h.

A partir du 11 octobre :
les mercredis, vendredis et dimanches de 14h à
18h au MTG à Brindas.

+ + CONTACT
OFFICE DE TOURISME
des Vallons du Lyonnais
Au Musée Théâtre Guignol
18 montée de la Bernade
69126 Brindas
04 78 57 57 47
office.tourisme@ccvl.fr

www.ccvl.fr

LES MUSÉES :

Venez découvrir un atelier entièrement reconstitué
avec des machines en fonctionnement à la
Maison du Blanchisseur
21, route des Pierres Blanches à Grézieu-la-Varenne

ouverture le 4^e dimanche de chaque mois
(14 h à 18 h)

Groupes et scolaires tous les jours sur rendez-vous
Répondeur du musée : 04.78.57.38.82

Antoine Brun a reproduit en miniature
de nombreux édifices lyonnais, français,
mais aussi du monde entier.
Ces maquettes sont exposées au
Musée Antoine Brun
centre bourg à Sainte Consorte

ouverture le mercredi, samedi et dimanche
de 14 h 30 à 18 h 30
Tél. 04.78.57.57.40
museeantoinebrun@ccvl.fr

Informations intercommunales (suite)

1^{ÈRE} ÉDITION DU RALLYE NATIONAL AUTOMOBILE «LE LYONNAIS - MONTS ET COTEAUX»

Un rallye national automobile «Le Lyonnais - Monts et Coteaux» comptant pour la coupe de France 2011 doit être organisé le samedi 20 novembre 2010, de 8 h à 22 heures environ.

Ce rallye «nouveau cru» a pour base le village de Saint-Laurent d'Agnay pour la direction de course, avec le parc d'assistance pour les voitures à la zone industrielle intercommunale de Mornant.

- La 1^{ère} épreuve spéciale sera de 8 km 500 : Mornant - Rontalon, par la Chapelle

- St Vincent, parcourue 3 fois
- La 2^e épreuve spéciale sera de 8 km 900 : Thurins - Yzeron par la Route du Barrage, parcourue 3 fois
- La 3^e épreuve spéciale sera de 22,200 km : Coise - L'Aubepin - La Mure - Ste Catherine, St Didier S/Riverie, parcourue seulement 2 fois, puis retour à St Laurent d'Agnay.

L'association «des supporters des sports mécaniques» s'engage sur la bonne tenue de toutes mesures de sécurité quant à l'organisation du rallye le jour de l'événement,

mais aussi sur «l'avant et après rallye» (surveillance des essais et nettoyage des sites utilisés).

Tous les riverains concernés recevront personnellement l'information précise des horaires de fermeture de la route et des différentes modalités du déroulement du rallye.

Merci de prendre toutes vos dispositions nécessaires pour le bon déroulement de l'épreuve.

LE PROJET DE S.C.O.T. DE L'OUEST LYONNAIS

AMÉNAGEMENT DE L'ESPACE

Le S.C.O.T. de l'Ouest Lyonnais EN CHIFFRES, c'est :

- 4 communautés de communes : Pays de l'Arbresle, Vallons du Lyonnais, Vallée du Garon et Pays Mornantais
- 48 communes,
- 460 km²,
- 105 000 habitants

LE PROJET DE SCOT DE L'OUEST LYONNAIS

Le projet de Schéma de Cohérence Territoriale de l'Ouest Lyonnais a été arrêté par le Comité Syndical du Syndicat de l'Ouest Lyonnais le 7 avril 2010.

Un exemplaire complet du dossier d'enquête publique est adressé à chacune des communes en vue de sa consultation par le public.

Pendant la durée de l'enquête le public peut consigner ses observations sur les registres ou les adresser par correspondance au Président de la Commission d'enquête

N'hésitez pas à venir consulter du 20 septembre au 29 octobre le dossier complet d'enquête publique à la mairie de Thurins.

LES GRANDS PRINCIPES DU S.C.O.T.

Mettre en œuvre un mode de développement «Ouest Lyonnais» organisé autour du concept de villages densifiés avec préservation de la structure villageoise et la recherche de formes urbaines plus économes en espace

- en matière de démographie :
 - une modération de la croissance démographique
 - une population maximum de 129.000 habitants en 2020
- en matière de forme de développement :
 - éviter l'étalement urbain
 - mettre en œuvre le concept de villages densifiés
 - définir 4 niveaux de polarité sur le territoire en fonction du poids de population, du niveau de services, de la desserte (actuelle et future) en transport collectif

- en matière d'habitat :
 - créer 13 000 logements (dont 3000 logements sociaux) d'ici 2020 pour accueillir les nouveaux habitants, prendre en compte le desserrement des ménages ainsi que le renouvellement urbain
 - diversifier les types d'habitat et rechercher des formes «nouvelles» moins gourmandes en espaces et en énergies
- en matière de développement économique :
 - équilibre à maintenir entre ZAE et «diffus»
 - élever le ratio emplois / actifs pour limiter les migrations pendulaires
 - conforter les activités existantes tout en développant de nouvelles filières
 - requalifier les ZAE existantes
 - favoriser le maintien des activités commerciales et artisanales dans les centres.

Assurer un meilleur équilibre des territoires du S.C.O.T. en matière de mobilités et de déplacements en développant, en particulier, les transports en commun

- en matière de transport ferroviaire :
 - priorité au ferroviaire dans les liaisons avec l'agglomération lyonnaise (extension de lignes, modernisation, tarification intégrée...)
 - organisation de rabattements vers les gares à partir des axes principaux : RD 389, RD 11, RD 342, RD 2
- en matière de transport routier :
 - privilégier l'axe RD30/RD7 comme axe structurant
 - mettre en place des déviations de villages et de bourgs pour éviter la congestion des centres
 - traiter en priorité la déviation de la RD 389 (ex RN 89)
 - aménager les voiries mais sans concurrencer les transports collectifs.

Préserver la «marque identitaire» du territoire en assurant la pérennité des espaces agricoles ainsi que la gestion et la mise en valeur des espaces naturels

- en matière d'environnement :
 - mettre en œuvre une charte paysagère
 - inscrire des coupures vertes inconstructibles entre les bourgs
 - organiser la fréquentation des espaces naturels par les citoyens
- en matière d'agriculture :
 - définir des espaces économiques agricoles durables
 - mettre en œuvre une politique commune concernant le changement de destination des bâtiments agricoles

26^{ème} JOURNÉE DU FRUIT 2010

PRÉPARATIFS

La fête se prépare, les Thurinois ne ménagent pas leurs efforts...

La potée réconfortante du samedi soir

DIMANCHE

Jour de fête au village

...pour tous

DÉFILÉ, sur le thème du cinéma

13 SEPTEMBRE 2010 : 26^E JOURNÉE DU FRUIT

Bonjour,
Bienvenue à toutes et à tous.

Nous vous remercions de votre présence à cette 26^e Journée du Fruit. Nous remercions tout particulièrement, nos invités ici présents.

Merci à la Municipalité et aux associations qui, au cours de l'année, donnent de leur temps et de leur énergie pour que cette fête soit réussie.

Merci à nos sponsors : Crédit Agricole, Groupama, le garage de la Colline, le spécialiste de l'ossature bois Lofoten L'hospital, le point de vente collectif des produits de la ferme «*Un dimanche à la campagne*» et la M.J.C. de Thurins.

Merci également aux commerçants qui ont décoré leur vitrine sur le thème de cette Journée du Fruit.

Cette année encore, le village de Thurins est heureux et fier de vous présenter sa 26^e Journée du Fruit. Elle est l'occasion pour nous de vous faire découvrir notre production fruitière. Nous laisserons le soin, tout à l'heure, à Roger VIVERT, de se faire le porte-parole de la profession agricole qui nous réunit aujourd'hui.

Cette fête n'existe qu'au travers l'implication des bénévoles qui répondent toujours présents et font un travail merveilleux. Donner de son temps, dans un

monde où tout va toujours de plus en plus vite, montre que l'un des fondements de notre association n'a jamais été aussi vrai. En effet, le comité de la Journée du Fruit a été créé pour permettre aux Thurinois de tous bords, de mieux se connaître et se comprendre.

Pour commencer cette Journée sous le signe du «Cinéma», Claudie et moi-même souhaiterions sincèrement rendre hommage à tous les bénévoles, qui participent de près ou de loin à la préparation de cette fête. Nous pourrions leur décerner une palme, un oscar ou un César mais c'est à travers ce court métrage que nous souhaiterions leur rendre hommage.

«Il était une fois dans l'Ouest», lyonnais, le village de Thurins. Les Thurinois, *«des gens comme les autres»*, convient chaque année, *«le temps d'un week-end»* les *«visiteurs»* lyonnais.

Pour le plus grand bonheur de tous, ce petit *«coin de paradis»* réunit *«les professionnels»* de la production fruitière. Ils connaissent *«les risques du métier»* et donnent à leurs fruits la meilleure *«place au soleil»*. Chaque année, *«sans tenue de soirée»*, *«la foule»* afflue.

Aujourd'hui en bas de ce *«podium»*, pas de *«cuisine au beurre»*, pas de *«ratatouille»*, on ne peut pas dire non plus que ce soit de *«la grande bouffe»*, ici pour nos plats

«chouchou» aucun *«fruit défendu»* !

Il aura fallu beaucoup plus de *«8 femmes»* pour préparer tous les produits en vente sur les stands, heureusement tous les *«copain, copine»* se sont mis à l'ouvrage.

Depuis quelques semaines, les Thurinois n'ont pas le temps de se faire *«bronzés»* ou de profiter des joies du *«camping»*.

Dans ce village, pas de *«guerre des boutons»*, pas de *«ripoux»*, pas de *«folie des grandeurs»*, nous pourrions dire que le *«bonheur est dans le pré»*.

Et *«la vérité si je mens»* Thurins est *«un paradis pour tous»* même si cela reste un des *«mystère de l'ouest»* lyonnais.

Et maintenant, il nous reste à vous souhaiter un agréable *«dimanche à la campagne»* en notre compagnie.

Merci de votre attention.

Maintenant, nous vous proposons un *«entracte»* autour de notre traditionnel *«Thurinois»* et nous vous donnons rendez-vous cet après-midi vers 15 h pour notre long métrage *«la Journée du fruit fait son cinéma»* produit et réalisé par les Thurinois.

*Discours d'inauguration
De Christophe MONTANO et
Claudie PETIT,
Co-présidents du Comité
de la Journée du fruit*

«Avez-vous reconnu ces titres de films (en italique dans le texte) dont la co-présidente avait émaillé son discours ?...»

Informations diverses

RECENSEMENT AGRICOLE

Le prochain recensement agricole se déroulera de septembre 2010 à avril 2011. Il couvre l'ensemble du territoire métropolitain, celui des départements d'outre-mer et des collectivités d'outre-mer de Saint-Martin et Saint-Barthélemy.

LA CARTE M'RA ! QU'EST-CE QUE C'EST ?

La carte M'ra ! et tous ses avantages sont gratuits.

La carte accompagne les jeunes durant tout leur parcours de formation.

Créée et financée par la Région Rhône-Alpes, la carte **M'ra !** facilite l'accès aux activités culturelles et sportives.

- Elle offre aux lycéens et aux apprentis un forfait de 70 € ou 100 € pour leurs **manuels scolaires**.
- Elle propose aussi à ce public, et aux 16-25 ans, des **avantages culture** : 30 € pour des spectacles et des festivals, 6 places de cinéma, 8 € pour l'achat de livres... Et un accès gratuit aux musées !
- Elle offre à tous un avantage «sport» : il représente une **réduction de 30 € à valoir sur la cotisation annuelle, pour une première prise de licence sportive ou pour un renouvellement.**

Renseignements : www.rhonealpes.fr
N° Azur : 0 810 559 559 (prix appel local)
du lundi au samedi, de 9 h à 20 h.

4^e Tournoi interrégional du Jeu de Dames à Thurins

Dimanche 28 novembre 2010
Salle des Sports de Thurins

Organisé par le Damier Lyonnais
avec le soutien du Conseil Général du Rhône
et sous le patronage de la Ligue Rhône-Alpes du Jeu de Dames

Tournoi principal :

inscriptions 10 € à partir de 9 h 30 début des parties 10 h
5 parties dans la journée
(deux parties le matin, 3 parties dans l'après midi)
Cadence Fisher 20 min + 10 s
(ou 30 min avec les pendules mécaniques)

Série pour les Amateurs

Inscriptions 14 h 30, Début des parties à 15 h
Inscriptions 5 (2 pour les jeunes de - 18 ans)

Vie de la commune

13 JUILLET 2010

Cette année, la Municipalité a choisi le thème «Nuits Polynésiennes» pour le tir du feu d'artifice 2010 proposé par la société Pyragric.

Ce nom évocateur n'a pas démerité. Le début de soirée a commencé par une «soirée repas» proposée par l'amicale des sapeurs-pompiers dans la cour de la mairie

et 150 convives ont apprécié la «paella» préparée par M. Pedrava. 120 lampions ont été préparés et distribués pour le traditionnel défilé de la retraite aux flambeaux dans les rues du centre bourg. De nombreuses nouveautés, cette année, pour le feu d'artifice, près de 700 projectiles à installer méticuleusement, plusieurs heures de préparation pour éblouir un public avec un spectacle enchanteur, un moment de bonheur de courte durée. Un grand merci à Benoît BRALY, artificier formé par la société Pyragric et également sapeur-pompier à Thurins.

8 DÉCEMBRE : FÊTE DES LUMIÈRES

L'Union des Commerçants et Artisans de Thurins (U.C.A.T) vous attendent à **partir de 20 heures**, pour la dégustation traditionnelle du boudin et du vin chaud.

Les enfants, ne manquez pas la venue du Père Noël et les jeux dans les vitrines !

Vie de la commune

FÊTE DE LA PERRIÈRE

Le 18 juin a eu lieu la traditionnelle soirée des voisins au lotissement la Perrière : riche moment de convivialité et partage.

UN SAMEDI À LA CAMPAGNE AUX ARRAVONS, ÇA VOUS DIT ?

Le 3 juillet dernier, la fête des Arravons a commencé à midi pour permettre à tous de se rencontrer plus longuement. Chacun pouvait profiter de cette journée à sa guise : midi, soir ou journée complète. Les nouveaux arrivants ont apprécié la convivialité de cette journée et ont fait connaissance avec leurs voisins autour de l'apéritif. Le menu de midi était composé d'un buffet campagnard préparé par les organisateurs. La journée s'est poursuivie par le traditionnel concours

de pétanque pendant que les enfants profitaient de la piscine installée pour l'occasion, par notre chef cuisinier.

Puis, nous avons accueilli «les convives du soir» autour d'une bonne sangria. La soirée s'est poursuivie avec un buffet froid préparé par l'ensemble des invités. Voilà la 17^e fête qui prend fin... et nous souhaiterions que de nouveaux arravonnais se joignent à l'équipe d'organisation pour préparer la prochaine édition.

Vie de la commune

FORUM DES ASSOCIATIONS 2010

Un record d'associations présentes au Forum 2010.

Cette année, le Forum a connu un engouement exceptionnel. Les Thurinois étaient bien au rendez-vous pour venir s'informer ou s'inscrire auprès des associations.

Ce sont ajoutés aux 21 fidèles associations participant régulièrement au Forum, des nouveautés, comme «l'Eveil à la vie», «les Paniers des Vallons», la présence pour la première fois de «A.S.P.T.», le retour de «Passerelle pour Youtou» et également de la «Société de Chasse».

Une animation particulière sur le stand de la chasse : Monsieur Louis, fauconnier a présenté Tartine, grand duc de 1 an, qui a suscité étonnement et séduction auprès des enfants et des adultes.

Un grand merci à tous les bénévoles des associations qui mettent leur dynamisme, leurs compétences, leur disponibilité au service de la collectivité.

Merci aussi aux bénévoles qui ont aidé au rangement du matériel de la salle St Martin.

LES ENFANTS ONT REPRIS LE CHEMIN DE L'ÉCOLE

Ecole élémentaire publique

La rentrée en chiffres au 14 rue du 8 mai 1945 :

Le 02/09/10, 146 élèves sont entrés à l'école. 6 classes, mais 8 maîtresses, 1 maître et 1 EVS (Emploi de Vie Scolaire).

Le 24/09/10, c'est le jour de «nettoyons la nature», les 6 classes participent...

CETTE ANNÉE, 5 PROJETS :

- 1 classe de neige pour 2 classes,
- 1 jardin à entretenir,
- 1 atelier poterie pour les CM2,
- 1 visite à l'auditorium pour les CM1 et les CE2,
- 11 ordinateurs pour préparer le «B2I» (brevet d'initiation à l'informatique) !

Et toujours ... 1 site internet à consulter pour suivre la vie de l'école : <https://sites.google.com/site/ecoleturins/>

Ecole privée «Les Chemins de Saint Jacques»

Pas une rentrée n'est la même !

Souvenez-vous de l'importance des premiers jours et de cette première heure où chacun doit quitter sa maison, ses souvenirs de vacances, se séparer pour découvrir sa maîtresse, sa classe et surtout les élèves de sa classe ? C'est un

moment unique et si important.

En ce début d'année, on est prêt à tout ! C'est sûr, ce sera une année agréable !

Cette année 136 élèves sont inscrits dans notre école. Les effectifs augmentent. Hélas, nous n'avons pas pu satisfaire toutes les demandes d'inscriptions.

L'équipe des maîtresses est au complet (voir dans «informations municipales» page 8). Les cours d'anglais commencent dès le CP et sont assurés par les enseignantes de l'école ou des professeurs d'anglais.

REMISE DES DICTIONNAIRES AUX ÉLÈVES QUITTANT L'ÉCOLE PRIMAIRE

Le 2 juillet, dernier jour de classe de l'année, les 33 élèves de CM2 des écoles publique et privée ont répondu à l'invitation de la Municipalité et se sont retrouvés dans la cour de la mairie, avec leurs familles, pour la traditionnelle rencontre marquant la fin de leur scolarité primaire. Monsieur le Maire a remis à chacun le dictionnaire qui les accompagnera fidèlement pendant de longues années (malgré la concurrence d'Internet !).

Vie associative

A L'ATTENTION DES ASSOCIATIONS

Madame, Monsieur,

Le Progrès m'ayant confié la correspondance de presse pour votre commune, je suis donc à la disposition de votre Association pour tout ce que vous jugerez bon de faire paraître, et je vous prie de bien vouloir trouver ci-joint mes coordonnées.

Le tissu associatif de votre commune étant important, je vous demande néanmoins votre compréhension en sachant que je ne peux pas être présent à toutes les réunions et à toutes les manifestations, ce qui n'empêche en rien que toutes vos animations ont leur place dans les pages du journal.

C'est pour cela que je vous demanderai une étroite collaboration avec les présidents, les secrétaires, ou un contact presse pour avoir les informations en temps utile. Pour les annonces, un délai assez long avant la manifestation permet de passer l'information plusieurs fois. Pour les manifestations passées, si je n'ai pu venir couvrir l'événement, vous pouvez me faire passer un compte rendu (là dans les délais les plus courts) et des photos numériques (avec une définition assez grande) par mail.

N'oubliez pas qu'une information régulière est très bien perçue par nos lecteurs, et est un signe de vitalité de votre Association. La pagination des éditions des communes, et notamment celle de notre canton de Vaugneray, est très serrée et donc il vaut mieux un article moyen régulièrement avec une photo qu'un grand article qui risque d'être amputé.

En vous remerciant de votre compréhension, je reste à votre entière disposition pour tous renseignements et espère que notre collaboration sera fructueuse tout au long de l'année.

Cordialement

Jean Pierre Lambert

Tél. 04.78.81.01.82 - Portable 06.70.71.69.52 - fax 04.78.81.01.25

Boîte aux lettres dans la cour de la Mairie de Thurins

E-mail : jplambert.leprogres@laposte.net

Vous pouvez également transmettre vos articles et photos à l'Essor

M^{me} Geneviève Hector

correspondante du journal l'Essor

E-mail : genevieve.hector@wanadoo.fr

Attention, l'Essor est un hebdomadaire, il paraît tous les vendredis, prévoyez d'envoyer vos textes et annonces de manifestations au plus tard le lundi matin afin qu'ils soient publiés en fin de semaine.

WESTERN DANCE THURINS

Notre but : faire connaître la Country par des démonstrations diverses.

SAMEDI 30 OCTOBRE 2010 à partir de 20 h salle St Martin
le WESTERN DANSE THURINS organise une «Soirée KARAOKE»

Entrée gratuite.

Si vous aimez chanter, venez passer un bon moment avec nous
En famille ou entre amis.

Il y aura une sélection très diverse de chansons pour tous les âges et tous les goûts

F.N.A.C.A. COMITÉ DE THURINS-RONTALON

Concours de Pétanque du 26 juin : Challenge du comité «Souvenir Pierrot BONNIER»

Il a fait chaud, très chaud, sur le stade...
mais une très bonne ambiance.

- Doublette classée 1^{ère} :
Franck DUBANCHET et Antoine PUIPIER
(St Symphorien)
3 parties gagnées + 33 points
- Doublette classée 2^e :
François CLAVEL et Georges IMBERT
(Thurins/St Sorlin)
3 parties gagnées + 20 points
- Doublette classée 3^e :
Georges BONNIER et Daniel LEBRUN
(Thurins)
3 parties gagnées + 3 points

Merci à tous les participants.

Agréable journée ce dimanche 22 août pour la traditionnelle «Détente et Amitié» à la salle des fêtes de Rontalon avec 74 participants et la bonne ambiance habituelle F.N.A.C.A.

Après un excellent repas, belote ou concours de pétanque pour ceux qui ne craignaient pas le soleil et la chaleur.

Résultat du concours «souvenir Pierre RAYNARD»

- Doublette classée 1^{ère} :
Paulette RAYNARD et Joseph THOLLET
- Doublette classée 2^e :
Daniel MELINON et Jean SUCHET
- Doublette classée 3^e :
Maurice BONNIER et Joseph BLANC
- Doublette classée 4^e :
Antoine POTIER et Joseph MARTIN

Rendez-vous en 2011 !

A NOTER

Assemblée Générale du Comité
F.N.A.C.A.

Jeudi 4 novembre 2010
au restaurant Bonnier

Concours de Belote
Samedi 6 novembre 2010
à la salle Saint Martin

LA M.J.C. DE THURINS

ESPACE JEUNES

RETOUR

VACANCES D'ÉTÉ

Pendant les vacances d'été, de nombreuses sorties et activités ont été proposées. Au programme : bonne humeur et rigolade à gogo !

À VENIR

VACANCES D'AUTOMNE

Ouverture de l'Espace Jeunes :

Du lundi 25 octobre au mercredi 3 novembre de 10 h à 12 h et de 13 h 30 à 18 h.

RAPPEL ! Possibilité de manger sur place !

Au programme : lasergame, tournoi de foot, vogue des marrons, cinéma, ...

MAISON DES JEUNES ET DE LA CULTURE
53, rue du 8 mai 1945 - 69510 Thurins
Tél. 04 78 48 99 60
E-mail : mjc.thurins@wanadoo.fr

LES VENDRE-DYNAMIQUES

Un vendredi soir par mois, pour 3 €, viens passer une soirée à la M.J.C. de 18 h 30 à 22 h 30.

- Le 5 novembre : soirée tournoi de consoles
- Le 3 décembre : soirée jeu time's up

VOYAGE EN ROUMANIE

Enchantées par leur voyage en Roumanie, les jeunes filles, Kathleen, Krislaine et Fanny, en partenariat avec le groupe de recherche de Thurins qui rappelle l'opération Villages Roumains de 1990, vous proposent un moment d'échange et de découverte sur leur voyage.

Ce projet leur tenait à cœur depuis longtemps ; il a pu se réaliser grâce au soutien de la C.C.V.L., du Crédit Agricole et de Terre Roumaine. Bérengère, animatrice de l'Espace Jeunes à la M.J.C. les a accompagnées pour mettre en place ce très beau projet.

Cette présentation, qui aura lieu le mercredi 3 novembre 2010 à 19 h à la M.J.C. de Thurins, vous permettra de voir des photos, d'échanger et pourquoi pas, de faire naître en vous un nouveau projet !

Nous vous invitons à la M.J.C. le mercredi 3 novembre à 19 h pour le reportage sur notre voyage.

EVEIL À LA VIE

L'association «Eveil à la Vie» s'installe à Thurins, au hameau de la Goyenche, dans un local créé pour des activités de détente, bien-être et harmonie. Dans un monde en mutation très rapide, il devient nécessaire d'avoir des repères autour desquels chacun se recentre, renforce sa confiance et s'apaise. Autour de trois thèmes, Brigitte Roué se propose d'apporter des éléments facilitant le cheminement personnel :

- La sophrologie éloigne les tensions, procure une profonde détente et renforce la confiance en soi-même.
- Les dessins centrés, organisés autour de formes géométriques, aident à retrouver la structure intérieure et libèrent l'expression artistique.
- La parole ouvre l'expression, soutient la relation et libère un espace de rencontre.

Les activités se vivent en groupes annuels, en séances individuelles ou en ateliers du samedi.

EVEIL À LA VIE
Brigitte ROUÉ
428, La Goyenche
69510 THURINS
eveil.a.la.vie@wanadoo.fr
Tél. : 04 37 90 20 60
06 72 76 49 45

Pour tout renseignement, contactez Brigitte ROUÉ
Tél : 04.37.90.20.60 ou 06.72.76.49.45
Eveil.a.la.vie@wanadoo.fr

Vie associative (suite)

Vos contacts :
Janine VILLARD au 04 78 48 95 84
Danièle FENET au 04 78 48 91 13
Marie-Hélène RATTON au 04 78 48 93 50

Le repas de printemps

C'est déjà de l'histoire ancienne, mais c'est toujours avec le même plaisir que nous nous retrouvons, participants et bénévoles. Le décor et l'espace de la serre, ainsi que l'accueil de Monique et Marius Dumortier les propriétaires, contribuent à cette réussite. Et que dire de la présence de Bernard qui vient l'après-midi, pour mettre l'ambiance et pousser la chansonnette ? «Que du bonheur !» pour reprendre l'expression d'une participante.

Cette année, c'est le restaurant la Bonne Table qui nous a préparé un repas apprécié, suivi d'un agréable moment passé en toute convivialité.

Nous avons quelques inquiétudes pour l'accès à la serre puisque la route était détournée à cause des travaux, mais finalement tout s'est bien déroulé.

Atelier «équilibre»

Lorsque vous lirez ces lignes, l'atelier aura commencé, puisqu'il débute le jeudi 9 septembre. C'est dans la salle des mariages que nous nous retrouvons à 9 h 30. Le groupe est déjà conséquent, mais s'il y a des personnes intéressées, elles peuvent toujours venir voir, ou demander des renseignements par téléphone.

Le S.I.P.A.G. prend en charge le coût de l'intervenant ; seule une participation de 15 € est demandée aux participants pour les assurances.

Le syndicat de notre canton est très dynamique, c'est une chance qu'il faut savoir saisir.

«Les rencontres du vendredi»

Ces après-midi vont reprendre, mais sans doute sous une forme nouvelle. Il serait intéressant que les personnes qui veulent participer se fassent connaître, pour une meilleure organisation (transports ou autres...).

Notre objectif étant de donner des possibilités à toutes les personnes qui le souhaitent, même si elles ont des soucis de déplacements. Nous vous informerons en temps voulu par affichage ou presse.

CLUB DE L'AGE D'OR

Mais, où sont-ils donc ?...

...Ces Thurinois, anciens chefs d'entreprises ou d'exploitations, anciens ouvriers ou employés, enseignants, artisans, commerçants, ...aujourd'hui à la retraite.

Savent-ils qu'il existe dans notre village une association qui les concerne ?

Créée, certes, pour agrémenter la vie des aînés elle a, aujourd'hui, pour mission de représenter **Tous les retraités**, sur la commune, mais aussi au niveau régional, national, grâce à son adhésion à la **FNAR RHONE ALPES**.

Le **CLUB DE L'AGE D'OR**, puisque c'est son nom vous attend... Ses responsables comptent sur vous pour apporter une nouvelle dynamique. Il suffirait que quelques copains «sautent le pas» en même temps, comme cela s'est produit, il y a une dizaine d'années.

Chaque génération a un vécu et des goûts différents. Essayons de les mettre en valeur et au service du plus grand nombre !...

**Notre Assemblée Générale se tiendra :
le jeudi 6 janvier 2011 à 14 heures à la salle St Martin**

EEDF - LES ÉCLAIREURS DE THURINS

Le camp du mois de juillet a eu lieu près d'Aurillac. Il y avait 40 enfants de 6 à 17 ans.

Les enfants, les animateurs et les parents présents sur place pour aider ont tous été très satisfaits de ce camp.

Cette année nous reprenons nos activités habituelles une fois par mois. Soit un dimanche de 11 h à 17 h à la M.J.C. de Thurins, soit un week-end dans des structures en dur l'hiver, ou en campant lorsque c'est possible.

Les inscriptions peuvent se faire lors des activités. Un essai est possible avant l'inscription. Une adhésion sera demandée pour confirmer l'inscription..

Seuls les week-ends sont payants, en fonction du coût de l'hébergement.

Le dimanche, les enfants apportent un pique-nique.

LES DIFFÉRENTES BRANCHES DU GROUPE :

- **6 ans à 8 ans** : les lutins
- **8 ans à 11 ans** : les louveteaux
- **11 ans à 15 ans** : les éclaireurs

Cette année, nous avons 7 animateurs et 1 responsable qui coordonne l'équipe d'animation.

Une équipe de 8 parents gère l'organisation et le matériel.

Le planning de l'année 2010-2011

- **Dimanche 19 septembre 2010** à la M.J.C. de 11 h à 17 h, apporter un pique-nique
- **Week-end du 9 et 10 octobre 2010**, le lieu n'est pas encore fixé
- **Week-end du 13 et 14 novembre 2010** à Larajasse 69590
- **Dimanche 12 décembre 2010** à la M.J.C. de 11 h à 17 h, apporter un pique-nique
- **Dimanche 16 janvier 2011** à la M.J.C. de 11 h à 17 h, apporter un pique-nique
- **Dimanche 20 février 2011** à la M.J.C. de 11 h à 17 h, apporter un pique-nique
- **Dimanche 27 mars 2011** à la M.J.C. de 11 h à 17 h, apporter un pique-nique
- Week-end du 9 et 10 avril 2011, le lieu n'est pas encore fixé
- **Dimanche 15 mai 2011** à la M.J.C. de 11 h à 17 h, apporter un pique-nique
- **Week-end du 10, 11 et 12 juin 2011** à Metz, organisé par la région.

Un mini-camp est organisé en février et le camp d'été au mois de juillet. Cette année le camp d'été pour la branche des éclaireurs et les aînés, est prévu en Suède pour fêter le centenaire des éclaireurs.

Nous recherchons des animateurs, à partir de 17 ans, pour étoffer l'équipe d'animation. Si besoin nous finançons le BAFA.

Pour tous renseignements concernant les inscriptions vous pouvez contacter :

Laurence Pardon - par téléphone au 04 78 81 94 56

- par mail : family.pardon@orange.fr

Responsable de groupe : Jérôme Lacoste 04 78 81 91 13

L'ASSOCIATION DU SERVICE À DOMICILE

Lors de la réunion du conseil d'administration du 7 juin 2010, les membres de l'association ont procédé à l'élection du bureau :

- Présidente : Marie Jo BALMONT
- Vice-Présidentes : Françoise CHAPON et Nadine FAYOLLE
- Trésorier : André FAYOLLE
- Trésoriers adjoints : Paul RICHARD et Dominique CHANTRE
- Secrétaire : Marie Dominique BONJOUR
- Service personnes âgées : Marguerite RICHARD et Anne Marie VINDRY
- Service familles : Nicole CLARON et Marie Jo MORILLON

M^{me} Christiane BALMONT nous a informés de son départ volontaire de l'association le 1^{er} juillet dernier. Nous la remercions pour tout le travail accompli durant 6 années.

L'association dispose d'un bureau, situé au 1^{er} étage de la mairie :

2, place Dugas - 69510 THURINS - N° tél : 04 78 81 95 64

L'accueil est assuré par Sandrine HERMANGE, secrétaire à mi-temps, aux jours et horaires suivants :

- lundi 8 h 00 - 11 h 30
- mardi 8 h 00 - 11 h 30
- mercredi - jeudi 8 h 30 - 16 h 00
- vendredi - samedi 8 h 00 - 11 h 30

En cas d'urgence et en dehors de ces heures d'ouverture, vous pouvez contacter un membre de l'association au 06 47 97 34 50.

Vie associative (suite)

LES BLEUETS DE THURINS

1. Bilan des inscriptions pour la saison 2010/ 2011

Groupes	Année naissance	Inscrits	Jours	Horaires	Entraînés par
Bout'chou	2007, 2006	22	mercredi	9 h 30 à 10 h 30 ou 10 h 40 à 11 h 40	Edith
Mini poussines	2005	12	jeudi	17 h à 18 h 15	Kadine
Poussines 1	2004	16	mercredi	14 h à 16 h	Estelle, Marie, Alison
Poussines 2, 3, 4	2003, 2002, 2001	28	mercredi	16 h 30 à 18 h 45	Catherine, Audrey, Marion, Laurine
Jeunesses 1, 2	2000, 1999 :	16	jeudi	17 h 45 à 19 h	Kadine, Anne Sophie
Jeunesses 3, 4 Aînées	1998, 1997 1996 et + :	18	vendredi	18 h 30 à 21 h	Marion, Laure

GYM ADULTES

Groupes	Inscrits	Jours	Horaires	Entraînés par
Gym chinoise	58	lundi jeudi	19 h à 20 h 20 h à 21 h	Vincent
Renforcement musculaire	46	mardi mercredi	12 h 20 à 13 h 20 19 h 20 à 20 h 20	Edith
Step aérobic	17	mercredi	20 h 30 à 21 h 45	Edith

A ce jour, les inscriptions Bout'chou et Gyms adultes sont encore accessibles, pour tous renseignements vous pouvez nous contacter au 09.54.62.50.81

2. Dates des manifestations

- Dimanche 17 février 2011 : RECYCLAGE DES JUGES à la salle des sports de Thurins
- Samedi 2 et dimanche 3 avril 2011 : COUPE DEPARTEMENTALE à Caluire et Lyon PESD (les Jeunesses, Aînées et 6 Poussines)
- Dimanche 17 avril 2011 : VIDE-GRENIERS sur le stade de Foot
- Dimanche 15 mai 2011 : CONCOURS POUSSINES à Villefranche
- Samedi 11 et dimanche 12 juin 2011 : CONCOURS DEPARTEMENTAL à Saint Romain en Gal (les Jeunesses et Aînées)
- Samedi 25 juin 2011 : FETE DES BLEUETS à la salle des sports

PASSERELLE POUR YOUTOU

**La prochaine Assemblée Générale aura lieu
le samedi 4 décembre 2010 à 18 h,
salle St Martin à Thurins.**

Elle sera suivie d'un repas africain à compter de 19 h
où nous pourrons échanger sur les actions menées
avec les habitants de YOUTOU.
Nous espérons que deux villageois de Youtou
seront également présents.
Nous vous attendons nombreux.

Passerelle Pour Youtou
1, place Dugas - 69510 Thurins
Adresse mail : passerelle_pour_youtou@hotmail.fr

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

Le forum du 4 septembre a donné le départ de la saison 2010-2011 pour les activités organisées par l'association des familles, et le stand n'a pas désempli de la matinée. Au programme : inscription et échange d'informations.

Comme l'année passée, les cours de **piscine** enfants et adultes ainsi que les cours d'**aquagym** qui ont lieu les samedis matin à Vaugneray sont complets. Par contre, il reste des places disponibles pour les activités suivantes :

- Cours de **couture** animés par une modéliste-styliste : 20 séances de octobre à juin
 - Cours d'**informatique** débutant ou perfectionnement : module d'environ 6 séances de 1 h 30 (dates à déterminer)
 - Projet de stage de **dessin / peinture** pendant les vacances scolaires pour enfants et / ou adultes : 2 heures pendant plusieurs jours
- N'hésitez pas à nous contacter pour informations et inscriptions.

Deuxième édition de notre vide-placards spécial enfants !

Nous vous invitons le **dimanche 17 octobre de 10 h à 16 h** (entrée gratuite) à la salle Saint Martin pour faire des affaires. En vente : vêtements, jouets, matériel de puériculture, ... tout ce qui concerne le bébé jusqu'à l'adolescent.

Contacts :

Viviane BOUCHUT - Tél. 04 78 19 12 05

Aude LEROYER - Tél. 09 50 74 56 53

www.familles-de-france.org et www.famillesdefrance69.fr

THURINS
L'Association des Familles organise un
VIDE-PLACARDS
réservé aux particuliers
**JOUETS, JEUX, VETEMENTS ENFANTS
ET MATERIEL DE PUERICULTURE**

RENDEZ-VOUS
A LA SALLE SAINT MARTIN
de 10 heures à 16 heures

Installation entre 9h et 10h

TARIFS :	
table de 1,55 m :	
ADHERENTS :	5,0 € la table
NON ADHERENTS :	7,0 € la table
table de 2,00 m :	
ADHERENTS :	6,5 € la table
NON ADHERENTS :	9,0 € la table

INFOS ET RESERVATIONS :
ANNICK THOLLET : 04-78-48-95-52
LAETITIA GOURGAUD : 09-51-19-98-17

DIMANCHE 17 OCTOBRE 10

A.S.P.T. PÉTANQUE THURINOISE

*Le soleil était au rendez-vous à la dernière finale du But d'Honneur, le 4 septembre.
Nous remercions tous les participants tout en regrettant qu'ils n'aient pas été plus nombreux.*

RÉSULTATS 2010

- 1^{er} VINCENT Kevin
- 2^e PELLEGRIN Jérôme
- 3^e VINCENT Philippe
ACCAREL Christophe
- 5^e JULLIEN René
- 6^e GASREL J-Claude
- 7^e GERVAIS Sylvain
- 8^e REDON Pascal
- 9^e ANNICO Manu
- 10^e BONNIER Yves
- 11^e DUMONT Bruno
- 12^e PEDRALVA Franck
ROBIN André
- 14^e PERRIER Cédric
- 15^e BELLOGI Sébastien
- 16^e STEVENIN Nicolas

Vous êtes invité à notre Assemblée Générale qui aura lieu le 9 octobre à 10 h 30 à la mairie.

Vie associative (suite)

THURINS THÉÂTRE

Encore une belle saison d'achèvee pour notre groupe de passionnés.

Malgré les aléas du temps, nous avons quand même pu assurer 6 représentations sur les 7 prévues, dont les premières sous une chaleur accablante, le véritable orage se mélangeant à l'orage virtuel du spectacle.

MONTAGE ET DEMONTAGE DANS LA BONNE HUMEUR !

Que d'heures de travail... merci Cédric !

L'histoire, qui changeait totalement de notre répertoire habituel, avec une ambiance plus lourde (comme le temps !), a tenu en haleine un public captivé par l'intrigue.

Côté coulisses, enfants comme adultes s'activaient dans leurs tâches : une effervescence où chacun avait un rôle bien défini, chaque groupe assurant sa part de travail et de responsabilité pour assurer le spectacle et satisfaire le public.

C'est avec le même dynamisme et la même ambiance bon enfant et joviale, que le rangement des décors, accessoires, costumes et autres matériels de son et lumières s'est effectué le lendemain de la dernière représentation.

Mais déjà il faut penser à l'avenir, car le prochain spectacle Plein Air, prévu dans 2 ans, coïncidera avec une date importante... et oui, cela ne nous rajeunit pas : 40 ans déjà que l'association a pour objectif de vous divertir !

Cependant, bien plus impatients que leurs aînés, les enfants écriront cette année encore une nouvelle page de notre album pour votre plus grand plaisir.

*Domage que l'équipe ne soit pas au complet sur la photo.
Merci à tous ceux et celles qui nous ont apporté leur aide, de quelque manière que ce soit...
...Quelle belle réussite !*

JOURNÉE DU FRUIT

RÉSULTATS DE LA TOMBOLA 2010

• 1 ^{er} prix	1 panier géant garni	1985	CLARON Yvonne
• 2 ^e prix	1 Netbook	1044	GALLAY MC
• 3 ^e prix	1 Camescope	0844	DEBARD Nath
• 4 ^e prix	1 Nintendo DS Lite	1081	BREYSSE Alain
• 5 ^e prix	Stage Centaure	771	MELAH
• 6 ^e prix	4 entrées au Parc Aventure	1304	MARNAS Laurine
• 7 ^e prix	«	1538	MALDEIRA
• 8 ^e prix	«	2031	THOLLET Jo Maurice
• 9 ^e prix	«	1768	MASSE
• 10 ^e prix	«	2463	REYNARD Paulette
• 11 ^e prix	«	2474	BLANC Henri
• 12 ^e prix	«	1821	SERAILLE Bernard
• 13 ^e prix	«	1498	MARCHIOSO
• 14 ^e prix	«	623	SERAILLE Christiane
• 15 ^e prix	«	1911	DUPIN Josette
• 16 ^e prix	2 entrées karting	0714	MARNAS
• 17 ^e prix	«	2298	HELIGON
• 18 ^e prix	«	0638	DUSSUD
• 19 ^e prix	1 lot des gourmandises de la Gargotière	2389	DIAZ
• 20 ^e prix	1 bon achat 25 € Dimanche à la Campagne	0154	CHIROLI Martine
• 21 ^e prix	«	1721	BENOIT
• 22 ^e prix	3 places cinéma Paradiso	1883	CASTEJON Gérard
• 23 ^e prix	2 places cinéma Paradiso	0662	TISSOT

Les séjours pittoresques pour deux ont été gagnés respectivement par :

- Nathalie DEBARD (n° 1505)
- M. JARICOT (n° 1470) et
- M^{me} FIGUIER (n° 2038).

Résultats du concours du meilleur cracheur de noyau de mirabelle 2010 :

- Eric (adulte) : 7 mètres
- Loris (enfant) : 4,9 mètres

**Vous êtes invités
le samedi 8 janvier 2011
à la salle Saint martin
à 18 h 30
pour l'Assemblée Générale
et 20 h 00
pour le retour de la fête**

FOOTBALL CLUB VAL'LYONNAIS

La saison 2009-2010 s'est achevée fin juin par le Tournoi Florian Maurice, réunissant les équipes Benjamins des alentours et de grands clubs tels que l'Olympique Lyonnais (garçons et filles) et Grenoble. La 8^e édition fut encore une fois une belle réussite à tous les niveaux.

Le bilan côté championnats : toutes les équipes se sont maintenues et une nouvelle saison commence avec de nouveaux objectifs sportifs.

Une préparation plus poussée que les autres années a été proposée aux catégories U15, U17 et Seniors, avec un

week-end de préparation chacun, afin de se remettre rapidement en forme pour les premiers matchs officiels début septembre. Les U15 et U17 ont notamment effectué un excellent stage de préparation à Vichy le week-end du 28 et 29 août, une bonne façon de renouer les liens des groupes de la saison passée et d'en lier de nouveaux avec les recrues !

Pour les seniors, le premier match de la saison fut l'occasion d'une nouvelle prise en main par David DESAUTEL, fraîchement nommé à ce poste.

Malheureusement, l'opposition face à la

solide équipe de St Genis Laval n'a pas laissé de place au suspense (0-4).

Le championnat qui débute le 12 septembre reste bien sûr la priorité pour tous.

Enfin, comme l'année dernière, le F.C.V.L. organise une soirée «PAELLA», le 23 octobre 2010 à la salle des fêtes de Thurins.

Le F.C.V.L., c'est aussi un site Internet : <http://fcvl.free.fr> !!

Les U15 et U17 en stage de préparation à Vichy.

Vie associative (suite)

LES NOUVEAUTÉS PROPOSÉES PAR LA MAISON DE LA MUSIQUE

4 Place Dugas
69510 THURINS
musique.thurins@free.fr

Cette année un groupe «*musique de rue*» se met en place et va devoir apprendre à défiler, déambuler dans la rue et jouer ensemble. Tout un programme ! Il ne s'agit pas d'une fanfare, les percussions devraient avoir une place de choix. Pour autant aucune formation musicale préalable n'est nécessaire mais de l'assiduité et de l'envie, oui ! Si cette activité vous intéresse, elle est ouverte à toute personne ayant pris son adhésion à l'association de la Maison de la Musique. N'hésitez pas à vous renseigner.

En octobre, débutera un groupe «*chant*», avec un répertoire très varié et toujours rythmé : afro, latino, oriental...

Là aussi des bases musicales ne sont pas nécessaires pour commencer, simplement l'envie de faire de plusieurs voix une seule et belle mélodie.

Si cette envie est là, rejoignez-nous, et démarrez l'aventure avec nous.

**Pour tout renseignement : Pascale et Jean Paul Bonhotal : 04 78 81 73 95
Rémy Barrier : 06 07 43 73 38**

ASSOCIATION FRANÇOIS COUZON

L'Association François Couzon, qui gère la salle Saint Martin, vous informe que le Conseil d'Administration et le Bureau sont désormais composés de :

- Président : Georges NEEL
- Vice-Présidente : Marie FAYET
- Trésorière : Marie Dominique BONJOUR
- Secrétaire : Odile SAINT-JEAN
- Administrateur : Paul RICHARD
- Membre de droit : Père ROUMIEU

Pour toute demande de location ou mise à disposition de la salle Saint Martin, merci de vous adresser désormais à M. Georges NEEL - Tél. 06 09 53 97 04

Vous avez la parole...

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

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

Thierry BESSON et Anne PHARAZYN
résidant en Belgique

Ont le plaisir de vous annoncer la naissance de

**Fleur BESSON et Olivia BESSON,
nées le 29 juillet 2010 à EEKLO en Belgique**

État civil

Naissances

28 mai 2010	Yanis Pierre Etienne Marie NEEL
11 juin 2010	Robin JOANNARD
13 juin 2010	Giullian Jérôme Francis TOLLIO
17 juin 2010	Alicia Line GUICHERD
25 juin 2010	Léo PANTIN
22 juillet 2010	Noan THOMAS
28 juillet 2010	Jordan BELOGI THIELLY
12 août 2010	Tamara DE OLIVEIRA
26 août 2010	Léo Loris Victor BAZIN
4 septembre	Anaé SERGENTET
9 septembre	Marius MORILLON

Mariages

12 juin 2010	Christelle DUPIN & Zlatko DIMIC
12 juin 2010	Laetitia BORDONE & Guy BISCAÏNO
19 juin 2010	Julienne DOMINGO & Matthieu Bruno Valéry CLEMENÇON
19 juin 2010	Mélanie CHOVIN & Pierre-Yves ESPARCIEUX
19 juin 2010	Sandy DAURAT & Sébastien BLOCQUET
10 juillet 2010	Sophie BLANC & Frédéric CHAMBE
24 juillet 2010	Aurélien BOUILLIN & Romuald VIVERT
31 juillet 2010	Nathalie VERICEL & Vincent DUPERRON
31 juillet 2010	Stéphanie SEGURA & Joaquin CASTILLO FERNANDEZ
21 août 2010	Corinne PILLARD & David BOUCHUT
4 septembre 2010	Emilie MAILLAVIN & Romain DELORME

Décès (hors commune)

4 mai 2010	BASSET Jean-Louis François
6 mai 2010	ESPARCIEUX André
6 juin 2010	BAZIN née CHALEIX Renée Madeleine
11 juillet 2010	CELERIER Claude, Pierre, Léon, Jean
11 Août 2010	LOISON Joseph, André
21 Août 2010	PALAIS Antoine

Calendrier des fêtes d'octobre à décembre 2010

Octobre 2010

Samedi 9	A.S.P.T. : assemblée générale à 10 h 30 en mairie
Dimanche 10	F.C.P.E. : marché de l'Artisanat à la salle Saint Martin
Samedi 16	JUDO Club : assemblée générale en mairie
Dimanche 17	Association des Familles : vide-greniers, 10 h à 16 h, à la salle Saint Martin
Samedi 23	F.C.V.L. : soirée repas à la salle st Martin
Dimanche 24	Club de l'Age d'Or : concours de belote, à 14 h, à la salle Saint Martin
Samedi 30	Western Danse : soirée Karaoké, à 20 h, à la salle Saint Martin
Exposition du 2 au 21 octobre «Différences culturelles : histoire et mode d'emploi» (salle des mariages)	

Novembre 2010

Mercredi 3	Vernissage de l'exposition sur la Roumanie (locaux M.J.C.) à 19 h
Jeudi 4	F.N.A.C.A. : Assemblée générale
Samedi 6	F.N.A.C.A. : concours de Belote, à 14 h, à la salle Saint Martin
Jeudi 11	Cérémonie commémorative de l'Armistice du 11 novembre
Samedi 13	Vernissage de l'exposition des peintures avec Valérie Eymeric
Dimanche 14	A.P.E.L. : spectacle, à 15 h, à la salle Saint Martin
Samedi 20	Rallye automobile «le Lyonnais - Monts et Coteaux»
Dimanche 21	Concert par l'ensemble vocal GINGA à 17 h à l'Eglise
.....	Ouverture de l'exposition de peinture , 14 h à 17 h, salle des mariages
Dimanche 28	Tournoi Interrégional du Jeu de Dames (salle des sports)
Exposition du 3 novembre	«La Roumanie» (locaux M.J.C.)
Exposition du 8 novembre	
au 5 décembre	Les «formes végétales» peinture de Valérie Eymeric (salle des mariages)

Décembre 2010

Samedi 4	Club de l'Age d'Or : journées portes ouvertes
.....	Passerelle pour Youtou : assemblée générale, à 18 h
.....	Soirée repas, à 19 h, à la salle Saint Martin
Dimanche 5	Club de l'Age d'Or : journées portes ouvertes
.....	Ouverture de l'exposition de peinture , de 14 h à 17 h, salle des mariages
Mardi 8	U.C.A.T. : fête des lumières, à 20 h
Dimanche 12	C.C.A.S. : repas des Anciens, à la salle Saint Martin

Janvier 2011

Jeudi 6	Club de l'Age d'Or : assemblée générale, à la salle Saint Martin
---------	---

