

Les Nouvelles • de

Thurins

BULLETIN MUNICIPAL D'INFORMATIONS | NUMÉRO 128 | OCTOBRE 2015

www.thurins-commune.fr

Commune de
Thurins
capitale de la framboise

Éditorial

Nous reprenons les termes de l'allocution prononcée par monsieur le Maire lors de l'inauguration de la Journée du Fruit, le 13 septembre dernier.

Madame la Sénatrice-maire,
Monsieur le Député et
Président du Conseil
départemental,

Madame la Vice-présidente de
la Région Rhône-Alpes, chère
Florence,

Madame et monsieur les Conseillers
départementaux,

Monsieur le Président de la
Chambre d'Agriculture,

Monsieur le Président de la
Communauté de Commune des
Vallons du Lyonnais,

Monsieur le Président du Comité de
la Journée du Fruit,

Mesdames, Messieurs les Maires ou
leurs représentants,

Chers amis Visiteurs,

Chères Thurinoises et chers
Thurinois.

L'édition 2015 de la Journée du
Fruit, la 31^e du nombre se situe dans
un contexte bien particulier.

En effet, cette saison fruitière aura
été marquée par des difficultés liées
à la très forte chaleur de cet été et à
la sécheresse sévère que nous avons
connu jusqu'à aujourd'hui.

Si les prix de vente des fruits ont
été plus corrects et si la qualité
de ces derniers a été au rendez-

vous, il n'en reste pas moins que
les conditions de production et de
cueillette ont été extrêmes, tant
la chaleur pénalisait les végétaux
et les hommes. Les quantités ont
souvent été déficitaires et on peut
légitimement se poser la question de
savoir ce qui aurait été récolté si
nous ne bénéficions pas de notre
réseau d'irrigation. Vieux de plus
de 40 ans, ce réseau a cependant
bien rempli son office sans incident
majeur de fonctionnement.

Ces conditions climatiques
bien particulières ont fait que
les productions normalement
d'automne ont été avancées de
plusieurs semaines et que cette
saison fruitière va se terminer plus
tôt que d'habitude.

Mais 2015, et cela ne vous aura pas
échappé, aura aussi été marquée
par la lutte des paysans, initiée
surtout par le monde de l'élevage
et des producteurs de lait. De
multiples manifestations, faites de
colère et de désespoir, ont conduit
finalement les représentants de
la profession agricole à Paris ou
à Bruxelles. La revendication
principale de la profession est la
demande d'une juste rémunération
des produits ou des productions
agricoles, permettant aux paysans
de vivre de leur métier.

La concurrence intra-européenne
est totalement faussée et tous les
pays membres ne jouent pas sur
les marchés intérieurs et extérieurs
à l'Europe avec les mêmes cartes.
Nos législateurs ont le devoir
d'entendre ce message, que
modestement, je relaie ici-même
depuis de nombreuses années.

Sans une harmonisation sociale,
l'Europe restera boiteuse et
inégalitaire et fera que le concept
européen n'aboutira pas comme

il devrait le faire et même rendra
le concept tellement impopulaire
qu'il y aura le risque du repli
nationaliste que nous percevons
déjà, malheureusement.

Quand elle interpelle nos décideurs
politiques pour qu'ils étudient
sérieusement cette nouvelle
donne européenne à construire, la
profession agricole ne se trompe
pas de combat. L'agriculture
bénéficie du large soutien des
habitants de notre pays, à juste
titre car ce métier d'agriculteur
est noble et ne mérite pas d'être
traité comme il l'est depuis de
nombreuses années.

Sans l'activité économique agricole
indispensable, que deviendront
nos campagnes? Nos secteurs péri-
urbains vont-ils irrémédiablement
retourner à la friche? Cette
qualité de vie, liée à notre cadre
environnemental, sera-t-elle
encore présente?

Voilà toutes les questions que nous
vous posons et que se sont posés
nos prédécesseurs. Je pense ici
plus particulièrement à Claude
Berger, brutalement parti et à qui la
profession agricole a massivement
rendu hommage lundi dernier à
Messimy, reconnaissant ainsi son
engagement pour la défense et la
reconnaissance de l'agriculture.

Le lien est facile à faire avec notre
31^e édition de la Journée du Fruit,
puisqu'historiquement, c'est
la production fruitière de notre
secteur qui est mise à l'honneur à
l'occasion de cette manifestation.

Après 30 ans de fonctionnement
et avec un renouvellement
humain de plus en plus difficile,
l'association a été confrontée à
un dilemme des plus cornéliens.
Arrêter cette fête aurait été un
crève-cœur pour tout le monde,

car les idées de promotion de notre village et de rassemblement de ses habitants est toujours d'actualité. Pour faire face à cet essoufflement, bien compréhensible au bout de 30 ans, Yvan Perdrix que je veux saluer tout particulièrement a organisé très démocratiquement un brainstorming pour connaître et identifier les envies et les possibilités de chacun.

Il nous a présenté le nouveau contexte d'un marché fermier local, associé à un mini marché de la création. Ce nouveau concept pourra évoluer au fil du temps et mérite nos encouragements plutôt que nos critiques. Et si des critiques doivent malgré tout être entendues, souhaitons que ces dernières soient constructives et impliquent ceux qui les émettent.

Thurins est fier de pouvoir, cette année encore, offrir dans un contexte de fête, un ensemble de fruits, de légumes et de produits transformés, large échantillon de nos productions à nos nombreux visiteurs.

Merci à Yvan Perdrix et à toutes celles et à tous ceux qui ont tenu le cap à ses côtés pour que cette fête ait lieu aujourd'hui. Qu'ils soient aussi remerciés pour avoir su associer à cette belle réalisation 2015 de nombreuses associations vectrices d'une vie sociale épanouie.

Merci à Tous et Bonne journée du Fruit !

Vivert Roger

LE MAIRE, Roger VIVERT

Retrouvez toutes les actualités de la commune sur www.thurins-commune.fr

SOMMAIRE

VIE MUNICIPALE.....	4
VIE ÉCONOMIQUE.....	9
VIE ÉDUCATIVE.....	10
VIE DE LA COMMUNE.....	14
VIE ASSOCIATIVE ET CULTURELLE.....	19
INTERCOMMUNALITÉ.....	29
VOUS AVEZ LA PAROLE.....	32

HORAIRES D'OUVERTURE DE LA MAIRIE DE THURINS

Lundi, mercredi, vendredi et samedi de 8h30 à 12h. Mardi et jeudi de 8h30 à 12h et de 14h30 à 17h30.

La mairie est fermée le dernier samedi de chaque mois.

PERMANENCE URBANISME

Mercredi et vendredi : le matin.
Jeudi : toute la journée. Mardi matin uniquement sur rendez-vous.

DIRECTEUR DE PUBLICATION

Roger Vivert

COMITÉ DE RÉDACTION : LA COMMISSION COMMUNICATION

Bernadette Arnoux, Eric Balan, Chantal Kramp, Catherine Paillat, Denise Piot.

DATE DE REMISE DES ARTICLES

Nous invitons les associations à envoyer leurs articles pour le prochain bulletin municipal par email à la mairie. Tout texte non parvenu à : communication@mairie-thurins.fr avant le 16 novembre 2015 ne paraîtra pas dans le numéro de janvier 2016. Merci de votre compréhension.

REMERCIEMENTS

Nous remercions les personnes qui ont accepté de nous fournir des photos pour illustrer ce bulletin : Bernard Meignier, Patrick Mongour, Fabrice Tarlet, élus et membres d'associations thurinoises... Magazine gratuit distribué sur toute la commune.

CRÉATION GRAPHIQUE, MISE EN PAGE ET IMPRESSION :

IML Capcolor / Agissons pour l'environnement - Imprimé sur papier 100 % recyclé par un imprimeur labélisé.

MAISON DE SANTÉ PLURI-PROFESSIONNELLE DE THURINS

Les raisons qui ont conduit la Commune de Thurins à créer une maison de santé pluri-professionnelle :

- Thurins se situe en zone fragile pour l'offre de soins de première intention.
- Les locaux vétustes des professionnels de notre commune ne répondent pas aux normes actuelles, en particulier d'accessibilité.

Ceci a conduit le Conseil municipal à construire un bâtiment pour louer ensuite les locaux sur la place du 11 novembre.

Le gros œuvre est en partie achevé, la livraison se fera début 2016.

Les objectifs principaux sont :

- garantir une présence médicale suffisante dans le cadre de la permanence des soins.
- permettre un exercice pluridisciplinaire pour une meilleure coordination des soins.
- doter les professionnels et les habitants de Thurins de locaux médicaux adaptés et accueillants.

Le Conseil municipal a aussi souhaité que l'offre de soins soit développée sur notre commune en recherchant des activités non présentes.

De nombreux contacts ont été établis avec l'ARS et les organisations professionnelles (ordres, syndicats...).

De nombreuses demandes sont arrivées en mairie : médecins généralistes, kinésithérapeutes, podologues, chirurgien-dentistes, ostéopathes, orthodontistes, orthoptistes.

Ces demandes ont été présentées aux professionnels de notre commune et sont en cours de traitement.

Le renforcement de l'offre de soins et son développement vers une diversification des spécialités est pour les Elus de Thurins important pour assurer la pérennité du projet et la pleine justification de l'engagement de fonds publics.

RENTRÉE 2015-2016

Chaque année apporte des nouveautés, certaines plus agréables que d'autres.

Relai assistantes maternelles

Depuis l'été passé, nous avons le plaisir d'accueillir le RAM « les p'tits pouces » sur la commune. Les assistantes maternelles et les enfants peuvent se rassembler pour des temps conviviaux dans la

salle de la plaine équipée pour les recevoir. La Municipalité remercie le relai d'organiser ces rencontres au plus près des Thurinois.

Ecole maternelle publique Le Cerf Volant

Malgré les interventions des Elus auprès de l'Académie et du Rectorat, la Municipalité a appris avec regret la décision de la fermeture d'une classe (cf. article de l'APEP).

Départ

Myriam Auclair a dû quitter l'école. Le Conseil municipal la remercie pour tout le travail effectué auprès des enfants de Thurins.

PISCINE INTERCOMMUNALE

Un bel été chaud et ensoleillé, des conditions idéales pour redécouvrir notre piscine.

Entre amis, en famille, nombreux sont ceux qui se sont posés près du bassin sur les transats, dans l'eau ou sur la pelouse à l'ombre, au frais.

De nombreuses animations ont été proposées afin d'occuper les baigneurs, comme par exemple pratiquer l'aquabiking (vélo dans l'eau, très relaxant) ou des baptêmes de plongée sous-marine.

Pouvoir traverser le bassin en toute sécurité avec des professionnels de la plongée a été un grand moment pour les petits (10 ans minimum) comme pour les grands.

La fréquentation de notre piscine dépend évidemment de la météo, les chiffres parlent d'eux-mêmes :

Vivement l'été prochain !

	2014	2015
Juillet	566	1948
Août	323	905
Total	889 (452 adultes, 437 enfants)	2853 (1572 adultes, 1281 enfants)

CONCILIATEUR DE JUSTICE

Le conciliateur de justice doit trouver une solution amiable pour un différend sur des droits entre 2 parties, qu'elles aient ou non déjà saisi un juge. Il ne peut intervenir qu'avec l'accord des parties et pour une durée limitée.

Planning des conciliations pour l'année 2015-2016

Les rencontres auprès de Mme Christiane JOANNY-HENRY, conciliateur de justice, ont lieu les : 4 et 18 novembre 2015, 2 et 16 décembre, 6 et 20 janvier

2016, 3 février, 2 et 16 mars, 6 et 27 avril, 11 et 25 mai, 8 et 22 juin.

Les RDV de saisine (1^{ère} rencontre) ont lieu de 10h à 12h, les mercredis indiqués sur le planning, avec une cadence de toutes les 1/2h. Il faut venir avec un dossier papier complet.

Les RDV de conciliation sont gérés par le Conciliateur (date et heure) et ont lieu à la mairie de Brindas. Une invitation à venir pour les deux parties est alors envoyée par le Conciliateur.

► **INFORMATIONS ET RENDEZ-VOUS :**
Pôle Social Colette Frainier
1 place Charles de Gaulle
69290 CRAPONNE
Tel. 04 78 57 82 82

CCAS CENTRE COMMUNAL D'ACTION SOCIALE

Repas des anciens

Le repas des aînés est prévu comme tous les ans à la salle St Martin.

Nous vous attendons le **dimanche 13 décembre 2015** à partir de midi.

Si vous avez 70 ans et plus, venez partager ce moment de convivialité et de joie.

Nous dégusterons ensemble un bon repas pour fêter cette fin d'année.

Au plaisir de vous revoir.

Merci de vous inscrire à la mairie.

Portage de Repas

Pendant les vacances d'été, le restaurant scolaire étant fermé, le portage de repas a été assuré, une fois encore, par nos 8 dévoués porteurs bénévoles.

Ce sont 260 repas qui ont été portés en juillet (restaurant Bonnier) et en août (Les Doigts Framboises).

Veillez nous excuser si, quelques fois, les horaires ont été dépassés mais de nombreuses livraisons se font à l'extérieur du bourg (la Goyenche, le Julin...).

Merci aux bénéficiaires pour leur compréhension et aux bénévoles: mesdames Collet, Gaudin, Balmont, messieurs Novel, Gerland, Dupré, Claron et Balmont pour leur grande disponibilité.

Pour tous renseignements :

Joëlle LUTAUD

Tél. 06 61 99 48 49

Banque alimentaire

Le **vendredi 27 et samedi 28 novembre 2015** collecte nationale de la banque alimentaire.

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 **19 au 30 novembre** (attention : fermeture de la mairie le samedi 28 novembre).

Pendant cette période, vous pourrez déposer :

- Des denrées alimentaires non périssables : pâtes, riz, huile, café, sucre, chocolat, conserves de légumes ou de fruits, thon, sardines...
- Des produits d'hygiène : savon, dentifrice, shampoing, coton, mouchoirs en papier, brosse à dents...
- Des produits pour bébé : petits pots de légumes, couches...

Merci à tous pour votre participation.

Thurins fait appel à la banque alimentaire.

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. Si besoin, des bénévoles se chargent d'aller chercher les colis, une fois par semaine, et de les remettre aux familles.

Merci à eux d'aider nos familles en difficultés.

Un loto au profit de l'aide alimentaire est prévu, mais nous n'avons pas encore la date et le lieu.

DÉLIBÉRATIONS

Principales délibérations et décisions prises par le Conseil municipal au cours du trimestre.

Conseil municipal du 26 juin 2015 :

- Rapport d'activités 2014 de la médiathèque.
- Approbation du règlement relatif à l'octroi de garanties d'emprunt aux bailleurs sociaux dans le cadre du PLH.
- Modification des tranches de quotient familial pour les tarifs périscolaire et TAP.

Conseil municipal du 18 septembre 2015 :

- Approbation contrat pluriannuel 2015-2017.
- Imputation compte 6232.
- Majoration de la taxe d'habitation sur les logements non affectés à l'habitation principale.
- Approbation de l'Ad'AP (Agenda d'Accessibilité Programmée).
- Informations sur la modification n° 1 du PLU et le zonage d'eaux pluviales annexé au PLU.

Prochains conseils municipaux en 2015 :

Les vendredis 16 octobre, 20 novembre et 18 décembre.

NAISSANCES

- **30 avril** : Sophie MÉON
- **11 mai** : Alexandre, Logan BARRET
- **22 mai** : Gaëlle, Céline DREUX
- **30 mai** : Arthur PONTUS
- **10 juin** : Thibault, Pierre DEBARD
- **17 juin** : Lucas, Jules PIVIN
- **27 juin** : Mathias, Barthelemy, Jean DAUL
- **2 juillet** : Valentin, Pierre, Walter BRUN
- **3 juillet** : Léandre, Pierre, Gilbert CHAUX
- **27 juillet** : Noa, Louis OGEARD
- **21 août** : Stann, Swann VANG
- **25 août** : Léandro, Stéphane, Michel GALATI TORGUE
- **29 août** : Gabrielle, Eva, Geneviève ROLLAND

MARIAGE

- **20 juin** : Norbert DELAPLACE et Maïlys Thérèse, Marie LEVACHER
- **20 juin** : Pascal, Pierre, Roger REDON et Jutta PRIETO
- **11 juillet** : Dominique, Marie, Philippe FAYOLLE et Carole BOSVEIL
- **18 juillet** : Sébastien BELOGI et Sophie THIELY

DECES

- **5 juin** : Marie, Louise MORETTON née VERNAY
- **4 août** : Jean, Eugène SAUNIER (dit Joannès)
- **20 août** : André, Daniel VERDIER
- **4 septembre** : Françoise, Marie, Antoinette GUILLAUME née NÉEL

ÉLECTIONS

Elections Régionales

Dimanches 6 et 13 décembre 2015

RECENSEMENT

Bientôt 16 ans ! Pensez au recensement. C'est obligatoire...

Ce que dit la loi :

Tout jeune de nationalité française doit se faire recenser entre la date anniversaire de ses 16 ans et la fin du 3^e mois suivant. Le recensement citoyen est une démarche obligatoire et indispensable pour participer à la Journée Défense et Citoyenneté (JDC).

Pourquoi un délai de 3 mois ?

L'attestation de recensement puis le certificat de participation à la JDC sont indispensables pour se présenter à des examens soumis au contrôle de l'autorité publique. **Le recensement dans les délais facilite toutes les démarches !**

Une fois recensé, le jeune pourra s'inscrire sereinement et sans retard, au permis de conduire ou conduite accompagnée, au baccalauréat, présenter un CAP, etc.

QUARTIER ODIN : EXPROPRIATION

Quelques nouvelles du quartier Odin... après une longue procédure d'expropriation, la Commune de Thurins est enfin devenue propriétaire, en mai 2015, du tènement situé à l'angle de la rue du Michard et de la route d'Yzeron.

Cet emplacement situé en cœur de village devrait pouvoir accueillir prochainement un commerce et des logements.

Il reste néanmoins quelques étapes : démolition, bornage, vente ...

ENVIRONNEMENT

Défi Familles à Energie Positive édition 2016 : c'est reparti ! Les Vallons du Lyonnais recrutent leurs familles !

Une nouvelle édition du défi Familles à Energie Positive démarre à partir du 1^{er} décembre prochain ! Au sein de la Communauté de Communes des Vallons du Lyonnais, Thurins participe et recrute ses familles pour constituer une équipe !

Le principe ? **Chaque famille participante** - personnes seules, en couple avec ou sans enfants, propriétaires ou locataires - **doit réaliser au moins 8 % d'économies d'énergie sur la saison de chauffage en adoptant simplement quelques gestes économes.** Pour cela, il suffit de relever régulièrement ses compteurs d'énergie (électricité, gaz, eau, ou toute autre énergie quantifiable) et de comparer ses consommations avec les factures de l'hiver précédent. Le prêt d'un wattmètre permet également de visualiser les consommations des équipements domestiques de son logement. **L'objectif est bien de réduire ses besoins en énergie uniquement par un changement de comportement, sans modifier son confort ou avoir recours à des**

travaux de logement. Nouveauté cette année, les économies d'énergie concernent aussi la mobilité !

Les habitants de Thurins participants formeront une équipe. Le défi est ponctué de quelques temps conviviaux, où l'équipe se retrouvera afin d'échanger sur les bonnes pratiques et astuces. Les familles bénéficient également gratuitement d'aides et de conseils des professionnels de l'association HESPUL pour relever ses compteurs et adopter les bons gestes pour apprendre à consommer moins d'énergie.

Réduire ses besoins en énergie, c'est aussi alléger ses factures. L'année précédente, les 170 familles du Rhône ayant participé au défi ont économisé en moyenne 240 euros sur leur facture énergétique annuelle ! L'objectif initial d'atteindre 8 % d'économie d'énergie avait, en effet, été largement dépassé par une économie moyenne de 15 % ! L'équipe des Vallons du Lyonnais a d'ailleurs terminé deuxième sur le podium du Département du Rhône dans la catégorie « petites équipes », avec -20 % d'économies d'énergie réalisées ! L'expérience des cinq éditions passées montre que ces économies sont réelles et s'inscrivent dans la durée.

Ce défi convivial et pédagogique est à la portée de tous, car quel que soit son niveau de consommation actuel, on a tous une marge de progrès !

Durée du défi : du 1^{er} décembre 2015 jusqu'au 30 avril 2016.

Vous souhaitez avoir plus de renseignements ? Rendez-vous sur : www.familles-a-energie-positive.fr ou contacter Jérôme Lacoste, j.lacoste.debray@free.fr pour vous inscrire.

Quelques chiffres...

Les résultats du défi 2014-2015 dans le Rhône :

Pour l'ensemble des équipes :

- 330 000 kWh économisés = regarder le film « Titanic » 1,5 millions de fois... c'est-à-dire pendant 500 ans d'affilée !
- 55 tonnes de CO₂ évitées soit 7,5 tours de la Terre en voiture

Par foyer :

- 2 600 kWh économisés
- 430 kg CO₂ économisés

Crottes de chien

Suite à de nombreuses plaintes concernant la présence d'excréments canins sur la voie publique et conformément à l'article 3 de l'arrêté du 09/2010, relatif aux chiens et chats, la municipalité a installé des panneaux rappelant cette obligation. Le non-respect de ce règlement pourra faire l'objet d'une verbalisation.

Rappel de l'article 3 de l'arrêté du 09/2010 : Sur le domaine public, les propriétaires sont tenus de ramasser et d'éliminer les déjections de leur animal en utilisant leur propre matériel.

NOUVELLES ACTIVITÉS

Réflexologie plantaire

Chantal GRANJON proposera très prochainement des séances de réflexologie (massages de zones réflexes des pieds) à Thurins, centre-bourg. Indications: stress, amélioration de la circulation sanguine, renforcement des défenses immunitaires, états de fatigue, désencombrement des organes d'élimination, régulation du système endocrinien, qualité du sommeil...

► **CONTACT:**
Chantal GRANJON
7 impasse des Sapsin
69510 Thurins
Tél. 06 17 22 54 78

Retouches et marquages en broderie

Nous sommes à votre service pour effectuer vos ourlets, changer une fermeture à glissière, transformer vos vêtements ou tout autres travaux de retouches.

Nous avons le plaisir de réaliser vos broderies personnalisées avec une machine professionnelle.

Sur tous types de support textile, pour les petites ou grandes occasions de votre quotidien ou simplement pour faire plaisir, demandez-nous la broderie de votre choix: prénoms, animaux, dessins...

Ainsi que pour vous professionnels, afin de faire valoir votre identité d'entreprise et pour mettre en valeur votre nom, slogan et logo de votre activité.

Quelques créations sont aussi à découvrir sur notre site internet.

► **O FIL DES BULLES**
Séverine et Audrey
9 chemin de la Plaine
69510 Thurins
Tél. 06 14 17 03 02
ofildesbulles.fr

SUD-OUEST EMPLOI

Sud-Ouest Emploi propose un programme de l'action agriculture 2015. Le lieu de formation sera à Soucieu-en-Jarrest, de 14h à 17h, les:

Mardi 1er décembre 2015:

Séminaire collectif de lancement
Rencontre des participants et précision sur les besoins des exploitants. Ajustement du contenu de l'action. Diagnostic global: forces et faiblesse Ressources Humaines.

Mardi 5 janvier 2016:

Gestion des activités
Comment mesurer mes activités?
Quelle différence entre ma gestion

du temps et celle de mes salariés?
Comment définir mon besoin en main-d'œuvre?

Mardi 19 janvier 2016:

Recrutement
Qu'est-ce qu'une fiche de poste?
Comment recruter? En quoi l'intégration du nouveau salarié est-elle primordiale?

Mardi 2 février 2016: Management

Comment gérer une équipe? Quelle motivation au travail pour mes collaborateurs?

Mardi 16 février 2016: Gestion des conflits

Comment et pourquoi des conflits apparaissent? Gérer et résoudre des conflits. Anticiper pour limiter les risques de conflit.

En complément des séminaires collectifs, vous bénéficiez de 4 demi-journées d'accompagnement individuel dans votre exploitation, intégralement financé par la Région Rhône Alpes, dans le cadre du dispositif Sécurise'RA.

► **SUD-OUEST EMPLOI**
8 rue des Ecoles – 69230 St Genis Laval
Tél. 04 78 56 60 95
contact@sudouestemploi.org
www.sud-ouest-emploi.fr

MA RUCHE JE L'AIME, JE LA DECLARE

Tous concernés par la déclaration des ruchers !

Toute personne possédant ou détenant une ou plusieurs ruche(s) est invitée à déclarer sa ou ses ruche(s).

Pourquoi les déclarer?

Outre le fait que cette déclaration de ruche soit obligatoire et ce, dès la première, les abeilles, comme tout animal, sont confrontées à des

problèmes sanitaires. Afin de gérer ces problèmes, il est indispensable de les situer. Une lutte efficace est une lutte collective. Par ailleurs, savoir où sont vos ruches nous permet de vous prévenir en cas d'alerte (sanitaire ou d'épandage). Enfin, il faut savoir que les aides ou subventions allouées à l'apiculture dépendent du nombre officiel de ruches et de ruchers. Plus on sera nombreux à déclarer, plus la gestion des problèmes sanitaires sera facile et plus on aura d'aides.

Quand doit-on déclarer ses ruches?

Tous les ans entre le 1^{er} novembre et le 29 février.

Comment déclarer ses ruches?

Deux possibilités:

- Par internet sur le site: www.mesdemarches.agriculture.gouv.fr
- Sur papier en retournant le document Cerfa n° 13995*02 à votre GDS.

Merci pour les abeilles

LA RENTRÉE DES CLASSES À THURINS

LES EFFECTIFS

Ecole maternelle publique Le Cerf-Volant

Directrice: Laurence RYBICKI
4 place de la mairie
Tél. 04 78 81 77 28.

61 élèves répartis dans 2 classes.

MS/GS: Laurence RYBICKI, Anne-Marie BERGER (ATSEM) et Géraldine DESPIERRE (AVS): 31 élèves (5 MS et 26 GS).

PS/MS: Marie-Dominique SINEGRE (enseignante) et Irène MERAUD (ATSEM): 30 élèves (25 PS et 5 MS).

De gauche à droite: A-M. BERGER, L. RYBICKI, M-D SINEGRE, I MERAUD.

De gauche à droite: Marianne DUBIEN, Stéphanie MICHELOT, Jean-Louis MEUNIER, Valérie SERVILLAT, Marie PATUREL, Sylvie FRADEL, Natacha CLARY TOURNIAIRE.

Ecole élémentaire publique Les Veloutiers

Directrice: Marie PATUREL
14 rue du 8 mai 1945
Tél. 04 78 48 94 10.

119 élèves répartis dans 5 classes.

Marianne DUBIEN, professeur stagiaire: classes de CE2 le vendredi et CM1 le jeudi.

Natacha CLARY TOURNIAIRE, EVS
CP: Sylvie FRADEL, 19 élèves.

CE1: Stéphanie MICHELOT, 27 élèves.

CE2: Valérie SERVILLAT, 19 élèves.

CM1: Marie Paturel, 28 élèves.

CM2: Jean-Louis MEUNIER, 26 élèves

Ecole privée Les Chemins de St Jacques

Directeur: Bernard DUBOIS
Route d'Yzeron
Tél. 04 78 48 94 11

144 élèves répartis dans 6 classes.

Lena FATTAL (anglais: CP-CE2-CM1-CM2), Florian PEYRE (EVS), Vanessa BAILLY (stagiaire).

TPS-PS-MS: Nadine COEHLO, Marlène PRAT (ATSEM), 26 élèves.

MS-GS: Valérie LOPEZ, Marie-Dominique BONJOUR (ATSEM), 25 élèves.

CP-CE1: Marianne PONCET, 20 élèves.

CE1-CE2: Claire GUINAND, 23 élèves.

CE2-CM1: Anne OLDONI, 25 élèves.

CM1-CM2: Bernard DUBOIS, Nathalie CHANELIERE (remplaçante).

De gauche à droite: Marlène PRAT, Anne OLDINI, Marie-Dominique BONJOUR, Bernard DUBOIS, Nathalie CHANALIERE, Lena FATTAL, Florian PEYRE, Claire GUINAND, Valérie LOPEZ, Marianne PONCET, Nadine COELHO, Vanessa BAILLY.

ÉCOLE PRIVÉE

LES CHEMINS DE SAINT JACQUES DE RETOUR SUR NOS COTEAUX !

Après une kermesse africaine...

L'année scolaire sous le thème particulièrement bien choisi de l'Afrique - s'est terminée sous une chaleur africaine avec un spectacle haut en couleur et en exotisme au rythme des djembés et des balafons. Les élèves ont présenté un spectacle évoquant les animaux ou la vie des villages africains avec des scènes très rythmées et laissant place à des danses libres par petits groupes ou seul. Si le spectacle avait été préparé par l'équipe pédagogique et Agathe Leleu, professeur de danse Africaine, ce sont les percussions d'Isabelle Perrachon accompagnée d'Agathe, qui ont mené la danse! Un spectacle sortant de l'ordinaire très applaudi par une salle St Martin surchauffée!

La rentrée,

La rentrée 2015 s'inscrit dans la continuité avec une équipe pédagogique stable et un effectif en ligne avec les objectifs de l'école (144 élèves inscrits). Seule la décharge de direction de Bernard Dubois change: c'est Mathilde Deballon qui assurera cette année les cours des CM1/CM2 le vendredi.

Un 1^{er} Tableau Blanc Interactif (TBI) pour les « grands »...

Après une année d'étude des nouvelles technologies adaptées à l'enseignement, c'est Bernard Dubois et la classe des CM1/CM2 qui s'approprient

à expérimenter l'utilisation du 1^{er} TBI - Tableau Blanc Interactif - de l'école. Accompagné d'un vidéo projecteur, l'ensemble permet la visualisation par la classe du contenu de fichiers transmis par un portable, lesquels peuvent être modifiés par action directe au tableau par l'enseignant ou les élèves. La classe profitera également d'un visualiseur permettant la projection directe sur le tableau blanc à la classe de tout document papier, sans nécessité de numérisation au préalable.

Un matériel qui saura certainement se rendre indispensable dans les années à venir, le projet de l'école étant d'étendre, petit à petit, ces équipements à toutes les classes avec des adaptations en fonction de l'âge des enfants et des besoins pour leur enseignement.

Une classe toute neuve pour les « petits »

La classe des « petits » (TPS, PS, MS) de Nadine Coelho, a, elle, le plaisir de profiter d'une salle refaite à neuf pendant les congés d'été (peintures, plafond, tableau blanc). De jolies couleurs pour des 1^{ères} années de vie scolaire dans la joie et la bonne humeur!

Et un retour aux sources !

Après avoir voyagé bien loin pour découvrir l'Afrique et ses richesses, cette année notre projet d'école consistera en la découverte de notre environnement proche autour de Thurins: sa faune, sa flore, ses paysages, les métiers, sa vie avant... et toutes les merveilles qui nous entourent!

Stade Saint Jacques

Nous vous en parlions dans le bulletin municipal d'avril, le terrain de sport, situé en face de l'école, a été refait au cours des mois de mars et avril dernier: décaissement, enrochement, drainage, sécurisation du terrain: un chantier important pour notre école.

Afin de célébrer la réfection de ce terrain tant attendue des élèves, un tournoi de foot a été organisé, rassemblant parents et enfants venus s'affronter dans la bonne humeur. A cette occasion, tous ont participé à un vote afin de lui donner un nom. C'est ainsi que le **Stade Saint Jacques** a été inauguré ce samedi 6 juin, en présence de Christophe Guilloteau, notre député et président du conseil départemental, venu marquer une nouvelle fois, son soutien à notre école.

Rappelons que la réfection du terrain a été rendue possible par l'implication de nombreux papas venus donner de leur temps et de leur savoir-faire. Nous les remercions à nouveau vivement!

Nous tenons également à remercier le Crédit Agricole qui a accordé une aide financière à notre projet, nous aidant ainsi à le concrétiser.

APEP ASSOCIATION DES PARENTS D'ÉLÈVES DES ECOLES PUBLIQUES

Fermeture d'une classe à l'école maternelle « Le Cerf-Volant ».

Les parents d'élèves se sont mobilisés en nombre le jour de la rentrée et les 2 jours suivants afin de protester contre la fermeture d'une classe à l'école maternelle publique, soutenus par le maire Roger Vivert, les adjointes Monique Blanc (Affaires scolaires) et Claire Dorbec (Affaires sociales).

Après comptage réalisé par l'Inspectrice académique, il manque seulement 2 élèves pour maintenir la troisième classe. Les parents ont tout essayé pour lui parler mais elle a refusé tout dialogue en demandant une prise de rendez-vous avec ses services!

Les parents d'élèves souhaitent lui faire remarquer que des enfants étaient susceptibles d'arriver en

cours d'année à l'école (plusieurs constructions sont en cours d'achèvement dans la commune) et dénonçaient des classes surchargées.

« Nos enfants ne vont pas bénéficier de conditions d'accueil et d'enseignement correctes. On nous parle de la nécessité d'aménager le temps scolaire pour leur bien-être et dans le même temps on entasse nos enfants à plus de 30 par classe. » Une autre maman ajoute « Comment les enseignants pourront s'occuper des enfants en difficultés ou des enfants fragiles dans ces conditions ? ».

Cette fermeture entraîne également l'impossibilité de scolariser une douzaine de « tout-petits » (enfants de moins de 3 ans en 2015), qui étaient inscrits à l'école publique pour cette année mais qui ne sont pas comptabilisés dans les effectifs: avec 2 classes restantes à 2 niveaux

(l'une de 30 et l'autre de 31 élèves) il est impossible aux enseignantes d'accueillir un tel surnombre! « Cette année ce sera impossible, ils ne vont pas être 45 par classe! ».

Les parents déplorent le risque de départ de ces jeunes enfants vers d'autres établissements ou d'autres villages qui pourraient les accepter et cela concourra à creuser davantage le déficit d'élèves en maternelle et à l'école élémentaire publique dans quelques années.

Les représentants des parents regrettent de ne pas avoir pu s'entretenir directement avec l'Inspectrice d'académie car au-delà des arguments de maîtrise comptable, se joue en effet l'avenir de leurs enfants.

Malgré la mobilisation des parents d'élèves, le verdict est tombé vendredi 4 septembre: la fermeture de classe est actée.

REMISE DES DICTIONNAIRES

Début septembre, 43 jeunes Thurinois ont fait leur rentrée au collège. A la fin de l'année scolaire, au cours d'une rencontre conviviale avec les parents, les élus et les enseignants dans la cour de la mairie, monsieur le Maire avait remis un dictionnaire, offert par la municipalité, aux enfants qui entrent en 6^{ème}.

Tous nos vœux de réussite les accompagnent.

ÉCOLE ÉLÉMENTAIRE PUBLIQUE

LES VELOUTIERS

PETIT ABECEDAIRE DE RENTREE

A comme l'Air, l'un des 4 éléments de notre projet d'année... De nombreux travaux dans toutes les disciplines, et des sorties sur ce thème... A suivre tout au long de cette année scolaire 2015/2016.

B comme Bonne rentrée à tous les élèves et Bienvenue aux nouvelles familles! Nous accueillons en effet 8 nouveaux élèves, soit 5 familles.

C comme Charte de la Laïcité que tous les parents ont reçue dans les cahiers de liaison en ce début d'année. Cette charte, compliquée pour les élèves, sera expliquée et simplifiée pour les élèves.

D comme Dates importantes de l'année: **vendredi 11 décembre** (marché des connaissances) et **vendredi 24 juin** (portes-ouvertes et spectacle).

E comme Elèves rencontrant des difficultés: ils seront épaulés tout au long de l'année grâce aux aides pédagogiques différenciées en classe,

au soutien (APC) ou encore au RASED (Le Réseau d'Aide aux Elèves en Difficulté). Ce dernier est composé d'une psychologue scolaire et de 2 maîtres qui peuvent aider les enfants à retrouver goût à l'école ou à dépasser des difficultés scolaires.

I comme Intervenante de la CCVL. Il s'agit d'Elise, employée par la communauté de commune et chargée d'animations sur les déchets et l'environnement dans les écoles. Nous aurons la chance de l'accueillir dans chacune des classes. Au programme, des constructions sur les 4 éléments (moulin à eau, moulin à vent, panneaux solaires, mobiles...)

J comme Jeunes Poètes, lorsque nous participerons au printemps des poètes en avril 2016... encore de belles surprises poétiques à découvrir au village.

L comme Liaison maternelle/primaire: de nombreux projets communs seront reconduits (lecture MS/CE2, et GS/CM1, printemps des poètes, liaison GS/CP tout au long de l'année, etc.)

M comme Marianne Dubien, la maîtresse du jeudi en CM1 et du vendredi en CE2. Bienvenue à elle pour cette année scolaire!

Et **M** comme Musée des Beaux Arts où nous nous rendrons cette année pour découvrir des œuvres sur le thème de l'eau.

N comme Nettoyons la nature, qui a lieu le vendredi 25 septembre et qui a pour objectif de sensibiliser les enfants à la protection de

l'environnement tout en se rendant utile à la commune. (Nettoyage des chemins et des abords de l'école)

Et **N** comme Natacha Clary-Tourniaire, EVS (Emploi de Vie Scolaire) dans notre école qui débute sa seconde année parmi nous. Merci pour son aide et sa bienveillance!

P comme Portes ouvertes afin de faire découvrir notre école aux nouvelles familles, mais aussi de fêter la fin de l'année lors d'un moment de rencontre et de partage convivial (chorale, jeux, expositions...).

R comme Rallye lecture: avec la médiathèque, toutes les classes vont participer à un rallye lecture (Prix des Incorruptibles pour les cycles 2 et rallye sur le thème des 4 éléments pour les cycles 3). Sylvie Galtier nous accueillera pour des projets autour de notre thème d'année.

S comme Spectacle: toute l'année, la chorale aura lieu une fois tous les 15 jours les lundis après-midi. Les enfants vont apprendre des chants sur le thème des 4 éléments... Un spectacle sera proposé le jour des portes-ouvertes de l'école afin d'écouter tous ces petits chanteurs...

T comme TNI (Tableau Numérique Interactif), un second TBI a été installé cet été dans l'école. Il se trouve dans la classe de CM1, les élèves commencent à apprivoiser « WALLÉ » (surnom qu'ils ont donné à cet engin nouveau!).

V comme Vaugneray, où les classes se rendent à la piscine une fois par semaine.

LE CERF VOLANT

Mardi 1^{er} septembre, les enfants ont repris le chemin de l'école, avec beaucoup d'enthousiasme pour certains, et quelques larmes pour d'autres.

C'est en effet avec tristesse que nous avons dû abandonner notre 3^e classe, fermée par la direction académique, faute d'effectifs suffisants (2 élèves manquaient le jour de la rentrée). Ce sont également 2 collègues que l'équipe perd et qui ont quitté l'école suite à cette décision, Mme AUCLAIR, la maîtresse des moyens et Melle RIERA, l'ATSEM de la classe.

Malgré cette fermeture, nos petits élèves continueront à bénéficier tout au long de l'année scolaire de nombreux projets pédagogiques, avec, cette année, inscrite à notre projet d'école, une action autour des arts du cirque.

Nous retrouverons aussi :

- Notre habituel goûter d'automne.
- Notre spectacle de Noël que nous partagerons avec les élèves de l'école privée et qui est offert par la mairie.
- Notre marché de Noël.

La chorale de l'école, mise en place l'année dernière, a redémarré dès le mois de septembre.

L'école s'inscrit à nouveau au programme de lecture des Incorruptibles : plusieurs albums sont lus dans l'année et les élèves doivent élire celui qu'ils ont préféré à la fin de l'année scolaire.

Le tutorat avec les CMI, ainsi que les rencontres GS/CP, auront lieu toute l'année.

De nombreuses sorties à la médiathèque sont également planifiées avec Sylvie GALTIER, pour les 2 classes.

Jeudi 10 septembre, dans le cadre de Cinéval, nous avons pu assister au spectacle « Croc'dur le pirate ».

Les élèves, les enseignants et les parents accompagnateurs ont bien apprécié cette comédie musicale.

Courant octobre, nous participerons également à Cinéfilou, le festival du film d'animation.

Les élections de parents d'élèves se sont déroulées le vendredi 9 octobre.

Nous vous souhaitons à tous, parents et élèves, une excellente année scolaire !

FORUM DES ASSOCIATIONS

Le forum des associations s'est déroulé le samedi 5 septembre à la salle St Martin. Un temps fort et attendu par les associations mais aussi par les Thurinois et les nouveaux arrivants.

Un moment de convivialité et l'occasion pour les associations de présenter la richesse et la diversité de leurs activités.

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 et aux élus qui ont aidé au rangement du matériel de la salle St Martin.

CALENDRIER DES MANIFESTATIONS 2015

	DATE	ASSOCIATION	MANIFESTATION	LIEU
OCT.	Jedi 22	Espaces Jeunes	Coupe Mandela	Brindas
	Dimanche 25	Club âge d'Or	Concours de Belote à 14h	Salle st Martin
	Samedi 31	MJC	Théâtre : Mi femme, mi silence à 19h	MJC
NOVEMBRE	Vendredi 6	FNACA Western Dance	Assemblée générale à 10h Assemblée générale à 19h30	Restaurant Salle st Martin
	Samedi 7	MJC	19 h : Conférence « La liberté au rythme du blues », 21h : concert « Tour du monde en musique ».	MJC Vaugneray
	Dimanche 8	FNACA	Concours de belote à 14h	Salle st Martin
	Mercredi 11	Anciens combattants	Commémoration de l'armistice de 1918	Salle des mariages
	Vendredi 13	Club âge d'Or	Repas convivial	Restaurant Bonnier
	Vendredi 13 et samedi 14	Rallye Monts et Coteaux	6 ^e édition	
	Samedi 14	Commission Culture	Conférence « Neige et chien d'avalanche » à 17h	Salle des mariages
	Samedi 14 et dimanche 15	Judo Club	Open jujitsu	Salle des sports
	Du 16 au 21	Ecoles, médiathèque, Municipalité	Semaine autour des droits, des devoirs et de la protection des enfants.	Ecoles, Médiathèque, MJC
	Mardi 24	MJC	Débat « Agir pour l'égalité »	Médiathèque
	Dimanche 29	Damier Lyonnais	Tournoi jeu de dames	Hall salle des sports
	Du 26 novembre au 14 décembre	Commission Culture	Exposition peinture de Jean Louis FRANKL	Salle des Mariages
DÉCEMBRE	Vendredi 4, samedi 5 et dimanche 6	MJC	Téléthon	Salle st Martin Salle des sports Médiathèque ...
	Dimanche 6	Elections Régionales Club âge d'Or	1er tour Porte ouverte	Ecole maternelle Salle de la Plaine
	Mardi 8	UCAT	Fête des lumières – boudin chaud	Place Dugas
	Vendredi 11	APEL	Arbre de Noël école les Chemins de st Jacques	Salle st Martin
	Dimanche 13	Elections Régionales CCAS	2 ^e tour Repas des Anciens	Ecole maternelle Salle st Martin
	Mercredi 16	Club âge d'Or	Bûche de Noël	Salle de la Plaine
	Samedi 19	Amicale des sapeurs pompiers	Arbre de Noël	Salle st Martin
JANV.	Jedi 7	Club âge d'Or	Assemblée générale	Salle st Martin
	Dimanche 10	Municipalité	Cérémonie des Vœux	Salle st Martin

LIGUE CONTRE LE CANCER COMITÉ DU RHÔNE

Le Comité du Rhône de la Ligue contre le cancer poursuit ses trois missions au sein du département. Il soutient :

1 – La recherche

2 – Il développe :

- Des aides concrètes en faveur des malades.
- Une aide et un accompagnement au retour à l'emploi.

- L'information en entreprise.

3 – Du côté prévention : juin 2015, signature d'une convention entre le Comité du Rhône de la Ligue contre le cancer et la ville de Lyon pour la création d'aires « Enfant sans Tabac » dans les parcs publics.

Les actions menées par le Comité sont réalisées en totalité grâce à la générosité du public.

L'Equipe du Comité du Rhône est à votre écoute toute l'année.

Du lundi au vendredi de 8h30 à 12h et de 13h30 à 18h.

Retrouvez toutes nos actualités sur notre site internet : www.ligue-cancer.net/cd69 ou sur notre page Facebook ; <http://www.facebook.com/laliguecontrelcancer69>

MÉDIATHÈQUE

Après cet été ensoleillé et chaud, nous voici prêts pour démarrer une nouvelle saison avec...

...Une équipe dynamique et sympathique !

Le fonctionnement de la médiathèque est assuré par Sylvie GALTIER (responsable) et Anne GIROUD mais également par une équipe de 15 bénévoles qui participent activement aux différentes tâches et que vous avez certainement rencontrés lors de votre passage. Nous accueillons également Sandra POMART dans notre équipe de « Conteuses » une fois par trimestre avec des histoires en Anglais.

...De nouveaux horaires !

La médiathèque sera désormais ouverte 16 h par semaine (au lieu de 13h). Nous avons harmonisé les horaires avec des fermetures à 18h30 le soir et 12h30 le matin. Le mercredi, vous serez accueillis à partir de 15h.

...Un nouvel aménagement de l'espace !

Nous avons profité des vacances pour remodeler l'espace BD ADULTES avec des bacs supplémentaires et regrouper les documents sonores et vidéos jeunesse dans le secteur enfants.

...De nouvelles revues !

- Kaizen (développement durable et écologie).
- Comment ça marche (sciences et techniques) pour les adultes.
- Cram-Cram (découverte d'un pays) pour les enfants.

N'hésitez pas à venir consulter et emprunter ces magazines à la médiathèque.

Et toujours...

DES ANIMATIONS :

- Nous vous avons proposé en septembre le diaporama préparé par le Groupe de Recherches sur les « Loges » de Thurins.
- **VENDREDI 3 OCTOBRE** a eu lieu la soirée ciné-discussion autour du film « LA MARCHÉ » en partenariat avec la MJC dans le cadre de la Rentrée sans discriminations.
- **SEMAINE « DROITS DES ENFANTS »**

- **Mardi 17 novembre**: nous accueillerons Benjamin et Aline Jayr, engagés dans une association de lutte contre le trafic d'enfants au Népal, avec leur album « DHARMA ».
- Des ateliers seront proposés aux scolaires et en soirée une conférence- dédicace pour tout public.

LE PRIX MESSOUTHU DEVIENT « M.O.T.S. DES 4 VILLAGES » !

La bibliothèque d'Orlienas nous rejoint et nous avons donc changé l'appellation pour l'intégrer au logo. Toujours cinq romans et six BD à lire et à apprécier par des lecteurs de plus en plus nombreux.

Pour commencer cette nouvelle saison, les quatre communes se réuniront pour le lancement du prix et la présentation des ouvrages :

SAMEDI 14 NOVEMBRE à 11h00 à ORLIENAS

Nous vous attendons nombreux!

• TEMPS LIVRES

Pour la prochaine séance, nous nous retrouverons exceptionnellement à Ste CONSORCE, samedi 24 octobre. Pour conclure notre animation annuelle en réseau, commencée en mars dernier avec la soirée BD CONCERT, nous vous proposons un échange autour des romans « Road-Movie ».

• L'HEURE DU CONTE

Voici les prochaines dates :
vendredi 13 novembre à 17h00 –
mercredi 16 décembre à 16h15.

Et pour plus d'infos, n'oubliez pas de consulter notre site :
<http://thurins.opac3d.fr/>

NOUVEAUX HORAIRES D'OUVERTURE AU PUBLIC :

- **Mardi de 16h à 18h30**
- **Mercredi de 10h à 12h30 et de 15h à 18h30**
- **Jedi de 10h à 12h30**
- **Vendredi de 16h à 18h30**
- **Samedi de 10h à 12h30.**

► MÉDIATHÈQUE MUNICIPALE

Place de la mairie – 69510 THURINS

Tél. 04 78 81 70 21

Mail : bibliotheque@mairie-thurins.fr

Site <http://thurins.opac3d.fr>

COMMISSION CULTURE

Conférence « Neige et chien d'avalanche »

La commission « Culture » vous propose une soirée montagne: Samedi 14 novembre à 17h Salle des mariages - Entrée libre.

Rencontre et discussion avec Arnaud DEMANGE, pisteur secouriste, artificier neige et maître-chien d'avalanche de la station de Saint Sorlin d'Arves « Les Sybelles ».

Il vous fera découvrir les différentes facettes de son métier:

- moyens de secours sur pistes et hors pistes,
- moyens de prévention des avalanches (déclenchements préventifs, équipements de sécurité, secours en avalanche),
- formation et travail du chien d'avalanche.
- Projection, présentation de matériel et présence de « Hook » le chien d'avalanche de la station.

Exposition de peinture Jean-Louis FRANKL

**Du 26 novembre au 14 décembre 2015 - Salle des mariages – Thurins
Entrée libre aux horaires d'ouverture de la mairie.**

La volonté de Jean-Louis Frankl est de rencontrer et d'initier à l'art, adultes et enfants, sur la base de la convivialité et du partage, en donnant à tout un chacun la possibilité de s'exprimer artistiquement autour d'un support choisi.

« Il nous faut une stratégie » Acrylique sur toile 40X40 cms

Ces événements sont des moments éphémères basés sur la tolérance, la solidarité et l'échange. Jean-Louis Frankl vit pleinement l'Ère de la Mondialisation. Il se définit comme un adepte du Dripping, dont on sait peu (il faut pour cela avoir lu 50 ans d'art vivant de Michel Ragon) que s'il fut utilisé par Jackson Pollock, il fut inventé par André Breton dans le cadre de ses essais d'écriture surréaliste.

Jean-Louis Frankl est avant tout un artiste conceptuel. Il lui faut des idées pour faire des œuvres. Ainsi, il parcourt l'Europe où il a déjà exposé dans 200 lieux en pratiquant une forme de performance, où il peint en public, et avec lui, en demandant aux personnes présentes de participer, si elles le souhaitent à la constitution de l'œuvre réalisée sur de la musique de jazz (Miles Davis par exemple). Il faut le voir tendre ses pinces dans une volonté de rencontre de l'autre, avec son savoir-faire de professeur de dessin et d'art-thérapeute. Ce qui est produit sur des petits formats carrés, n'est peut-être pas de l'art, mais incontestablement la trace d'un moment de partage, de fusion entre êtres humains responsables.

Jean-Louis Frankl déborde d'énergie et de projets: « la fresque du cœur et tous égaux, un large projet d'exposition autour de 500 portraits de lyonnais nus, hommes et femmes »

(Alain Vollerin critique d'arts - Mémoire des Arts Lyon - www.blog-des-arts.com)

**BIENVENUE
À DERECK**

Félicitations aux heureux parents Cristina et Olivier.

DON DU SANG

Invitation à la solidarité

Transmettez votre bonne santé à quelqu'un qui en a besoin... Faites un don de sang!

Nous vous attendons le **mardi 1^{er} décembre 2015** entre 16h et 19h. Salle St-Martin - 19 rue Michard - Thurins

Nous nous réjouissons de votre fidélité et de l'arrivée de nouveaux donneurs. Il y a un record à battre: 71 donneurs l'an dernier en décembre. Nous pouvons faire mieux, chiche!

► www.dondusang.net

REPAS DE QUARTIERS

Une cinquantaine de voisins des hameaux du Peyne, du Narbonne et des Granges, s'étaient donnés rendez-vous ce dimanche 21 juin comme à l'accoutumée.

La journée s'est déroulée dans la convivialité et ce fut l'occasion de mieux se connaître et de parler de Thurins: d'hier et d'aujourd'hui!

FÊTE DES LUMIÈRES
8 DÉCEMBRE

À partir de 19h, les lumignons éclaireront les façades des maisons de Lyon et de sa région.

À cette occasion, l'Union des Commerçants et Artisans (U.C.A.T.) vous invite à partir de 20 heures, place Dugas, pour la dégustation du boudin et vin chaud.

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

9^E TOURNOI INTERRÉGIONAL
DU JEU DE DAMES
DIMANCHE 29 NOVEMBRE 2015

Depuis 9 ans grâce au partenariat réussi avec la Commune de Thurins, l'association le Damier Lyonnais organise le tournoi interrégional de jeu de dames sur 100 cases.

Le tournoi se joue dans le respect des règles internationales sur des damiers aux dimensions dédiées (45 cm x 45 cm) à cadence Fischer en parties semi-rapide (30 minutes chaque joueur). Des séries sont constituées en fonction des niveaux: joueurs confirmés, débutants, amateurs ce qui permet à chacun de se mesurer aux adversaires de force similaire. Le système suisse permet en plus, en fonction des résultats obtenus durant le tournoi, de faire jouer les adversaires ayant le même nombre de points.

Enfin l'utilisation de la pendule, surtout dans les séries supérieures, assure une équité parfaite par rapport à la gestion du temps alloué à chaque partie.

Soyons donc nombreux et quel que soit notre niveau de jeu, à venir participer à cette 9^e édition le **dimanche 29 novembre à 9h30**. Un moment de compétition et surtout un moment de convivialité intense, assurés dans le cadre sympathique de la salle des Sports de Thurins.

A ne pas manquer !

COMMÉMORATIONS

Rendez-vous pour la cérémonie du 11 novembre prochain à Thurins!

- 9h: messe à Thurins pour toutes les victimes des guerres.
- 10h: rassemblement devant la mairie

Défilé jusqu'au cimetière et dépôt de gerbe. Verre de l'amitié dans la salle des mariages de la mairie.

Venez nombreux !

Le 18 juin dernier, les Anciens Combattants, munis des drapeaux, se sont rendus avec une délégation d'élus à la commémoration de l'appel du Général de Gaulle qui avait lieu aux monuments de Vaugneray.

Le temps menaçant n'aura pas réussi à contrer l'émotion et la convivialité du moment.

Nos pensées vont aux proches de Joannes Saunier, président des Anciens Combattants de Thurins disparu durant l'été.

A L'ATTENTION DES PRÉSIDENTS ET RESPONSABLES D'ASSOCIATIONS,

Demande de subvention.

Les demandes de subventions sont à déposer avant le 25 novembre, accompagnées d'un dossier les motivant ainsi que les comptes précis de l'année précédente, trésorerie comprise.

A l'attention des associations sportives

L'ordonnance du 23 juillet 2015 portant simplification du régime des associations et des fondations (n° 2015-904), prise en application de la loi du 31 juillet 2014 sur l'Economie Sociale et Solidaire, est parue au journal officiel.

Cette ordonnance a vocation à simplifier les démarches des associations et des fondations auprès des administrations.

Ce texte permet notamment :

- La gestion par un seul et unique service de l'Etat dans chaque département des missions d'information, d'orientation, de conseil mais aussi d'enregistrement des associations et fondations.
- La fin de l'obligation pour toute association de tenir à jour un registre spécial actant tous les changements affectant une association.

• La création d'un formulaire unique de demande de subvention des associations auprès des financeurs publics (le formulaire sera défini ultérieurement par la parution d'un règlement).

• Aux fédérations sportives agréées de bénéficier de la reconnaissance d'utilité publique de plein droit. L'agrément sera également accordé de plein droit à toute association sportive affiliée à une fédération agréée.

► POUR PLUS D'INFORMATIONS :

DDCS du Rhône
 (Catherine FALCOZ – 04 81 92 45 70 –
 catherine.falcoz@rhone.gouv.fr)

RÉSEAU COUP DE POUCE

Un réseau de solidarité près de chez vous

Pour créer et développer des liens de fraternité, de proximité et assurer des aides ponctuelles,

Le réseau a besoin de l'attention de chacun et de l'aide de tous... Venez nous rejoindre et donner votre « coup de Pouce ».

Comment participer à ce réseau ?

Veiller et repérer des personnes en difficulté autour de vous (amis, voisins, collègues...) et en faire part au réseau.

Accepter de recevoir des demandes d'aide ponctuelle (quelques mails par mois) auxquelles vous ne répondrez que si vous pouvez apporter l'aide demandée (quelques exemples: donner des meubles à une famille sinistrée, accompagner à la banque alimentaire un personne sans véhicule, effectuer un accompagnement scolaire suite à un accident de mère de famille...).

Comment s'inscrire ?

Auprès du réseau :
 coupdepoucestalex@gmail.com

FNACA

Un réseau de solidarité près de chez vous

La pluie ce 23 août n'a pas réussi à casser la bonne ambiance habituelle lors de la journée « Détente et Amitié » qui se tenait à la salle Saint Martin. Tout naturellement, le concours de pétanque traditionnel a été

remplacé par un concours de belote rapidement organisé.

Voici les gagnants :

- Jean Bonnier et Jean François Gaudin
- Etienne Delorme et Lucien Bonnier
- Bénédicte et Jean Guillon.

A l'année prochaine à la salle des fêtes de Rontalon.

ABAPA

Nous voilà en route pour une nouvelle saison après la clôture de l'année dans la serre de Marius et Monique Dumortier, où nous avons passé une agréable journée, autour d'un repas très apprécié, servi par le restaurant « Les doigts framboises ».

Merci encore à ceux qui font de cette journée une réussite.

Atelier équilibre :

Lorsque vous lirez cet article les cours auront déjà repris. Cette année, nous aurons un nouvel intervenant puisque Yannick s'envole pour de nouveaux horizons. Nous lui souhaitons une bonne continuation dans ses projets. Il était très apprécié, sa gentillesse et sa patience permettaient à chacun de se sentir à l'aise.

Les horaires sont inchangés : **les mardis à 9h30 et les jeudis à 9h00.**

Vous pouvez venir voir ou essayer un ou deux cours avant de vous inscrire.

Loto :

L'activité « loto » reprendra évidemment pour le plaisir de tous. Nous ne pouvons pas encore vous communiquer les dates. Le planning n'étant pas fait pour cette année.

Visite à St Martin :

Nous devons avoir une réflexion par rapport à cette activité, nous en parlerons la prochaine fois.

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

Les loges, patrimoine privé, font aussi partie du patrimoine rural et se fondent dans notre paysage familial.

Le diaporama projeté pendant la Journée du Fruit et ensuite à la médiathèque a voulu montrer ce qu'elles sont devenues dix ans plus tard.

Nous remercions les propriétaires qui nous ont autorisés à utiliser les photos de leurs loges.

CLUB DE L'AGE D'OR

Du 1^{er} au 4 juin : voyage de 4 jours dans le Queyras, destination Savines-le-Lac.

Tour du lac de Serre-Ponçon en car.
Visite du Queyras, de Saint-Véran.

Excursion au parc national des Ecrins, la vallée de l'Ubaye et Barcelonnette.

En soirée : film/documentaire sur la construction du barrage mis en eau en 1960.

Le 19 juin : sortie avec les cars Venet à Romans dans la Drôme.

Le matin : visite guidée du musée de la chaussure.

Le midi : restaurant pour un déjeuner du terroir.

L'après-midi : animation, danse, ambiance folle assurée...

Le 1^{er} juillet : la chorale a clôturé la saison par un repas à Duerne.

Le 12 juillet : le club a participé au concours de tartes aux pommes, organisé par l'association interclasses.

Le 15 juillet : malgré la chaleur caniculaire, 90 personnes sont venues à Yzeron pour le pique-nique annuel. L'animation « pétanque », habituelle-

ment organisée, a été remplacée par la partie de cartes qui a été appréciée.

Le 17 octobre : concours de belote à la salle St Martin.

ASSOCIATION 4 AILES

Une nouvelle association est née sur THURINS : « 4 ailes, 2 copines ».

Nous sommes Maurine DELORME (Thurinoise) et Tiphaine DUMONS, deux amies rencontrées au lycée, originaires de la région lyonnaise, toutes les deux passionnées par l'aventure et la découverte de culture ainsi que l'aide humanitaire, c'est pourquoi nous avons créé l'association « 4 ailes 2 copines ».

Nous avons décidé de participer ensemble au 4L TROPHY 2016.

Le 4L Trophy est l'un des plus grands raids humanitaires étudiants d'Europe n'impliquant que des Renault 4L.

L'objectif de ce raid ?

Atteindre Marrakech, destination finale afin d'apporter des fournitures scolaires, médicales et sportives aux enfants les plus démunis.

Relever le défi c'est d'abord franchir la ligne d'arrivée (6000 km pendant 10 jours dans le désert). C'est là où nous découvrirons ce qu'est l'entraide

pour déjouer les pièges du désert ou pour dépanner les autres équipages victimes d'un problème mécanique.

Quelques chiffres :

En 2015, 18132,49 € ont été récoltés par l'association « Enfants du désert » grâce aux étudiants.

Chaque édition permet d'ouvrir de nouvelles classes dans les écoles à l'aide des dons et des fournitures scolaires apportés par les étudiants.

Nous devons donc préparer une Renault 4L et cet investissement est très important c'est pourquoi nous sollicitons l'aide des entreprises ainsi que des particuliers afin de porter à bien notre projet.

Les différents types de partenariat sont : partenariat en nature (aide logistique et matériel), partenariat financier et don (pour les particuliers). Les deux premiers partenariats vous permettront d'avoir un encart publicitaire sur notre 4L et nous vous ferons de la pub lors de nos événements ainsi que sur notre page

Facebook et le don vous permettra d'avoir votre prénom sur la 4L.

Nous récupérons toutes les fournitures scolaires et sportives que vous nous donnerez et que nous emmènerons à l'association « Enfants du désert ».

► CONTACT :

Tél. 06 37 64 59 54

Mail : 4ailes2copines@gmail.com

Page Facebook : <https://www.facebook.com/4Ailes2copines>

ASSOCIATION DES FAMILLES DE THURINS

Nous poursuivons cette année différents cours à la piscine de Vaugneray le samedi matin :

- **Natation adulte** de 8h30 à 9h30, il reste quelques places, n'hésitez pas à contacter Alexandra Julien au 06 64 37 77 02.
- **Natation enfant** de 10h à 11h. Tous les cours sont complets.
 - CE2-CM1-CM2, les cours ont lieu d'octobre à février.
 - CP-CE1 de février à juin.
- **Aquagym** de 11h à 12h. Cours complets également.

L'association des Familles est en lien avec la Communauté de Communes des Vallons du Lyonnais et participe au groupe de travail « Parentalité » dont l'objectif est de réfléchir et de proposer des actions à destination des familles (groupes de paroles, conférences...). Plus d'informations

dans la rubrique « Intercommunalité » de ce bulletin.

L'assemblée générale a eu lieu le mardi 6 octobre. Le conseil d'administration est maintenant composé de huit personnes. N'hésitez pas à nous rejoindre.

Être bénévole dans notre association c'est apporter un peu de son temps et des idées mais aussi participer à l'animation locale du village, comme par exemple, l'organisation de la fête des mamans de l'année où elle accueille chaque famille avec son nouveau-né.

L'association des familles souhaite aussi proposer des activités de bricolage de façon ponctuelle à la galerie Créative à Vaugneray.

Pour des raisons d'organisation, cette année, le vide-placard n'aura pas lieu.

Être adhérent à l'association, c'est adhérer à la fédération « Familles en mouvement » qui représente les familles auprès des pouvoirs publics

et fait des propositions à ceux-ci dans l'intérêt des familles en participant aux commissions de réflexion sur des sujets de politique familiale. C'est aussi bénéficier de services comme des conseils et médiation pour les situations de litiges face à une administration ou un fournisseur de notre quotidien (téléphone, électricité...), de conseils familiaux et conjugaux et / ou de médiation familiale. C'est enfin bénéficier de tarifs préférentiels chez certains partenaires (cf. site de la fédération).

Pour faire appel à ces services ou connaître la liste des différents partenaires, contactez la fédération par téléphone au 04 78 24 66 29, par mail à fede@famillesenmouvement.fr ou sur le site internet: www.famillesenmouvement.fr

► CONTACTS :

Blandine Delorme, Tél. 06 19 51 12 45
Viviane Bouchut, Tél. 06 52 71 19 26

THURINS THÉÂTRE C'EST PARTI POUR UNE NOUVELLE SAISON !

Ça y est, la rentrée est passée. Et comme à son habitude, Thurins-Théâtre a déjà préparé son cartable pour une nouvelle saison haute en couleurs! Après avoir bien révisé sa pièce de l'an dernier sur la scène de Rontalon fin septembre, l'association se remet vite au travail puisqu'elle prépare déjà le plein air qui sera joué durant l'été 2016!

Du côté de la jeunesse, c'est avec enthousiasme que les groupes enfants et ados ont repris leurs séances hebdomadaires sous la tutelle de leurs aînés. Armés d'une énergie sans limite et d'un humour débordant, ils préparent également de quoi muscler vos zygomatiques le temps d'un spectacle. Au programme

de cette saison, ils revisiteront, pour votre plus grand plaisir, certaines scènes cultes plus ou moins drôles de vos comédies préférées.

Comme chaque année, l'association est ravie de pouvoir accueillir tous ceux qui souhaiteraient rejoindre ses rangs. Si vous aussi voulez nous prêter main forte dans nos différents groupes (acteurs, jeunesse, décors, lumières, sons, maquillage/coiffure/costumes, pub, buvette, etc...), rien de plus facile! **Contactez-nous à l'adresse thurinstheatre@gmail.com.**

En attendant de vous retrouver pour de nouvelles aventures, nous vous souhaitons une belle fin d'année!

MAC MAËL AGRI & AFORMETROP

Un concert Gospel Variétés est organisé au profit des associations Mac Maël Agri et Aformetrop, à la salle des fêtes de St Martin en Haut, le **dimanche 27 novembre à 20h**,

avec « Golden Spirit » groupe Gospel et l'ensemble « A Travers Chants ».

► Renseignements et réservations

Tél. 04 78 81 91 30 / 06 61 81 24 17

SAPEURS-POMPIERS DE THURINS

Nous avons organisé le bal annuel du 13 juillet.

Bonne humeur et convivialité étaient au rendez-vous autour d'un délicieux jambon à la broche. Merci à toutes les personnes présentes, les petits comme les grands.

Après le lancer du feu d'artifice, les pompiers accompagnés de leurs compagnes et enfants ont effectué un flash mob, l'ambiance était de la partie!

Le dimanche 2 août vous avez été nombreux à assister à notre manœuvre de désincarcération qui se déroulait sur le stade de foot. Ce fut pour nous un plaisir de

vous ouvrir les portes de la caserne afin de vous faire découvrir notre univers.

La fin d'année arrive à grands pas, que le temps passe vite, nous aurons le plaisir de venir vous présenter nos calendriers.

THURINS FULL CONTACT

C'est une nouvelle saison qui a commencé le 11 septembre.

Les entraînements du groupe ados/adultes (à partir de 14 ans) ont lieu tous les vendredis soir de 19h30 à 21h, à la salle des sports.

A la rédaction de cet article, nous sommes en négociation pour avoir un créneau horaire afin d'ouvrir une section enfant (8-13 ans), à suivre...

Pour cette nouvelle saison nous avons quelques projets en perspective. Nos compétiteurs participeront aux championnats et coupes régionaux en vue d'une qualification au

championnat de France. Cédric s'est qualifié pour le championnat du monde qui se déroulera en Espagne.

Nous avons aussi plusieurs « organisations » en projet :

- La 2^e édition du « trophée framboise » (open régional de light contact, enfants et adultes).
- Un gala de Full Contact avec l'éventualité d'une participation de combattants anglais.
- Un stage de sélection Elite jeunes.
- Un stage multisports.

Si vous avez des questions, vous pouvez nous joindre au 06 51 53 47 61 ou passer nous voir directement à l'entraînement le vendredi soir.

6^E RALLYE NATIONAL AUTOMOBILE « LES MONTS ET COTEAUX »

4^E RALLYE VÉHICULES HISTORIQUES DE COMPÉTITION

La 6^e édition du rallye automobile « Les Monts et Côteaux » aura lieu les vendredi 13 et samedi 14 novembre 2015.

Comme les années précédentes le rallye aura pour base le village de St LAURENT d'AGNY.

Nouveauté pour cette année il n'y aura que 3 épreuves spéciales:

- 1^{ère} épreuve spéciale St SORLIN – St ANDRE- RONTALON (14 km 200).
- 2^e épreuve spéciale THURINS – YZERON par la route du Barrage (8 km 900).

Ces deux épreuves spéciales auront lieu une première fois le vendredi soir, puis une deuxième fois le samedi matin. Pour l'épreuve de THURINS **fermeture de la route 19h10 - réouverture 23 h** sauf incident de course.

1^{ère} voiture de course 20h25.

Concernant le **samedi fermeture de routes dès 8h55**. 1^{ère} voiture de course 10h10.

Ensuite les concurrents se dirigeront au village de COISE pour courir l'épreuve spéciale COISE – L'AUBEPIN – Ste CATHERINE-St DIDIER S/ RIVERIE (24Kms100.)

Ensuite un passage l'après-midi, 1^{ère} voiture de course 14h30.

Pas de réouverture de route entre les 2 passages. Seuls les riverains en retour de marché seront autorisés à passer.

Les Véhicules Historiques de Compétition passeront en premier et seront en compétition uniquement le Samedi.

Arrivée de la 1^{ère} voiture au podium à St LAURENT D'AGNY à 16h20.

Les reconnaissances auront lieu le samedi 7 novembre et mercredi 11 novembre.

LES BLEUETS

La saison des Bleuets a repris début septembre.

Nous organiserons le **samedi 2 avril 2016**, un spectacle musical live sur le thème « 100 % Sardou ».

Il aura lieu à la salle st-Martin à Thurins. Les billets seront en vente à partir de mi-octobre. Voilà une idée cadeau pour les fêtes de Noël.

► Contact : Sylvie Accarel
Tél. 06 60 12 02 05

Toutes les autres dates de manifestations (concours, vide grenier, fête des Bleuets) seront sur notre site internet.

Pour les femmes qui souhaitent pratiquer une activité physique, nous vous proposons des cours de gym traditionnel à la salle des sports le mardi midi de 12h20 à 13h20 ainsi que le mercredi soir de 19h20 à 20h20.

Il y a également un cours de gym chorégraphié le mercredi soir de 20h30 à 21h45.

► RENSEIGNEMENTS
<http://bleuets-sports.jimdo.com>.

LA MJC MAISON DES JEUNES ET DE LA CULTURE

La MJC Thurins 50 ans déjà, sans les bénévoles et salariés qui se sont succédés, nous n'en serions pas là. Alors afin que cette belle œuvre puisse perdurer, venez nombreux nous retrouver et, ensemble, continuons à lui construire un superbe avenir.

Dans cette maison qui est la nôtre, qui est la vôtre, la saison a redémarré avec énergie et bonne humeur !

Les activités régulières de loisirs

Toujours de la musique, de la danse, du sport, des activités manuelles, artistiques, tout le monde peut trouver sa passion.

Nouveautés cette année: des cours de chants en groupe ou seul, un éveil à la percussion et de l'aikitaiso.

Les activités ont repris mais il est possible de s'inscrire tout au long de l'année pour intégrer un groupe.

Des stages ponctuels vous sont également proposés.

N'hésitez pas à nous faire part de vos désirs, pour améliorer ou créer des activités nouvelles.

Les accueils de loisirs

Les 4 accueils de loisirs: Centre de loisirs TYM, Espace Jeunes, TAP et Périscolaire sont déclarés auprès de la Direction Jeunesse et Sports.

LE CENTRE DE LOISIRS TYM

Le centre de loisirs intercommunal TYM a ré-ouvert ses portes et accueille les enfants les mercredis

ainsi que les petites vacances scolaires (hors vacances de Noël).

Pendant cette première période, les enfants de maternelle pratiqueront des activités autour des couleurs de l'arc-en-ciel et les enfants de plus de 6 ans découvriront les arts visuels.

La première semaine des vacances d'automne sera sur le thème des pirates et la deuxième sur celui des indiens.

Le mardi 27 octobre, dans le cadre de la rentrée sans discriminations, les enfants assisteront au spectacle « Le voyage de Tao ».

LA MJC (SUITE)

LE SECTEUR « JEUNES »**La rentrée à la MJC :**

L'Espace Jeunes (EJ) souhaite tout d'abord une excellente rentrée à tous les collégiens et lycéens et vous rappelle que l'accueil libre :

- En période scolaire, reste ouvert les mercredis après-midi de 14h à 19h, les vendredis soir entre 18h et 22h et les samedis après-midi de 14h à 19h.
- En période vacances, pour les 12-17 ans sera ouvert du lundi au vendredi de 14h à 19h.

Pendant les vacances d'automne et de Noël, des activités en journées, en demi-journées ou en soirées seront proposées en fonction des suggestions et des envies des jeunes.

Les plannings des activités seront disponibles en amont de ces périodes de vacances directement à la MJC ou sur la page facebook de l'EJ et le site internet de la MJC.

MJ*TV :

Les jeunes du projet MJ*TV poursuivent l'organisation de leur séjour découverte du monde du cinéma à Paris, les tâches ont été réparties et le départ est imminent. Ils sont toujours prêts à récolter des fonds pour ce projet qui leur tient à cœur par le biais de vente de crêpes ou autres pâtisseries ou en s'impliquant sur les évènements du village (Journée du Fruit, Téléthon,...).

Projets EJ :

L'Espace Jeunes souhaite poursuivre le projet en partenariat avec le restaurant « La Bonne Table » et réitérer l'expérience de l'atelier « cuisine » qui fût si conviviale et enrichissante.

Maxence, le nouvel animateur de l'EJ, est à votre écoute concernant les projets ou séjours auxquels vous souhaiteriez participer ou que vous souhaiteriez lancer. Il reste à votre disposition pour vous accompagner dans vos recherches et vous épauler sur l'organisation de nouveaux projets.

Le Point d'Ecoute Jeunes 16-25 ans (PEJ) :

La MJC étant toujours à la recherche d'un responsable pour l'EJ, Thierry, le directeur de la MJC, assure seul, pendant cette période de transition, le fonctionnement du PEJ.

Il reste à votre écoute :

- Pour un besoin personnel, recherche d'emploi fixe ou de job saisonnier, élaboration et adaptation de CV, recherche de formation, santé, recherche de logement... ou simple discussion, échange, demande particulière, besoin quelconque, problématique personnelle éventuelle...
- Pour un projet collectif (voyage, soirée, concert...)

Il est anonyme et gratuit, dans un cadre convivial.

LES T.A.P

En lien avec un projet pédagogique élaboré avec les animateurs, une vingtaine d'activités différentes seront proposées tout au long de l'année aux enfants dans un but de découverte et d'initiation.

Comme l'an passé, les activités proposées sont réparties en 3 catégories : sportives (danse, cirque...), calmes (jeux de sociétés, activités manuelles...), culturelles (anglais, musique...).

Chaque groupe d'enfants participera, tout au long de l'année scolaire, à la totalité des activités proposées soit une vingtaine.

Les groupes sont créés en fonction de leur classe.

Le tarif est en fonction de votre quotient familial : 7 €, 10 € ou 12 € par période et par enfant plus une adhésion à la MJC.

Ces TAP se déroulent les lundis, mardis, jeudis et vendredis de 15h45 à 16h30.

L'ACCUEIL PÉRISCOLAIRE

Une équipe d'animateurs formés et motivés met en place des activités suite à des échanges avec les enfants. Les activités sont en lien avec le projet pédagogique préétabli par eux en amont.

Chaque trimestre, les enfants définiront un thème qui sera le leitmotiv de cette équipe pour mettre en place les activités.

Des activités sportives, manuelles et de coopérations sont également proposées par les animateurs.

Le tarif est en fonction du quotient familial : 2 €, 2,40 € ou 2,75 € par période et par enfant.

Période d'accueil périscolaire :

- les lundis, mardis, jeudis et vendredis de 7h30 à 8h30, de 12h à 14h et de 16h30 à 18h15.
- les mercredis de 7h30 à 8h30 et de 11h30 à 12h15.

AGENDA CULTUREL

SEPTEMBRE À DÉCEMBRE 2015-2016

• Jeudi 22 octobre journée

COUPE MANDELA, à Brindas

Tournoi sportif pour les Espaces Jeunes de la CCVL.

Tenue de stand de lutte contre les discriminations. Participation de SOS Racisme Rhône/Agir pour l'égalité, planning familial...

• Semaine du 16 au 21 novembre

En partenariat avec les écoles, la médiathèque et la municipalité,

SEMAINE AUTOUR DES DROITS, des devoirs et de la protection des mineurs.

• Samedi 7 novembre, à la MJC de Vaugneray

19h : CONFÉRENCE-ÉCHANGE

« la liberté au rythme du blues »
(sur les codes utilisés par les esclaves dans leur chants)
organisée par la MJC de Thurins

Par Lamia Dzanouni, attachée temporaire d'enseignement et de recherche, Paris III.

« Comme souvent, l'art est vecteur d'idées et d'opinions. Si chanter permettait aux Noirs de s'évader temporairement de leur quotidien, leurs textes étaient dotés de messages forts, capables de les aider à fuir leurs conditions d'esclaves».

21h : CONCERT

« tour du monde en musique »

Par Antonio Martin, guitariste, chanteur.

« Antonio propose de nous faire découvrir ou redécouvrir la richesse de la diversité musicale en parcourant le monde »

• Mardi 24 novembre, 19h, à la médiathèque de Thurins

Débat

Avec l'association SOS Racisme Rhône – Agir pour l'égalité, dans le cadre des mardis de l'égalité.

« Pour cette rentrée des mardis de l'égalité, nous avons choisi de nous délocaliser dans l'Ouest lyonnais afin de parler de la situation des territoires ruraux :

manque de services publics, manque de moyens de transports, manque de perspectives professionnelles et montée de l'extrême droite. Nous allons chercher à parler des difficultés que peuvent rencontrer les habitants de ces territoires, en particulier chez les jeunes et tenter de trouver des solutions pour palier aux inégalités auxquelles les zones rurales peuvent être confrontées ».

• Vendredi 4, samedi 5 et dimanche 6 décembre

TÉLÉTHON à Thurins, (programme à venir).

Si vous voulez participer à l'organisation du téléthon n'hésitez pas à laisser vos coordonnées à la MJC, on a besoin de vous !

INTERCLASSES

L'association Interclasses remercie toutes les personnes qui ont contribué à la réussite de la journée.

Tous les participants, même les plus jeunes, ont fait le maximum pour rapporter des points à leurs équipes. Et c'est la classe « en 1 » qui termine première de la journée, la classe « en 5 » est la plus originale et la classe « en 6 » finit meilleure dernière.

Cette année, nous avons organisé un concours de la meilleure tarte aux pommes de Thurins pour 2015.

Résultat de ce concours :

1. Marie-Jo BALMONT
2. Maia ARQUILLO.
3. Joëlle MORILLON.

Félicitation à tous les participants qui ont réalisé de magnifiques tartes lors de ce concours.

COMMUNAUTÉS DE COMMUNES DES VALLONS DU LYONNAIS

GROUPE DE PAROLES

Accompagner les parents dans l'éducation de leurs enfants.

Ces groupes de paroles animés par un psychologue ont lieu d'octobre 2015 à mai 2016 à raison d'une séance par mois.

Celles-ci sont gratuites mais sur inscription.

Les séances auront lieu :

- **pour les parents de préadolescents de 11 à 13 ans**, le lundi de 20h15 à 22h15 à la mairie de Thurins.
- **pour les parents de préadolescents de 11 à 13 ans**, le mardi de 20h30 à 22h30 au centre de loisirs de Vaugneray.

Différents thèmes sont abordés tels que :

- Ma fille est de plus en plus agressive...
- Alcool, cigarette, sorties... Comment poser des limites à mon ado ?
- Mon ado passe trop de temps devant son ordinateur !

► RENSEIGNEMENT ET INSCRIPTION :

CCVL – Service Jeunesse
Stéphanie ROUSSET
Tél. : 04 78 57 83 87
Mail : stephanie.rousset@ccvl.fr

Pour les parents des 0 à 6 ans, contactez :
La Farandole des Vallons
Tél. : 06 60 93 36 05
Mail : lafarandoledevallons@wanadoo.fr
Site : www.relaispetiteenfance.fr

FORMATION BAFA

La CCVL peut financer votre formation BAFA.

Face aux difficultés de recrutement d'animateurs qualifiés pour les mercredis dans les centres de loisirs intercommunaux, la CCVL a décidé de faciliter le financement de la formation BAFA. aux habitants du territoire souhaitant travailler les mercredis dans les centres de loisirs à Vaugneray et à Thurins.

La CCVL pourra financer jusqu'à 70 % du montant total de la formation. En contrepartie, le bénéficiaire de cette aide financière s'engagera, par convention avec le gestionnaire, à travailler le mercredi pendant 2 saisons dans un des centres de loisirs intercommunaux.

Cette action est organisée en partenariat avec les MJC de Vaugneray et de Thurins.

► CONTACTS :

MJC de Vaugneray pour le Centre de loisirs Ebulisphère
Tél. : 04 37 22 09 72 / bienvenue@mjc-vaugneray.org

MJC de Thurins pour le Centre de loisirs TYM
Tél. : 04 78 48 99 60 / tym.mjc.thurins@gmail.com

LA RENTREE SANS DISCRIMINATIONS

De nombreuses animations gratuites jusqu'au 15 décembre :

La coupe Mandela, ciné'kids, spectacle « le voyage de Tao », soirée autour de la musique, l'heure du conte, débat citoyen...

Vous trouverez le programme dans vos mairies, MJC et CCVL et sur le site www.ccvl.fr.

ENVIRONNEMENT

Collecte des déchets

Depuis le 1^{er} janvier 2015, pour plus de propreté de la voie publique ainsi que pour la santé et la sécurité des agents de collecte, la collecte des ordures ménagères se fait uniquement en bacs normalisés. Le dépôt de sacs d'ordures ménagères au sol est désormais interdit.

Ces bacs sont à votre charge. Vous pouvez vous en procurer un chez le

distributeur de votre choix (magasins de bricolage ou jardinerie).

Pour rappel, les bacs jaunes pour le tri des déchets sont mis à disposition gratuitement par la CCVL.

Vous avez pu noter que des points de regroupement de bacs de déchets sont présents à différents lieux de la commune.

Ces points munis de bacs d'ordures ménagères et de tri sont réservés uniquement aux usagers ne pouvant être desservis en porte à porte.

Ces usagers sont invités à déposer uniquement les ordures ménagères, les emballages recyclables et le papier, à l'exclusion de tout autre déchet.

Pour un bon fonctionnement de ces points, je vous remercie de respecter ces règles.

Pour plus d'information, contactez la CCVL au 04 78 57 83 80 ou environnement@ccvl.fr

OFFICE DE TOURISME DES VALLONS DU LYONNAIS

Randonnées connectées

Randonnez connecté dans les Vallons du Lyonnais!

Vos enfants passent leur temps sur leur téléphone? C'est parfait, vous allez pouvoir les faire marcher!

L'Office de Tourisme des Vallons du Lyonnais, en partenariat avec la société Easy Mountain, vous propose 3 randonnées connectées, à Thurins, Vaugneray et Yzeron.

L'application contient: un guidage routier depuis votre domicile jusqu'au départ de la randonnée, la navigation GPS fiable sur les sentiers même hors couverture réseau, du contenu interactif sur le milieu qui se déclenche à votre approche. Plus besoin de carte de randonnée, votre téléphone suffit.

Comment ça marche?

1. Téléchargez l'application Mhikes sur votre téléphone
2. Téléchargez la randonnée de votre choix
3. Laissez-vous guider et partez à l'aventure.

Dans les Vallons du Lyonnais, 3 balades très différentes vous sont proposées:

- « **En marche avec Guignol** » au départ de la chapelle de Châteaueux à Yzeron, est une balade contée adaptée aux familles avec des enfants en bas âge. Au fil des 3,7 km, Guignol aidé par les habitants de la forêt, doit trouver un remède pour soigner Madelon.

DURÉE 1 h 30, DÉNIVELÉ 150 M.

- « **Sur les hauteurs de Vaugneray** », la randonnée de 10,5 km sillonne l'Espace Naturel Sensible des Crêts boisés. Du village au col de Malval, vous en saurez plus sur des oiseaux comme le rouge queue ou le geai des chênes; vous découvrirez les vertus médicinales du plantain lancéolé et profiterez de splendides panoramas.

DURÉE 3 h 30, DÉNIVELÉ 350 M.

- Après avoir bouclé l'itinéraire du « **barrage de Thurins** » grâce aux nombreux quiz, vous serez incollables sur la végétation et les animaux de la région. Au retour, le site du barrage sera le lieu idéal pour un pique-nique bien mérité. 5,6 km.

DURÉE 2 h, DÉNIVELÉ 193 M.

Le petit plus de l'application: créez votre album souvenirs tout au long de votre balade et partagez-le sur les réseaux sociaux.

LES HORAIRES AUTOMNE-HIVER

Du 12 octobre au 15 novembre:

Les mercredis et vendredis de 14h à 18h, dans les locaux du Musée Théâtre Guignol à Brindas.

Les dimanches de 10h à 13h, place centrale à Yzeron.

A partir du 16 novembre:

Les mercredis et vendredis du 14h à 18h dans les locaux du Musée Théâtre Guignol à Brindas.

RENSEIGNEMENTS

Office de Tourisme des Vallons du Lyonnais
au Musée Théâtre Guignol
18 Montée de la Bernade – 69126 Brindas
Tél. 04 78 57 57 47
office-tourisme@ccvl.fr – www.ccvl.fr

LE STRADA

Un service de transport accompagné pour les personnes âgées.

Le STRADA, Service de TRansport et d'Aide aux Déplacements des personnes Agées, a été créé en 1994 pour répondre aux besoins de déplacement des personnes âgées de plus de 60 ans résidant dans les communes membres du SIPAG: Brindas, Charbonnières, Courzieu, Craponne, Grézieu la Varenne, Marcy l'Etoile, Messimy, Pollionnay, Saint Genis les Ollières, Sainte Consorce, Thurins, Vaugneray, Yzeron.

Vous pouvez utiliser ce service pour des courses, des visites à vos amis, des rendez-vous médicaux... uniquement sur le secteur du SIPAG.

Un conducteur accompagnateur assure votre transport « **porte à porte** », de votre domicile jusqu'à votre lieu de destination. Un véhicule adapté est à votre disposition: il permet de transporter une personne en fauteuil roulant.

Le service est ouvert de **9h à 18h**, du lundi au vendredi.

Réservation au 04 37 22 00 00.

Un trajet dans la commune vous sera facturé 4,60 €.

En dehors de votre commune, des tranches de tarifs seront appliquées en fonction de la distance parcourue.

Vous pouvez demander une présentation du service et des tarifs en contactant:

- Le SIPAG au 04 37 22 07 24.
- Le STRADA au 04 37 22 00 00.
- L'association GIHP Rhône-Alpes au 04 72 24 27 32.

Depuis plus de 20 ans, le service STRADA fonctionne grâce au partenariat établi entre le SIPAG (Syndicat Intercommunal pour les Personnes Agées) et l'association GIHP Rhône-Alpes.

SOLIDARITÉ EMPLOI

Vous recherchez un emploi, SOLIDARITE-EMPLOIS :

- vous proposez prioritairement des offres récoltées auprès des entreprises locales partenaires.
- vous accompagnez et vous conseillez dans la stratégie et les démarches de votre recherche.
- vous assistez dans le ciblage de la réponse à une offre: CV, lettre de motivation, préparation à l'entretien d'embauche.
- vous orientez vers la dynamique collective d'un club de chercheurs d'emploi: Solid'Emplois ».

Entrepreneurs, collectivités, particuliers,

- vous proposez un emploi temporaire ou définitif, à temps partiel ou à temps plein,
- vous proposez un poste d'apprentissage ou en alternance,

SOLIDARITE-EMPLOIS :

- vous aidez à recruter du personnel local,
- diffusez votre offre d'emploi sur sa base de données,
- pouvez vous rencontrer pour mieux cibler vos besoins.

Les offres sont consultables :

Par voie d'affiche hebdomadaire dans les commerces et sur le site www.solidarite-emplois.com.

► ACCUEIL :

Les lundis de 17h à 19h

Maison des services,

2 place du 11 novembre – 69510 THURINS

Tél. 06 29 91 46 21

Mail : se-thurins@solidarite-emplois.com

RELAIS ASSISTANTES MATERNELLES « LES P'TITS POUCES »

Voilà les vacances finies et la rentrée faite. Dans la foulée, le relais reprend ses activités.

Pour les temps collectifs :

- Sur la commune de Thurins, la reprise a eu lieu le 5 octobre à la salle de la Plaine de 8h45 à 11h45. Pour participer à ces temps collectifs, les assistantes maternelles doivent s'inscrire auprès des animatrices du relais.
- Sur la commune de Messimy, ceux-ci ont recommencé le 28 septembre dans les locaux du relais (pôle petite enfance) selon les mêmes modalités que les années précédentes.

Cette année, trois nouvelles formations seront proposées aux assistantes maternelles adhérentes :

- Prendre soin de soi pour prendre soin des autres.
- L'apprentissage de la langue des signes.

- S'occuper d'un enfant de 1 à 3 ans.

Toutes ces formations se feront dans les locaux du relais à Messimy et seront financées par le plan de formation des assistantes maternelles.

Quelles sont les missions du relais :

- animer un lieu où professionnels de l'accueil à domicile, enfants et parents se rencontrent, s'expriment et tissent des liens sociaux,
- organiser un lieu d'information, d'orientation et d'accès aux droits pour les parents, les professionnels ou les candidats à l'agrément,
- contribuer à la professionnalisation de l'accueil individuel,
- participer à une fonction d'observation des conditions locales d'accueil des jeunes enfants.

En cours d'année, le relais et la mutuelle petite enfance devraient vous présenter leur site internet en cours de réalisation depuis quelques mois.

Pour rencontrer les animatrices :

Permanence « tout public » les mardis après-midi à partir de 15h00.

Permanence sur rendez-vous: les mardis après-midi de 17h00 à 19h00.

► RAM LES P'TITS POUCES

Pôle petite enfance de Messimy

11bis avenue des Alpes - 69650 MESSIMY

(accès par bus TCL).

Tél. 04 78 45 18 21

Mail : ram.ptitspouces@orange.fr

VOUS AVEZ LA PAROLE. PROFITEZ-EN, EXPRIMEZ-VOUS! NOUS VOUS RAPPELONS QUE CET ESPACE VOUS EST RÉSERVÉ.

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

VOURLES: LA NATURE FAIT SON FESTIVAL

1^{ère} édition du festival de la photographie
Nature & Animalière.

Les 30, 31 octobre et 1^{er} novembre 2015

Rencontres et conférences.
Découverte, échange et convivialité.
29 photographes d'exception.
Parrain du festival: Cedric Jacquet
Invité d'honneur 2015: Stéphane Hette.

*Lieux d'expositions: Maison Forte, salle polyvalente,
salle des fêtes, mairie et théâtre.*

Ces lieux seront ouvert:

- Vendredi 30 octobre de 14h à 19h.
- Samedi 31 octobre de 10h à 19h.
- Dimanche 1^{er} novembre de 10h à 18h30.

► Retrouvez toutes les infos sur:
www.festinairepourles.fr
Association Art Nature Photographie
24 rue des Vallières
69390 VOURLES

JOURNÉE DU FRUIT

Discours d'inauguration d'Yvan PERDRIX, président du Comité de la Journée du Fruit.

Bonjour et bienvenue à toutes et à tous pour cette 31^e édition de la Journée du Fruit.

Merci à tous nos invités de nous honorer de leur présence :

- Monsieur le Maire, cher Roger,
- Monsieur le Député, président du Conseil Départemental,
- Madame la Vice-présidente de la Région Rhône Alpes, chère Florence, représentant le Président Jean-Jack Queyranne,
- Monsieur le Conseiller Départemental,
- Mesdames et messieurs les Elus,
- Mesdames, messieurs, chers Visiteurs.

Merci à notre Municipalité pour le soutien qu'elle apporte tout le long de l'année et aux personnels qu'elle met à disposition.

Merci aux associations et particulièrement au club de Judo pour les repas qu'il a préparés, à l'OGEC et l'APEL pour les buvettes et à la Maison des Jeunes ainsi que nos fidèles villageoises et villageois pour les pâtisseries préparées avec Marius Dutter, sans oublier la section de Badminton qui aide nos visiteurs à se garer.

Thurins a choisi de vous faire vivre une journée sur le thème « **Les Métamorphoses** », la métamorphose c'est quoi ?

C'est tout simplement, un passage de la journée à une autre organisation. **Mais surtout la volonté de valoriser et de faire connaître les agriculteurs de la commune, leurs productions et la transformation de leurs produits. Enjeu qui nous paraît essentiel...**

Un challenge, c'est sûr... des discussions ? Très nombreuses... Nous avons toutefois continué...

Les bénévoles sont moins nombreux, la demande de varier les animations et d'en modifier les contenus s'est fait sentir. Alors, dynamiques et volontaires, les Thurinois sont repartis et nous voilà aujourd'hui prêts à vous présenter cette nouvelle journée.

La Journée du Fruit se transforme donc pour essayer de s'adapter et offrir le meilleur à nos visiteurs. Pendant cette journée vous pourrez apprécier notre marché de producteurs et je remercie ceux-ci pour leur présence. Ils vous proposeront des légumes et des fruits de notre territoire et des produits transformés telles les confitures et divers jus de fruit.

Bien sûr, vous pourrez trouver les framboises, le fruit symbole de notre village, au début du podium avec 400 kg qui vous sont proposés à la vente pour votre plus grand plaisir.

En vous baladant à travers notre village, allez découvrir le diaporama sur les loges à Thurins et vous pourrez comprendre l'histoire de notre commune.

Au milieu, entre le marché des producteurs et les stands de restauration, des artistes locaux vous montrent leurs œuvres, ils sont

treize nous aurions pu en mettre le double ! la demande est forte et leur dynamisme important !

Ensuite, allez voir l'exposition de fruits à la salle des mariages côté mairie et vous découvrirez les variétés et qualités de fruits qui sont produits sur Thurins.

A ce moment-là, si vous avez faim ? Un repas et/ou un barbecue est possible.

Vous avez soif : les stands de boissons se trouvent dans différents endroits et de nombreux jeunes mobilisés par Claire vous offrent tout au long de la journée des gaufres et des glaces au milieu de cette merveilleuse place qui tient notre métamorphose !

Dans l'après-midi, à 16h, un défilé avec la compagnie FAÏ créée en 2007. A partir d'un univers de contes et d'une initiation aux arts du cirque, création d'une représentation qui permet de révéler d'exceptionnels moments ludiques mettant en scène les enfants qui deviennent, le temps d'un rêve, acteurs d'une parade-spectacle !

Alors, c'est parti, un grand merci aux visiteurs, profitez de cette belle journée dans notre village ! Je passe la parole à monsieur le Maire Roger Vivert

Maintenant, je vous propose de déguster notre traditionnel Thurinois et je vous donne rendez-vous cet après-midi pour apprécier le défilé de la compagnie Faïz'heure de rêve.

Je vous souhaite une agréable journée !

JOURNÉE DU FRUIT

Mairie de Thurins

2 place Dugas 69510 Thurins
Tél. 04 78 81 99 90 - Fax: 04 78 48 94 54
Email: mairie@mairie-thurins.fr
www.thurins-commune.fr

