

Sommaire

- ✓ Le mot du Maire
- ✓ L'Agenda
- ✓ Flash info
Une agence immobilière
«Sélectiv'immo»
Marennes, terre d'asile et
aire de repos
- ✓ Les commissions
communales
Bâtiments
Voirie
Sports et
Animations culturelles
SITOM
« Marennes Lou fil dou tan »
Communauté de communes
Transf. du POS en PLU
Réponse du Maire
- ✓ Associations
Marennoises

du côté de *M*arennes

Le mot du Maire

Ils sont venus, ils sont partis...

Nous ne les attendions pas, ils ont cassé la serrure du portail puis forcé le portique d'entrée du stade, c'était le 11 Mai.

Qui sont-ils ?

Des membres du Collectif National Tzigane « **France Liberté Voyage** ».

Combien étaient-ils ? Une trentaine de familles avec une moyenne de quatre véhicules chacune, toutes installées sur le terrain d'entraînement du foot et sur le pré d'accès, tout en respectant le terrain d'honneur.

Ils se sont branchés, sans autorisation, aussi bien sur la borne incendie en ce qui concerne l'eau que sur l'armoire électrique pour l'énergie correspondante.

Leur désir : rester une vingtaine de jours (départ souhaité : après le 28 Mai).

L'intervention de la gendarmerie de Corbas, le déclenchement d'une procédure d'expulsion, la concertation, ont conduit à un départ le 20 Mai dans les meilleures conditions : un état des lieux correct, une compensation financière pour les serrures, l'eau et l'électricité. Ils arrivaient de Colombier-Saugnieu, ils sont repartis sur Moirans. Le 28 Mai, certains exposaient lors de la foire de Chaponnay. Malheureusement, par deux fois, le 29 Juillet et 22 Août, une nouvelle ethnie de gens du voyage « **Vie et Lumière** » envahit la totalité des terrains de foot, sans grand respect, ni pour les utilisateurs habituels du stade, ni pour le stade lui-même, ni pour l'environnement (deux bennes à ordures). Résultats : nous avons dû engager deux référés de suite, que nous avons gagnés et qui nous mettaient à disposition la force publique. Par contre, les frais d'évacuation restaient à la charge de la commune, ce qui vous le comprendrez aisément, ne relève pas de notre capacité financière. Nous avons dû, toujours aidés de la gendarmerie, exercer notre force, là, de persuasion pour obtenir, par deux fois, un départ.

Aujourd'hui, nous avons procédé à une remise en état en urgence de l'armoire électrique et des terrains (celui d'entraînement ne sera utilisable qu'à partir de mi-novembre). L'ensemble des dégradations s'élève à près de 15000 €.

Il était peut-être nécessaire de faire le point sur ce qui a perturbé beaucoup d'entre nous cet été.

Geneviève FERREOL

Flash Info

UNE AGENCE IMMOBILIÈRE À MARENNES...

Une agence immobilière,
« Sélectiv'immo », avec à sa direction
M. Filhol, a remplacé la boutique
« Rêves de Femmes » implantée
sur Chaponnay.

MARENNES, TERRE D'ASILE ...

AIRE DE REPOS !!!

Un groupe de cigognes a fait halte près
de la Luynes à l'aube d'un jour brumeux...

Agenda

- ✓ **Dimanche 11 Novembre :**
Défilé « UFAC », Mairie
- ✓ **Dimanche 18 novembre :**
Matinée boudin, « Tennis Club »
- ✓ **Samedi 24 Novembre :**
Coinche « UFAC »
- ✓ **Dimanche 25 Novembre :**
Exposition artistes Marennois
- ✓ **Samedi 1^{er} Décembre :**
Téléthon « Comité des Fêtes, Mairie »
- ✓ **Vendredi 7 Décembre :**
Coinche « Pétanque Marennoise »
- ✓ **Dimanche 9 Décembre :**
Bourse aux jouets « Marennes Enfance »
- ✓ **Judi 13 Décembre :**
*Goûter Club « Renaissance Marennoise »,
dans leur salle*
- ✓ **Vendredi 14 Décembre :**
*Marché de Noël « Les P'tits Marennois »,
place ou salle des fêtes*

*Sauf spécification, les animations se déroulent
à la salle des fêtes.*

Commissions Communales

Bâtiments

Inauguration du bâtiment le 7 Août 1932.

Comme chacun l'aura remarqué, notre mairie, cette année, s'est offert un grand coup de jeune... L'ensemble des murs en béton, après piquage, a été repeint.

MAIRIE ... Quelques 80 années plus tard...

La mairie, Octobre 2012.

Côté rue, une plate-forme accessible par deux escaliers latéraux a remplacé le perron. Devant le bâtiment, une esplanade paysagée parcourue par un chemin piétonnier sécurisé, a vu le jour.

Pose des pavés.

SALLE DES FÊTES !

Après 26 années de bons et loyaux services notre salle des fêtes a eu droit, cet été, à quelques travaux de rénovation.

Le parquet a retrouvé toute sa brillance, les boiseries ont été repeintes dans des tons pastels et la moquette murale a été remplacée.

Voirie

TRAVAUX D'ÉTÉ...

Une partie des pavés de la rue Centrale s'étant descellée au fil du temps et des passages, il y avait urgence, pour des raisons de sécurité, à remettre en état ce tronçon de voirie.

Riverains et automobilistes ont donc, durant l'été, dû se résoudre à supporter les désagréments imposés par la réfection de cette voie, travail minutieux et de longue haleine !

Rue Centrale.

Dans le cadre d'un contrat triennal avec le Conseil Général, nous allons réaliser cette fin d'année, la remise en état de la partie Nord du chemin des Sables, ainsi que la mise en place d'un revêtement sur un chemin dans le quartier de Chantemerle.

L'étude sur la mise en sécurité de la RD 57, à l'entrée du village, progresse. Elle pourrait aboutir au projet définitif très rapidement et se concrétiser dès l'année prochaine, mais, contexte oblige, sans subvention aucune.

SITOM

LE TRI, C'EST L'AFFAIRE DE TOUS...

Bacs jaunes, silos à verre, points d'apport volontaire sont encore malheureusement trop souvent délaissés au profit de la poubelle grise (ordures ménagères). C'est le constat que les collaborateurs du Sitom ainsi que les agents de collecte peuvent faire quotidiennement lors du ramassage des ordures.

Le verre, lui, se dépose uniquement dans les silos à verre et cela pour tout le territoire syndical. Ces conteneurs à verre sont à la disposition des habitants depuis 1974 et les règles de tri sont en vigueur depuis 1992, alors ne les oublions pas.

La récupération du verre se fait toujours au profit de la recherche sur le Cancer.

Coût de gestion des déchets du SITOM : 60 € / hab.

	Tonnages	Marennes	SITOM (79869 hab.)
Ordures ménagères	300 t	186 kg/hab.	192 kg/hab.
Collecte sélective (porte à porte)	100 t	77 kg/hab.	85 kg/hab.
Verre	35 t	21 kg/hab.	30 kg/hab.
8 déchèteries total	19500 t		243 kg/hab.

sitom : l'info du mois

! Pas de verre dans les bacs gris !

Le verre = Silos verts pour le verre

04 72 31 90 88
www.sitom-sud-rhone.com

DES NOUVELLES DU LIVRE « MARENNES LOU FIL DOU TAN »

La phase de rédaction et de classement des documents et photos s'est poursuivie sur plus d'un an et après plusieurs envois partiels, nous avons enfin remis notre projet aux Editions Carré Blanc, début Septembre.

C'est maintenant au tour de l'éditeur de travailler sur notre manuscrit qui est en réalité un tapuscrit (car « tapé » à la machine ! Bientôt on inventera peut-être un autre mot car il n'y a plus de « machine à écrire »).

Les bons de souscription sont en cours de distribution. **Vous pouvez en retirer à la Mairie ou à la bibliothèque pour donner à des amis ou à des anciens Marennois.**

Nous profitons de ces nouvelles du livre pour remercier chaleureusement les familles (plus de 140 !) pour leur collaboration à ce projet, souvent dans la joie et la bonne humeur, autour de rencontres vraiment sympathiques et constructives. Ce livre n'aurait pu exister sans l'implication de toutes les bonnes volontés. Tous ces bons moments nous ont encouragés et permis d'avancer dans cette aventure.

A bientôt pour le rendez-vous des festivités autour de la parution du livre qui constituera, nous l'espérons, un patrimoine commun aux anciens et aux nouveaux Marennois.

Sports et Animations Culturelles

PORTES OUVERTES...

Comme chaque année, « les portes ouvertes » des associations sont annonciatrices de la rentrée scolaire et associative. Certaines associations, installées au premier étage, ont vu ce jour-là, bon nombre de personnes intéressées par leurs activités, comme la danse, musique, poterie, foot, tennis ou couture..., d'autres, Voaga, la Paroisse, MCN..., dans les salles du rez-de-chaussée se sont vues délaissées !!! Le bâtiment est-il approprié pour ce regroupement d'associations diverses ?

Peut-être faudrait-il se rassembler pêle-mêle à la salle des fêtes avec des animations ? **Nous attendons vos idées !!**

BIBLIOTHÈQUE

A l'issue des vacances d'été, la bibliothèque a enfin rouvert ses portes. Dès octobre, elle recevra mensuellement les élèves de primaire et les grands de maternelle.

C'est en Novembre, que les lecteurs ayant participé au concours « gouttes de sang d'encre », pourront élire, parmi les cinq écrivains proposés, leur auteur de roman policier français préféré.

EXPOSITION DES ARTISTES MARENNOIS

Nous vous invitons à retenir la date du 25 Novembre pour découvrir ou redécouvrir nos artistes locaux. L'exposition se déroulera dans la salle des fêtes de 10 h à 18 h.

SOUSCRIPTION

MARIAGE ENTRE DEUX PERSONNES DE MÊME SEXE

Si je dois me justifier ?

Oui, j'ai signé une pétition présentée par Jacques Bompard, Maire d'Orange Député du Vaucluse, posant 3 questions :

- 1) Je m'oppose au projet de mariage entre deux personnes de même sexe,
- 2) Je demande l'organisation d'un référendum sur ce sujet,
- 3) Si cette Loi était malheureusement adoptée, je demande l'instauration d'un droit de retrait pour les élus en vertu d'une clause de conscience.

1^{ère} question :

• Je souhaite une redéfinition du terme mariage qui officiellement aujourd'hui est l'institution par laquelle un homme et une femme s'unissent pour vivre en commun et fonder une famille,

• Ou bien donner un vocable différent à l'union de deux personnes de même sexe

2^e question : Je ne demande pas de référendum pour ce sujet, encore faudrait-il poser les questions clairement,

3^e question : Je demande un droit de retrait pour être en concordance avec la définition de la question 1.

Toujours si je dois me justifier,

Pour moi jusqu'à cet instant le mariage civil est la présentation à la société civile d'une union entre un homme et une femme ; c'est pourquoi la signature de cette situation se passe en mairie.

Quant aux derniers articles rajoutés au fil du temps, que nous, élus, devons lire lors d'une cérémonie en mairie, me paraissent plus proches d'un contrat de mariage que de l'évènement lui-même et à mon avis n'auraient pas à être évoqués dans la maison commune.

Voici simplement le fond de ma pensée... civile

A ce jour, je n'ai jamais été en relation avec la personne, auteur d'« articles » dans un quotidien local.

Geneviève FERREOL

COMMUNAUTE DE COMMUNES

La réforme des collectivités territoriales du 16 Décembre 2010, nous contraint à adhérer à un groupement de communes. Nous avons donc dû nous plier à cette directive et avec un consensus accepté de tous (préfecture, CCPO et Marennes) nous allons rejoindre la Communauté de Communes des Pays de l'Ozon ; ceci dès le 1^{er} Janvier 2013. Nous avons résisté durant 20 ans, ce qui nous a permis d'évoluer de façon beaucoup plus libre que ce qui nous attend. Heureusement nous connaissons nos voisins, nous avons travaillé et travaillons ensemble au travers de syndicats intercommunaux. Nous nous rencontrons fréquemment pour prendre connaissance de leur fonctionnement et rapidement nous nous y insérons et déjà pensons à préparer « le nerf de la guerre » qu'est le budget pour le 25 Mars prochain. Les compétences obligatoires et aussi choisies de la CCPO sont principalement la gestion de l'espace et le développement économique. Dès le début de 2013 des délégués de Marennes, mais aussi de Chaponnay intégreront les différentes commissions existantes. Nous serons donc partie prenante dans la vie même de cette nouvelle CCPO qui regroupera : St Symphorien d'Ozon, Communay, Ternay, Sérézin du Rhône, Simandres, Marennes et Chaponnay.

TRANSFORMATION DU POS EN PLU,

afin de respecter les directives mais aussi pour adapter le POS à l'évolution de notre secteur géographique. Exemple de directive : densification de la construction afin de mieux préserver l'espace rural, sachant que pour le département du Rhône 1490 Ha ont été artificialisés entre 2000 et 2005 et 1767 Ha l'ont été entre 2005 et 2010. La mise en révision a été prise par délibération du 29 Juin 2010 avec le concours du cabinet Atelier d'Urbanisme et d'Architecture Céline GRIEU, retenu suite à un MAPA (Marché à Procédure Adaptée). Le PADD (Projet d'Aménagement Développement Durable) se termine et nous aurons prochainement une première réunion publique.

Associations Marennoises

SOLIDARITE HANDICAP MARENNOIS

La soirée crêpes du 26 Février dernier nous a permis de passer un agréable moment. Nous étions contents d'accueillir Evan et ses parents, quelques représentants de l'« Association chiens guides d'aveugles » ; il nous manquait Charles, qui lui était parti en Ukraine avec son papa pour y subir des soins. La soirée s'est très bien passée, l'ambiance était chaleureuse et conviviale. Les crêpes ont été faites dans la joie et la bonne humeur.

Un grand merci à Philippe Touzet et son équipe « d'Handisports Val d'Ozon », qui en organisant tout au long de l'année des manifestations pour venir en aide au monde du handicap, nous a remis un don donnant ainsi un plus gros volume aux chèques qui ont été distribués en Mai 2012.

Nous avons donc remis au nom de l'association trois chèques de 1000 euros, pour venir en aide à Evan (jeune autiste de Villette de Vienne), à Charles (atteint du syndrome de West) et à l'« Association chiens guides d'aveugles » de Mizérieux (domaine de Cibeins -Ain).

Merci aux musiciens et plus particulièrement à Monsieur Dubreuil qui, comme chaque année anime gracieusement cette manifestation.

Petite réception pour la remise des chèques.

Merci à toutes les personnes qui en participant à cette soirée ont permis de récolter une somme assez confortable (vente de crêpes, rosette, tombola, buvette).

Merci à tous les bénévoles qui ont participé au bon déroulement de cette soirée,

Lors de cette remise de chèque nous avons eu une pensée toute particulière pour Guy Ferréol qui a œuvré de nombreuses années pour notre association et qui est décédé, il y a tout juste un an.

Nous vous disons à l'année prochaine (dernier samedi de Février) pour une nouvelle « Soirée Crêpes ».

A L'EST : Bouclage de l'A 432 sur l'A 46

AU SUD : Raccordement de l'A 7 et de l'A 47 au sud de GIVORS et branchement sur l'A 46 après prolongement de celle-ci au sud de GIVORS

Comme l'a déclaré ironiquement le président de MCN M. COLLOMB qui se plaignait des bouchons sous le tunnel de Fourvière tous les 31 Juillet connus dans toute l'Europe : "Je vous invite tous les jours de 8 h à 10 h le matin et de 17 h à 19 h tous les soirs sur la rocade EST. Et pas seulement le 31 Juillet. En attendant si vous branchez 5 autoroutes sur la rocade, ce n'est pas 2 fois 3 voies qu'il faudra mais au minimum 2 fois 6 voies "

Pour rajouter un scandale à un autre, sur 14 réunions à thèmes dont 3 réunions publiques générales, aucune n'est programmée dans l'EST lyonnais comme pour le CFAL.

Le président de MCN a donc interpellé M. Marzolf (Président de la CPDP) pour exiger qu'une réunion publique ait lieu dans notre secteur. Celle-ci pourrait être envisagée si des élus de l'est en font la demande. La balle est dans le camp de PARFER.

La réunion d'ouverture au débat public se tenant Jeudi 29 Novembre, la Sucrière confluence MCN invite tous les Marennois à aller manifester notre opposition lors de cette réunion. De plus amples informations vous seront fournies ultérieurement.

Jacques DUNAND président de MCN

MCN

Marennes Contre les Nuisances

MCN lance un cri d'alarme aux Marennois(es).

Outre le CFAL que nous continuons à combattre de toutes nos forces, un autre projet, vieux de trente ans, refait surface.

Le TOP (Tronçon Ouest du Périphérique) qui en lui-même nous paraît logique s'il débouche bien sur Laurent Bonneval et non sur le BUS donc sur l'A 46 comme certains le préconisent.

Seulement, comme pour le CFAL, le TOP sert de prétexte à un autre débat de plus grande importance pour le GRAND LYON et le conseil général. Il s'agit en fait du déclassement de l'A 6 - A 7 dans sa traversée de LYON avec pour objectif le report de toute la circulation sur l'A 46.

De l'aveu même de M. COLLOMB à la réunion préparatoire du 24 Septembre à l'Espace tête d'or où MCN était présent : "Il faut réaliser le contournement à l'est pour des raisons budgétaires évidentes en reliant l'A 432 à l'A 46". Le déclassement de l'A 6 - A 7 entraîne comme conséquences (Cartes de présentation projetées lors de la réunion à l'appui).

AU NORD : Raccordement de l'A 89 sur l'A 6 lui-même relié à l'A 46

A L'OUEST : Eventualité du branchement du TOP sur le BUS qui atterrit... sur l'A 46.

PAROISSE

43, av. Claude la Colombière
69360 St-Symphorien-d'Ozon
Tél. répondeur 04 78 02 81 77

E-mail : paroissecatholiquestclaude@sfr.fr

La Paroisse **Saint-Claude-en-Val-d'Ozon**

regroupe huit villages : **Chaponnay, Communay, Saint-Symphorien-d'Ozon, Sérézin-du-Rhône, Simandres, Solaize, Ternay, et Marennes**, soit environ 25 000 habitants.

CONTACTS POUR MARENNES :

- ▶ Catéchisme : Michelle Gassin - 04 78 96 92 04
- ▶ Baptêmes : Jacques Gassin - 04 78 96 92 04
- ▶ Mariages : prendre contact avec la paroisse au moins 8 mois avant la date prévue - 04 78 02 81 77
- ▶ Funérailles : Chantal Dal Gobbo - 04 78 96 04 73
Maison paroissiale - 04 78 02 81 77
- ▶ Messe en semaine : chaque vendredi à 8 h 30, salle des associations
- ▶ Partage de la Parole : le 1^{er} mercredi de chaque mois, à 20 h, salle des associations, prière autour de la Parole de Dieu.

Pour toutes précisions et renseignements sur le fonctionnement de la Paroisse : permanences du Mardi au Samedi inclus de 9h à 12h au secrétariat 04 78 02 81 77. Vous pouvez également vous rendre sur le Site internet de la Paroisse :

www.saintclaudeenvaldozon-lyon.catholique.fr

Si vous souhaitez participer à la vie de la Paroisse soyez les bienvenus !

Contacts sur Marennes : 04 78 96 02 57
ou 04 78 96 04 73 ou 04 78 02 82 88

TENNIS CLUB

Les vacances d'été sont terminées et il est temps de reprendre le sport. Le Tennis Club de Marennes prépare une nouvelle saison tennistique bien remplie, avec deux équipes engagées en championnat par équipe +35 ans, trois en seniors et le tournoi annuel du 7 Juin au 23 Juin 2013. Sans oublier notre matinée boudin le 18 Novembre 2012 !!!

Pour tous renseignements,
veuillez contactez A. DESCOLLONGES au 06 20 26 46 41

Associations Marennoises

LES OCÉANES

Cette année encore le spectacle de fin d'année les 23 et 24 Juin dernier au Toboggan à Décines, a remporté un grand succès avec la présence de 750 spectateurs enchantés devant la qualité de prestations des 170 élèves et les chorégraphies toujours innovantes de Carole Hainet, l'animatrice.

Nous remercions le public d'être venu nombreux voir le spectacle de leurs enfants. L'association remercie également tous les bénévoles (mamans, papas, couturières, coiffeuses, maquilleuses...) qui ont aidé lors de ces deux jours de gala, permettant sa réussite.

Après des vacances bien méritées pour tous, est arrivé le temps des réinscriptions pour la rentrée 2012/2013 :

- > Pour les anciens élèves : elles ont eu lieu le vendredi 7 Septembre 2012.
- > Pour les nouveaux inscrits les inscriptions ont eu lieu lors de la journée « portes ouvertes » le samedi 8 Septembre 2012 à la salle de danse.

Avec les demandes de réinscriptions confirmées à Carole en Juin 2012, à la rentrée ce sont, de nouveau, 13 groupes qui seront répartis du lundi au vendredi.

Pour tous renseignements : 06 15 03 86.40 ou sur le site : sitedesoceanes.free.fr

Les Océanes ont de nombreux projets pour la nouvelle année :

- > L'organisation de stages de salsa et de modern'jazz.
- > L'organisation d'un concours de modern'jazz le 16 Février 2013 au gymnase Lino Ventura à Chaponnay.
- > La participation à diverses manifestations...
- > Gala 2013 : les 22 et 23 Juin au Toboggan à Décines.
- > Partenariat avec le Toboggan pour les spectacles qu'il présente et que l'on vous propose à tous, y compris aux non adhérents tout au long de l'année à des tarifs préférentiels.
- > L'association peut répondre à toutes demandes de location de costumes de danse et pour participer à des animations auprès des CE ou autres associations.

COUDRE ENSEMBLE

« COUDRE ENSEMBLE » est une association à but non lucratif créée il y a un an.

Couture, tricot, crochet ou broderie nous ont réunis tous les jeudis soir de 19 h 30 à 22 h à la maison des associations.

Se lancer, apprendre, échanger, découvrir, se détendre, rire (beaucoup rire !) définit assez bien notre association qui offre avant tout un temps de convivialité !

Adhérer à « Coudre ensemble » engage toutefois à accepter la devise :

« Faire et défaire, c'est toujours travailler » !

Nous étions présentes au forum des associations le 8 Septembre.

Contacts : Chantal DUSSERT 04 78 96 93 63
ou Sandrine PERNOT 04 78 96 97 59

MARENNES ENFANCE

L'« Association Marennes Enfance » qui gère la Micro-crèche Ribambelles a procédé à la constitution de son nouveau bureau mardi dernier.

Christian CHARVIN, ancien président cède sa place à Gérald COSTE et reste vice-président.

La trésorière Sandra BULLION conserve son poste et sera épaulée

d'une trésorière adjointe : Audrey BERGERY.

Le secrétariat sera assuré par Anne MOBIAN, aidée de Jenny GULEMOND, secrétaire adjointe.

La Micro-crèche accueille aujourd'hui les enfants de 12 familles et emploie 4 personnes. « Marennes Enfance » va tenter de développer encore cette année des activités pour les petits et les plus grands en organisant une bourse aux jouets qui aura lieu le 9 Décembre 2012. L'Association sera également présente pour des animations le 1^{er} Décembre 2012 à l'occasion du Téléthon.

L'« Association Marennes Enfance » est ouverte à tous et toutes les idées y seront les bienvenues afin de faire encore mieux vivre les jeunes et très jeunes de notre village.

Contacts mail : creche.marennes@free.fr
ou le site : <http://creche.marennes.free.fr>

COMITE DES FETES

Le comité des fêtes de Marennes a été créé en 1979 à l'initiative de Mme Geneviève FERREOL ; son bureau était composé alors de 2 membres de chacune des associations marennoises. Sa mission principale était de rassembler, proposer, coordonner et réaliser les fêtes dans le village.

Son plus gros défit fut de ressusciter la foire du 9 Février, pari réussi puisque tout le monde se souviendra de l'ampleur qu'avait pris cette journée au fil des années avec plus de 800 repas servis à midi par 80 bénévoles. La renommée du village de Marennes se répandait et son pot-au-feu devenait une légende. Puis, le bal de Juillet et le repas du Réveillon furent également lancés et organisés par le dynamique Comité des Fêtes, présidé pendant 20 ans par M. Maurice BOURGEY. Mais la législation devenant de plus en plus contraignante, certaines manifestations ont dû être arrêtées.

Par la suite, la présidence a été assurée par Richard BALLY durant une dizaine d'années, puis par Chrystelle BRUN depuis 2009.

Depuis quelques années, le Comité des Fêtes se retrouve en petit nombre (8). Nous organisons toujours le bal et le feu d'artifice de Juillet, ainsi que le vide-grenier en Octobre et nous participons également au Téléthon, aux côtés des autres associations, en préparant et servant les repas. Cependant, nous constatons qu'il devient très difficile d'organiser des manifestations, notamment, le bal

et le feu d'artifice de Juillet, en raison du nombre restreint de nos membres. Donc, avis aux amateurs ! Nous manquons de petites mains et nous serions très heureux d'accueillir de nouveaux membres, afin de grossir les effectifs, de redynamiser notre équipe et de nous ouvrir à de nouvelles idées.

En plus de l'organisation d'animations, le Comité des Fêtes prête également du matériel gratuitement à toutes les associations marennoises qui lui en font la demande, et le loue aux particuliers à des prix attractifs. L'argent récolté lors de nos manifestations est donc utilisé dans l'achat de matériel (tables, bancs, vaisselle, chapiteau...).

Nous profitons de cette tribune pour remercier toutes les personnes qui viennent nous aider, de quelque manière que ce soit, et espérons que cet article aura donné envie à d'autres d'en savoir un peu plus, soit en rejoignant le Comité des Fêtes pour nous aider de temps en temps ou en venant nous rendre visite lors de notre prochaine manifestation.

Nous vous attendons nombreux lors du repas pour le Téléthon.

VOAGA

VOuloir AGir avec l'Afrique

Coopération France/Burkina-Faso
Communay / Marennes / Mions / Toussieu
104 rue du 23 août 1944 - 69780 MIONS

" Marennes avec VOAGA "

Nous utilisons pour sigle : « VOuloir AGir avec l'Afrique »

VOAGA, c'est d'abord un village d'environ 3500 habitants (composé de 5 quartiers), à 40 Km au Nord-Est de la capitale Ouagadougou dans la province d'Ouhimbira et le département de Dapélogo au Burkina Faso.

C'est aussi une équipe de bénévoles reconstituée en 2002, en association dénommée: « VOAGA Interco » elle regroupe à ce jour, quatre communes :

Communay - Mions - Toussieu - Marennes.

Notre action basée sur un développement concerté, soutient toujours les villages de Somnawaye - Tanguiga - Voaga, et s'étend sur une aire sanitaire qui compte aujourd'hui, environ 14 000 habitants.

Depuis 2010/2011, les membres de l'équipe « VOAGA

Interco » ont décidé, à l'unanimité, que leur participation ou coopération, maintenue en direction du Burkina Faso, pourrait associer et fédérer d'autres bénéficiaires ou partenaires (que les habitants des 3 Villages) pour des actions ou projets constamment fondés sur un développement concerté et solidaire.

Financements :

Chaque association locale est financée par les cotisations de ses membres et des dons de généreux donateurs.

Mais cela ne suffit pas...

- Certaines associations locales bénéficient de subventions de la part de leur municipalité et/ou du Conseil Général (Département).

- Des ventes d'objets d'artisanat burkinabé, des manifestations festives (loto, repas dansant, soirée africaine, etc.) sont régulièrement organisées

Le moulin à mil.

et génèrent aussi des ressources. Ces diverses manifestations festives représentent une part non négligeable du budget des associations locales.

Les projets

- Participation à l'équipement d'un Hôtel Maternel à OUGADOUGOU
- D'autres forages pour l'eau
- Poursuite d'achats et d'installation de moulins à mil
- Suivi du fonctionnement de la banque de céréales

L'objectif ou la "valeur commune" qui sous-tend notre action est de : « Favoriser l'expression des besoins prioritaires des bénéficiaires en les impliquant dans les différentes réalisations »

Si vous souhaitez :

- Donner un peu de temps, et agir pour et avec les villageois de VOAGA,
- Réaliser des projets collectifs proposés par les habitants eux-mêmes.

**Rejoignez notre équipe,
nous comptons sur votre participation !
Merci de votre soutien !**

Contacts : Janine THEVENET 04 78 96 90 35 ou René MEASSON 04 78 96 02 57

Associations Marennoises

LES P'TITS MARENNOIS

Ecole publique
105, rue Centrale
69970 Marennes

L'association « Les P'tits Marennois » est une association de parents qui a pour objectifs :

- d'améliorer les conditions de vie à l'école (achat de matériel)
- d'organiser des activités scolaires et extra-scolaires qui répondent aux besoins des enfants en accord avec les choix pédagogiques des enseignantes (sortie, spectacle, classe découverte...)

Aussi tous les parents d'élèves de l'école maternelle et élémentaire sont concernés par notre action auprès des enfants et ceci en accord avec l'équipe enseignante.

Notre association participe aussi à la vie du village avec ses désormais traditionnels Marché de Noël et Moules-Frites.

L'année écoulée a été encore riche en événements avec ses moments festifs comme le carnaval et la fête de l'école qui s'est déroulée cette année sur la journée à l'école.

« Les P'tits Marennois » deviennent grands : ils entrent dans leur 25^{ème} année ! L'occasion de moderniser leur logo présenté à la fête de l'école.

Pour continuer à grandir, l'association a besoin de nouveaux membres.

L'année qui s'annonce, devrait voir la mise en place d'une nouvelle équipe. L'aide apportée par certaines familles sera encore un gage de réussite.

L'Assemblée Générale s'est déroulée à l'école le jeudi 27 Septembre à 20h.

Alors, n'hésitez pas à nous rejoindre !

Site : ptitsmarennois.canalblog.com

ATELIERS CREATIFS MARENNOIS

Créer de ses mains des objets qu'ils soient décoratifs ou usuels, c'est la base aux ateliers, que ce soit avec de la terre, de la peinture ou tout autre support. Nous fonctionnons sans professeur, mais par échange : les anciennes ont la pratique, les nouvelles des idées, lampes, pots, vases ou sculptures... sont ainsi créés. Nous avons du matériel à disposition de tous les membres, un four qui peut chauffer à 1600°, un tour qui demande un long apprentissage, (voir un potier travailler c'est magique !) toute sorte de petit matériel et de nombreux livres. Les ateliers sont ouverts pendant la période scolaire.

Les Adultes et adolescents se retrouvent les lundis et mardis de 14 h à 16 h ou de 20 h 30 à 22 h 30.

Les séances de poterie enfants (jusqu'à 11 ans) ont commencé les mercredis de 14 h à 15 h 30.

Citrouilles, pots à crayons et assiettes vont être créés en terre d'argile, puis décorés par des petites mains agiles.

Nous vous invitons à venir préparer des décorations de Noël le samedi 22 Décembre. Nous vous montrerons nos réalisations le 5 Mai 2013, lors de notre exposition annuelle.

Mmes Grégoire et Bied, le jour du forum.

MUSIQUE LOISIRS

Du nouveau à « Musique Loisirs »

L'association de musique renoue cette année avec l'éveil musical sous l'égide d'un nouveau professeur : Céline Mille. De formation classique, diplômée du conservatoire de Lyon, Céline dispense également les cours de piano. Liberto Florès, fidèle au poste, assure les cours de guitare. Des places sont encore disponibles en éveil, n'hésitez pas à inscrire vos enfants pour un cours d'essai.... La philosophie de notre association reste la même : progresser, avancer mais dans la joie, la bonne humeur, le jeu et le plaisir.

Pour tous renseignements : 06 17 58 39 39

A.A.E.M., le 1^{er} Avril 2012.

Avec l'aide précieuse des anciens de la commune et d'amples recherches, nous avons constitué un groupe d'élèves qui se retrouvent chaque année lors d'un repas servi à la salle des fêtes de notre commune, repas festif se terminant par des divertissements : chorale, danse, chansons, etc...

A la demande d'autres « écoliers Marennois », nous avons vu notre groupe s'épanouir au fil des années et la demande d'élargissement étant bien présente, nous accueillerons avec joie tous les anciens élèves de notre village intéressés par notre rencontre amicale. Pour l'année 2013, la date de notre repas est fixée au 7 Avril, nous vous attendons nombreux... Le détail de cette journée vous sera communiqué ultérieurement.

AAEEM

Association des anciens élèves de l'école de Marennes.

L'association a été créée en 2006 par trois écoliers après avoir retrouvé de vieilles photos de classe des années 1930 à 1945.

Associations Marennoises

CLUB RENAISSANCE MARENNOISE

Depuis le début de l'année, Jacques Barthès succède à Marcelle Lagrange à la présidence du club.

Le bureau est composé de : Francine Clavel et Albertine Cartelier, présidentes d'honneur, Jacques Barthès, Président, Marcelle Lagrange, vice-présidente, Anne-Marie Grégoire, trésorière, Christiane Hazanas, trésorière adjointe, Sophie Cartelier, secrétaire, Madeleine Choppard, secrétaire adjointe, Ginette Jacquier et Christiane Hazanas, co-responsables marche.

Depuis Janvier 2012, 58 personnes de 56 à 91 ans sont adhérentes et se retrouvent les jeudis après-midi à la maison des associations.

« Notre club tombé en léthargie durant plusieurs années, a repris depuis trois ans une dynamique certaine. De nombreux jeunes retraités sont venus nous rejoindre et, avec la force et l'entrain de leur jeunesse, ont soufflé sur notre club un vent de progrès qui le conduit vers une véritable « Renaissance ».

La mise en place de la section marche, tous les mardis après-midi, permet aux adeptes, de partir à la conquête des chemins et sentiers Marennois ou environnant, encadré de trois bonnes marcheuses.

Les marcheuses, bâtons en mains, sont prêtes à partir sur les chemins Marennois.

Des voyages de quelques jours sont organisés depuis 2010, permettant ainsi de réunir des marcheurs à la recherche de sites pittoresques à visiter à pied et des adhérents moins valides, qui peuvent visiter en car.

L'initiative de ce combiné, très appréciée, a été renouvelée en 2012.

Pour tous renseignements, contactez Jacques Barthès 06 11 17 57 43 ou courriel : renaissancemarennoise@yahoo.fr

AISPA

Association Intercommunale
au Service des Personnes Agées et Handicapées

La vie associative de l'Association Intercommunale au Service des Personnes âgées et Handicapées, un moyen de contribuer au développement de l'association.

La vie de l'association AISPA s'appuie sur deux piliers qui sont les salariés et les bénévoles. Chacun apporte sa spécificité à l'autre. Ensemble ils travaillent en s'appuyant sur le projet associatif. Le bénévolat, c'est l'envie de faire part de son expérience, de partager... L'AISPA compte aujourd'hui près de 21 bénévoles et est toujours en recherche de nouveaux membres.

Cette année encore les bénévoles ont été présents sur le terrain puisqu'ils ont participé aux Forums des associations des différentes communes.

Ils organisent également le goûter festif qui a eu lieu cette année le 13 Octobre, salle des Patoches à Simandres. C'est un moment convivial où participent à la fois les bénéficiaires et leurs familles, bénévoles et salariés.

Cette année la chorale des retraités du Val d'Ozon animera cet après-midi. L'AISPA a participé également au Forum Bien-être et loisirs des seniors organisé par l'Instance de Gérontologie des cantons de St Symphorien d'Ozon et de St Fons qui a eu lieu le 20 Octobre à Ternay.

L'AISPA c'est aussi tout au long de l'année un service d'aide à domicile prestataire et mandataire, un service de soins à domicile, un service de portage de repas et des activités annexes, jardinage, bricolage, transport accompagné.

L'association poursuit son objectif qui est de maintenir la personne âgée le plus longtemps à son domicile en lien avec la société qui l'entoure et envisage en 2013 l'ouverture d'une Halte Paisible, lieu d'accueil pour personnes âgées et handicapées.

Goûter festif, Octobre 2012, salle des fêtes de Simandres.

N'hésitez pas à nous contacter : AISPA - 104, rue de l'Eglise - 69970 Marennes
Tél. 04 78 96 77 21 - Fax 04 78 96 77 21 - Courriel : contact@aispa.fr
Site Internet www.aispa.fr ou celui de notre Membre de l'UNA : www.una.fr

LA PETANQUE MARENNOISE

René Perret est le président du club qui compte en 2012, 57 adhérents.

Nous organisons quatre concours de pétanque par an et deux concours de coinche. Une sortie annuelle est proposée, cette année nous sommes allées à St Nazaire en Royans. Une paëlla a été faite au mois de Juin, ainsi que plusieurs barbecues. Toutes les occasions sont bonnes pour nous réunir. L'ambiance familiale et sympathique fidélise de nombreux sociétaires les mardis et vendredis.

Un concours de coinche sera organisé le 7 Décembre, à la salle des Fêtes. Nous vous attendons nombreux.

Contact : 06 64 31 40 62 - Courriel : marymuguet@hotmail.fr