

2014 2015

Bulletin Municipal

JANVIER 2014

N° 47

Dossier : Regards sur Villaz

- Regards sur Villaz
- Les commissions municipales
- Ecole primaire
- Les associations
- Les maisons fleuries
- La vie intercommunale
- La vie locale

Supplément :
L'impact de la Grande Guerre
sur notre population

Mairie de
Villaz
74370 HAUTE-SAVOIE

Cette année 2014 sera marquée par le recensement de la population dès le mois de janvier, et les élections municipales qui se dérouleront les 23 et 31 mars.

Mais en ce début d'année, nous tenons à souhaiter à chacun de vous et à vos proches : habitants de Villaz, ainsi qu'à toutes les forces vives qui font vivre la commune, enseignants, associations, bénévoles, acteurs économiques ; tous nos vœux de santé, de bonheur, d'épanouissement personnel.

Notre désir est que notre commune poursuive son développement équilibré, harmonieux et soit toujours accueillante envers les nouveaux habitants.

L'équipe municipale

Bernard EMIN, Maire

BONAVENTURE Alain, RAFFORT Lionel, MARTINOD Marie-Christine, *Adjoints au Maire.*

BIC Vincent, BONAZZI Roger, CLARY Bernard, DELETRAZ Julien, DURET Chantal, MATHIEU Frédéric, MARTINOD Christian (*Délégué aux finances*), ROTHAN Gabrielle, TERRIER Jean-Luc, THOLLON Béatrice, *Conseillers municipaux.*

Infos Mairie

► Horaires de l'accueil des Services Techniques

Les bureaux sont ouverts au public **tous les mardis, de 8h30 à 12h et les jeudis, de 14h à 17h30.**
Tél. 04 50 60 67 62

► Horaires du secrétariat de la Mairie

Le secrétariat de la Mairie est ouvert :
Lundi, jeudi et vendredi de 8h30 à 10h30 et 16h à 18h
Mardi 8h30 à 10h30 et 16h30 à 19h30
Mercredi 8h30 à 10h30

— Pour tout renseignement, vous pouvez composer le 04 50 60 61 64 —

Bulletin d'informations municipales de Villaz

1450 exemplaires

Rédacteurs :

Mme MARTINOD Marie-Christine
Mme DURET Chantal
Mme MEGARD Véronique

Comité de Rédaction :

Le Maire, les adjoints, la directrice de l'école, l'ensemble des rédacteurs des associations, M. Jean Pellarin.

Réalisation, mise en page :

Société 100watt (Annecy)

Nous remercions tous ceux qui ont fourni leurs photos !

EDITO

Page 02

REGARDS SUR VILLAZ

PORTRAITS DES PERSONNES QUI SE SONT EXPRIMÉES

Page 04

LES COMMERCES

Page 04

VOTRE INVESTISSEMENT : DRÔLES DE RAMES

Page 05

LE PATRIMOINE

Pages 06 - 07

LE LANGAGE D'ANTAN

Page 08

VOS SOUHAITS POUR VILLAZ

Page 09

LES COMMISSIONS MUNICIPALES

COMMISSION BÂTIMENTS - VOIRIE - RÉSEAUX - INCENDIE ET SECOURS

Page 10

COMMISSION URBANISME - AMÉNAGEMENT - ENVIRONNEMENT

Page 11

COMMISSION FINANCES

Pages 12 - 13

COMMISSION COMMUNICATION, INFORMATIONS, FÊTES ET CÉRÉMONIES

Pages 14 - 15

COMMISSION DES AFFAIRES SCOLAIRES, VIE ASSOCIATIVE, JEUNESSE, CULTURE, GESTION DES ÉQUIPEMENTS PUBLICS

Pages 16 - 17

ECOLE PRIMAIRE

L'ÉCOLE ET SES ACTIVITÉS

Pages 18 et 20

L'ÉQUIPE ENSEIGNANTE

Page 19

LES ASSOCIATIONS

AMICALE DU PARMELAN (ANCIENS D'A.F.N.)

Page 22

ASSOCIATION ÉCOLE ET LOISIRS

Page 23

ASSOCIATION DES PARENTS D'ÉLÈVES (APE)

Page 23

ASSOCIATION SPORTIVE DU PARMELAN (ASP)

Page 24 - 25

LE BALAFON SAVOYARD

Page 26

BIEN VIVRE À VILLAZ

Page 27

BIBLIOTHÈQUE DE VILLAZ

Page 28

CLUB « QUESTION POUR UN CHAMPION »

Page 29

CHORALE « PRÉLUDE »

Page 30

CLUB DES SENIORS

Page 31

CLUB DES SPORTS DE VILLAZ

Page 32

LES DAHUS

Page 32

DANSE ET CULTURE

Page 33

ECHO DU PARMELAN

Page 34

FILIÈRE AVENTURES

Page 35

FOYER DES JEUNES ET D'ÉDUCATION POPULAIRE

Page 35

PAROISSE SAINT-MARC DU PARMELAN

Page 36

PLEIN AIR AVENTURE

Page 37

LES RENARDEAUX

Page 38

TENNIS CLUB DE VILLAZ

Page 39

VILLAZ FOIRE ANIMATIONS

Page 39

LES MAISONS FLEURIES

Pages 40 et 41

LA VIE INTERCOMMUNALE

MARCHE EN FILIÈRE

Page 42

LE SOUVENIR FRANÇAIS

Page 42

LE RECENSEMENT DE LA POPULATION

Page 43

ÉLECTIONS MUNICIPALES ET COMMUNAUTAIRES

Page 43

LA VIE LOCALE

LA VIE DES QUARTIERS

Page 44

FLASH INFOS - M. MAULET

Page 45

ÉTAT CIVIL

Page 46

Regards sur Villaz

Le dossier de ce numéro 47 du bulletin municipal annuel est consacré aux plus de 18 ans.

Nous vous rappelons que l'année 2011 était destinée à la petite enfance et que le précédent numéro était quant à lui axé sur les adolescents.

Chaque villazoise a pu s'exprimer grâce à l'enquête insérée dans numéro 137 du Villaz Info.

Nous avons reçu 23 réponses. Et nous allons nous efforcer de faire une synthèse de ces retours tout en étant bien conscients que cela ne correspond pas à la majorité de la population. Nous tenons toutefois remercier toutes les personnes qui ont pris le temps de répondre à cette enquête. Enquête qui a été saluée par une réponse comme étant une « belle initiative ».

Portrait des personnes qui se sont exprimées

Vous êtes majoritairement dans la tranche d'âge des 41-65 ans (12 réponses contre 9 entre 20 et 40 et 2 réponses de personnes de plus de 66 ans).

Vous travaillez dans le tertiaire (19 réponses contre 1 dans le secondaire et 2 retraités).

Votre lieu de travail se situe à moins de 10 kilomètres (12 réponses contre 7 qui travaillent entre 11 et 30 kilomètres et 2 qui se déplacent à plus de 31 kilomètres) : Villaz, Thorens, Charvonnex, Annecy...

Vous habitez Villaz depuis plus de 10 ans tandis que 4 écrivent habiter Villaz depuis plusieurs générations. Vous êtes souvent arrivés à Villaz par choix (12 réponses) mais aussi par héritage (2 réponses) et d'autres par opportunisme : acquisition d'un terrain « dans un charmant village avec toutes les commodités », proximité du lieu de travail, par le hasard des amitiés qui vous ont fait découvrir leur village.

Les commerces

Les commerces semblent donner entière satisfaction à nos « répondants ». Nous rappelons que les adolescents aussi appréciaient les commerces et les commerçants locaux. Les adultes s'expriment avec autant de simplicité que les adolescents en écrivant au sujet des commerces : « c'est très bien » « c'est génial », « c'est parfait ». Comme les adolescents,

quelqu'un(e) rêve : rêve de voir s'implanter un pressing, d'autres souhaitent un vrai marché avec des fruits et des légumes : avis aux amateurs !!! Tandis que d'autres regrettent que le plan d'urbanisation du chef lieu ne soit pas encore plus précis, plus travaillé en encourageant d'éventuels nouveaux commerces.

Votre investissement

Vous habitez Villaz et vous vous y investissez même si à certains moments de votre vie vous vous sentez un peu moins mobilisés que précédemment ou pas encore assez impliqués. Vous êtes surtout membres actifs dans les associations : FJEP (Foyer des Jeunes d'Education Populaire), bibliothèque, ASP (Association Sportive du Parmelan - Foot), Tennis-club, APE (Association de Parents d'élèves)... mais aussi auprès des enfants : investis à la crèche, dans les relations avec l'école, les sorties scolaires, l'éveil à la foi...

DRÔLES DE RAMES

Notre association est constituée de femmes atteintes d'un cancer du sein, opérées, en traitement ou en rémission. Nous nous retrouvons tous les samedis pour pagayer ensemble dans un Dragon Boat, sorte de drakar ; 10 équipières à droite, dix à gauche munies d'une pagaie, à l'arrière un barreur debout, à l'avant un tambour assis qui rythme la cadence. Ce bateau à tête et queue de dragon mesure 12 m de long et pèse environ 250 kg.

C'est un médecin le Docteur Mac Kenzie, adepte du Dragon Boat qui s'est rendu compte des bienfaits procurés par la pratique de ce sport sur les femmes opérées du cancer du sein.

On compte aujourd'hui environ 150 équipes « les pinks ladies » à travers le monde. En France la première équipe a été créée à Reims en 2009. A ce jour, une dizaine d'équipages existe.

Vous faites des activités à l'extérieur de la commune mais force est de constater que les activités exercées ne sont pas proposées par les associations villazoises. Parmi les loisirs cités : karaté, gymnastique, zumba, tennis de table, poterie, vitrail, équitation, pilate, cinéma, piscine, dragon-boat : « Drôles de rames » (voir article ci-dessous)...

Notre équipe s'entraîne tout au long de l'année au Canoé Kayak Club d'Annecy, quel que soit le temps. Notre objectif est non seulement de faire du sport, mais aussi de nous entraider, de nous soutenir moralement, de vaincre nos peurs et briser les tabous.

A la Pentecôte 2013 nous avons participé à Venise à la VOGALONGA, course mythique qui rassemble toutes les embarcations à rame pour un parcours sur la lagune et les canaux. Plus de 1500 embarcations rassemblées devant la place St Marc, que d'émotion !! Quand le départ fut donné par un coup de canon, suivi par les carillons de toutes les églises de la ville. Un grand moment ensemble.

Ce sport n'est pas réservé aux femmes atteintes du cancer du sein. Des « Dragons Boat » pour tout âge et tout sexe vous attendent au Canoé Kayak Club d'Annecy.

Mme GARREAU Geneviève,
Présidente de « Drôles de Rames »

Le patrimoine

Nous transmettons à M. Jean Pellarin vos désirs concernant les aspects du patrimoine local que vous souhaiteriez découvrir prochainement. Nous profitons de ce clin d'œil pour remercier chaleureusement M. Pellarin qui depuis 36 années usent les bancs des archives départementales et autres lieux pour nous faire découvrir l'histoire de notre Villaz (voir article ci-dessous)...

Jean Pellarin, un passionné d'histoire locale...

Jean Pellarin a 78 ans. Issu d'une famille nombreuse bien connue à Villaz, il habite depuis toujours la commune.

Bien qu'ayant fait des études secondaires puis suivi des cours d'agriculture, de comptabilité, de secrétariat, il se définit comme un autodidacte.

Il rédige des articles patrimoniaux sur Villaz depuis 1977.

Il s'est impliqué dans plusieurs organismes comme trésorier (l'Association Sportive du Parmelan ASP, la Coopérative Laitière, le Centre d'Enseignement Féminin rural). Il a été correspondant de presse. Il assure les visites guidées de la coopérative laitière de Villaz.

Au retour du service militaire, il débute une carrière au Crédit Agricole à Annecy. En 1961, Roger Allard-Métral, maire de Villaz, l'appelle à ses côtés pour remplir la fonction de secrétaire de mairie, en plus de son activité professionnelle. Il faut rappeler qu'à cette époque, Villaz ne compte alors que 600

Ajoutons que depuis 1977, date de parution du premier bulletin municipal, une trentaine de sujets concernant le patrimoine de Villaz ont fait l'objet d'un article dans cette revue annuelle. Nous publierons la liste de ces articles avec leurs références dans ces bulletins qui pourront être consultés en mairie.

habitants, dont une majorité d'agriculteurs. Le secrétariat est ouvert les lundis et mercredis soir de 19 à 21h. ainsi que le samedi de 9 à 12h. Le travail administratif s'effectue « aux heures perdues »... ! dit-il en souriant.

Notre secrétaire se familiarise avec les registres d'Etat-civil et les diverses archives dans lesquelles il découvre de nombreux renseignements sur l'histoire de la commune. Cette situation lui donne envie de s'intéresser au patrimoine de Villaz et de débiter aussi la généalogie de sa famille. C'est le début de sa passion pour l'histoire locale.

En 1970, face à l'accroissement de la population et des tâches administratives, il quitte ce poste de secrétariat de mairie.

En 1977, Villaz souhaite éditer son premier bulletin annuel et Jean Pellarin propose de partager le résultat de ses recherches avec les habitants de la commune. Naît alors le premier article sur l'histoire de notre village.

Les années passent et en 1992, il prend sa retraite professionnelle. Il est alors plus disponible pour approfondir ses recherches et les articles s'enrichissent en quantité et en densité. Jean poursuit ses recherches dans les archives paroissiales, les archives départementales. Il lit avec attention les différentes publications sur la Savoie. Il est également membre de l'Académie Salésienne et du Centre Généalogique de Savoie. Bien sûr et surtout, il interroge les anciens de la commune.

Lors de notre entrevue, il nous a exprimé le souhait de partager cette passion avec une tierce personne, souhaitant un jour pouvoir passer le relais tout en continuant à satisfaire la curiosité de la population intéressée par le patrimoine local. Vous pouvez d'ores et déjà prendre contact avec lui.

M. Pellarin, encore un grand merci pour cette trentaine de dossiers offerts et pour vos différents investissements dans la commune.

Le patrimoine

Les hameaux s'agrandissent et au regard de nos retours, certains regrettent le fort taux de croissance de cette urbanisation : « Villaz ne doit plus s'agrandir ». Les adolescents partageaient d'ailleurs ce même point de vue. Cette croissance semble gommer petit à petit l'identité des hameaux. Il faut rester vigilant afin que Villaz ne devienne pas un « village bâti-dortoir ». Une personne qui habite Villaz depuis plus de 30 ans regrette les constructions d'immeubles et aussi ces maisons qui se clôturent comme des « barricades ». Ces conditions de vie qui semblent alors autoriser de plus en plus d'individualités. « Les gens rentrent chez eux après leur journée de travail et ils s'y enferment » Quid de la vie des hameaux !!!

Cependant d'autres semblent vivre encore cette image bucolique des villages que chacun peut garder en mémoire. Les rapports de voisinage, les échanges de services, les amitiés, les « bonjour » que chacun donne et reçoit permettent de garder cette âme de village.

Restons vigilants à ce que ces petits gestes ne disparaissent pas au profit de relations plus personnelles encore. Osons les « bonjour » et les sourires qui accompagnent ces beaux moments de rencontres.

Les différentes fêtes des voisins sont aussi notées comme nécessaires à la vie des hameaux. « Nous avons besoin de nous retrouver autour d'une belle table, de bonnes choses et surtout de bonnes paroles. Un grand moment de convivialité qui marque la vie du hameau. » « Il faut développer ce type de manifestations ».

En conclusion, nous reprendrons une idée émise dans une réponse à l'enquête. « Nous vivons dans un village que nous avons choisi, comme notre voisin probablement. Nous avons fui l'anonymat de ville. Ne dressons pas des barrières entre nous, osons la rencontre avec notre voisin. »

Répertoire des articles parus dans les bulletins municipaux de Villaz

N°2	12-1977	Les maires, de 1746 à 1878 Principales décisions prises	N°34	2000	Principaux évènements, au 20 ^{ème} siècle
N°3	07-1978	Les maires, de 1879 à 1970	N°35	2001	L'ascension du Parmelan en 1876, à pied
N°4	12-1978	L'agriculture, jusqu'en 1978	N°37	2003	L'ascension du Parmelan en 1929, en auto
N°5	07-1979	Le château de Bonatray, (1 ^{ère} partie)	N°38	2005	Le pont d'Onnex, du 17 ^{ème} au 19 ^{ème} siècle
N°6	12-1979	Le château de Bonatray, (2 ^{ème} partie)	N°39	2006	Le pont d'Onnex, au 20 ^{ème} siècle
N°7	07-1980	La verrerie de Disonche	N°41	2008	La démographie, depuis 1411
N°9	07-1981	Le château des nobles de Moyron	N°42	2009	L'émigration en Europe, du 17 ^{ème} au 19 ^{ème} siècle
N°10	12-1981	Les prêtres de la paroisse, de 1306 à la Révolution	N°43	2010	L'émigration en Amérique, au 19 ^{ème} siècle
N°11	07-1982	Les cloches de l'église	N°44	2011	L'annexion de la Savoie à la France
N°12	12 1982	Le château de Disonche	N°45	2012	La construction d'une mairie-école, en 1862
N°20	12-1986	La fruitière - Coopérative laitière (1 ^{ère} partie)	N°46	2013	La reconstruction de la nef de l'église, en 1867
N°21	12-1987	La fruitière Coopérative laitière (2 ^{ème} partie)	N°47	2014	La guerre de 1914-1918
N°21	12-1987	Les vitraux de l'église			
N°22	12-1988	Le vitrail classé au titre des Monuments historiques			
N°23	1989	La Révolution de 1792			
N°24	1990	Les blasons des anciennes familles nobles			
N°24	1990	Un papillon très rare dans les falaises du Parmelan			
N°25	1991	Modernisation de la fruitière			
N°25	1991	Le cadastre de 1730 et la vie, au 18 ^{ème} siècle			
N°26	1992	Origine des noms de lieux			
N°27	1993	La gabelle du sel de 1561 : premier recensement de la population			
N°28	1994	Les croix de villages			
N°29	1995	Villaz à l'époque Gallo-Romaine			
N°30	1996	Histoire géologique de Villaz			
N°31	1997	La création des écoles primaires, au 19 ^{ème} siècle			
N°32	1998	Origine de La forêt communale du Parmelan			
N°33	1999	Principaux évènements, du 1 ^{er} au 19 ^{ème} siècle			

Histoire de Villaz

Fin août, les moissons se terminent à Villaz. En ce début septembre, la batteuse tirée par un nouveau tracteur acheté par la coopérative de battage vient d'être installée dans la cour de la ferme de Francis, aux Ailles.

Il est 7 heures, les ouvriers arrivent : Mile, Fonse, Toine à Jrou et tous les voisins, environ une quinzaine de personnes.

« Bonjhô à tô » dit Francis, « Vn'yi vi l'nové tracteu qu'André et Albert, l'chôfeu san allô cri à Paris ! » (« regardez le nouveau tracteur qu'André et Albert, le chauffeur, sont allés chercher à Paris ! »).

« A Paris !!! » répond Fonse, visiblement surpris.

« Bin cheû, é san révniu d'Paris in tracteu, t'pôrle d'n'espédichon » (« Oui, ils sont revenus depuis Paris en tracteur, tu parles d'une aventure ! ») répond Francis.

« V'gni bère l'cofé », dit Juliette. (« Venez boire le café »).

Puis Francis donne un bref coup de sifflet : « à l'uvre ! » (au boulot).

Les gerbes et les boisseaux sont hissés dans la batteuse. On s'interpelle de tous côtés.

Le langage d'Antan

« Jean, passe-moi un boisseau ». « Atinchon û sa de blô, al plin et fô vite l'montâ û gerni » (« Attention au sac de blé, il est plein et il faut vite le monter au grenier »).

A 10 heures, une pause s'impose : « na bonna spa aoué d'pan, d'tomme et on bon vairo d'vin » (« une bonne soupe avec du pain, de la tomme et un bon verre de vin ») redonnent des forces.

A midi, un bon repas bien mérité, convivial, dans une bonne ambiance est servi par la maitresse de maison. C'est l'occasion de se défouler. « Eh, René, t'vô bê nô racontô on-n'istwère » raconte nous une histoire. Et des histoires, il s'en raconte... des vertes et des pas mûres !

Une courte sieste sur la paille et de nouveau la batteuse se met en branle dans un bruit assourdissant et un nuage de poussière.

Et on entend au loin une voix forte : « Jean Marie, va vite t'occuper de la peuf », (ces petites enveloppent qui entourent le grain et qui retombent sous la batteuse).

A l'arrière de la machine, la paille, non pressée, occupe un volume impressionnant et Louis appelle à l'aide : « Balyi-mè d'ficelle apoé on va fére on-na mya » (« Donne-moi des ficelles et on va faire une meule »).

Sur la batteuse, Pierre, transpirant à grosses gouttes, crie : « Juliette, vin vi aoué ta botoitye d'bidoillon, é fâ na shô » Viens avec ta bouteille de cidre, il fait chaud ! » Tout à coup, un cri strident surprend tout le monde... C'est Juliette qui enlève de son corsage une souris... Quels blagueurs ces hommes !

Puis, le jour baisse et le tas de céréales diminue fortement. Un long sifflement d'une minute retentit et annonce la fin de cette journée de batteuse.

« Arvi à tô » crie Mile à toute l'équipe, (« demain nous irons à la Salle, et nous en aurons bien pour deux jours »).

Et Francis, le patron du jour ajoute « grand marçi à tô ». (« un grand merci à tout le monde »).

Vos souhaits pour Villaz

Urbanisme

Vos souhaits pour Villaz sont majoritairement axés autour de la politique de développement raisonné de la commune.

« Une salle des fêtes adaptée à la population et qui permette des activités culturelles : théâtre, musique, projection cinématographique... ».

Une attention particulière autour de la zone artisanale de Villaz. PAS DE CENTRALE À BITUME. Il faut « protéger sans faille notre village des entreprises de nature non-écologiques ou classées ICPE (Installation Classée pour la Protection de l'Environnement) mais aussi autour des mâchefers ».

Une attente également en direction des constructions : pas de constructions « cage à poules ». Il faut garder à Villaz un « cœur campagnard » qui respecte l'environnement, l'histoire pastorale... et ses habitants.

Ecologie

Des souhaits également autour de la propreté : ne plus laisser de détritrus autour des moloks, rappeler les règles de respect à chacun : on ne dépose « pas sauvagement et pas partout en dehors de chez soi ».

Dans le même ordre d'idées, il est proposé de taxer les propriétaires de chiens de compagnie qui laissent les déjections sur les trottoirs et amender les personnes qui jettent mégots, chewing-gum... et autres détritrus sur les espaces communs.

Aménagements

Un troisième axe concerne plutôt les aménagements à effectuer : agrandir la crèche, le restaurant scolaire, créer des tennis couverts, réaménager l'aire de jeux devant l'école, verbaliser les voitures mal stationnées lors de l'arrivée et des sorties d'école.

Des horaires et des plans de desserte d'Annecy par les transports en commun à réfléchir avec les autocaristes. Cet aspect avait déjà été abordé par les jeunes.

Un accueil public à la mairie est souhaité le samedi matin et/ou le mercredi après midi.

La circulation

Un quatrième volet a été soulevé : la circulation dans le village.

dernière voie et dans les quartiers excentrés, améliorer les sentiers piétonniers, faire de la route de Bonatrait une rue à sens unique et détourner l'autre sens sur la route du Pré du Loutre...

Favoriser les déplacements doux : un passage piéton semble important entre la route du Pré du Loutre et la route des Vignes, des ralentisseurs sur la même route des Vignes où les véhicules semblent circuler à une vitesse excessive, des trottoirs sur cette même

Rappeler les règles du code de la route aux emprunteurs du Pont d'Onnex : « Evitons la guerre en passant le pont ».

Un lien social

Et enfin un vœu pieu de redonner une dynamique au village : « une vogue comme avant avec des chars fleuris »...

retrouver ou recréer un vrai lien social intergénérationnel...

Tous semblaient s'accorder à vouloir garder à Villaz une vraie âme de village campagnard !

Commission Bâtiments - Voirie - Réseaux - Incendie et Secours

Principales réalisations 2013

- **Achèvement de la rénovation du presbytère :**
 - Création de 3 logements.
 - Création d'une salle de réunion avec cuisine et sanitaires.
 - Montant des travaux : 569 580 € T.T.C.
- **Achèvement du pluvial de la déchetterie :**
 - Déviation du ruisseau par pose de tuyaux DN1000.
 - Montant des travaux : 84 000 € T.T.C.
 - En attente de l'aménagement et de l'agrandissement par la C.C.P.F.
- **Rénovation du groupe scolaire 1 :**
- **Rénovation en cours du groupe 2 :**
 - Réalisation d'un préau de 100 m² pour fin de l'année.
 - Création de sanitaires.
 - Mise en conformité de l'ensemble du bâtiment.
 - Fin des travaux en juillet 2014.
 - Montant des travaux : 900 700 € T.T.C.
- **Stade LOUIS BAUD au VARDAY :**
 - Mise en conformité de la clôture,
 - Rénovation de la zinguerie au « Club House »,
 - Montant des travaux : 22 400 € T.T.C.
- **Route des Fontaines :**
 - Pose d'une nouvelle conduite d'eau potable pour renforcement de la défense incendie avec renouvellement des branchements.
 - Montant des travaux : 79 000 € T.T.C.
 - pose d'enrobés sur la partie de voie concernée par les travaux d'eau potable.
 - Montant des travaux : 22 400 € T.T.C.
- **Chemin de Poussy :**
 - Pose d'une nouvelle conduite d'eau potable pour renforcement de la défense incendie avec renouvellement des branchements.
 - Montant des travaux : 79 000 € T.T.C.
- **Point à Temps Automatique (PATA) :**
 - Entretien courant des voies par gravillonnage partiel afin de prolonger la durée de vie des revêtements.
 - Montant des travaux : 22 000 € T.T.C.
- **Travaux en cours :**
 - **Rossand :**
 - Busage du fossé existant.
 - Renforcement du réseau d'eau potable. Ces travaux sont réalisés en coordination avec la pose d'une conduite d'Eaux Usées par le SILA.
 - Montant des travaux : 114 000 € T.T.C.
 - **Divers travaux suite aux dégâts du gel.**
 - **Aménagement de sécurité au Carrefour Rue du loutre/Allée du Pré du loutre :**
 - réalisation d'une « écluse » sur la Rue du loutre.

- Réalisation d'une classe supplémentaire à la place du préau.
- Mise en conformité de quatre autres classes.
- Montant des travaux: 313 000 € T.T.C.

Commission Urbanisme - Aménagement - Environnement

→ Cette année le service municipal a instruit :

- **3 Autorisations de Travaux relatifs à des Etablissements Recevant du Public (ERP),**
- **82 Certificats d'Urbanisme** dont 5 opérationnels,
- **47 Déclaration Préalables** dont 39 concernent des maisons individuelles,
- **6 dossiers de lotissement (Permis d'Aménager ou Déclaration Préalable)** pour un total de 14 lots,
- **41 Permis de Construire** autorisant 79 logements répartis comme suit :
 - **22 maisons individuelles,**
 - **40 maisons jumelées,**
 - **17 logements collectifs.**

MODIFICATION N°1 DU P.L.U. DE VILLAZ

Par délibération du 25 octobre 2012, la commune a prescrit la modification n°1 du P.L.U.

L'objet de cette dernière étant :

- d'introduire le nuancier communal,
- de rectifier des erreurs matérielles,
- l'adaptation d'écritures de certains points du règlement,
- l'adaptation du règlement suite au remplacement de la Taxe Locale d'Équipement (T.L.E.) par la taxe d'Aménagement (T.A.),
- la création de sous secteurs Ubp en frange du chef lieu afin de privilégier une densification horizontale,
- le rajout d'emplacement réservés, notamment pour faciliter les déplacements doux.

Une enquête Publique s'est déroulée du 15 janvier au 18 février 2013.

Cette modification a été approuvée par le conseil Municipal le 22 avril 2013 ; elle est devenue opposable à compter du 15 juin 2013.

Tavaux 2013 : forêt communale de VILLAZ

Cette année 2013, nous avons réalisé des travaux importants sur les infrastructures de la forêt communale par l'entreprise de TP. DELETRAZ Raphaël sous la responsabilité de JP RAUXET Technicien Forestier et le concours des ouvriers forestiers de l'ONF pour la maîtrise de la végétation.

Une ancienne piste de débardage a été remise aux normes et prolongée dans la partie haute de la forêt communale à 1 350 m d'altitude au lieu dit Pré Noir. Cette piste nous permet d'exploiter 500 m³ de bois des parcelles forestières n°3, 4 et 5 qui depuis 30 ans n'ont pu être suivies sylvicolement. La dernière exploitation fut réalisée par hélicoptage impossible actuellement pour des raisons de coût.

Suite à des glissements de terrain successifs, un nouvel enrochement et le remplacement d'une buse ont été réalisés sur la route forestière des Envers, axe qui dessert par grumier 50 % du massif forestier...

La réouverture d'une antenne de débardage au Crêt Châtillon a été aussi réalisée pour permettre l'exploitation en 2014 de la parcelle forestière n°8, ainsi que la création d'un fossé et le nettoyage d'une grille d'écoulement sur la route forestière du Parmelan. Le tout pour un montant de 16 112 € HT générant une recette des ventes de bois de 28 800 €.

Sachant que 300 m³ de bois exploités permet l'emploi annuel d'une personne sur le département, il semble important de veiller à la bonne gestion de notre patrimoine forestier.

Comme chaque année pour le plaisir de nombreux promeneurs l'entretien des sentiers pédestres et d'une plantation a été réalisé par les ouvriers de l'Office National de Forêts pour un montant de 3 300 € HT. Pour 2014 la remise aux normes de la piste des Vaches est envisagée, ainsi que la réouverture d'une seconde antenne de débardage parcelle 8 et pour finir l'entretien du reste de la route forestière des Envers.

JP RAUXET,
Technicien Forestier à Villaz.

Commission Finances

Calendrier budgétaire 2013 - Principales dates

21/01/2013 : Prise en compte des projets 2013 travaillés en commissions et des restes à réaliser 2012.

18/02/2013 : Approbation des comptes administratifs et comptes de gestion 2012, affectation des résultats et vote des subventions.

25/02/2013 : Débat d'orientation budgétaire, définition des priorités.

04/03/2013 : Présentation des équilibres après compilations, prise en compte des bases fiscales et dotations.

11/03/2013 : Vote des taux de la fiscalité locale et vote des budgets.

Budget annexe de l'eau

Section de fonctionnement équilibrée à 542 361 €

→ Une grande partie des charges de gestion sont constituées des taxes et redevances perçues qui sont reversées au SILA, SPANC, AGENCE DE L'EAU. Les recettes, principalement

constituées des ventes de l'eau restent stables malgré la croissance de la population. Plus de 1400 factures seront établies en 2013 pour un volume vendu de près de 150 000 m³.

Section d'investissement équilibrée à 503 545 €

→ Les principaux chantiers financés (sans faire appel au crédit) en 2013 sont :

- réseaux route des Fontaines et Poussy avec dimensionnements défense incendie,
- extension route du pont d'Onnex (report 2014),
- renforcement route des Vignes-Rossand (conjointement avec les travaux du SILA) et rénovations de branchements.

Important :
Les conclusions de l'étude préalable mandatée par la COMCOM dans le cadre du transfert éventuel de la compétence montre qu'il nous faudra doubler notre volume d'investissements dans les années qui viennent.
Un accroissement régulier du tarif de l'eau est donc à programmer pour assurer les financements.

Budget primitif 2013 - Budget principal

Section de fonctionnement équilibrée à 2 539 072 €

→ Les charges à caractère général (énergies, combustibles, achats repas pour le restaurant scolaire, locations, maintenances des matériels...) continuent de croître. Les charges de personnel augmentent également (plus de 20 équivalents temps plein) compte tenu de la croissance de la population, du nombre d'enfants scolarisés et du nombre d'enfants fréquentant le restaurant scolaire (plus de 27 750 repas prévisionnels en 2013).

Le budget 2014 devra intégrer les charges nouvelles générées par le changement de rythme scolaire (encadrement, énergies...).

Les recettes (principalement fiscales et les dotations de l'Etat) progressent moins vite que les charges, notre capacité d'autofinancement diminue.

Les taux de la fiscalité ont encore pu être maintenus, ils restent donc assez nettement inférieurs aux moyennes départementales et nationales.

Section d'investissement équilibrée à 2 682 000 €

→ La commission a travaillé sur le financement des projets principaux suivants :

- réhabilitation groupes scolaires 1 et 2 (970 000 €),
- fin de réhabilitation du presbytère (210 000 €),
- anticipation projet maison médicale (246 000 €),
- équipements divers (cimetièrre, vestiaires du Varday...) (73 000 €),
- entretien-travaux voiries /réseaux/bâtiments (350 000 €),
- études pour projets en cours et futurs (150 000 €).

Ces financements ont pu être assurés sans faire appel au crédit (dont l'accès reste difficile pour les collectivités).

19% des recettes d'investissements proviennent des ventes de foncier au Loutré (terrain chalet ONF) et au Cruet pour les projets de logements et du cabinet médical. L'intégralité des ces recettes ne sera perçue qu'en 2014.

Commission d'information, fêtes et cérémonies

Les festivités de l'année écoulée

→ **10 janvier 2013 :**
Vœux du maire
 Monsieur le maire a présenté ses vœux au personnel municipal, aux associations ainsi qu'aux artisans et chefs d'entreprise de Villaz.

→ **10 mars 2013 :**
Repas des anciens
 Tous les aînés de la commune ont pu se retrouver autour d'un repas convivial.

En révision des élections, le conseil municipal a proposé au CCAS de reporter à la prochaine mandature l'organisation du repas des anciens.

→ **8 mai 2013 :**
Cérémonie au monument aux morts
 Tous les enfants de l'école primaire se sont réunis autour du monument aux morts entourés des anciens d'AFN et accompagnés du conseil municipal, des parents, des pompiers, de la batterie fanfare.

→ **2 juin 2013 :**
Inauguration du presbytère
 Précédée d'une porte ouverte, l'inauguration se déroula en la présence de Mr Bernard ACCOYER Député-maire et Père Alain Fournier-Bidoz, vicaire épiscopal.

→ **13 juillet 2013 :**
Fête Nationale
 Partis de la mairie, plus de 130 lampions portés par des enfants ont accompagné la batterie fanfare jusqu'à la salle des fêtes ; un concert animant la soirée, fut fort apprécié des spectateurs en attendant le feu d'artifice. Une buvette et une restauration rapide ont permis de prolonger cette bonne soirée.

→ **6, 7 et 8 septembre 2013 :**
Vogue à villaz
 Par un temps venteux et pluvieux, les associations ont essayé d'animer le village ; le soutien des villazoises ont encouragé les associations.

→ **Octobre Rose :**
 Durant ce mois, à l'échelle nationale, des documents, un présentoir, des lumières illuminant la mairie ont permis de vous sensibiliser au cancer du sein. Beaucoup de familles sont touchées par ce problème.

Prenez en conscience !

→ **11 novembre 2013 :**

Tourisme : l'année 2013 fut une année de changement

L'OTIPF (Office du Tourisme du Pays de Filière) n'est plus une association, il devient un EPIC :

Etablissement Public à caractère Industriel et Commercial.

L'appellation touristique est transformée en : Alter'Alpa Tourisme. Les alpes autrement entre Annecy & Genève.

Le nouvel opérateur touristique entra en fonction le premier janvier 2014. Son siège social est basé à Thorens-Glières en lieu et place de l'Office de Tourisme actuel. Des points informations à Cruseilles et à la Balme de Sillingy seront ouverts lors de la saison estivale.

La nouvelle zone de compétence s'étend sur 29 communes réparties elle-même sur trois Communautés de Communes : Les Pays de Cruseilles et de Filière et la Communauté de Communes Fier & Usse.

L'objectif de cette mutualisation moyen est double :

- 1) Offrir un espace touristique cohérent et structuré autour d'offres thématiques en toute saison permettant aux visiteurs de s'adresser à un guichet unique et de rester plus longtemps grâce à des programmes d'activités.
- 2) Dynamiser économiquement la filière touristique hébergeurs, restaurateurs, sites à billetteries, guides, producteurs locaux... grâce à la commercialisation de l'offre.

L'Office de Tourisme conserve ses anciennes missions et offre notamment depuis bientôt 1 an des calendriers d'animations, d'activités à destination des habitants du territoire. Vous les trouverez sur le présentoir en mairie parmi d'autres documents touristiques.

Quelques informations sur certains dossiers en cours

Le rond point à Mercier (situé sur la RD 1203)
 Le 30 Septembre 2013, le marché a été notifié à l'entreprise FAMY.

Le 14 Octobre 2013 des sondages ont été réalisés. Un préchargement en pierre du terrain doit se réaliser rapidement en fonction du temps. Le budget a été voté. Toutes les démarches de sécurité, de protection, de déviation... ont été prises. Les travaux ont démarré fin 2013.

La maison médicale

Le projet de la maison médicale entre dans sa phase de mise en œuvre. En Septembre, la société IDEIS, partenaire de Haute-Savoie Habitat, tous les professionnels médicaux, les membres de la commission travaux se sont réunis afin d'arrêter le projet. Les appels d'offres sont lancés et l'ensemble de la construction débutera au printemps 2014.

Site internet de la Mairie

Créé depuis 2011, il apporte un réel service aux habitants, mais il est consulté aussi par des visiteurs étrangers : nos voisins suisses 2,70% (1363 visiteurs), et plus lointains 1% pour les Etats Unis (507 visiteurs), Royaume Uni 0,92% (464 visiteurs), et Allemagne 0,70% (351 visiteurs).

La fréquentation sans cesse en augmentation : 13 946 visiteurs en 2011, 19 110 en 2012, et 17 348 pour les 10 premiers mois de 2013. Les nouveaux visiteurs représentent 59% de l'ensemble des personnes qui se sont connectées. Le temps moyen de consultation est de 1,45 mn.

Les plus fortes consultations se situent en avril et mai, puis de fin août à mi-septembre.

Exceptée la page d'accueil, les pages les plus consultées sont celles de la vie quotidienne, et particulièrement la vie scolaire, où figurent toutes les informations concernant la restauration scolaire.

Commission des affaires scolaires, vie associative, jeunesse, culture, gestion des équipements publics

L'essentiel de notre action en cette année 2013, s'est concentré sur le scolaire et le périscolaire. Il est vrai que notre école a encore accueilli pour leur première rentrée, une soixantaine de petits villazoïses. Chacun a pu croiser de nombreuses poussettes dans notre village (encore 59 naissances en 2012). Entré dans la phase réalisation, le projet de rénovation des anciens groupes scolaires a permis d'accueillir à la dernière rentrée, cinq classes dans des locaux agréables.

La fin de ce programme de rénovation des locaux scolaires tombera à pic, puisqu'il coïncidera avec l'application de la réforme des rythmes scolaires qui nécessitera de nombreuses salles d'activités.

Vie scolaire : participer à l'éducation de nos enfants, en améliorant nos équipements scolaires et périscolaires mais aussi en mobilisant d'importants moyens en personnel

• Rénovation des locaux scolaires : les travaux sont en cours

Ils comportent la mise aux normes d'accessibilité, l'isolation thermique et acoustique, la conformité électrique, la création de toilettes modernes, le câblage informatique, etc. Le coût de l'ensemble s'élève à 1,3 million d'euros.

Pendant l'année scolaire 2012/2013, la rénovation a concerné le groupe scolaire 1.

Ce dernier comprend quatre classes et une nouvelle salle d'activités créée en fermant le préau. Cette salle accueille actuellement la classe créée à la rentrée 2013. N'oublions pas de citer et remercier les entreprises, et les services techniques communaux qui ont œuvré d'avril à septembre et réussi à délivrer un bâtiment opérationnel le jour de la rentrée.

Vue du bâtiment rénové.

Salle de classe dans l'ancien préau.

Depuis septembre, le groupe 2 est en pleine restructuration. Il devrait compter cinq classes, une salle d'activités, une salle BCD/Informatique et une salle de réunion. A l'extérieur, un bloc toilettes et un nouveau préau sont en cours de réalisation. L'immobilisation d'un bâtiment entier pendant les travaux et l'accroissement des effectifs d'élèves, sont deux paramètres synonymes de cohabitation et partage de l'espace pour le scolaire mais aussi pour la cantine et la garderie.

Au final, une capacité de quinze classes mais avec les trois créations de classes en 2011, 2012 et 2013, notre marge n'est plus que d'une classe, qu'en sera-t-il en septembre 2014, à la livraison du groupe 2 rénové ? Quand l'opération sera bouclée, chacun disposera de locaux certes aux normes de surfaces anciennes mais confortables et correctement équipés.

Nous remercions, tous les utilisateurs : associations, enseignants, personnel de service et élèves, pour leur patience...

• Création d'une nouvelle classe

Une progression moins importante que l'an dernier des effectifs scolaires : 368 élèves (+13 élèves +3,7% à comparer aux + 44 élèves, de l'an dernier !), mais suffisante pour obtenir la création d'une nouvelle classe. Il s'agit ni plus ni moins de la troisième création de suite. En raison des travaux dans le groupe 2, totalement libéré, cette 14^{ème} classe s'est installée dans la salle d'activité du groupe 1 (aménagée dans l'ancien préau).

Par contre, l'arrivée toujours massive de petits (62 en petite section) nous obligeait à trouver 124 places pour la sieste. Nous avons poursuivi l'équipement de nos deux dortoirs avec des lits « gain de place ». Nous disposons donc de 80 places en 2 dortoirs et la quarantaine d'enfants restants qui font aussi la sieste, sont installés dans la salle de motricité. Cette dernière a vu son chauffage amélioré et l'occultation terminée par la pose d'un film noir sur les parties hautes des vitrages.

Ce choix offre l'avantage de ne pas disperser les lieux de repos et de conserver une certaine proximité avec les salles d'activité des petits. L'ensemble des acquisitions de mobilier et aménagements représente un coût de 16 600 €.

Quelques chiffres 2013

- Crédits scolaires : 19 300 €
- Subventions aux coopératives : 11 680 €

Salle de motricité avec l'occultation pendant la sieste.

• La garderie périscolaire

Cette dernière est gérée par l'association Ecole et Loisirs (AEL). Une subvention d'équilibre est attribuée et nous mettons à leur disposition plusieurs de nos agents et les locaux. Conséquence de l'accroissement des effectifs scolaires et des travaux en cours, l'association a dû limiter son accueil et doit faire preuve d'imagination et de patience pour fonctionner. Nos remerciements aux bénévoles de cette association pour leur implication et leur action.

La livraison du groupe scolaire 2 en septembre 2014, permettra à la garderie ainsi qu'aux activités associatives de disposer de la quasi-totalité des locaux du groupe 3 (cinq salles soit près de 300 m²).

• Le restaurant scolaire

Il est géré par la municipalité avec du personnel communal (en 2013, 200 repas / jour, 13 salariés).

L'accroissement des effectifs à l'école se traduit, évidemment dans la fréquentation de notre cantine. La moyenne quotidienne est déjà en ce début d'année supérieure à 200 avec des pointes à 230. En vue d'améliorer l'accueil des petits, servis à table, nous avons équipé le restaurant de

mobilier adapté aux petits et placé des dispositifs d'isolation acoustique « claustra ». Coût de ces améliorations, près de 9 000 €.

On remarquera sur la photographie ci-jointe le besoin d'étudier l'éventualité d'agrandissement de notre salle de restaurant !

Salle de restaurant équipée.

Vie associative : Gestion des équipements publics sportifs et culturels

Avec la rénovation des groupes scolaires et le manque de salles disponibles, nous avons dû installer des locaux modulaires dans la cour de l'école afin de permettre la poursuite de certaines activités (entre arts plastiques) du FJEP.
Coût d'installation : 16 990 €.

- ➔ Soutien financier à l'action des associations avec le versement en 2013 de 21 734 € sous forme de subventions et mise à disposition de locaux et d'installations pour se réunir et pratiquer leurs activités.
- ➔ Poursuite des travaux de rénovation des vestiaires du Varday avec la participation active des bénévoles de l'ASP : peinture, échange des équipements des douches (1 600 €). La clôture des vestiaires est terminée pour un montant 11 320 €. Les tests d'éclairage peuvent être envisagés en vue de l'homologation du complexe. Avec l'accord du club de tennis, un vestiaire fille a pu être aménagé.
- ➔ Après la rénovation de deux de nos courts de tennis, reste à solutionner la rénovation du troisième court. Nos pratiquants recherchant une possibilité de pratiquer l'hiver.

Clôture des vestiaires.

Ecole primaire

1 Marie-Thérèse **FAVRE-LORRAINE**, Directrice

L'école est dirigée par Marie-Thérèse **FAVRE-LORRAINE** déchargée d'enseignement.

L'équipe enseignante

7	C. Hryniewicki / A. Rouchon	27 petits
5	M.A. Rognard	18 petits et 10 moyens
6	F. Magnard	17 petits et 10 moyens
8	S. Hachim	28 moyens
4	O. Pellissier	14 moyens et 13 grands
9	C. Lafeuille / A. Rouchon	28 grands
3	J. Brenas	24 CP
10	S. Emonet / A. Rouchon	23 CP
11	C. Bouchardy	27 CE1
12	V. Thomasson	19 CE1 et 5 CE2
13	D. Stapf	27 CE2
14	F. Farat	27 CM1
15	S. Gamba	14 CM1 et 11 CM2
2	C. Pollet	26 CM2

Les effectifs

A la rentrée l'école a accueilli 368 élèves, pour 254 familles, répartis en 14 classes.

PS	MS	GS	CP	CE1	CE2	CM1	CM2
62	62	41	47	46	32	41	37

Total 368 Moyenne/classe 26,28

Les personnels

- **Poste aide administrative :**
Anne Cardinet
Reconduite jusqu'au 31/12/2013.
- **Poste E :**
Catherine Orion
Réseau d'aide et de soutien aux élèves en difficultés.
Elle suit les élèves du cycle 2 et travaille sur 8 écoles.
Elle intervient dans notre école le lundi matin et le jeudi après-midi pour les élèves de CP et CE1.
- **ATSEM :**
Caroline Sportiello pour la classe des petits.
Patricia Délétraz avec la classe des petits/moyens.
Suzanne Giraud et **Heidi Leclercq** pour les classes des petits/moyens et moyens.
Christiane Francioli sur les 2 classes moyens/grands et grands.
- **Poste aide aux enfants porteurs de handicap :**
Catherine Tardy

Les projets pour l'année 2013/2014

Depuis la rentrée les élèves bénéficient d'activités sportives : course longue, orientation avec l'aide de Mathieu.
Les élèves de Grande section, CP et CE1 se rendent chaque semaine à la piscine.

L'équipe enseignante 2013 - 2014

Les projets de l'école

Projet musique

Tous les élèves vont être impliqués dans un projet musique. De la PS au CP, 8 classes vont travailler avec un musicien **Joël Bergeot**.

Le thème : « *chants et danses traditionnelles* ». Chaque classe bénéficiera de 7 séances à raison d'une par mois à partir de novembre.

Du CE1 au CM2, un travail de création de chansons va débiter en novembre.

Le travail sera mis en musique et enregistré sur CD avec la participation de **Franck Peretti**. Les CD seront mis en vente.

Une représentation sera donnée le 13 juin.

École et cinéma

Deux classes de CM1-CM2 sont dans ce dispositif. La projection a lieu à Nâves, films récents ou du patrimoine, exploitation en classe, sens sur l'image.

Musée de Grenoble

Deux classes CM1-CM2 et CM2 vont se rendre à **Grenoble le 16 décembre.**

Le ski de fond

Le ski de fond commencera **en janvier aux Glières** pour les élèves du cycle 3 (*CE2 et CM*).

Les différentes activités à l'école

Fabrication du pain en classe de petits.

Le Jardin des Cîmes Passy - Juin 2013.

Le carnaval

Semaine du goût et du petit déjeuner.

Le Jardin des Epouvantails - Juin 2013

L'expo sur l'astronomie.

Les Jardins de l'école de Villaz.

Liste des Associations de Villaz

A.F.N. (Anciens d'Afrique du Nord)	GUEDON Michel 156, allée du Loutré	04 50 60 63 06
Association Nationale des Amis des Athlètes Ailés	Président Jean-Luc Démoncourt 2950, route des Vignes	
Association Ecole et Loisirs	79, avenue de Bonatray	04 50 60 29 54 ael.villaz@gmail.com
Association Fêtes et Foire	TARDIVEL Gérard 184, chemin du Château	04 50 60 69 82 06 87 82 97 98
Association Hatha-Yoga, Relaxation	Marie-Claude et Jocelyn JOLLIOT	06 88 23 83 59 hyr74villaz@yahoo.fr
Association Ouvrière des Compagnons du Devoir	La Roseraie 142, rue du Porche Rond	04 50 64 94 29
Association des Parents d'Elèves	LANGLOIS Avenue de Bonatray	apevillaz@gmail.com
Association du Collectif Enfants Parents Professionnels (ACEPP74)	320, avenue Bonatray	acepp74@orange.fr
Association Sportive du Parmelan (Foot)	OLIVEIRA Daniel 234, route de Ferramant CHARVONNEX	04 50 64 90 34 06 62 41 26 06 ph-plus@hotmail.fr
Le Balafon Savoyard (Partenariat Doudou/Villaz)	BELIN Gilles 105, route de Nâves	04 50 60 60 45
Batterie-Fanfare	PAULME Roger 16, rue des Dents de Lanfon NAVES-PARMELAN	04 50 60 61 13
Bibliothèque municipale de Villaz	ROSAIRE Solange 59, chemin de la scierie	04 50 60 65 37
Bien vivre à Villaz	FALABRINO Alain et DERONZIER Lionel 1524, route du Pont d'Onnex	04 50 64 90 33
Chorale « Prélude »	BONIN Jean-Marc 307, route du Crêt de Paris	04 50 60 68 02
Club des sports de Villaz (Ski compétition, VTT, escalade)	FRADET Jean-Michel 326, route du Parmelan NAVES-PARMELAN	06 95 86 93 82 fradetvillaz@cegetel.net
Club Questions pour un Champion	FOURNIER-BIDOZ Catherine 13, rue Aimé Mugnier - SEYNOD	06 89 23 34 00
Club des Seniors	SONNERAT Hélène 432, route des Vignes	04 50 60 61 62
Coopérative Scolaire Primaire	FAVRE-LORRAINE Marie-Thérèse 79, avenue de Bonatray	04 50 60 66 65
Les Dahus (Sortie Haute-Montagne)	GALLOT Laurent 537, chemin Pereusaz	04 50 60 16 94
Danse et Culture	BEVILLARD Christine 990, route d'Aviernoz	04 50 60 66 31
Destin de femmes / Avenir d'enfants	WERNER Anne 614, route de Grattepanche	04 50 64 90 64
Filière Aventure	CHARVIER Nicole 3, chemin des Rosays LA BALME DE SILLINGY	04 50 77 16 59 06 80 91 14 22
Foyer des Jeunes Villaz-Naves (Ski, piscine, yoga, gym, danse...)	Christian FRISSON 295, chemin des Quarts	cfrisson@aol.com
The God Bless Roblochon (Paret)	BLANC Stéphane 1028, route des Vignes	04 50 27 78 26 ksblanc@free.fr
Paroisse Saint-Marc du Parmelan	GROSSET-JANIN Marie-Hélène 938, route des Vignes	04 50 64 91 01
Plein Air Aventure (Sports extrêmes)	METRAL Jérémy 63, route des Provinces	06 84 33 43 53
Les Renardeaux Crèche / Halte-garderie Parentale	DECORPS Tifenn 153, avenue de Bonatray	04 50 60 66 01
Sauvegarde du Quartier des Vignes	TARDY Françoise 346, chemin des Vergers	04 50 60 61 99
Sem'Roch/Asso/Festival	LANTHIER Wilfrid 1791, route des Vignes	04 50 44 37 29 06 98 44 12 91
Tarot du Parmelan	ANTRAS Pierre-Yves 50, chemin du clos Bornand NAVES-PARMELAN	06 84 79 98 15
Tennis Club de Villaz	BARRY NAVES-PARMELAN	07 61 22 59 17 tennis.villaz@gmail.com
Villaz multi-média	RICHARD Lionel 1125, route des Fontaines	04 50 64 93 07

LES ASSOCIATIONS

Amicale du Parmelan (Anciens d'A.F.N.)

Activités de l'année 2013

• Cérémonies

- **6 Avril** : Cérémonie à la stèle du Capitaine ANJOT à NAVES.
- **28 Avril** : Journée de la Déportation à GROISY.
- **8 Mai** : Cérémonie au Monument aux Morts de VILLAZ, présence des enfants du Groupe scolaire.
- **14 Juillet** : Fête Nationale, défilé à THORENS.
- **11 Novembre** :

VILLAZ : Journée nationale d'Hommage aux Morts de tous les Conflits, lectures par les enfants du Groupe scolaire et les élèves du Collège de Groisy.

NAVES- PARMELAN : Même cérémonie.

AVIERNOZ : Cérémonie principale pour l'Amicale, lectures de lettres de « poilus » par les écoliers et les élèves du Collège.

- **5 Décembre** : Journée Nationale d'Hommage aux Morts d'Afrique du Nord, cérémonie au Mémorial Galbert à ANNECY.

• Assemblées

- **6 Avril** : A.G. Départementale à ARTHAZ (UDC-AFN).
- **8 Mai** : A.G. de l'Amicale à VILLAZ.
- **27 Octobre** : Congrès Départemental à MARIGNIER (UDC-AFN).

• Côté détente

- **13 Janvier** : Journée des vœux de l'UDC-AFN, à ANNEMASSE. Spectacle « *Hugues AUFRAY* ». Tirage des Rois et verre de l'amitié.
- **10 Février** : Repas des intervenants, suite à la choucroute.
- **22 Mai** : Sortie dans le Jura : Salines d'ARC et SENANS, route des vins d'Arbois, taillanderie de NANS sous Ste-ANNE. Découverte de la source du Lizon. Excellente journée.

- **7 Juillet** : Pétanque UDC-AFN à La BALME.
- **26 Juillet** : Journée « Pique-nique » à AVIERNOZ. Excellente journée.

- **25 Août** : Sortie montagne à MIEUSSY (Sommand) UDC-AFN.

- **9 au 12 Septembre** : Voyage de 4 jours en Forêt Noire, superbe région, 43 participants, excellente ambiance et temps moyen.

- **11 Novembre** : Repas en commun (4 communes) regroupant nos ressortissants.

Remise de récompenses : Médaille de reconnaissance UNC à Mr. Le Maire d'AVIERNOZ, médaille du Mérite UNC, à René SONNERAT de VILLAZ, Croix du djébel Argent à Raymond DURET et André MOUTHON, tous deux d'AVIERNOZ.

- **17 Novembre** : Journée choucroute, repas dansant et convivialité.

Il est possible d'adhérer à notre Association, l'UDC-AFN et Autres Conflits, et en particulier, aux nouvelles générations du feu, c'est à dire : les personnes ayant participé aux différents conflits et opérations extérieures (OPEX), effectué leur Service National ainsi que les membres sympathisants.

Renseignements : Michel GUEDON - 04 50 60 63 06

Sortie dans le Jura.

Association Ecole et Loisirs

Ces derniers temps, AEL a connu de nombreux bouleversements...

Un système de badgeuse afin de comptabiliser au mieux la présence des enfants, la mise en place de plannings afin d'assurer un juste encadrement, de nouveaux locaux (*provisoires en attendant la livraison du nouveau bâtiment*) et le départ de nos fidèles employées Brigitte et Josiane ainsi que d'autres membres de l'équipe.

La rentrée 2013 s'est donc organisée avec **9 nouvelles Animatrices dont 5 employées municipales et un Coordinateur...** L'équipe est aujourd'hui composée de membres différents, tant par leurs âges que leurs parcours professionnels mais tous motivés par le même souci du bien-être des enfants !

Martin (Coordinateur), Sophie et Suzanne (ATSEM) prennent en charge une classe de Grandes Sections, les CP et CE1 dans la salle du bas du Bâtiment 3.

Christiane (ATSEM) et Heidi (ATSEM) accueillent les CE2, CM1 et CM2 dans la salle du haut de ce même bâtiment.

Elisa, Marie, Kristel, Patricia (*ATSEM*) et Aurore s'occupent des Maternelles (*Petits, Moyens et Grandes Sections*) et utilisent la salle de motricité pour les jeux de société, lecture, danses ou autres et le Hall de la Maternelle pour le goûter, les dessins, peintures ou bricolage...

Le thème pédagogique, qui sera le fil conducteur de l'année, fera découvrir aux enfants : **Les Arts** (*théâtre, photo, danse...*).

Nous sommes heureux de pouvoir proposer, chaque soir, un service d'aide aux devoirs, grâce à quelques parents bénévoles qui viennent encadrer un groupe d'enfants volontaires.

Nous tenons à remercier tous ces parents, ainsi que ceux qui se rendent disponibles quand nous manquons de personnel, pour encadrer nos, toujours plus nombreux, inscrits quotidiennement à la Garderie !

L'effectif record de cette année fut **112 enfants !**

Contact AEL : ael.villaz@gmail.com

Association des Parents d'Elèves (APE)

L'APE c'est quoi ? L'APE c'est vous les parents d'élèves de l'école de Villaz, c'est nous les bénévoles de l'association, c'est une communication continue et un relais permanent entre tous les acteurs de l'école de nos enfants.

En cette fin d'année 2013, nous tenons à remercier l'ensemble des bénévoles d'hier et d'aujourd'hui pour leur investissement tout au long de ces dernières années, pour leur engagement dans cette association visant à contribuer aux diverses activités des enfants, mais aussi pour l'engagement auprès des institutions de l'enseignement. Merci à tous les acteurs de l'école de Villaz (*Mairie, Directrice, Professeurs des écoles*).

Grâce à votre participation tout au long de l'année à nos manifestations telles que le marché de l'automne, marché de Noël, galette des rois, spectacles, fête de l'école. Cette année nous pourrons nous co-financer les activités de nos enfants, tel que la piscine, les sorties, le ski de fond et les grands projets de l'école.

Nous vous rappelons nos actions pour l'année 2013 - 2014 :

- Marché de l'automne,
- Marché de Noël,
- Galette des rois,
- Vente de brioches, pain au chocolat le vendredi à la sortie de l'école,
- Distribution de goûters au carnaval,
- Organisation de la fête de l'école.

En cette fin d'année nous vous souhaitons de très bonnes fêtes, nos meilleurs vœux. Espérant vous voir nombreux lors de nos manifestations. Pour lancer cette nouvelle année venez chercher votre galette et ainsi envoyer vos enfants au ski.

Toutes nos dates et les contacts des bénévoles sont sur notre site internet www.apevillaz.fr

ASP Villaz

L'ASP se doit d'être un club qui a des valeurs sportives et morales... et des ambitions. Voilà le vœu de Daniel Oliveira président du club depuis maintenant 3 années.

Le club est aujourd'hui composé de plus de 200 licenciés :

- une équipe séniors en promotion 1^{ère} division de district,
- une équipe séniors en 3^{ème} division,
- une équipe de vétéran,
- une équipe U17,
- 2 équipes U15,
- 2 équipes U13,
- 2 équipes U11,
- 3 équipes U9,
- 4 équipes U7.

Des séances pour nos joueuses féminines adultes sont également mises en place, chaque samedi à 18h00 : une quinzaine de filles pratiquent !!

Bien entendu, bon nombre de bénévoles œuvrent chaque jour : sans eux le club ne pourrait pas exister.

Le club a décidé depuis la saison dernière de se lancer dans un projet sportif sur 3 ans.

Il a pour vocation l'éveil, l'initiation et la formation au football, pour tous les jeunes désireux de découvrir les joies de ce sport.

Pour jouer ce rôle formateur, les différents acteurs de l'ASP se fixent 3 objectifs, vecteurs du Projet Sportif :

- 1- Accueillir, sans esprit sélectif, tous les joueurs, dès l'âge de 5 ans, qui désirent découvrir, puis s'initier à la pratique du football. L'animation de séances d'entraînement, adaptées à leur âge et leurs capacités, est confiée à une équipe d'éducateurs formés et responsables.
- 2- Transmettre, dès le plus jeune âge, une éducation sportive, sur la base des valeurs de RESPECT, de POLITESSE, et de FAIR-PLAY.
- 3- Développer un état d'esprit fondé sur la volonté de progresser, pour favoriser l'épanouissement progressif de ses joueurs.

La concrétisation de ce projet permettra au club de perpétuer l'esprit de convivialité qui y règne et de nourrir des ambitions sportives, par l'amélioration du niveau de performances de ses équipes.

L'ASP VILLAZ et l'ensemble de ses adhérents, vous souhaitent une bonne et heureuse année 2014 !

Contacts : (stade) 04 50 64 90 34
asp.villaz@orange.fr - aspv.footeo.com

Le Balafon Savoyard

Depuis 1990, nous entretenons un partenariat avec le village de Doudou au Burkina Faso. C'est une bourgade de 2500 habitants nichée au fond de la brousse au sud ouest du Burkina, à 300 km de la capitale Ouagadougou et à 150 km de Bobo Dioulasso, 2^{ème} ville du Burkina. Doudou est un village enclavé, atteignable uniquement par une piste en latérite et donc soumise aux caprices des intempéries qui l'isolent à la saison des pluies. La population est essentiellement agricole. Plusieurs ethnies se côtoient, les Bobos, les Dafings, les Mossis, les Peuls, plusieurs langues sont parlées, plusieurs religions pratiquées même si l'animisme conserve la priorité.

Le partenariat est avant tout fondé sur la recherche de l'autonomie. C'est pourquoi nous ne décidons jamais quelles réalisations doivent être faites. Ce sont les habitants de Doudou qui nous exposent leurs priorités et nous discutons ensemble en quoi consistera notre aide, sachant que jamais nous ne payons la totalité des projets.

C'est ainsi que nous avons aidé à la construction d'une école à six classes au chef-lieu, d'une école à 3 classes dans le quartier mossi. L'année dernière un collège a été édifié et la classe de 6^{ème} inaugurée. En octobre 2013, la classe de 5^{ème} a été ouverte et un 2^{ème} bâtiment doit sortir de terre afin d'accueillir les classes de 4^{ème} et 3^{ème}. L'ouverture de ce collège est un soulagement pour les parents qui n'ont plus à envoyer leurs enfants loin, ni à payer les pensions pour les loger, le plus souvent dans des conditions précaires. De plus, c'est une ouverture sur les autres villages puisque des enfants des villages voisins fréquentent le collège de Doudou.

Les habitants de Doudou bénéficient d'un « domaine de la santé » bien implanté et bien géré par les infirmiers et sages femmes. Ils peuvent être accueillis au dispensaire, à la maternité, acheter les médicaments dans un dépôt pharmaceutique, et assurer les évacuations vers l'hôpital le plus proche situé à 70 km.

Les réalisations matérielles ne sont pas les seuls objectifs de ce partenariat. Nous avons aussi aider les artisans à se former : maçon, coiffeur, boulanger, réparateurs de vélos, soudeurs...

Nous avons, par ailleurs, mis sur pied un système de micros crédits.

Nous prêtons à des groupements d'individus une somme d'argent afin de réaliser les projets qu'ils nous ont soumis, ainsi qu'aux décideurs du groupement villageois ; projets agricoles, cultures, élevage en grande majorité. Ils remboursent sur plusieurs années de manière à conserver des bénéfices pour assurer leur autonomie à long terme et pouvoir continuer sans notre aide. Cette année, nous avons prêté à des groupements féminins en dehors de la tutelle des hommes. Elles prendront elles mêmes en charge la gestion de leurs projets et nous rendrons compte de l'évolution des remboursements. C'est une grande avancée pour elles de pouvoir disposer de quelques revenus personnels grâce à leur travail.

Mais dans un univers essentiellement agricole, le souci principal demeure la nourriture. C'est pourquoi nous avons mis sur pied une coopérative agricole où dans une grenier sont stockés des sacs de mil, de maïs, qui seront prêtés aux habitants afin d'assurer « la soudure » c'est-à-dire le moment où les céréales manquent avant les nouvelles récoltes.

En juin 2013, nous trouver à Doudou à la fin de la saison sèche nous a permis de comprendre encore mieux les difficultés des habitants. La chaleur était accablante, les greniers vides et l'avenir suspendu aux caprices du ciel. Jour après jour, les habitants scrutent l'horizon désespérément bleu et se désolent de l'absence des pluies. Nous avons senti la tension monter et le spectre de la famine planer sur les esprits... jusqu'à la première grosse pluie. Tout a changé, lumières, couleurs, senteurs. L'herbe s'est mise à pousser. Le village s'est vidé et les habitants sont partis semer en brousse.

Le partenariat avec Doudou c'est avant tout un échange amical avec les habitants qui sont heureux de savoir qu'à des milliers de kilomètres de chez eux, quelques personnes pensent à eux et cherchent des solutions pour les aider à avancer par eux-mêmes.

Bien Vivre à Villaz

Petit rappel : l'association Bien Vivre à Villaz a été créée en juillet 2011 pour permettre aux citoyens de Villaz d'être informés sur les projets pouvant impacter directement ou indirectement leur qualité de vie avec, en ligne de mire, le projet d'implantation d'une centrale à enrobé dans le P.A.E de la Filière.

L'année 2013 fut bien remplie :

- **12 avril 2013**, nous avons organisé une conférence, animée par le Professeur Belpomme, cancérologue et Président de l'Association pour la Recherche thérapeutique Anticancéreuse (ARTAC). Le thème abordé « liens entre cancer et pollution environnementale, comment s'en préserver » a suscité l'intérêt d'un grand nombre de personnes, la salle était comble avec deux cent soixante personnes, dont 50% habitants du Pays de la Filière. Les bénéficiaires de cette soirée ont été versés intégralement à l'ARTAC.
- **Le 25 mai 2013** s'est déroulée, malgré le mauvais temps, la matinée de l'environnement en collaboration avec la municipalité. Cette année nous sommes intervenus pour nettoyer les bords de routes d'Onnex au Varday.

- Nouveau rebondissement cette année au sujet de la centrale à enrobé, puisqu'un deuxième permis a été déposé en Mairie le **26 mars 2013**.
- Etude du transfert de la gestion de l'eau à la Communauté du Pays de Filière (CCPF).

Ces deux projets sont en cours d'instruction.

Notre site internet retrace les différentes actions que nous avons menées.

Une nouveauté cette année lors de la vogue, nous avons organisé une exposition de véhicules anciens et du futur, notamment 2 voitures (TWIZY, ZOE) et 1 vélo électrique. Malgré le temps pluvieux, vous avez été nombreux à venir essayer la TWIZY ainsi que le vélo.

Pour faire le point et échanger avec vous, toute l'équipe vous invite à son assemblée générale qui aura lieu le :

Vendredi 31 janvier 2014 à 20h30 à la salle des fêtes de Villaz.

Tous les membres de Bien Vivre à Villaz vous adressent leurs meilleurs vœux pour l'année 2014.

Les Co-Présidents,
Alain FALABRINO et
Lionel DERONZIER

Bibliothèque de Villaz

C'est un lieu vivant, attractif où les bénévoles se relaient afin d'assurer des permanences. Nos locaux sont ouverts le mercredi de 16h à 18h, le vendredi (en période scolaire) de 16h à 17h30, le samedi de 10h à 12h.

Par ailleurs, nous recevons les enfants de la crèche le lundi, le centre aéré le mercredi, les enfants des écoles maternelle et primaire le mardi, le jeudi et le vendredi. En dehors de ces heures d'ouverture au public, nous consacrons beaucoup de temps à l'achat des ouvrages (grâce aux subventions du Conseil Général, de la municipalité et aux abonnements des adhérents) à leur mise en service : catalogage, couverture, rangement.

De plus afin de rendre ce lieu encore plus ludique les bénévoles organisent des manifestations destinées à faire vivre au mieux les locaux.

Aussi cette année, nous avons proposé au mois de février, d'avril et d'octobre quelques séances de Kamishibai (contes illustrés au moyen d'un castelet, destinés aux enfants de 4 à 10 ans). Tout au long de l'année, les élèves de CM1 et CM2 ont participé à « Livr'Evasion », en collaboration avec les huit autres bibliothèques du canton. Cette « compétition » est très appréciée par les enfants qui le 5 juin ont élu un livre, leur préféré au milieu de 5 autres. « **Les Secrets d'une Voleuse** » écrit par Eléonore Cannone que nous avons rencontrée. Cette émulation littéraire, réjouit les enfants et pérennise leur envie de découvrir des ouvrages. Au mois de novembre (Le 23), nous organisons une bourse au BD, qui tous les ans rencontre un grand succès.

Et pour attendre les vacances de Noël, le 7 décembre, les bénévoles vous ont proposé :

- Une lecture de Kamishibai sur le thème de Noël et de l'hiver,
- Un atelier bricolage et coloriage,
- Une exposition vente de livres enfants, adolescents et adultes.

De plus, nous avons programmé pour les mois de février ou mars, une nouvelle épreuve de la « Dictée » qui remporte un succès grandissant auprès des petits et des grands.

La bibliothèque est donc un lieu de vie en ébullition et si vous désirez nous rejoindre en tant que bénévoles, nous serons ravies de vous accueillir !

Club Questions pour un Champion de Villaz

Une soirée ordinaire au club

Bilan de l'année 2013 au Club Questions pour un Champion.

Gravir les sommets, faire des kilomètres à vélo, courir le marathon : faire du sport, c'est bien, mais activer

ses méninges tout en s'amusant c'est sympa aussi ! Et c'est ce que nous faisons au club Questions Pour Un Champion.

Le club Questions pour un champion de Villaz regroupe une vingtaine de passionnés de tous âges et de tous horizons, habitants de Villaz ou de la région, désireux d'apprendre et de se distraire en même temps. Nous sommes le seul club de la Haute-Savoie.

Chaque jeudi soir le club se réunit à partir de 19h, salle de la Fillière, pour jouer de la manière suivante : 9 points gagnants, 4 à la suite et enfin face à face.

Le jeu donne l'occasion d'acquérir des connaissances sur tous les sujets, de stimuler la mémoire et les neurones, mais également de s'amuser !

Les activités de l'année 2013

Certains d'entre nous participent à des tournois nationaux organisés partout en France, au Championnat Rhône-Alpes-Genève avec dix-sept autres clubs de la région et nous avons terminé à la troisième place de notre poule.

En juillet nous avons organisé un tournoi interne, qui a vu la victoire de Patrick.

Ces matchs sont toujours très disputés mais sont aussi de belles journées de convivialité.

La finale remportée par le club de Grenoble

Encore une année bien remplie !

Si vous souhaitez nous rejoindre, avant d'adhérer (30 euros par an), venez assister à une soirée du club le jeudi à partir de 19h, salle de la Filière.

Nous attendons les amateurs !!!

Contact : 06 89 23 34 01

Chorale « Prélude »

L'année a été riche en travail musical et évènements.

Concert de Noël, représentation au château de Bon Attrait, stage de chant en avril avec des élèves venus de l'extérieur, couronné par son concert de clôture, concerts caritatifs communs avec les chorales des environs, participation aux cérémonies de mariages, Bal folk.

Beaucoup d'activités ont animé la vie de la chorale tout au long de l'année.

Le répertoire est devenu très varié, du chant classique et lyrique à la chanson traditionnelle folklorique française et étrangère.

Le programme de 2014 s'annonce déjà bien rempli et nous espérons pouvoir compter sur de nouveaux membres pour partager l'amour du chant et ces moments sympatiques que représentent les rencontres musicales.

La chorale souhaite à tous une bonne et heureuse année et espère vous retrouver nombreux en 2014.

Pour tout renseignement, s'adresser à Hélène Sonnerat au 04 50 60 61 62

Club des Seniors

Durant toute l'année, tous les jeudis de 14h à 18h, les aînés se retrouvent à la salle de la Filière, pour passer un agréable moment avec leurs divertissements favoris (belotes, tarot, jeux de société...) et rompre avec le quotidien dans la gaieté et la bonne humeur.

Le cours de l'année est marqué par différentes activités extérieures : spectacles, sortie d'une journée ou de plusieurs jours si l'effectif le permet. Pour 2014, nous envisageons une escapade de 4 ou 5 jours à VERDUN et un repas gastronomique pour marquer les fêtes de fin d'année.

Sinon le rituel annuel :

- En début d'année visite de nos anciens adhérents résidant en institut ou à leur domicile.
- Assemblée générale qui a lieu le dernier samedi de janvier.
- Tirage des Rois que nous partagerons pour 2014 avec le club de Charvonnex.
- Les anniversaires le dernier jeudi de chaque trimestre pour toutes les décennies et demi décennies avec composition florale offerte à chaque personne et goûter festif.

Pour palier à toutes ces festivités, nous organisons le deuxième samedi d'octobre, un concours de belote.

Actuellement l'association compte 75 adhérents, de 60 à 94 ans pour une moyenne d'âge de 76 ans. Entre 25 et 30 personnes se retrouvent chaque jeudi.

Toutes personnes n'exerçant plus d'activité et qui souhaitent nous rejoindre seront les bienvenues, pour donner un petit coup de jeune à l'association et apporter des idées nouvelles.

Alors si vous vous sentez une âme associative, n'hésitez pas à nous rejoindre, sachant que nous pouvons intégrer le club à partir de 50 ans. (un peu jeune c'est vrai) mais directive donnée par la fédération des aînés.

Une occasion propice pour faire connaissance avec le club !

**L'assemblée générale :
SAMEDI 25 JANVIER 2014 à 10h
à la salle des fêtes de Villaz
qui sera suivie d'un repas
pris en commun.**

Club des Sports de Villaz

Le Club des Sports de Villaz, c'est :

- Un encadrement qualifié,
- De l'escalade au printemps et à l'automne,
- Du ski libre tout l'hiver.

Et pour ceux qui veulent :

- 3 ou 4 courses dans les Aravis,
- Du tracé le samedi matin.

Contacts : fradetvillaz@cegetel.net

Les Dahus

L'association Les Dahus vise à favoriser les rencontres entre personnes aimant la montagne et pratiquant les activités sportives qui lui sont liées. Les Dahus vivent leur passion au cours de projets partagés.

Le ski de randonnée est notre principale activité avec plus d'une centaine de sorties annuelles.

Les Dahus se retrouvent aussi pour grimper en falaises ou grande voie, randonner à pied, pratiquer l'alpinisme, pédaler sur routes ou chemins.

Les projets sont le fruit de l'initiative des membres de l'association.

Les sorties à la journée s'organisent au moyen d'un Yahoo Groupe et chaque dahu reçoit par courrier électronique une proposition détaillant le projet, accompagnée d'un rendez-vous. Pour élaborer des projets à plus long terme (*raids, congés de printemps...*) et partager un bon moment, nous nous réunissons, le premier jeudi du mois à Villaz, à la salle des associations au dessus de la cantine.

A bientôt !

Vous trouverez de plus amples informations, ainsi que les derniers potins de l'association, sur notre blog lesdahus.over-blog.com.

Vous pouvez aussi nous contacter sur notre site lesdahus74@hotmail.fr

Danse et Culture

Cette année l'association a fait peau neuve, nouveau professeur, nouvelles tenues, création d'un cours ado-adultes, ainsi que d'un cours de zumba.

Effectif de l'année 2012 - 2013 :

- groupe des petites : 27 élèves
- groupe des moyennes : 30 élèves
- groupe ado-adultes : 17 élèves
- groupe de zumba : 64 élèves

Tout ce petit monde a travaillé dur tout au long de l'année pour préparer le spectacle de fin d'année.

Celui-ci a eu lieu à la salle d'animation de Groisy le dimanche 16 juin et a comblé de fierté les parents devant la prestation de leurs enfants. Le spectacle a été étoffé par la présence des élèves de la zumba, passage fortement apprécié par l'assistance.

Cette journée a été immortalisée par la réalisation d'un dvd, produit par OB Production.

Les cours de danse ont lieu le jeudi à la salle des fêtes de Villaz :

- de 17h à 17h45 pour les enfants de 4 à 6 ans,
- de 17h45 à 18h45 pour les enfants de 7 à 9 ans,
- 18h45 à 19h45 pour les ado-adultes.

Cette année création d'un nouveau cours le mardi à 18h pour les enfants de 10 à 14 ans, cours suivi des 2 cours de zumba à 19 heures et 20 heures.

Tous ces cours sont assurés par **Johanna Béveillard**, professeur diplômée d'état.

Cette année le spectacle aura lieu le dimanche 15 juin 2014.

Composition de l'association :

- Présidente : Christine Béveillard
- Trésorière : Isabelle Pellarin
- Secrétaire : Marie Barone

Johanna, Christine, Isabelle et Marie vous présentent leurs meilleurs vœux pour l'année 2014.

La Présidente,
Christine Béveillard

Contacts : Christine Béveillard 06 30 21 90 17 / 04 50 60 66 31 et Johanna Béveillard 06 65 65 00 89
adcwillaz@gmail.com / adc-danse-villaz.clubeo.com

Echo du Parmelan

Nos premiers mots de cet article sont dédiés à Claude Davier, ami et musicien, qui nous a quitté cet été et que nous avons accompagné avec une profonde tristesse jusqu'à sa dernière demeure. Nos pensées vont également à Evelyne, son épouse, fidèle supportrice de notre Batterie-Fanfare ainsi qu'à ses enfants, tous musiciens, dont deux dans nos rangs. Nous leur présentons nos plus sincères condoléances.

Notre Batterie-Fanfare compte aujourd'hui **23 musiciens, de 10 à 77 ans**, répartis majoritairement entre les communes de Nâves et Villaz, mais quelques musiciens viennent aussi de Menthon-St-Bernard, Argonay et même de Rumilly. Le recrutement reste une priorité pour nous afin de maintenir notre effectif, à défaut de l'augmenter. En effet, le parcours personnel, professionnel, familial et scolaire de chacun, ou tout simplement le poids des années, fait, qu'au fil des ans, nous comptons plus de départs que d'arrivées, hélas !!! Notre Directeur, Dominique Gaillard, toujours aussi dévoué, accueille actuellement 7 enfants en éveil musical, afin de les faire rentrer dans nos rangs dans les années à venir. En ces temps de changement de rythmes scolaires, nous nous demandons si cet éveil musical ne pourrait pas se faire sur les temps d'activités périscolaires (TAP) qui seront imposés dès la rentrée 2014, par un professeur diplômé, pour ce qui est, en tous les cas, de la partie solfège. Notre Président, Roger Paulme, cherche déjà des possibilités en ce sens. Nous restons ouverts à toutes propositions, sachant que l'avenir de notre Batterie-Fanfare repose sur les épaules de la jeunesse actuelle.

Notre Festival des Batteries-Fanfanes de Haute-Savoie, qui a lieu tous les ans au mois de juillet, reflète la difficulté qu'à chaque formation pour survivre, car tous les ans, le nombre de BF diminue, faute d'effectif.

C'est pourquoi nous comptons sur vous tous, que vous connaissiez le solfège ou pas, pour venir renforcer nos rangs. L'ambiance est plutôt à la rigolade, les sorties sont conviviales, agrémentées, en général, d'un bon casse-croûte !!! Que de bonnes raisons de nous rejoindre !!! Outre les cérémonies officielles, nous animons les défilés du Carnaval et du 14 juillet, des fêtes villageoises comme celles de Choisy ou Sillingy et essayons de faire un concert par an, en général pour la Ste Cécile, Patronne des musiciens.

Notre répertoire est de plus en plus diversifié, et pour ce faire, nos instruments aussi.

Alors jeunes et moins jeunes, prenez le temps de venir assister à l'une de nos répétitions qui ont lieu tous les mardis à 20h30, sous la salle des fêtes de Villaz, pour vous faire une idée.

En attendant de vous retrouver à l'une des nos prestations, tous les musiciens vous souhaitent de très belles fêtes de fin d'année et une bonne et heureuse année 2014, toute en musique !!!

Filière Aventures

Une année d'existence pour notre jeune association, le temps de faire un premier bilan.

Nous avons atteint et même dépassé nos objectifs de 2012 ; nombre d'adhérents, activités etc...

Le travail sur le terrain ainsi que la partie administrative sont importants et nous remercions tous ceux qui ont donné de leur temps : aux bénévoles, aux professionnels et aux donateurs.

Activités régulières pour une progression douce, week-end et stages pour adapter les techniques et mise en pratique sur le terrain. La finalité restant bien sûr d'obtenir une certaine autonomie dans la ou les disciplines et le plaisir de se retrouver.

Avec les jeunes de VILLAZ et du Pays de Filière nous avons organisé une dizaine d'activités de pleine nature sur plus de 60 journées.

**20 séances d'escalade en extérieur et autant en salle.
27 journées de ski et 3 de snowboard.
4 journées VTT et 5 en multiactivités.
8 journées montagne et alpinisme.**

Merci aux parents qui ont bien voulu assurer la logistique : transports, portages, repas...

Nos objectifs 2014 sont de confirmer ce premier exercice et d'améliorer encore nos prestations avec quelques nouveautés.

A très bientôt,

Rejoignez nous sur le site
www.filiereaventures.fr
Secrétariat : 06 87 84 76 63

Foyer des jeunes et d'éducation populaire

Cette année encore le F.J.E.P. propose de nombreux ateliers : le Judo animé par Loïc LECOMTE ; arts Plastiques par Séverine DELETRAZ ; le Théâtre animé par Virginie MARTINOD, Catherine DEBRAY, Eric LECHEMIA et Stéphanie BOTTOLIER ; Taï chi chuan par Alex CRAEYE ; Yoga par Odile GARRO ; Guitare par Stéphane LONGERAY ; Atelier Textile par Sophie SHIRRE ; Anglais par Sudah GOPALASWAMY ; les différentes séances de Gymnastiques et autre Stretching animées par Fabienne BLIN, Elisabeth MALLARD, Christophe CHAPEZ, Grégory GILLES, ainsi que la marche Nordique animée par Aurore METRAL.

Une nouvelle activité cette année, le cirque, animé par Sophie FEISSEL, qui a attiré beaucoup de jeunes passionnés.

Bien sûr, le ski reprend dès le mois de janvier 2014, les inscriptions ont déjà commencé. Toujours animé par Bernard CLARY, Jean Claude TROPPI et Christopher STRUDEL, les bénévoles et autres bonnes volontés qui participent et s'investissent pour encadrer les groupes.

Les animations représentent une part importante des activités du Foyer des jeunes : le carnaval, la fête de la musique et le vide-grenier dans le cadre de la vogue restent au programme de cette année 2014 qui approche.

Il faut rappeler que le F.J.E.P. est une association à but non lucratif, qui propose aux habitants de Villaz, Nâves et à d'autres communes des activités socio-culturelles et sportives pour tous les âges et des animations contribuant au dynamisme de la commune. Comme beaucoup d'associations, le F.J.E.P. doit son activité au travail fourni par les bénévoles et à la bonne volonté de tous ceux qui donnent un coup de main pour la réussite de nos projets.

Paroisse Saint-Marc du Parmelan

Organisation de la Paroisse

Voici quelques renseignements sur la paroisse, en information pour les nouveaux Villazoïses :

La communauté paroissiale locale de Villaz fait partie de la paroisse Saint-Marc du Parmelan :

- **La paroisse Saint Marc couvre cinq communes :** VILLAZ , NAVES , ARGONAY, PRINGY et CUVAT, donc cinq communautés locales.
- **Le curé de la paroisse est le père Jose THOMAS.** Vous pouvez le joindre au **06 27 41 31 70**. Le père Jose est notre curé depuis 2009. Il est originaire de la région du Kerala au sud de l'Inde.
- **La messe dominicale :** Elle est célébrée à VILLAZ, le 1^{er} dimanche de chaque mois à 10h00, à NAVES, le 3^{ème} dimanche. Une messe « anticipée » est célébrée tous les samedis soirs à PRINGY à 18h30.
- **La messe de semaine à VILLAZ** est célébrée tous les mercredis à 18h30 en horaire d'été et à 18h00 en horaire d'hiver.
- Il y a une **permanence d'accueil** tous les samedis de 10h00 à 11h30, au rez-de-chaussée du bâtiment de l'ancien presbytère de Villaz, pour tous types de renseignements.
- **La paroisse édite un journal appelé « Théolien ».** Ce journal est distribué dans toutes les boîtes aux lettres quatre fois par an. Vous y trouverez des articles de réflexion et des articles d'information sur la vie locale, la vie de la paroisse et du diocèse d'Annecy.
- **Des informations plus détaillées sont données :**
 - sur **la feuille paroissiale hebdomadaire**, disponible dans la boîte située sous la petite « marquise », à droite de la porte de l'église, ne pas hésiter à la prendre .
 - sur **le site Internet de la paroisse**, pour cela : **Allez dans « diocèse d'Annecy », puis dans « espace paroisse », puis cliquer sur « Pringy / St-Marc du Parmelan ».**

Événements marquants de l'année 2013

- **Fête des Baptisés de l'année 2013 :** Le dimanche 6 janvier, fête de l'Épiphanie, la paroisse Saint-Marc a invité les familles des baptisés de l'année. Au cours de la messe, chaque famille a reçu une petite icône à conserver en souvenir de cet événement important pour leur enfant.
- **Action de Carême :** Le Carême est la période de quarante jours pendant laquelle on se prépare à la fête de Pâques, fête de la Résurrection de Jésus-Christ. Chaque année, il y a une action de Carême vécue en communauté paroissiale, appelée « *Bol de riz* ». La somme d'argent récoltée par cette action a été offerte à l'organisation des Journées Mondiales de la Jeunesse, pour aider les jeunes du diocèse à s'y rendre. Elles avaient lieu cette année à Rio au Brésil.
- **Première Communion :** Le 2 juin, douze enfants ont fait leur Première Communion à Villaz entourés de leur famille.
- **Catéchisme :** la rentrée a été marquée par un « *temps fort* » avec les enfants du catéchisme, pour toute la paroisse Saint Marc, le dimanche 6 octobre. La messe, célébrée à 10h00, a été précédée et suivie d'un temps de réflexion et de partage pour les familles, sur le thème « *Dieu appelle et envoie* ». Beaucoup d'enfants ont vécu ce temps fort comme le montre la photo.
- **Toussaint :** Une messe a été célébrée par le père Jose, notre curé, au château de Bonatrait pour les personnes convalescentes, entourées de ceux qui leur portent la communion chaque dimanche.
- **Notre évêque est venu à Villaz le dimanche 3 novembre** pour célébrer « *le sacrement de Confirmation* ». Après la célébration, nous avons partagé le verre de l'amitié autour de notre évêque, au rez-de-chaussée de l'ancien presbytère. Il a pu ainsi découvrir les salles fraîchement refaites et exprimer ses remerciements aux conseillers municipaux qui étaient présents.
- **Noël :** la messe de la nuit de Noël, le soir du 24 décembre, a rassemblé de nombreux paroissiens des cinq communes dans la grande salle polyvalente d'Argonay (*récemment rénovée*). Comme chaque année, cette messe est un grand moment de joie et de recueillement en famille. En cette fin d'année 2013 la veillée du 24 décembre aura lieu dans la salle polyvalente d'Argonay, et la messe du 25 sera célébrée à 10h00 à Villaz.

Plein air aventure

2013 : encore une année riche en activités !

Au fil des saisons, les membres de Plein Air Aventure profitent et vous font partager leur goût pour les activités outdoor, de tous horizons !

L'hiver 2013, très enneigé, a offert des conditions exceptionnelles et tardives aux amateurs de glisse ! Chacun à son niveau, en ski de rando, de fond ou alpin et même en luge pour la relève !

Le printemps maussade n'a pas entamé la motivation des coureurs qui se préparaient pour leurs objectifs de la saison estivale : des trails en Vanoise (*Tignes et Pralognan*) et en pays de Fillière chez nos voisins de Thorens, avec de beaux résultats à la clé, félicitations ! De nouvelles disciplines telles que le Kilomètre Vertical de Manigod qui a lieu tous les 15 jours en été, attire de par son engagement intense : 1000 m de dénivelé positif sur 3 km. Autant de disciplines qui préparent au mieux à de belles épopées telles que le Tour du Mont Blanc qu'ont entrepris plusieurs membres de l'association.

- Dans le cadre de la vogue qui a lieu début septembre, la Foulée Villazoïse s'inscrit désormais comme un rendez-vous incontournable pour tous les amateurs de Plein Air ! La seconde édition a rassemblé un grand nombre de coureurs et de marcheurs, qui n'ont pas hésité à braver la pluie pour sillonner les chemins communaux ! Nous tirons donc un grand chapeau à ces participants qui ont fait de cette deuxième édition une vraie réussite ! Que se soit sur la grande Foulée (16 km et 950 m de dénivelé positif) ou sur la P'tite Foulée (10 km et 600 m de dénivelé positif), marcheurs et coureurs ont découvert de nouveaux sentiers et ont pu évoluer à leur rythme ! L'arrêt au ravitaillement au niveau du chalet Chapuis était le bienvenu pour une pause abritée bien méritée à mi-parcours, avant de déguster la croziflette à l'arrivée !

Les enfants ont également pu profiter de la fête en prenant le départ du parcours qui leur était dédié au centre du village !

Une belle réussite grâce à plus de 100 participants qui ont franchi la ligne d'arrivée sourire aux lèvres, malgré des conditions peu optimales ! Merci à vous, ainsi qu'à nos fidèles bénévoles (qui ont eux aussi affronté les éléments !), aux associations de chasse et à la Mairie.

Rendez-vous l'année prochaine !

Plein Air Aventure c'est également une équipe qui vous accueille lors d'événements marquants de la vie communale :

- L'été c'est pour nous l'occasion de vous retrouver le soir du 13 juillet, autour des feux d'artifice et de la buvette ! Cette année la météo a été idéale, et nous avons été ravis de vous accueillir et de partager ce moment avec vous !

Les Renardeaux

Les couleurs du vivre ensemble, l'accueil au quotidien des enfants des RENARDEAUX.

1° L'accueil des enfants aux RENARDEAUX est notre priorité journalière, ressenti à travers les sourires des enfants, des parents et des professionnelles.

2° Au-delà de ce quotidien, plusieurs événements de rassemblement sont organisés, par des professionnelles motivées et des parents engagés :

- **La fête de l'ENFANCE 2013**, organisée du Mardi 19 novembre au Vendredi 22 novembre, honneur à la Journée Internationale de l'Enfant.

- **La fête de NOËL 2013**, qui aura lieu le jeudi 19 décembre à 15h30, portée par un lien commun, entre les parents, les professionnelles, autour d'un Loup Multi Couleurs, qui donnera du rêve à tous les petits Renardeaux.

- **La fête de la MONTAGNE**, impulsée cette année, par l'un des papas, pour faire découvrir aux enfants notre magnifique terrain de jeux. Pour concrétiser cette approche des sommets, une sortie au Chalet Chappuis a été organisée, suivie d'une projection d'un film et d'une discussion passionnée, autour de la montagne.

- **Les belles journées à thèmes**, vécues par les enfants, de manière mensuelle, avec cette année, des moments de partage avec des parents investis, voulant donner un peu de leur savoir-faire. On nommera la gigantesque PAËLLA, cuisinée par DORITA, la succulente TAJINE de NAWAL et la Journée ORANGE, couleur d'Automne.

- **Les couleurs du VIVRE ENSEMBLE** sont au plus vif, lorsque les parents y sont associés. Quatre Cafés Parents par année,

dans notre superbe hall aménagé, notre TRADITIONNELLE et EXCELLENTE SOIRÉE de fin d'Année, en juillet, avec une mobilisation très importante des familles.

3° La Structure des RENARDEAUX prend aussi les couleurs du VIVRE ENSEMBLE, depuis la rentrée, en transformant la pièce des GRANDS, en un VERT LUMINEUX et un bleu APAISANT. A la rentrée de janvier 2014, la Salle d'Accueil principale sera elle aussi COLOREE. Cette joie de vivre par les Couleurs a été aussi renforcée, depuis ce mois de novembre par l'arrivée de deux Toboggans Evolutifs.

4° Les couleurs du VIVRE ENSEMBLE peuvent également se partager avec la MAIRIE, l'ECOLE, la BIBLIOTHEQUE, en s'associant autour de projets communs, tels que la création d'une salle de motricité, la visite de l'école pour nos plus grands bambins, la rencontre hebdomadaire de personnages romanesques avec FRED.

L'association Les Renardeaux veut mettre à la disponibilité des enfants, des parents et de leur environnement familial et amical, une palette de couleurs amenant le rêve, la joie, l'espoir et le partage.

Tennis Club de Villaz

L'année 2013 est une année riche en changement pour le Tennis Club de Villaz.

En effet, l'année 2013 voit l'arrivée d'un nouveau président, Pierre Alain Barry, après le départ de Dominique Blot que le Tennis Club de Villaz remercie chaleureusement pour son dévouement et son travail au sein du club durant toutes ces années.

C'est également le retour du tournoi de Villaz qui a eu lieu durant 15 jours début juin avec plus d'une centaine de joueurs venus de toute la région. Nous avons assisté à de très beaux matchs et des finales de qualité. On espère autant de succès pour l'édition 2014.

Le club a engagé, également, de nombreuses équipes (hommes/femmes/mixtes) pour les compétitions de printemps et d'automne avec des résultats honorables. Les jeunes ont particulièrement brillé puisque deux équipes se sont qualifiées pour les phases finales.

Ce bilan est sans doute lié à la dynamique de l'école de tennis dirigé par notre BE, David Vittorelli qui assure les entraînements en soirée aussi bien pour les jeunes que pour les adultes qui bénéficient aussi de cours à l'année. L'école de tennis est d'ailleurs quasiment complète.

Pour terminer, le nombre d'adhérents au club est stable (156 joueurs), le club perd quelques jeunes, ceci est sans doute lié au fait que l'on ne peut pas, à l'heure actuelle, leur offrir une activité tennistique annuelle sans court couvert.

Ce projet est d'ailleurs l'objectif principal pour les saisons à venir du nouveau comité.

Villaz Foire Animations

Foire aux Bestiaux

Notez bien votre rendez-vous annuel ! La foire aux bestiaux aura lieu cette année le dimanche 4 mai 2014.

Pour tout renseignement relatif à cette grande manifestation agricole, contactez :
Monsieur Gérard TARDIVEL,
Président de « VILLAZ FOIRE ANIMATIONS »
184, chemin du Château - 74370 VILLAZ
04 50 60 69 82 ou 06 87 82 97 98
Gerard.tardivel0202@orange.fr

Concours des maisons fleuries, 22^{ème} édition

Maisons avec jardin fleuris

- M. et Mme MICHEL Roger
- M. METRAL Daniel
- Mme METRAL Mauricette
- M. et Mme JOUANLANNE Jean-Pierre
- M. et Mme MARTINOD Eric

Anciennes fermes

- Mme FAVRE-PETIT MERMET Mireille
- M. et Mme DONCHE André
- M. et Mme CONTAT Bernard
- M. et Mme CONVERS Louis
- M. COL Alexandre

Fenêtres et murs

- M. et Mme BAUD Michel

Fermes en activité

- M. et Mme PERREARD Ghislaine

Balcons fleuris

- M. et Mme SONNERAT Jean
- M. et Mme MARTINOD Xavier

Fleurissement voie publique

- M. et Mme COQ Paul
- Mme COL Andrée
- La ROSERAIE

Commerces fleuris

- Pharmacie

Chalets fleuris

- M. et Mme SONNERAT Léon
- M. et Mme BAUD Eric
- Mme BERTAGNOLO Maryline
- M. et Mme CONVERS Pascal
- M. et Mme CONVERS Didier

Potagers Fleuris

- M. et Mme DELETRAZ Benoit
- Mme PERILLAT-BOITEUX Evelyne
- M. et Mme DEPIGNY Robert
- M. et Mme ROSE Gilbert
- Mme MARTINOD Odile
- M. et Mme. DELETRAZ Robert

Patrimoine Fleuri

- Croix

Marche en Filière

L'association Marche en Filière créée en 2006 compte à ce jour 139 adhérents pour la grande majorité du Pays de Fillière. Des sorties, encadrées par des bénévoles formés, sont proposées hiver comme été :

- le mardi en journée et ½ journée : 2 sorties pour marcheurs moyens et confirmés.
- le jeudi après midi, marche douce, faible dénivelé (200 à 300 m).

Ces sorties ont lieu sur l'ensemble de la Haute-Savoie, de la montagne des Princes à Chamonix, des Bauges au Chablais et bien sûr dans notre beau Pays de Fillière.

L'association propose également tout au long de l'année, des séjours plus lointains, itinérants ou en étoile, allant de 3 jours à 1 semaine : exemples de séjours cette année : Chartreuse, Auvergne, Vanoise, Grands Combins (*Suisse*), cascades du Hérisson dans le Jura, etc.

Notre assemblée générale se déroulera le vendredi 31 janvier 2014 à la salle des fêtes Tom Morel à Thorens à partir de 19 h.

Vous pourrez assister aux divers comptes-rendus et voir un montage diaporama des sorties de l'année.

**Pour plus d'information, vous pouvez contacter :
André Rezvoy 04 50 60 64 27 ou Claude Dall'Aglia 04 50 60 21 33**

Souvenir Français

Le « *Souvenir Français* », fidèle à la mission de son association nationale pour le maintien de la mémoire de tous ceux qui ont payé de leur vie la défense de la patrie au cours des combats où la France a été et est engagée depuis 1870, a de nouveau participé durant l'année écoulée à toutes les activités locales qui lui ont été consacrées, à savoir :

- l'entretien et la signalisation de leurs sépultures (stèles isolées ou monuments dans les cimetières),
- la présence active de ses adhérents et porteurs de drapeaux lors des cérémonies commémoratives, où qu'elles aient lieu,
- l'aide physique et financière aux initiatives locales et scolaires qui y participent (*l'information et les visites des lieux de mémoire - tels Izieu, ...*).

Il est à souligner que c'est grâce à la générosité de tous (*forcément limitée aux cotisations de ses adhérents, aux seules quêtes du 1^{er} novembre aux cimetières et des « bleuets » lors des fêtes nationales, en plus des quelques subventions des différents échelons territoriaux de la Nation*), que le « *Souvenir Français* » peut localement honorer ces nobles engagements.

Aussi, remercie-t-il vivement tous ses généreux donateurs, publics et privés, qui lui permettent en chaque occasion de faire face à ses obligations.

Contact : J.F. LANTHIER 04 50 60 62 24

QUÊTE NATIONALE
du 31 octobre au 3 novembre 2013

**POUR L'ENTRETIEN DES TOMBES
DES SOLDATS MORTS POUR LA FRANCE**

Merci de votre générosité

Communication importante

La mémoire étant affaire de tous, le « *Comité Thorens-Glières* » du « *Souvenir Français* » est ouvert à tous ceux et celles qui accepteraient d'y adhérer (*quel que soit leur âge !*) pour renforcer ses rangs et son action, tout en préparant la relève des plus anciens !

Le recensement de la population

Chacun de nous compte !

Le recensement de la population permet de connaître la population de la France et ses communes. Participer au recensement est un acte civique, c'est également une obligation.

Les résultats du recensement éclairent les décisions des pouvoirs publics en matière d'équipements collectifs (*écoles, hôpitaux...*). Ils aident également les professionnels à mieux connaître les caractéristiques des logements, les entreprises à mieux estimer les disponibilités en main d'œuvre, les associations à mieux répondre aux besoins de la population.

Cette année la commune de Villaz sera recensée du 16 janvier au 15 février 2014.

Vos réponses sont strictement confidentielles, seul l'INSEE est habilité à exploiter les questionnaires.

- *Que dois-je faire ?*

Je lis et remplis les documents qui m'ont été remis au stylo noir ou bleu, j'écris lisiblement, je ne plie pas les questionnaires. Je les remets à l'agent recenseur, qui vient les récupérer avant le 15 février.

Le prochain recensement aura lieu en 2019.

Elections municipales et communautaires des 23 et 30 mars 2014

Les nouvelles règles applicables !

La loi du 17 mai 2013 relative à l'élection des conseillers départementaux, des conseillers municipaux et des conseillers communautaires et modifiant le calendrier électoral a modifié en profondeur les modalités d'élection des élus communaux et intercommunaux.

Parmi les principaux bouleversements s'appliquant à la commune de Villaz :

- **Le scrutin de liste à la représentation proportionnelle**, jusqu'ici réservé aux communes de 3 500 habitants et plus, s'appliquera désormais à toutes les communes de 1 000 habitants et plus.

- **L'élection des conseillers communautaires (communauté de communes)** se fera en même temps que l'élection des conseillers municipaux. Deux listes seront en effet présentes sur un même bulletin de vote :

- une liste pour constituer le conseil municipal,
- l'autre pour représenter la commune au sein de la communauté de communes.

- **Les listes sont indissociables** : il n'est donc pas possible de voter pour la liste des conseillers municipaux tout en rayant la liste des conseillers communautaires.

- **Le respect de la parité et la disparition du panachage.**

Les bulletins de vote de chacune des listes devront comporter autant d'hommes que de femmes, à une personne près, et autant de noms que de sièges à pourvoir (*listes complètes*). **Le vote se fait sur une liste bloquée : tout ajout, suppression ou inscription sur le bulletin le rendra définitivement nul.**

- **Un scrutin de liste à deux tours :**

- **Au premier tour**, la liste qui obtient la majorité absolue des suffrages exprimés* se voit attribuer la moitié des sièges. Les autres sièges sont ensuite répartis entre toutes les listes (*y compris la liste majoritaire*) en fonction des suffrages obtenus par chacune des listes. Pour participer à cette répartition des sièges restants, les listes doivent avoir obtenu au moins 5% des suffrages exprimés.

Si aucune liste n'a obtenu la majorité absolue des suffrages au 1^{er} tour, un 2nd tour est organisé.

NB : Seules les listes ayant obtenu au moins 10% des suffrages exprimés au 1^{er} tour peuvent participer au 2nd tour.

- **Au second tour**, c'est la liste qui obtient le plus grand nombre de voix (*majorité relative*) qui se voit attribuer la moitié des sièges. Les autres sièges sont ensuite répartis en fonction des suffrages obtenus entre toutes les listes ayant obtenu au moins 5 % des suffrages exprimés (*règle identique à celle applicable au 1^{er} tour*).

* Précisions terminologiques

- suffrages exprimés = nombre de votants diminué des bulletins blancs et nuls.
- majorité absolue = plus de la moitié.

La vie des quartiers

Les vacances terminées... la rentrée déjà passée... mais la gaité de se retrouver !

Comme à leur habitude, les habitants de chez Coquard, petits et grands, se sont réunis le 14 septembre à l'initiative de Claire, Fred, Florence et Yves. Le chapiteau avait été monté mais le soleil était au rendez-vous et a permis un joyeux moment de rencontre et de convivialité autour des plats que chacun avait concoctés avec délice.

A l'année prochaine...

Le Centre Communal d'Action Sociale (CCAS)

Le président, Bernard Emin, Christiane Chatelain, vice-présidente et les membres nommés : Gilles Belin, Vincent Bic, Catherine Daniel, André Donche, Chantal Duret, Marie-Christine Martinod, Lionel Raffort et Hélène Sonnerat.

En partenariat avec la municipalité, le CCAS a réuni 150 seniors à la salle des fêtes le dimanche 10 Mars 2013 pour partager le traditionnel repas annuel. Le groupe folklorique du Pays de Filière « O'fil d'hier » a animé cette journée toujours très attendue et appréciée de tous. Des repas ont été livrés par 4 membres du CCAS au domicile de 23 aînés ne pouvant se déplacer. Nous avons également apporté des boîtes de chocolat aux personnes placées dans des structures.

Cette année 2013, le CCAS a été très sollicité pour l'attribution de logements sociaux.

En effet, nous avons pu satisfaire 4 familles de Villaz, car nous disposions de :

- Un T1 en avril dans l'immeuble « Les Otalets » géré par ALPADES,
- Deux T3 en juillet et un T4 en octobre dans l'immeuble « Les Rochettes » géré par SA MONT-BLANC. Nous avons pu obtenir de SA MONT-BLANC la réfection des 3 appartements ainsi que la peinture de la cage d'escalier. La porte d'entrée ainsi que la façade sont en projet de réfection pour 2014.

Les membres du CCAS sont vos interlocuteurs et nous sommes à l'écoute de vos problèmes pour vous-même, vos proches ou vos voisins.

Assistante Sociale

Mme Cécile LODORRÉ,
Assistante Sociale de Secteur relevant
du Conseil Général - 04 50 44 01 19

Permanences : Le mardi à son bureau à THORENS GLIÈRES de 9h à 12h sur rendez-vous.

MJC de Thorens - 129 rue des Fleuries

Le jeudi matin sur rendez-vous au pôle médical de Cruseilles.

Vous pouvez également prendre contact directement auprès des secrétaires de mairie.

Monsieur Maulet

M. Maulet, trop de progrès amène la misère !

Notre dernier bulletin municipal nous offrait une rencontre avec notre doyenne et centenaire Madame Corinne BENACCHIO. Elle réside toujours à la Villa Romaine et continue de vivre comme une princesse, nous disait-elle encore il y a quelques semaines.

Cette année, parité oblige, nous avons rencontré notre doyen, Monsieur Marius MAULET.

Marius vit à VILLAZ depuis 1944. C'est par amour pour une jeune fille, Fernande DERONZIER, que ses pas l'ont conduit à venir s'installer dans notre village.

Marius est né à THORENS-GLIÈRES le 20 avril 1916. Il avait deux frères et trois sœurs. Dans les années 1920, sa famille est partie en fermage aux OLLIERES. Il passera dans ce village une enfance tranquille entre école et traditions communales. De cette période de sa vie, il aime à se souvenir de leur jument familiale qui était sollicitée pour les événements heureux et moins heureux. « Cette jument a certainement gagné son paradis si on met dans sa balance du jugement tous les bons services qu'elle a rendus aux concitoyens » conclut-il.

Puis est venu le temps de partir au service militaire.

Marius, déjà fiancé, partit à Bourg-Saint-Maurice. Il est resté deux longues années près de la frontière italienne pendant la seconde guerre mondiale. Au régiment, il a partagé son quotidien avec Monsieur Germain MARTINOD de VILLAZ, Monsieur Fernand CHAMOT des OLLIERES et Monsieur Guy VUACHET d'AVIERNOZ. Il est démobilisé en 1940. Pendant cette période difficile, il est venu rendre visite plusieurs fois à sa fiancée Fernande avec une moto. Lorsqu'il n'avait pas de permission, il ne manquait pas de lui écrire régulièrement « ses lettres d'amour ».

C'est en 1944, qu'il se marie à VILLAZ avec Fernande DERONZIER. Assez vite, il s'installe dans la maison familiale de Fernande. Il habite aujourd'hui encore cette même ferme. Il répète souvent « ne pas se connaître d'ennemi » et d'avoir été très bien accueilli à son arrivée sur la commune.

De cette union, naitront cinq enfants. Il est aujourd'hui grand-père de 14 petits-enfants et de 6 arrière petits-enfants. Sa vie fut rythmée par l'attention portée à sa famille, à son activité agricole, à son engagement de pompier volontaire aux côtés de Raymond DELETRAZ pendant vingt ans.

Tandis que les semaines défilaient, les dimanches lui donnaient l'occasion de monter au village, de rencontrer les amis autour d'un petit verre de l'amitié. Là, ils refaisaient le monde !!!

A l'époque, nous dit-il, le village était surtout agricole, les paysans étaient bien plus nombreux qu'aujourd'hui. Il se souvient aussi de l'arrivée du premier tracteur à essence dans la ferme de Monsieur Francis DECHAMBOUX. Son premier tracteur lui avait coûté cher, il avait « dû dépenser tout l'argent qu'il avait dans ses poches ». Comme son beau-père, il s'inquiète de l'évolution, du modernisme. Leur adage était « Trop de progrès amène la misère ». On travaille beaucoup mais les choses ne vont pas mieux et en plus, on perd le contact que les anciens s'évertuaient à conserver en allant partager un petit-verre.

Aujourd'hui, Marius vit paisiblement dans sa maison où il aime partager ses tranches de vie. Il dit souffrir d'une bronchite chronique et de quelques douleurs d'arthrose. Mais c'est toujours avec le sourire que vous le trouverez sur son banc devant sa maison ou près de sa fenêtre de cuisine. Il refuse de quitter sa maison. Il apprécie les visites quotidiennes des aides à domicile (ADMR), des infirmières...

Merci, Monsieur MAULET pour votre sourire, vos souvenirs...

Naissances à Villaz en 2013

03 janvier 2013	Lola RAVINET
13 janvier 2013	Jules CHOUTEAU
13 janvier 2013	Talia LEVÊQUE
17 janvier 2013	Mathis VUILLERMOZ
17 janvier 2013	Noé DELETRAZ
23 janvier 2013	Inès ANDRE
02 février 2013	Lily BOHL CHAPEL
15 février 2013	Laure BONAVENTURE
19 février 2013	Kilian COUDURIER
19 février 2013	Erin COUDURIER
20 février 2013	Clément JUBAULT
01 avril 2013	Lalie ZATTA
14 avril 2013	Lilian GUEDON
19 avril 2013	Nolan MARGERIE
23 avril 2013	Léa LORNE
07 mai 2013	Louis SCHRAMECK
20 juin 2013	Mande REBRION
26 juin 2013	Nina MICALLEF
01 juillet 2013	Loan GRUFFAT
06 juillet 2013	Jasmine DUMAREST
11 juillet 2013	Ethan DAVY
12 juillet 2013	Axel CANCOUET
22 juillet 2013	Léonie RENARD
26 juillet 2013	Sarah DASTREVIGNE
30 juillet 2013	Flore MOSCAROLA
02 août 2013	Victoire AURANGE
09 août 2013	Mahé BERLESE
11 août 2013	Théo LAMOUILLE
14 août 2013	Fleur DEBUISSER
27 août 2013	Nils TRINQUET
26 août 2013	Loris GOLLINET-MERCIER
02 septembre 2013	Soen VENDEOUX
12 septembre 2013	Maé LEZEC
21 septembre 2013	Gaël TAILLADE
04 octobre 2013	Arthur ROUSSEL
10 octobre 2013	Charlotte BERNARD
15 octobre 2013	Victor DURAND MARCO
16 octobre 2013	Maël DUMONT
15 octobre 2013	Hugo THEILLER
19 octobre 2013	Luna DAVOS
30 octobre 2013	Philippine ANDREAU
11 novembre 2013	Noa BARLET
20 novembre 2013	Corentin CHANU
26 novembre 2013	Anaé LEFOUR

Mariages à Villaz en 2013

11 mai 2013	Sylvie BOUZENDORFFER et Maxime CHAPEL
08 juin 2013	Flora JOSSE RAND et Damien BOUCHET
08 juin 2013	Sophie MARION et Alexandre DOURY
15 juin 2013	Aurélie BENE et Eric CHATEL
29 juin 2013	Sabine COLLOT et Julien CHOUTEAU
06 juillet 2013	Mélanie CONTAT et Philippe TORRES
03 août 2013	Erika DELETRAZ et Benoit FILLION-ROBIN
24 août 2013	Nathalie PERREARD et Julian FREIRE
07 septembre 2013	Christelle BIGOT et Hervé DECHAMBOUX
14 septembre 2013	Aline RAMEL et Florian MERMIN
28 septembre 2013	Amélie VULLIET et Yoann FAUTRELLE
26 octobre 2013	Séverine DELETRAZ et Hervé CONTE

Décès à Villaz en 2013

18 janvier 2013	Patrick CARTERON
02 mars 2013	Yves LEMARIÉ
19 avril 2013	Jacqueline CHENEVEZ épouse MERCIER
24 avril 2013	Lucas BAJOLOTT
21 juin 2013	Robert SCHOONBAERT
24 juillet 2013	Christian MÉTRAL
04 août 2013	Annie PLANCKAERT Vve BLONDEL
20 septembre 2013	Alice MURE épouse NEYROUD
01 octobre 2013	Gilberte LE VILLIO épouse ARCHIER
01 décembre 2013	Marthe GAILLARD Vve VINCENT

Définition d'un « grand-parent »

D'après les réponses des enfants d'une classe de 8 ans. Certains se reconnaîtront... D'autres en apprendront de belles... ! C'est vraiment trop mignon...

Les grands-parents, c'est une dame et un type qui n'ont pas d'enfants eux-mêmes. Mais ils aiment beaucoup les enfants des autres.

Un grand-père c'est un bonhomme, et une grand-mère c'est une dame !

Les Grand-parents ne font rien d'autre que nous attendre lorsque nous venons les voir.

Ils sont tellement vieux qu'ils ne peuvent pas courir ou jouer à des jeux ou on se pousse un peu. Mais c'est drôlement bien lorsqu'ils nous conduisent à des boutiques de bonbons.

Quand on va se promener avec eux, ils ralentissent toujours pour nous montrer des feuilles mortes ou des chenilles.

Ils nous montrent des fleurs, nous parlent de leurs couleurs et nous demandent de ne pas marcher sur des choses qui craquent, mais ils ne disent pas, « Dépêche-toi ! ».

Habituellement, les grand-mères sont grosses mais ça ne les empêche pas de nouer nos lacets de chaussures.

Ils portent des lunettes et des sous vêtements très bizarres.

Ils peuvent enlever leurs dents avec leurs gencives.

Les grands-parents n'ont pas « à bien se conduire ».

On peut leur demander des questions comme « Pourquoi Dieu n'est pas marié ? » ou « Pourquoi les chiens courent après les chats ? ».

Lorsqu'ils nous lisent des livres, ils ne sautent pas des lignes. Et si on leur demande de nous relire la même histoire, ils ne disent rien.

Tout le monde devrait avoir une grand-mère, surtout si vous n'avez pas de télévision parce que ce sont les seuls adultes qui aiment passer du temps avec nous.

Ils savent qu'il faut que nous ayons un petit goûter avant d'aller nous coucher, ils disent les prières avec nous et nous embrassent même si ça a mal été.

...Et celui-la, âgé de 6 ans, à qui on demandait où sa grand-mère vivait. « Oh, elle vit à l'aéroport, et quand on veut la voir, on va la chercher. Et lorsque la visite est finie, on la ramène à l'aéroport ».

Grand-papa c'est l'homme le plus gentil de la Terre ! Il me montre des tas de trucs, mais je ne le verrai jamais assez pour devenir aussi calé que lui !

C'est drôle parce que lorsqu'ils se penchent, on entend des fuites de gaz, et ils disent que c'est le chien.

Envoyez ces « mots d'enfants » à d'autres grand-parents, presque grands-parents, et puis zut, envoyez-le à tout le monde ! Ça les fera un peu rire !!

Mairie de Villaz

**1, place de la Mairie
74370 VILLAZ
Tél. 04 50 60 61 64
www.villaz.fr**

