

ube

Bulletin Municipal

JANVIER 2013

N° 46

Dossier : Nos ados

- L'adolescence au cœur de Villaz
- Les commissions municipales
- Ecole primaire
- Les associations
- La vie locale
- La vie intercommunale

Supplément : les grands travaux communaux après l'Annexion

En ce début d'année 2013, dernière année de cette mandature, tout nous laisse à penser que cette année de transition apportera à notre village une perspective de développement positif afin que chaque concitoyen profite au mieux d'une bonne qualité de vie au pied de l'emblématique montagne du Parmelan.

Dans notre commune, un nombre régulier de jeunes ménages a choisi de s'installer au fil du temps, ce qui s'est traduit par deux ouvertures de classes successives.

Cette évolution en terme de renouvellement de la population a rendu nécessaire la réorganisation de l'espace scolaire et périscolaire en mobilisant une part importante des ressources financières de la commune. Que tous les partenaires engagés dans ces adaptations en soient remerciés (élus, personnel communal, enseignants).

L'année écoulée a permis également de conduire en parallèle d'autres réalisations (réhabilitation du presbytère, réfection de la salle des fêtes, rénovation des courts de tennis, travaux sur les voiries communales). Ces réalisations seront prochainement suivies par la construction dans le chef-lieu d'un ensemble immobilier intégrant des logements sociaux et une maison médicale dont les locaux resteront propriété de la commune.

Toutes ces actions confortent l'offre de services de proximité très appréciée des villazoïses et participent à animer le cœur de notre village.

Ensemble, il nous appartient de partager et d'apprécier cette vie privilégiée.

Corinne BENACCHIO, notre princesse centenaire, a profité comme il se doit de cet environnement de quiétude. Elle a partagé avec nous ses 100 printemps en 2012, un événement important de notre vie locale.

Que 2013 puisse apporter à chacun joie, bonheur et santé dans la vie de tous les jours.

Le Maire
Bernard EMIN

L'équipe municipale

Bernard EMIN, Maire

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

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

Infos Mairie

► Horaires bus

Pour tous renseignements :
www.philibert-transport.fr/files/fiches_horaire_ligne/L162.pdf

► La poste

Lundi, mardi, mercredi, jeudi et vendredi de 14h à 17h30
Samedi de 9h15 à 12h
Chez Mermier
316 avenue de Bonatray,
Tél. 04 50 60 60 77

► 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

Rédacteur en chef :
Mme MARTINOD Marie-Christine
Mme DURET Chantal
Mme BERNARD-GRANGER Séverine

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 (St-Martin-Bellevue)

Nous remercions tous ceux qui ont fourni leurs photos !

EDITO

Page 02

L'ADOLESCENCE AU CŒUR DE VILLAZ

QU'EST CE QUE L'ADOLESCENCE	Page 05
LEUR LANGAGE CODÉ	Page 06
LEUR VIE D'ÉTUDIANT	Page 07
SOUVENIRS	Page 09
LEUR VIE EXTRA-SCOLAIRE	Page 10
LES ADOS AIMENT LEUR VILLAGE	Page 13

LES COMMISSIONS MUNICIPALES

COMMISSION BÂTIMENTS - VOIRIE - RÉSEAUX - INCENDIE ET SECOURS	Page 14
COMMISSION URBANISME - AMÉNAGEMENTS - ENVIRONNEMENT	Page 16
COMMISSION FINANCES	Page 18
COMMISSION D'INFORMATION, FÊTES ET CÉRÉMONIES	Page 20
COMMISSION DES AFFAIRES SOCIALES, VIE ASSOCIATIVE, JEUNESSE, CULTURE, GESTION DES ÉQUIPEMENTS PUBLICS	Page 22

ECOLE PRIMAIRE

LES ENSEIGNANTS	Page 24
L'ÉCOLE, SES ACTIVITÉS ET LE PROJET COMENIUS	Page 25

LES ASSOCIATIONS

AMICALE DU PARMELAN (ANCIENS D'A.F.N.)	Page 28
ASSOCIATION ÉCOLE ET LOISIRS	Page 29
ASSOCIATION DES PARENTS D'ÉLÈVES (APE)	Page 29
ACEPP74	Page 30
ASSOCIATION SPORTIVE DU PARMELAN (ASP)	Page 30
LE BALAFON SAVOYARD	Page 32
BIEN VIVRE À VILLAZ	Page 33
ECHO DU PARMELAN	Page 33
BIBLIOTHÈQUE DE VILLAZ	Page 34
CLUB « QUESTIONS POUR UN CHAMPION »	Page 35
CHORALE « PRÉLUDE »	Page 36
CLUB DES SENIORS	Page 37
CLUB DES SPORTS DE VILLAZ	Page 38
DANSE ET CULTURE	Page 39
FOYER DES JEUNES ET D'ÉDUCATION POPULAIRE	Page 40
PAROISSE SAINT-MARC DU PARMELAN	Page 42
FILIÈRE AVENTURES	Page 43
LES RENARDEAUX	Page 43
PLEIN AIR AVENTURE	Page 44
TENNIS CLUB DE VILLAZ	Page 45
VILLAZ MULTIMÉDIA	Page 46
VILLAZ FOIRE ANIMATIONS	Page 46

LA VIE LOCALE

UNE PRINCESSE CENTENAIRE	Page 47
FLASH INFOS	Page 48
ÉTAT CIVIL	Page 49

LA VIE INTERCOMMUNALE

LES SPORTIFS « INTERCOMMUNAUX »	Page 50
OTIPF (OFFICE DU TOURISME INTERCOMMUNAL DU PAYS DE FILIÈRE)	Page 50
O'FIL'D'HIER	Page 51
LE SOUVENIR FRANÇAIS	Page 51

BJR PA ! BJR MAN !

Après avoir consacré notre dernier numéro aux jeunes enfants Villazoïses, nous avons souhaité nous intéresser à nos 297 adolescents qui très vite deviendront des jeunes adultes au grand dam de leurs papa et maman. Si le collège est vécu comme une grande étape dans la vie d'un jeune, le lycée devient synonyme de liberté et d'autonomie. Et comme dit le dicton bien connu « Petits, petits soucis, grands, grands soucis ! ».

C'est à partir d'un questionnaire adressé à leur attention, que nous nous sommes appuyés pour les mettre à l'affiche. Quarante-deux adolescents ont répondu et nous les remercions vivement. Un merci particulier à Alexia, Coline et Margot, trois jeunes villazoïses qui se sont prêtées au jeu et ont participé à la réalisation de ce dossier.

Alors bienvenue dans le monde de nos ados ! Et bonne lecture !

« Rien n'est plus irritable que l'indépendance de l'adolescent. Si on froisse en lui ce droit qu'il vient de se découvrir avec ravissement, il se rebiffe et fait par sa révolte le contraire de ce qu'on lui commande »
(Rex Desmarchais)

Qu'est-ce que l'adolescence ?

La réponse ne va pas de soi. Il faut distinguer ce qui concerne l'adolescent lui-même, l'individu singulier qui, à l'âge de la puberté, vit de profonds bouleversements physiques et psychiques, de l'adolescence, un ensemble de représentations collectives liées à cette classe d'âge et qui varient selon les sociétés et les générations.

Le « complexe du homard » : Telle est l'image qu'en donne la psychanalyste Françoise Dolto et qui définit une période où « l'enfant se défait de sa carapace, soudain étroite, pour en acquérir une autre. Entre les deux, il est vulnérable, agressif ou replié sur lui-même ».

L'enfant subit une mue, souvent perçue comme une période de déséquilibre. Il quitte un monde

d'enfant pour entrer dans le monde adulte, encore en construction.

On peut rencontrer 5 types d'adolescents. **Le rebelle** qui « s'oppose à tout. Il affectionne les comportements à risque ». **Le fantôme** « qui se livre à des activités sur lesquelles il garde un secret jaloux ». **L'ermite** « qui se coupe non seulement de sa famille mais aussi de ses amis. Il passe le plus clair de son temps dans sa chambre, souvent à écouter de la musique ». **Le rêveur** qui s'isole de sa famille et de ses amis pour vivre dans un monde imaginaire ». **L'enfant sage**, quant à lui, « ne présente aucun de ces comportements. Il grandit en gardant le comportement qu'il avait enfant ». (« Comprendre la crise d'adolescence » Editions Evrolles).

Nos ados et leur langage codé

Chaque génération a son propre langage

C'est l'éternelle opposition des ados à leurs parents et l'éternelle quête d'identité des jeunes. Si vos cheveux se dressent sur la tête (Adieu la langue française !), dites-vous que c'est en partie grâce à ce langage que les jeunes affirment leur statut d'adolescent.

Ce langage, c'est quoi ? C'est un mélange de trois courants :

- de verlan qui est une vieille tradition « voyoute » qui consiste à inverser les syllabes d'un mot généralement court (« Zicmu » pour musique ; c'est «ouf » pour « c'est fou ! ») et sa variante « vernalisé ». Ainsi, une femme est devenue une « meuf » ou « feum ».
- de l'anglicisme (why : pourquoi ; now : maintenant ; 4ever : pour toujours...)
- de « tics » très tendance : C'est « trop » ! « trop » et autres superlatifs comme « giga », « méga », « super », « hyper »... sont très usités. Les ados « kiffent » car c'est « hailleper tendance ! ». Et oui encore un truc « fashion », qui consiste

à prononcer les « i » et les « y » à l'anglaise, c'est-à-dire « aille ». « pas de souci » se dit « no soussaille ». L'emploi du « de chez » est également largement employé. « Relou de chez relou » signifie que quelque chose est pénible ou épuisant.

Le langage « ado » évolue aussi vite que l'informatique et avec l'informatique. Internet apporte aussi son propre vocabulaire ! Lager signifie « faire un bug », Spammer c'est monopoliser un forum avec des propos inutiles... et pendant ce temps, les parents courent derrière leurs ados pour les rattraper ou du moins les suivre. Tout ceci, c'est sans compter sur le langage SMS (Short Message Service).

KeskeC ? (Qu'est-ce que c'est ?)

- **Cc sa va ??** : Coucou ça va ?
- **Oué tro bi1, trankil et twa ??** : Oui trop bien, tranquille et toi ?
- **Ouèèè XD** : Oui x « délires ».
- **Tu fé kwa ? Tu veu looker 1 film à Dék 7aprem ?** : Tu fais quoi, Tu veux regarder un film à Décavision cet après-midi ?
- **Ri1 mé ouè okè !** : Rien mais oui d'accord.
- **2 h devant Dék ? Kiss** : 2 h devant Décavision ? Bisous.
- **Tro cool ! a tt à leur** : Trop sympa ! A tout à l'heure.

Si vous avez tout compris en moins de 10 secondes, c'est que vous faites partie des initiés. Pour les

autres, il ne vous reste plus qu'à jouer avec les mots et les sons et oublier quelques instants les phrases traditionnelles (sujet-verbe-complément) et rattraper ainsi votre petit écart générationnel !

Ce qu'il faut garder à l'esprit, c'est que le maître-mot de notre société actuelle, c'est le TOUT, TOUT DE SUITE. Comment y parvenir ? Répondre du tac au tac en un minimum de mots. Vive les analogies sonores (on écrit le mot tel qu'on l'entend « G » pour « j'ai » ; « L » pour « elle » ; « C » pour « ces » ; « D » pour « des »...) et les abréviations (on écrit « slt » pour « salut » ; « tt » pour « tout » ; « rstp » pour « réponds s'il te plaît » ; « tlm » pour « tout le monde »...) sans oublier les smileys (petites frimousses utilisées pour exprimer des émotions). 😊 😊 😊

Nos ados et leur vie d'étudiant

Nos 297 adolescents fréquentent 24 établissements différents dont trois d'entre eux se situent en Savoie

La journée de nos ados débute en moyenne à 6 h 35

Le temps passé par nos ados pour faire leurs devoirs est en moyenne de 1h12

Etablissements fréquentés	Nbre d'élèves
Collège du Parmelan (Groisy)	94
Collège La Salle (Annecy-le-Vieux)	50
Collège La Salle (Pringy)	28
Collège Les Tilleuls (Annecy)	8
Lycée Berthollet (Annecy)	9
Lycée Charles Baudelaire	57
Lycée Lachenal (Argonay)	10
Lycée Saint-Michel (Annecy)	10
Autres collèges et lycées	31

Des jeunes de Villaz à la découverte de métiers

Plus de 20 jeunes de la commune (filles et garçons) ont fait le choix de s'initier aux métiers manuels du patrimoine le mercredi après-midi, par le biais de l'association « Outil en Main » (depuis 2004). Pour la moitié d'entre-eux, cette expérience a duré 2 ans et même 3 pour Clément et Charlie. Actuellement, 5 Villazois effectuent leur circuit de découverte des métiers dont 2 pour une seconde année.

peu de leur temps, de leur savoir-faire et au final transmettent, sans même en avoir conscience, un savoir vivre-ensemble. Les jeunes ont besoin pour s'épanouir d'échanges intergénérationnels. « Il m'a fait le cadeau le plus précieux, le plus irremplaçable, il m'a donné de son temps. » (F. DARD)

Article rédigé par Marie HENRY, « Outil en Main ».

Voici quelques-unes de leur réaction relevées dans le livre d'or de l'association :

- « J'ai été très contente de mon année à l'Outil en Main. J'ai appris beaucoup de choses. Merci à tous les artisans. » Floriane
- « Merci beaucoup pour m'avoir fait découvrir tous ces métiers. J'ai adoré. » Jonathan
- « Merci beaucoup pour tout ce que vous nous avez appris à toutes les 2, c'était très intéressant. A l'année prochaine !! » Coline et Laura
- « J'ai adoré les métiers et tous les artisans. Merci à tous. » Charlie

Pas de doute, leurs passages à l'Outil en Main les a marqués ! Pour Anthony et Jérémie, ce fut même le déclic pour leur orientation professionnelle, dans le bois pour l'un et la métallerie pour l'autre.

L'Outil en Main permet la rencontre entre une petite équipe de 2 jeunes âgés entre 9 et 14 ans et une personne retraitée bénévole animée par l'envie de transmettre un peu de son savoir-faire manuel. Dans un même atelier pendant 3 ou 4 mercredis, les enfants vont pouvoir découvrir un matériau (bois, métal, pierre, tissus...), des outils manuels. Guidés par la personne de métier, ils s'initieront à certains gestes et réaliseront un objet, une construction, un plat culinaire, un montage électrique...

Le moment de l'atelier Outil en Main n'est pas vécu par ces jeunes comme une activité avec un moniteur ou un professeur. Il est coloré des richesses de la rencontre avec des personnes retraitées qui leur donnent un

45 % des ados interrogés ont déjà une idée bien arrêtée de leur futur métier. Un panel qui ne manque pas de variété : pilote de ligne, infirmière, gendarme, footballeur, agriculteur, infographiste, avocat, professeur de langue, économiste, serrurier, ingénieur, réceptionniste, dessinatrice, médecin, ..., et même princesse ! Pourquoi pas !

Le Collège de Groisy mis à l'honneur 1962 / 2012

Le 24 septembre 1962, le CEG (Collège d'Enseignement Général) ouvre ses portes à une classe de 25 élèves de sixième dans les bâtiments de l'ancien restaurant « La Fine Fourchette » (bâtiment acheté par la commune puis revendu en 1980). Cette classe est placée sous la direction de Mme Francia Milhomme (Mme Gaillard-Milhomme). Mme Milhomme assure la direction mais aussi les cours de français, mathématiques, histoire-géographie... sauf l'anglais, cours assuré par Mme Duret. Mme Milhomme sera successivement remplacée par M. Huneau, M. Laverdure, M. Larive, M. Ricardoni, Mme Genser, Mme Reillé et aujourd'hui, Mme Peltriaux.

Communauté de Communes du Pays de Fillière). Ce lieu est mis à disposition des élèves pendant le temps scolaire. Cette mise à disposition est toujours d'actualité.

Ce 13 octobre 2012, le collège fête ses 50 ans. Après que les volontaires passent ou repassent le certificat d'études composé d'une épreuve de français (dictée), de mathématiques (calcul mental et problèmes) et de chant, nous avons profité des souvenirs de Mme Gaillard-Milhomme, ancienne directrice et de M. Lyonnet, élève de la première heure en 1962.

En 1963, il s'ouvre une classe de cinquième, puis successivement une classe de quatrième et de troisième. En 1968, c'est l'ouverture d'une seconde classe de sixième. Le CEG compte alors 232 élèves répartis en 8 classes.

1971, le CEG déménage aux Pellerets (site actuel). Il accueille 272 élèves répartis en 12 classes, sous la direction de M. Laverdure.

L'année 1988 voit la première extension des bâtiments.

1989 l'Etat sépare le premier cycle (collège) et le second cycle (lycée). Le CES-CEG de Groisy se dénomme alors Collège. Il fait partie des 45 collèges publics de Haute-Savoie (contre 48 aujourd'hui).

Depuis toutes ces années, le collège n'a cessé de voir augmenter ces effectifs d'élèves mais aussi de personnels et d'enseignants.

Aujourd'hui comme hier, presque tous les élèves sont demi-pensionnaires et presque tous utilisent les transports en commun. C'est l'occasion de saluer la mémoire de **Francis DECHAMBOUX** à qui étaient confiés les transports d'élèves pour Charvonnex, Avierno, Les Ollières, Saint-Martin, Thorens et Villaz (les autres communes étaient transportées par Lucien BOUCHET).

Le 15 novembre 1987 le gymnase du Parmelan est inauguré. Il est la propriété du Syndicat Intercommunal de la Fillière (aujourd'hui CCPF :

Lors de cette journée du samedi 13 octobre 2012, d'anciens directeurs et directrices étaient présents, d'anciens élèves des années 1962 - 1963 -1964 - années 80 - 90... des professeurs à la retraite. Tous ont montré une certaine attaché à leur collège.

Aujourd'hui, les élèves montrent qu'ils aiment leur collège tout autant.

« Les résultats du collège sont bons aux examens et en terme d'orientation. Ils se situent au-dessus des moyennes académiques et nationales. Le niveau scolaire est donc satisfaisant.

L'équipe des 44 enseignants met tout en oeuvre pour atteindre les objectifs fixés.

L'établissement est aussi très agréable par l'environnement qui l'entoure et des locaux fonctionnels et entretenus.

Il fait bon vivre au collège de Groisy. Pour s'en rendre compte, il faut visiter le site du collège et regarder l'album photos ».

Mme Catherine PELTRIAUX,
Principale du Collège du Parmelan.

Souvenirs de la première classe au CEG de Groisy

1^{ère} photo de classe de 4^e - 1964

2^e rang

Ryser Marcel (Villaz), Tissot Raymond (Groisy), Metral Christian (Avierno), Carrier Christian (Evires), Mouthon Nicole (Avierno), Romand Annie (Charvonnex), Sage Annie (Groisy)

1^{er} rang

Corageoud Jacky (Thorens), Nycollin Jean-Paul (Groisy), Allaman Daniel (Groisy), Lyonnet Maurice (Evires), Sonnerat Monique (Thorens), Tissot Nicole (Groisy), Angeloz Béatrice (St -Martin-Bellevue), Entremont Ringuet (Evires), Combard Catherine (Groisy)

Nous avons rencontré Christian Métral, habitant aujourd'hui Villaz mais résidant à Avierno en 1962 et qui fut élève de cette première classe. De Villaz, il n'y avait qu'un seul élève dans cette sixième : Marcel Ryser, aujourd'hui décédé.

Christian habite Avierno, il a onze ans et se prépare à entrer au CEG de Groisy.

24 septembre 1962, c'est la rentrée pour 24 élèves de Groisy, Thorens, Evires, Charvonnex, Avierno... et Villaz dans ce nouvel établissement, au Plot.

Pour se rendre au Plot, Christian quitte la maison vers 7h30 pour rejoindre le centre du village où il retrouve Nicole et son papa, facteur à Pringy, qui possède une voiture. Ce dernier les emmène à Villaz dans sa 3CV. Ils sont rejoints par Marcel. Ils changent de véhicule et de chauffeur. Ils grimpent dans l'estafette orange aménagée pour les transports en commun de M. Francis Déchamboux ou dans la dauphine de Régis Gerlier. Direction le Plot mais comme les voyages forment la jeunesse, nos trois copains et leur chauffeur passent par Saint-Martin puis Charvonnex avant de rejoindre le CEG.

Les cours commencent à 8h30. A la sonnerie, les élèves se mettent en rang, en silence pour rejoindre leur salle de classe. Dans le couloir, chacun pose sa veste, ses chaussures pour enfiler ses pantoufles et entrer en classe, toujours en silence.

Une seule enseignante : Mlle Milhomme. C'est la première classe que Mlle Milhomme prend en charge en même temps que la direction de l'établissement. Mlle Milhomme constate que les enfants, venus des quatre coins du canton, ne se connaissent pas. Certains découvrent la mixité (A Villaz, à cette époque, il y avait encore la classe des garçons et celle des filles (CF le bulletin municipal de 2010)). Elle avait sous sa responsabilité des élèves sages, disciplinés et respectueux, nous confie-t-elle lors du cinquantième anniversaire du collège.

Dans la classe, chacun a sa place, qu'il gardera jusqu'à la troisième. Cette salle est composée de trois rangées de tables : sur les côtés, des rangées de tables simples, occupées par les garçons et au centre, une rangée de tables doubles, occupées par les filles, « pour éviter les bavardages », pense Christian.

Les cours ont lieu tous les jours sauf le jeudi entre 8h30 et 16h30 : ce ne sera qu'en 1972 que le mercredi sera congé en remplacement du jeudi. Le samedi, les élèves travaillent toute la journée jusqu'à 16h30. Ce ne sera qu'en 1963 que le samedi après-midi ne sera pas jour de classe.

Il n'y a pas eu de cours de sport cette année de sixième. Cette discipline sera rajoutée pour la classe de cinquième. Les élèves et leur enseignante se rendent au terrain de sport, situé à quelques pas du CEG (Ce terrain a aujourd'hui disparu, il se situait derrière le bâtiment de l'équipement du Conseil Général, vers l'ancien garage Eminent).

A 12h00, c'est enfin le temps de faire la pause-déjeuner. Ces repas, concoctés avec soin par Mazy Sage et Solange Lombard sont toujours délicieux. C'est une cuisine traditionnelle qui laisse des saveurs inoubliables. Chacun se servait sous l'œil vigilant de Solange ou de Mazy. « On y mangeait vraiment bien » se souvient encore Christian.

Le soir, de retour à la maison, Christian fait ses devoirs. Il y a plus de travail qu'à l'école primaire et il découvre que parfois, il y a des travaux à faire pour la semaine suivante (à l'école primaire, les travaux étaient à réaliser pour le lendemain !). Les devoirs sont également plus variés, les disciplines sont plus nombreuses : on apprend l'anglais, la biologie, les sciences appliquées...

A la fin de la classe de cinquième, Christian se présentera au fameux Certificat d'Etudes (officiellement supprimé en 1989). Il devra se rendre à Thorens, pendant une journée pour passer les épreuves de français, dictée, composition, mathématiques, gymnastique, chant ou récitation au choix.

A la fin de la classe de troisième, Christian se rendra à Berthollet (les filles iront à Raoul Blanchard). Arlette DERONZIER se souvient aussi de cette expédition, l'un de ses premiers voyages à Annecy pour passer son BEPC (Brevet d'Etudes du Premier Cycle, équivalent au Brevet National des Collèges). Christian ira dormir chez sa tante pour éviter de se lever trop tôt. Ce sera pour Christian une aventure de se rendre à son centre d'examen : il connaissait encore bien mal la ville !!!

C'est avec beaucoup de nostalgie : « On y était bien, il y avait une bonne ambiance » que Christian a partagé ses souvenirs. Il est capable de citer tous ses compagnons de cette première heure, cinquante ans après ! Il en revoit encore beaucoup qui sont restés ses copains. Comme le rappelait la leçon de morale de cette journée où nous fêtions les cinquante ans de l'établissement : « Les amitiés nées à l'école éclairent la vie » Romain Gary.

Les ados et leur vie extra-scolaire

Quelles sont les activités journalières favorites de nos jeunes ? 90 % de nos adolescents surfent sur le net et 66 % d'entre eux visitent les réseaux sociaux. 86 % écoutent de la musique, 79 % regardent la télévision, 66 % s'adonnent à la lecture (mais pas trop longtemps...) et seulement 40 % pratiquent une activité manuelle.

Un petit zoom sur le temps passé par type d'activités par nos ados villazoïses

16 % de nos ados pratiquent le théâtre et le chant et 24 % des ados jouent d'un instrument de musique (instruments favoris : le piano et la guitare).

Vous avez dit sportifs ?

Oui, nos adolescents sont majoritairement des sportifs puisque 79 % d'entre eux pratiquent un sport de manière régulière avec une moyenne hebdomadaire de 3 heures (sans compter les activités sportives dispensées dans l'enceinte de leur établissement scolaire respectif). En tête du top des sports, on trouve en première position le football, suivi du tennis, du badminton, de l'escalade puis arrive le ski et la danse.

75 jeunes ados pratiquent le football à Villaz dont 11 filles !

Charlie :
« Après 10 ans passés au Club des Sports, de 6 à 16 ans, Charlie intègre l'Equipe de France Junior de Télémark, avec des compétitions en Allemagne, Suisse, Slovénie, Norvège. Actuellement en IUT à Annecy, il bénéficie d'un aménagement d'horaires pour pouvoir s'entraîner tous les jours, et participer à ses compétitions »

Lucas :
« Après 4 ans passés au Club des Sports, il intègre un lycée qui prépare aux métiers de la montagne »

Une trentaine de jeunes entre 12 et 17 ans pratiquent le tennis, dont une douzaine en compétition. Ils s'impliquent également dans l'apprentissage des plus petits notamment en mini-tennis, établissement et suivi d'ateliers.

Un rêve de tout adolescent

Devenir ramasseur de balles à Roland Garros, est le rêve de tout adolescent.

Après des journées de tests de précision, d'endurance, de rapidité, Paul Dereeper a été retenu pour le stage de formation de 5 jours intensifs, à l'issue duquel une nouvelle sélection drastique devait être faite. Et voilà Paul embauché pour un travail épuisant : ramasser les balles de six matches dans la journée de 10h à 21h est un vrai marathon et requiert une véritable endurance physique. Une règle d'or à appliquer : s'étirer dès que l'on peut, pour éviter les crampes et les courbatures ! Paul a eu l'honneur de ramasser le match de Grégoire Burquier, du Tennis Club d'Annecy le Vieux.

Voir les meilleurs joueurs mondiaux est une chance exceptionnelle et un événement inoubliable.

Qu'est-ce qu'un ado heureux ?

Un ado heureux, c'est un jeune entre 10 et 18 ans, bien dans sa peau, qui aime la vie ou qui prend la vie comme elle vient. Quelqu'un qui a des ami(e)s, des confidents, des personnes avec qui partager des activités, des loisirs...

L'ado heureux a beaucoup d'activités extra-scolaires : activités sportives, de loisirs mais aussi culturelles (lecture, dessin, musique, théâtre...), vous pouvez le croiser en ville en train de faire les magasins ou en voyage.

Il prend le temps de se divertir, de s'amuser et fait « de temps en temps quelque bêtise* ». Il aime sortir et aussi surfer sur le net.

L'adolescent heureux aime sa famille. Il attend d'elle qu'elle soit à l'écoute, disponible, de confiance et

avec laquelle il passera des moments agréables. Par contre, il souffre des situations de famille « disloquée ».

Au collège, au lycée, dans l'enseignement supérieur, l'adolescent heureux trouve dans son établissement un certain bien-être, une bonne ambiance et obtient de bonnes notes.

Il souhaite ne pas avoir de contrainte, se veut libre de faire ce qu'il aime, de sortir le week-end, et qu'on le laisse tranquille.

Il veut être bien chez lui et en dehors de chez lui.

L'amitié, la santé, la famille apparaissent comme les trois piliers du bien-être de nos ados villazois.

* Bêtise au singulier

Un peu de poésie...

Complète avec une collection de clés qui ouvrent des espaces dans ton collège. Tes clés seront réelles ou imaginaires. (Sujet donné par Mme Garay, enseignante en 6^{ème})

ET puis,
j'ai un clou,
au clou pend une clé
la clé d'un coffre à clous
plein de clés :

La clé d'un champ de blé
avec au bord une barque bleue
et quelques coquelicots
la clé des châteaux de sable
la clé rouge du cabinet noir de Barbe-Bleue
la clé du phare
au large de l'étoile Polaire
la clé d'un sous-marin jaune
la clé du pavillon d'amour
de la marquise de Pompadour
Frédéric Clément Magasin zinzin

La clé de la réussite pour la sixième
La clé des cadenas
La clé de la cour de récréation
La clé du terrain multi-sport du gymnase
La clé sombre des heures de colle
La petite clé de la cantine
La clé du hall du Collège du Parmelan qui a fêté ses 50 ans
Florian

La clé noire du gymnase qui nous emmène au terrain de handball
La petite clé des casiers
La clé de la cour de récréation où jouent les élèves
La clé verte du stade de football
La clé des couloirs où se cachent les surveillants
La clé du collège du Parmelan qui fête ses 50 ans.
Thomas

La clé de la cour de récréation
La clé du CDI et ses rayons rayonnant d'écriture
La clé de l'arc-en-ciel du passage en cinquième
La clé des plats qu'on a servis à l'anniversaire des 50 ans du collège
La clé du tableau noir de la salle d'histoire
Camille

La clé des sonneries de classe
La clé des casiers
La clé des salles de retenues
Une clé qui ouvre la mémoire des enfants
La clé des brevets
La clé sur le gâteau des 50 ans du Collège
Alexis

La clé de la salle de français
La clé des couloirs interdits
La clé de la salle d'histoire avec ses tableaux et ses cartes
La clé de la porte principale
La clé du collège dont je rêve
Eléa

La clé de la porte qui s'ouvre sur une salle de classe
La clé du passage en cinquième
La clé du casier
La clé de la cour
La clé des cahiers bien soignés
La clé des dessins multicolores
La clé des 50 ans du Collège du Parmelan
Loïc

La clé de la porte d'entrée avec son hall et ses fresques
La clé d'un casier
La clé du passage en cinquième
La clé du cahier de grammaire
La clé du self pour avoir du « rabe »
La clé des 50 ans du collège
Arnaud

Les ados aiment leur village

A leurs yeux, Villaz est un village tranquille, situé dans un cadre agréable à vivre. Ce village est vivant grâce aux différents commerces qui semblent leur donner satisfaction (une seule réponse au questionnaire demandait une autre activité commerciale : celle du vêtement !). Les jeunes saluent le bon contact entre les commerçants et les habitants du village, eux-mêmes qualifiés de « gens sympas ».

L'existence d'équipements sportifs et d'espaces de rencontres (terrain de foot, de tennis, city-stade, skate-park...) est très appréciée.

La proximité de la ville d'Annecy et l'existence de transports en commun ont été soulignées. Ces deux éléments permettent aux jeunes de se retrouver en ville et de profiter du lac, des salles de cinéma, de la patinoire, des commerces...

Ils sont toutefois nombreux aussi à regretter le nombre insuffisant de services de transport en commun, souhaiteraient que les horaires de ces lignes soient revus ainsi que le tracé des trajets déjà existants, afin de mieux couvrir l'ensemble du village et éviter à certains jeunes de se rendre à Nâves pour profiter de ce service.

Ils désirent également voir le nombre de constructions se stabiliser afin de conserver le caractère agréable que Villaz a aujourd'hui.

Par contre, ils ne seraient pas contre l'agrandissement du city-stade, la rénovation du skate-park, la construction d'un tennis couvert, d'une piste cyclable et pourquoi pas une piscine municipale.

Ils aimeraient aussi bénéficier d'un « espace à eux » pour y organiser des activités diverses, des concerts et pourquoi pas créer un cybercafé.

Alexia, Coline et Margot, rédactrices.

Si nos jeunes faisaient campagne municipale

Si les jeunes se présentaient sur une liste à la prochaine élection municipale, leur programme se déclinerait en deux axes : l'environnement et les actions en direction des jeunes.

Sensibles à l'environnement, la propreté des espaces, l'entretien de l'existant..., ils seraient également attentifs à la sécurité (la vitesse, la création de dos-d'âne ou de chicanes...) et penseraient ralentir l'urbanisation, le nombre de constructions.

Au niveau communal, ils s'interrogeraient sur l'éclairage public, prévoiraient un système particulier « interrupteur horaire programmable et crépusculaire ». Ils développeraient la communication et travailleraient collégialement sur d'autres projets (rien n'est encore défini selon les réponses du questionnaire).

Ils investiraient également dans les animations et les lieux de rencontres. Ils diversifieraient ou développeraient les activités sportives, créeraient un cybercafé, mettraient en place des concerts, des soirées pour les jeunes et créeraient un conseil municipal non pas des enfants mais des jeunes.

La relève arrive : un de nos ados souhaiterait être maire. Nous lui souhaitons que ses ambitions se réalisent.

Commission Bâtiments - Voirie - Réseaux - Incendie et Secours

Alain **BONAVENTURE**, Président

Membres de la Commission :
Christian MARTINOD, M-C. MARTINOD
Gabrielle ROTHAN et Jean-Luc TERRIER

Participe également :
Hubert HINSCHBERGER, Directeur des Services Techniques

Un petit zoom sur les principales réalisations 2012 de la commune :

- **Câblage informatique de l'école maternelle et liaison avec les autres groupes scolaires :** (3 524 €)
- **Cimetière :** création d'un nouveau columbarium et d'un jardin du souvenir (18 600 €)

- **Travaux crèche multi-accueil :** barrière extérieure (626 €), réaménagement du hall (667 €), travaux chauffage et circuit incendie (4 086 €)

- **Travaux micro-crèche :** (1 876 €)
- **Rénovation de la salle des fêtes :** (41 700 €)
 - La création de deux sanitaires dont un accessible aux personnes à mobilité réduite,
 - Les travaux de peinture et du sol,
 - L'isolation des combles (en cours),
 - L'isolation des gaines de chauffage (en cours).

- **Réhabilitation du presbytère (en cours de réalisation) :** 374 220 € (au 31.12.2012)
La fin des travaux est prévue au printemps 2013: total estimé 590 000 €.

- **Travaux de voirie :**
 - Enrobé au Loutre/chemin des Vignes : 38 960 €
 - Enrobé à Ronzier : 28 160 €
 - Enrobé Onnex/chemin du Dogue : 33 700 €
 - Enrobé Route de Grattepanche : 26 000 €
 - Enrobé autour des aires de molok : 12 000 €

- **PATA :** 24 256 €
- Divers travaux de réfection d'enrobés (écoles, la Roseiraie, Pré Fleuri, Chez Coquard) : 23 700 €

- **Travaux du réseau d'eaux pluviales :**
 Modification du réseau d'eaux pluviales route de Grattepanche : 5 890 €

- **Réfection du réseau d'eaux pluviales à la déchetterie :** 74 000 €

- **Travaux d'eau potable :**
 Modifications de réseaux et de branchements. D'autres travaux font l'objet de la consultation et démarreront au printemps 2013 :
 - Réfection du pont de Moiron
 - Eaux pluviales du Caton
 - Eaux pluviales à Rossand
 - Peinture routière
 - Renforcement du réseau d'eau potable à Poussy
 - Renforcement du réseau d'eau potable à Disonche
 - Renforcement du réseau d'eau potable à Rossand

Le déneigement et le salage sur Villaz

Chaque année, depuis l'année 2010, le Conseil Municipal valide le plan de déneigement et le salage des routes pour la période hivernale.

Pour ce qui concerne l'intervention du Département, il est rappelé que le Conseil Général n'intervient qu'après la fin des précipitations pour aider à retrouver de bonnes conditions de circulation.

Ce dispositif concerne pour le territoire communal :

- La route d'Aviernoz,
- L'avenue de Bonatray,
- La route de la Filière,
- La route de Naves,
- La route d'Onnex
- La route du Porcheron.

Le déneigement et le salage des routes sous-traités par le passé par le Département, sont confiés à la GAEC LE CHATEAU DES COTES :

- La route des Vignes,
- La rue du Loutre,
- Le Parc d'Activité de la Filière.

Ces routes seront praticables de 7 h 00 à 19 h 00.

Le déneigement et le salage des autres routes communales sont réalisés par les services techniques de la commune.

Le salage est limité aux voies empruntées par les transports scolaires auxquelles s'ajoutent les parties de route en pente, à l'ombre, ainsi que les carrefours.

Pour votre information, le plan de déneigement est affiché au tableau extérieur de la mairie.

Commission Urbanisme - Aménagement - Environnement

Frédéric **MATHIEU**, Président

Membres de la Commission :
Vincent BIC, Roger BONAZZI, Alain BONAVENTURE, Bernard CLARY, Christian MARTINOD, M-C. MARTINOD et Lionel RAFFORT

Participe également :
Hubert HINSCHBERGER, Directeur des Services Techniques

→ **Bilan des autorisations instruites en 2012** (du 01/01/2012 au 21/11/2012).

Déclarations Préalables : 39
Certificats d'Urbanisme : 87
Permis de Construire : 22
Dont 17 pour des maisons individuelles et 5 autres permis.

Permis de construire modificatifs : 8
Autorisations de travaux : 1

→ **Soit au total 158 dossiers instruits par le service.**

Forêt communale

Dans le cadre du plan d'aménagement de la forêt communale valide jusqu'en 2024, chaque année, la commune engage des opérations de valorisation de la forêt communale. Pour ce faire, elle diligente l'Office National des Forêts qui réalise pour son compte une liste de travaux.

En 2012, les travaux réalisés ont été les suivants :

- Entretien des sentiers touristiques.
- Création manuelle de la parcelle 30 : matérialisation à la peinture de cette parcelle soumise au régime forestier depuis 3 ans et entretien à la peinture du périmètre de la parcelle 28, afin de ne pas empiéter chez les voisins lors des différents travaux.
- Dégagement manuel de plantations sur les parcelles 7 et 25.
- Plantation d'épicéas en godets sur la parcelle 28.
- Rénovation de parcours santé du Varday (copeaux de bois).

Extension de la Zone d'Activités Economiques : les études sont lancées

La zone d'activités économiques de VILLAZ qui s'étend sur environ 25 hectares, se compose de trois secteurs :

- Le secteur aval des Grands Bois, positionné le long du cours d'eau « la Filière », dont l'aménagement a démarré en 1990 et qui est aujourd'hui totalement commercialisé et occupé.
- Le secteur amont des Futaies, démarré en 1996, dont les derniers terrains ont été commercialisés et où les trois dernières constructions sont autorisées ou en cours de réalisation.
- Le secteur de la Chêneraie situé dans le prolongement du secteur des Futaies et qui fait actuellement l'objet, à la différence des deux autres secteurs, d'un aménagement et d'une commercialisation privés.

L'ensemble est occupé par une quarantaine de P.M.E. artisanales et industrielles ainsi que trois entreprises de BTP et une société de transports (autocars).

En 2005, la commune a eu l'opportunité d'acheter un tènement foncier d'environ 5 ha, situé dans le prolongement du secteur des Grands Bois, toujours le long de la Filière. Cette acquisition a permis de porter la propriété communale dans ce secteur à quasiment 6 ha. En tenant compte des terrains privés inclus dans cet espace, la surface totale qui pourrait être aménagée est d'environ 8,6 ha. Déjà réservé dans l'ancien POS à l'extension de la zone d'activités, ce secteur a été classé en zone 2AU (urbanisation future) à vocation économique dans le PLU de la commune, à la demande des personnes publiques associées (Etat, SCOT...).

Compte-tenu de la complexité du site (topographie, zones boisées) et de sa sensibilité (proximité du cours d'eau, ripisylve, ...),

les personnes publiques associées ont en effet souhaité que la commune définisse un projet d'aménagement global de cet espace, respectueux de l'environnement et adapté à l'accueil d'activités artisanales et de petites industries.

Avant d'être éventuellement réalisé, ce projet devra donc préalablement être traduit sur le plan réglementaire dans les documents d'urbanisme, dans le cadre d'une modification du PLU.

Afin de contribuer au développement de l'économie et de l'emploi, dans un bassin de vie où les terrains pouvant accueillir des entreprises deviennent rares, la Commune a souhaité engager sans tarder les études de faisabilité et d'aménagement de cette extension de la zone.

Parallèlement à la désignation d'un Maître d'œuvre VRD/Paysage, la commune a décidé pour cela de s'associer les compétences d'une équipe pluridisciplinaire :

Urbaniste/Paysagiste/Ecologue/Géotechnicien. La première phase de l'étude qui consiste à dresser un diagnostic complet du site, notamment sur le plan environnemental (faune, flore, ...), est actuellement en cours.

Il permettra de cerner non seulement les contraintes d'aménagement du secteur mais également l'impact de l'éventuelle extension de la zone et les mesures compensatoires en matière environnementale à envisager en conséquence (ex : reconstitution d'habitats naturels), conformément aux textes de lois.

De l'ensemble de ces éléments dépendront la faisabilité de l'opération et la poursuite du projet...

Déchetterie intercommunale

Compte tenu de l'accroissement de fréquentation par les habitants de Nâves et Villaz essentiellement, des travaux de réaménagement de la Déchetterie de VILLAZ ont été jugés nécessaires afin d'en améliorer la qualité, la salubrité et la sécurité des usagers.

En préalable de tout aménagement en surface, il fallait remplacer la conduite d'Eaux Pluviales, d'un diamètre de 600 mm, passant sous l'emprise de la déchetterie, qui était en très mauvais état.

La solution choisie a été de déplacer cette dernière le plus possible à l'extérieur de l'emprise actuelle et en même temps d'augmenter son diamètre à 1000 mm de façon à prendre en compte le débit cinquantennal.

Ces travaux d'un coût de 74 000 € sont terminés et ont été entièrement financés par la Commune.

Concernant le réaménagement même de la déchetterie, la Communauté de Communes du Pays de Filière est en train de finaliser l'étude afin de lancer prochainement la consultation des entreprises.

Le principe de base est l'instauration d'un sens unique pour les véhicules, schématisé ci-dessus, serait le suivant :

- Entrée des véhicules par le chemin rural situé au-dessus de l'aire actuelle de dépôt des bennes,
- Dépôt dans les différentes bennes de tri sélectif grâce au quai de déchargement créé et à des passerelles situées à la même hauteur, en facilitant l'accès aux extrémités des bennes,
- Sortie des véhicules par la Route du Grand Nant une fois le déchargement effectué.

Ces travaux devraient débuter l'année prochaine (2013 ou 2014). Une information complémentaire aura lieu avant le démarrage des travaux.

Plan d'accès

Commission Finances

Christian **MARTINOD**, Président

Membres de la Commission :
Vincent BIC, Gabrielle ROTHAN, Jean-Luc TERRIER
Avec la contribution de : Isabelle COUDY,
Severine BERNARD-GRANGER et Hubert HINSCHBERGER

Avec la contribution de :
Isabelle COUDY, Séverine BERNARD-GRANGER
et Hubert HINSCHBERGER

Calendrier budgétaire 2012 - Principales dates

- 19/01/2012 :** Prise en compte des projets 2012 travaillés en commissions et des restes à réaliser 2011.
- 13/02/2012 :** Approbation des comptes administratifs et comptes de gestion 2011, affectation des résultats et vote des subventions.
- 22/02/2012 :** Débat d'orientation budgétaire, définition des priorités.
- 01/03/2012 :** Présentation des équilibres après compilations, prise en compte des bases fiscales et dotations.
- 12/03/2012 :** Vote des taux de la fiscalité locale et vote des budgets.

Budget primitif 2012 – budget principal

Section de fonctionnement équilibrée à 2 595 580 €

➔ L'excédent de fonctionnement 2011 reporté en 2012 a permis de constituer une provision de virement à la section d'investissement supérieure aux provisions précédentes. Les charges générales augmentent compte tenu des besoins et des coûts énergétiques (électricité, combustibles) et des frais de fonctionnement des bâtiments. Les frais de personnel sont également en nette augmentation compte tenu de la croissance de la population et de l'amélioration des services

(voir répartition des heures en fin d'article). Près de 650 heures/mois sont réalisées par 23 agents pour assurer le fonctionnement de nos services.

➔ Les prévisions de dotations, participations et impôts ont été prudentes compte tenu du contexte général. Au-delà de la hausse automatique des bases fiscales décidées par l'Etat, les taux des différentes taxes ont encore pu être maintenus et restent plus faibles que les moyennes locales, départementales et nationales.

Section d'investissement équilibrée à 2 164 622 €

➔ Les principales dépenses 2012 inscrites sont :
 • Réhabilitation du presbytère pour 584 000 €,
 • Réhabilitation des groupes scolaires 1 et 2 pour 375 000 €,
 • Travaux de voiries pour 360 000 €,
 • Travaux de réseaux eau pluviale pour 145 000 €
 Des choix et des reports ont du être décidés compte tenu de notre niveau d'endettement que nous avons souhaité maîtriser, et des difficultés importantes d'accès au crédit qui se traduisent

par un manque de disponibilités bancaires, des taux d'intérêts dissuasifs, et des durées de remboursements réduites.

➔ Le virement de la section de fonctionnement (aidé par le report d'excédent de 2011) représente quasiment la moitié des recettes. A noter la recette exceptionnelle due à la vente du terrain du Loutre (chalet ONF) pour la construction de logements à caractère social en 2013.

Budget primitif 2012 - budget annexe de l'eau

Section de fonctionnement équilibrée à 483 237 €

➔ Les charges de gestion incluent les coûts du pompage à ONNEX, les fournitures d'entretien des réseaux et surtout les taxes et redevances perçues sur les factures aux abonnés qui sont reversées au SILA, SPANC et à l'AGENCE DE L'EAU.

➔ Les recettes ont été calculées sur les volumes consommés en 2011 qui ont été inférieurs à ceux consommés en 2010 malgré la croissance de la population. Une augmentation du prix de vente de l'eau de 2.5 % a du être décidée pour maintenir nos capacités à entretenir nos 60 kms de réseaux, nos captages, nos 5 réservoirs, notre station de pompage et nos capacités d'investissements.

Section d'investissement équilibrée à 349 128 €

➔ Les principales dépenses d'investissement prévues concernent les modifications, les extensions et les renforcements de réseaux (route des Fontaines, des Vignes, Poussy...) dont une partie sera reportée en 2013, les rénovations de branchements et l'amélioration de la défense incendie.

➔ Les principales dépenses d'investissement proviennent essentiellement du virement du fonctionnement et de l'excédent provenant des reports de travaux. A noter également la diminution très sensible des aides que nous pourrions attendre pour l'investissement, ce qui oblige la commune à une plus grande autonomie. Cette situation a au moins l'avantage de montrer que nous pouvons être autonomes et ainsi prouver que nous pouvons conserver la compétence de l'eau.

Gestion du personnel

➔ Pour 2013, la commission entend bien présenter des budgets qui concilient une maîtrise des dépenses et une bonne tenue des recettes de fonctionnement afin de conserver une large part à l'investissement tout en maîtrisant notre endettement.

La commission finances vous souhaite une bonne année 2013 !

LES COMMISSIONS MUNICIPALES

Commission d'information, fêtes et cérémonies

Marie-Christine **MARTINOD**, Présidente

Membres de la Commission :
Chantal DUBOUT

Avec la contribution de : Séverine BERNARD-GRANGER

Les festivités de l'année écoulée

→ 6 janvier 2012 : vœux du maire

Monsieur le Maire a présenté ses vœux aux associations de Villaz ainsi qu'au personnel municipal. Cette année 2012 fut marquée par le départ à la retraite d'Evelyne PERILLAT-BOITEUX, ATSEM, employée par la mairie depuis 1989.

→ 11 mars 2012 : repas des anciens

C'est toujours avec plaisir que la commune invite ses aînés pour ce repas traditionnel. L'animation assurée par le groupe GRATTEPANACHE a égayé cette après-midi.

Une nouveauté cette année : portage de repas par les membres du CCAS pour les personnes qui n'étaient pas en mesure de se déplacer et des chocolats pour les aînés résidents des maisons de retraite.

→ Cérémonie du 8 mai 2012

→ 10 juillet 2012 : fête à pied à cheval à vtt

Afin de fêter le 10^{ème} anniversaire de cette manifestation, des groupes de marcheurs, de VTTistes et de cavaliers sont partis de toutes les communes du Pays de Fillière. Malgré un début de matinée pluvieux, 50 marcheurs sont partis de VILLAZ pour rejoindre THORENS-GLIERES. **Une très belle matinée sportive suivie d'un repas convivial !**

→ 13 juillet 2012

Une fois de plus, nous avons déjoué le temps ! Après une retraite aux flambeaux avec plus de 130 enfants accompagnés de la batterie fanfare, l'ECHO DU PARMELAN offrit un concert fortement apprécié. Le feu d'artifices fut tiré et prit fin avec les premières gouttes de pluie.

Merci à l'association PLEIN AIR AVENTURE !

→ Vogue de villaz les 7,8 et 9 septembre 2012

C'est avec un concert organisé par SEM'ROCK que le départ de la Vogue 2012 fut donné. L'ASP (Association Sportive du Parmelan) a ensuite proposé sa fameuse soirée moules-frites qui, comme à son habitude, a eu ses fervents gourmands. C'est une épreuve sportive, la « FOULEE VILLAZOISE », nouvellement mise en place par PLEIN AIR AVENTURE qui a débuté dès 9 h le dimanche pour le plaisir des petits et des grands. Les moins courageux ont eu l'occasion soit de flâner au vide-grenier organisé par le FJEP soit de faire du « troc ». Et après l'effort, le réconfort ! C'est un repas champêtre proposé par PLEIN AIR AVENTURE qui rassembla tous les sportifs et les « moins » sportifs.

Un grand merci à ces associations qui ont œuvré pour le bon déroulement d'un week-end bien rempli ! Merci aussi à l'ECHO du Parmelan, à l'ADMR pour ses onctueuses bûgnes, au Balafon Savoyard, à l'association Bien vivre à Villaz, aux Compagnons du Devoir, et aux forains qui ont apporté aux enfants des attractions nouvelles qui les ont conquis !

→ 11 novembre 2012

Un grand merci aux enseignants et aux enfants qui ont largement participé à ce devoir de mémoire, une très belle cérémonie.

L'eau et vous

La qualité de l'eau est une préoccupation pour bon nombre d'entre nous. C'est pourquoi la Commission Information a souhaité vous apporter des éléments qui vous permettront d'y « voir » plus clair...

L'origine des sources de notre commune

Au nombre de deux, les captages de Disonche sont situés à l'amont Sud-Est du hameau de Disonche, de part et d'autre du ruisseau des Nantisses, vers 800 mètres d'altitude, dans un secteur assez isolé fait de bois et de champs.

Ces captages sont centralisés dans des réservoirs qui sont surveillés, analysés, entretenus et mis en conformité régulièrement.

Cette eau consommable est auparavant filtrée et traitée par des rayonnements ultra-violets.

Le captage d'ONNEX se situe vers 465 mètres d'altitude à l'aval Sud-Ouest, au confluent du Fier et de la Fillière au lieu-dit Les Teppes. Ce secteur, très isolé, est fait de champs et de bosquets.

Des études et forages effectués en 1969 ainsi que des essais de pompage ont mis en évidence une excellente nappe libre avec la possibilité de l'exploiter sans inconvénient. Cette nappe phréatique est probablement en équilibre de pression avec le fil de l'eau du Fier et la Fillière mais il n'y a pas de relations directes entre les eaux de surface et les eaux pompées comme l'ont prouvé les opérations de traçage effectuées par Madame Laure SOMMERIA en août et septembre 1991 sur les deux rivières. Ces traçages se sont révélés négatifs, la qualité bactériologique des eaux est très satisfaisante (100 % de potabilité selon la DDASS) et une stérilisation ne s'avérait donc pas nécessaire.

Environ 130 000 m³ d'eau sont consommés par an. Le pompage d'Onnex, utilisé en cas de besoin, ne représente que 20 % de la consommation totale.

Il existe pour tous les captages un périmètre de protection défini selon la réglementation en vigueur (fauchage à la périphérie du bâtiment, débroussaillage, interdiction de constructions, routes, épandages, ...).

Analyses

Soucieux de la qualité de notre eau, celle-ci est contrôlée régulièrement. Différents points sont analysés mensuellement (école, crèche, hôtels, mairie...) par deux laboratoires : SAVOIE LABO et LIDAL. Dans le cas d'un contrôle douteux, un second prélèvement est immédiatement réalisé.

La DDASS est informée et la mairie attend son aval afin de prendre les mesures nécessaires le cas échéant. En 2011, un double contrôle a dû être effectué et s'est avéré négatif.

A ce jour, toutes les analyses sont conformes et l'eau de Villaz reste et demeure une eau de très bonne qualité. Les résultats peuvent être consultés en mairie.

Un service municipal

Une équipe technique est nécessaire pour réaliser les branchements, relever les compteurs, surveiller les réservoirs, répondre rapidement à des éventuelles ruptures de conduite et être à la disposition 7 jours sur 7 des abonnés. Vous pouvez joindre le service en cas d'urgence au **06 83 18 13 31**.

Une équipe administrative accueille les nouveaux arrivants, réalise les enregistrements des nouveaux abonnés, procède à la facturation et reste à la disposition des administrés pour tout renseignement.

La commune de Villaz se félicite d'avoir un service de proximité à la hauteur des attentes des habitants avec des tarifs qui demeurent raisonnables ainsi que d'excellentes ressources qu'il convient de protéger.

Tout au long de l'année, la commune de Villaz vous informe grâce à :

- Son site internet : www.villaz.fr,
- Son Villaz Infos avec une parution bi-mensuelle,
- Son livret d'accueil qui contient un plan de la commune et les principales informations nécessaires aux habitants, disponible en mairie sur demande.

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

Lionel **RAFFORT**, Président

Membres de la Commission :

Conseillers municipaux :

Bernard CLARY, Gabrielle ROTHAN, Béatrice THOLLON

Membres extérieurs : Lionel BURDET, Christian FRISSON

Avec la participation de :

Séverine BERNARD-GRANGER et Hubert HINSCHBERGER

Suite au développement important des constructions dans les années 2004-2008, notre commune répond à une demande toujours plus accrue en termes de services notamment dans le scolaire et le périscolaire. Améliorer, adapter, créer de nouveaux équipements, mobiliser des moyens financiers et en personnel, constitue l'essentiel de notre action d'accompagnement en cette année 2012.

Petite enfance : offrir un mode de garde de proximité et de qualité

Après présentation des résultats de l'audit exhaustif sur le territoire de la Communauté de Communes du Pays de Fillière concernant la petite enfance : démographie, offre et demande en mode de garde ; il apparaît que les besoins existent et vont croître. Les élus de la CCPF ont décidé contre l'avis des délégués de Villaz, le principe du transfert de la compétence petite enfance, des communes à la Communauté. Le vote définitif interviendra lorsque les modalités financières et de transfert des biens et personnel seront arrêtées !

Nous restons convaincus qu'il nous faut soutenir et conserver notre association

« **Les Renardeaux** » comme gestionnaire. **L'enjeu est d'importance si l'on veut conserver la dynamique, l'implication parentale et la qualité d'accueil de notre crèche.**

Nous poursuivons en permanence l'amélioration de l'ergonomie de nos locaux. 7 300 € ont été investis en 2012.

La construction d'une véranda est en projet afin de créer une salle de motricité pour les plus grands : touche finale d'un vrai projet de réorganisation fonctionnelle des espaces de vie. Les dossiers de demande de subvention ont été déposés.

Vie scolaire : participer à l'éducation de nos enfants

• Création d'une nouvelle classe

Avec la progression importante des effectifs scolaires : 355 élèves (+44 élèves +14% à comparer aux +2 élèves, +0,6% de l'an dernier !), la création de la 13^{ème} classe était évidente. Cette création s'est traduite par l'acquisition du mobilier ainsi que par un accroissement de la dotation en heures ATSEM.

• Organisation de la sieste

Par contre, l'arrivée massive de petits (42 en 2011 et 66 en 2012, soit près de +60%) certes prévisible, nous posait un défi : trouver 110 places pour la sieste dont 66 au moins en dortoir.

Vie associative : gestion des équipements sportifs et culturels

La solution fut d'équiper partiellement les dortoirs de lits surélevés (sous lesquels on peut glisser une couchette supplémentaire). Ce choix offre l'avantage de ne pas disperser les lieux de repos et d'activité des petits.

Les 40 enfants de moyenne section quant à eux, font la sieste dans la salle de motricité. Des travaux d'occultation supplémentaire et d'amélioration du chauffage de cette salle sont en cours.

• Amélioration de l'accueil des petits au restaurant scolaire

A la demande de certains parents et en vue d'améliorer l'accueil des petits, servis à table, nous allons équiper le restaurant de mobilier adapté aux petits, proposer aux enfants des grandes sections d'utiliser le self et décaler l'accès des plus grands, au self de 20 min par exemple. Avec ce complément en tables et chaises, des panneaux d'isolation acoustique « claustra » définirons une zone réservée aux tous petits et réduisons le niveau acoustique du bruit dans la salle.

• Organisation de rencontres sportives

Journée sportive : le 24 mai, toute l'école s'est déplacée au complexe du Varday où des ateliers étaient organisés sur le terrain de foot et les courts de tennis (310 élèves, les enseignants, des parents et Mathieu).

Course longue : une rencontre interclasses Villaz / Nâves a eu lieu au stade du Varday mardi 16 octobre.

Cross intercommunal de la Fillière : le 21 octobre au complexe du Varday.

Le record du nombre de participants est tombé avec 530 classés, plus de 400 enfants des écoles de la Fillière dont 90 élèves de Villaz.

Un grand merci à tous les organisateurs, au personnel communal qui a entre autre remis en état le parcours santé pendant une semaine. Ces quelques manifestations au Varday montrent l'intérêt d'un tel équipement et mettent en lumière l'intervention décisive de notre animateur sportif Mathieu.

• Rénovation des locaux scolaires

Le groupe scolaire n°1 dont la rénovation devrait débuter dans quelques mois, comportera quatre classes et une salle d'activités créée en fermant le préau. En septembre 2013, suivra le groupe 2 qui devrait compter cinq classes, une salle d'activités et une salle de réunion. Au final, une capacité de quinze classes.

→ Soutien financier à l'action des associations avec le versement en 2012 de 18 536 € sous forme de subventions et mise à disposition de locaux et d'équipements.

→ Poursuite des travaux de rénovation des vestiaires du Varday avec la participation active des bénévoles de l'ASP et pour un montant de 7 346 €. Reste à terminer la clôture avant d'envisager les tests d'éclairage et l'homologation du complexe. En projet, l'extension des vestiaires pour l'accueil des équipes féminines entre autre et la création d'une salle de réception.

→ Projet phare de l'année 2012, la rénovation de deux de nos courts de tennis avec création d'un accès pour les personnes à mobilité réduite. Un engagement financier important de 88 220 €, mais cet équipement fait l'unanimité des pratiquants. Nous remercions le Conseil Général pour leur soutien financier (37 400 €) et la Fédération Française de Tennis (3 000 €).

→ Travaux de rénovation de la salle des fêtes et de la salle de sport.

Remerciements aux enseignants, parents, associations pour leur engagement, qui font de notre commune un village où il fait bon vivre. Animer, c'est créer des occasions de rencontre, d'intégration et de brassage pour les nouveaux arrivants de population, de socialisation pour nos ados et enfants, même s'il manque sûrement des activités culturelles et sportives. Enfin, nos remerciements à l'ensemble du personnel communal tant administratif que technique pour leur disponibilité, leur patience et leur compétence.

LES COMMUNES PARTICIPANTES

Ecole primaire

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

Catherine Horion a en charge le poste E ; elle est présente dans notre école le mardi après-midi et le vendredi matin.

Le poste d'aide administrative est assuré par Anne Cardinet.

Martine Henry, Roselyne Babouram et Maryse Charvier aident les enfants porteurs de handicap.

Les aides maternelles :

- Caroline Sportiello pour la classe des petits,
- Patricia Délétraz avec la classe des petits/moyens,
- Suzanne Giraud pour la classe des petits/moyens,
- Christiane Francioli sur les 2 classes (petits/moyens et moyens/grands).
- Heidi Leclercq pour les grands.

Les 355 élèves sont répartis en 13 classes.

Les enseignants	
S Hachim	29 petits
L Bourlon	6 CP et 19 CE1
MA Rognard	18 petits et 10 moyens
F Montel	19 petits et 10 moyens
L Rudgé	21 moyens et 8 grands
C Lafeuille	29 grands
S Paccard	
C Hryniewicki	9 grands et 15 CP
S Paccard	
J Brenas	26 CP
S Emonet	6 CP et 19 CE1
L Bourlon	
C Bouchardy	14 CE1 et 11 CE2
D Stapf	28 CE2
S Gamba	5 CE2 et 22 CM1
F Farat	16 CM1 et 10 CM2
C Pollet	28 CM2
L Bourlon	

Photo des professeurs

L'école, ses activités et le projet COMENIUS

L'école est impliquée dans le projet COMENIUS depuis 2011 et travaille autour de quatre thématiques : l'électricité, le corps humain, l'astronomie et les plantes.

→ Février

La Fée Electricité a diffusé ses lumières dans l'ensemble du groupe scolaire.

Une journée a été consacrée à la restitution du travail réalisé dans chaque classe sous forme d'ateliers animés par les grands avec l'aide de parents. Cette animation terminait le thème travaillé pendant la période.

→ Mars/Avril

• Angleterre

4 élèves ambassadeurs de l'école accompagnés de 2 enseignantes se sont envolés pour une aventure riche de découvertes et d'échanges. Logés dans des familles, les élèves ont partagé le quotidien des petits Anglais pendant 4 jours ; « une mission » gravée à jamais dans les mémoires...

• Carnaval

Les enfants transformés en gourmandise ont fait la joie des convalescents du Château et des parents.

Les talents et l'imagination de l'équipe éducative ont donné beaucoup de couleurs et de gaieté dans le village.

• Piscine

Tous les élèves du cycle 2 ont bénéficié de 10 séances de natation soit à la piscine de Seynod, soit à la piscine des Fins.

• Ski

Les élèves du cycle 2 ont profité des joies de la glisse au plateau des Glières durant 5 journées, encadrés par les enseignants, Mathieu et des parents.

→ Mai

• Accueil des allemands et des italiens

4 jeunes allemands accompagnés de 2 enseignantes sont venus découvrir notre école et notre village. Ils ont participé à différentes activités dans les classes, ont été hébergés dans des familles. Des liens se sont tissés entre les écoles.

2 enseignantes italiennes se sont jointes à cet échange. Durant cette semaine dans le cadre du projet pédagogique de la période sur le corps humain, l'équipe pédagogique a organisé une journée sport pour tous les élèves de l'école au stade du Varday.

Avec l'aide de Mathieu des ateliers ont été installés sur le terrain de foot et sur les terrains de tennis. Les élèves de maternelle ont évolué sur ces jeux le matin et les élèves d'élémentaire l'après-midi.

Les élèves encadrés par les enseignants et des parents ont tous pique-niqué au stade.

• Réception à l'école

Les enseignants ont organisé une réception pour le départ des allemands. Parents, représentants de la mairie, enseignants allemands et italiens, Mme Besson inspectrice de l'éducation nationale accompagnée d'une conseillère pédagogique se sont retrouvés à la salle de motricité. Mme Favre-Lorraine a remercié tous les partenaires du projet Comenius et a souligné les points positifs de ces échanges. C'est l'occasion d'échanger sur les pratiques pédagogiques, de s'ouvrir à l'Europe, de tisser des liens entre les pays.

La soirée s'est poursuivie par un buffet préparé par le Château de Bon Attrait.

→ Juin

● **Sortie à Thônes pour la maternelle**

Les enfants sont allés à la découverte de nouvelles sensations en grimant dans les arbres. «Le parcours des Aravis » a permis aux petits élèves d'appréhender leur peur, d'anticiper leurs gestes et de maîtriser leurs émotions. Ce fut aussi un instant de partage sous les arbres autour d'un bon pique-nique.

● **Exposition**

Une exposition a été présentée le 15 juin au sein de l'école : voyage à travers la nuit, les jeux électriques, les différentes représentations du corps humain c'est ainsi que l'on a pu se promener de classe en classe pour découvrir et s'émerveiller devant des réalisations dignes des plus grands artistes !

● **Sorties vélo**

Comme chaque année les élèves de CM ont pu pédaler au bord du lac d'Annecy.

● **Sorties voile**

Pour la première fois les classes de CM ont pu s'initier à la voile à la base de Menthon.

→ Septembre

● **Rentrée 2012/2013**

Après un travail important des employés municipaux et de l'équipe enseignante durant les vacances tout était prêt pour accueillir les 355 enfants dans les 13 classes du groupe scolaire.

● **Ateliers d'orientation**

Mathieu a animé des ateliers d'orientation dans l'enceinte de l'école et au stade du Varday : un cycle de 5 séances pour les 8 classes de cycle 2 et 3. 5 classes se rendent au stade sur des demi-journées, les 2 autres restent dans l'enceinte de l'école. L'objectif est de se repérer dans un environnement connu (travail sur plan).

→ Octobre

● **Course longue**

Une rencontre inter classe cycle 2 et 3 de Villaz et cycle 3 de Nâves s'est déroulée le mardi 16 octobre au Varday. Les élèves ont pu valider leur brevet de course longue.

● **Semaine du goût**

Les CP ont profité de la semaine du goût, le toucher, l'odorat et la vue. Ils se sont

préparés à de futurs voyages en cuisinant des madeleines à la spiruline.

La semaine du petit déjeuner pour les classes de maternelle : prendre un bon petit déjeuner est essentiel et quand il est enrichi de fruits divers et variés et que l'on peut se servir tout seul, c'est encore meilleur !

● **Cross intercommunal**

90 élèves de l'école de Villaz ont participé au cross de la Fillière le 21 octobre 2012.

→ Novembre

● **Cérémonies du 11 novembre**

De nombreux écoliers ont participé à la cérémonie du 11 novembre. Les grands ont lu des textes et interprété « Les enfants du monde » sous la direction de Mlle Gamba et Mme Pollet, enseignantes.

● **Planétarium**

Les étoiles sont venues jusque dans la salle de motricité. Chaque classe a été émerveillée par un beau ciel étoilé et est partie à la découverte des différentes constellations.

● **La ronde des pommes le 23 novembre**

François Peretti s'est installé dans la salle de motricité de la maternelle pour présenter aux enfants une histoire musicale suivie de la fabrication de jus de pomme. Le broyeur et le presseur sont adaptés à la taille des enfants. Tous se sont régalés avec le jus de pommes.

● **Le 4^{ème} thème sur les plantes clôturera le projet Comenius.**

Comenius a eu un impact important sur l'école depuis la fusion. Ce fut un élément fédérateur de l'équipe enseignante avec l'adhésion de tous. Tous les enseignants et élèves peuvent vivre des expériences enrichissantes et s'ouvrir sur l'Europe.

Liste des Associations de Villaz

Aide à Domicile en Milieu Rural	SAGE Marie-Christine 300, route des Fleuries THORENS GLIÈRES	04 50 60 61 91
A.F.N. (Anciens d'Afrique du Nord)	GUEDON Michel 156, allée du Pré du Loutre	04 50 60 63 06
Association communale de chasse	TARDIVEL Gérard 184, chemin du château	04 50 60 69 82
Association Ecole et Loisirs (Garderie)	79, avenue de Bonatray	04 50 60 29 54 ael.villaz@gmail.com
Association Ouvrière des Compagnons du Devoir	BARBIER Thibault La Roseraie - 142, rue du Porche Rond	04 50 64 94 29
Association de Parents d'Elèves	LANGLOIS Anne-Claire 902, route d'Aviernoz	06 79 54 00 58 apevillaz@gmail.com
Association du Collectif Enfants Parents Professionnels (ACEPP74)	320, avenue Bonatray	Administration. 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
Le Balafon Savoyard (Partenariat Doudou/Villaz)	BELIN Gilles 105, route de Nâves	04 50 60 60 45
Batterie Fanfare Echo du Parmelan	PAULME Roger 16, route 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 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 (3^{ème} Age)	SONNERAT Hélène 432, route des Vignes	04 50 60 61 62
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
Ecole primaire	FAVRE-LORRAINE Marie-Thérèse 79, avenue de Bonatray	04 50 60 63 51 06 81 58 16 04
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...)	CLARY Bernard route du Crêt de Paris	04 50 60 69 22
P paroisse Saint-Marc du Parmelan	Mme GROSSET-JANIN Marie-Hélène 938, route des Vignes	04 50 64 91 01
Plein Air Aventure (Sports extrêmes)	METRAL Jérémy Route des Côtes en Haut - AVIERNOZ	06 84 33 43 53
Association « Les Renardaux » 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	06 98 44 12 91 04 86 17 20 86
Tennis Club de Villaz	BLOT Dominique 53, rue du Loutre	07 61 22 59 17
Villaz multi-média	DERONZIER Jean-Gilbert 400, route des Ailles	06 79 87 38 96
Villaz Foire Animations	TARDIVEL Gérard 184, ch. du Château	06 87 82 97 98

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

Activités de l'année 2012

• Cérémonies

→ **8 mai** : cérémonie au Monument aux Morts, dépôt de gerbes, lecture des messages, par le Maire et le Président de l'amicale, avec la batterie-fanfare, les enfants, la population.

→ **11 novembre** : après une messe célébrée pour tous les morts de tous les conflits, la cérémonie s'est déroulée au Monument aux Morts, avec les enfants du groupe scolaire : lecture de lettres de « Poilus » et chant « Pour les enfants du monde » d'Yves DUTEIL, lecture de textes par deux élèves du Collège du Parmelan, animation musicale de la Batterie-fanfare. Dépôt de gerbes, allocutions et interprétation des Allobroges par les anciens d'A.F.N. en présence du Conseil Municipal et de la population venue nombreuse. Très bel hommage rendu, réunissant toutes les générations. Durant cette cérémonie, « la Croix du Combattant », fut décernée à Alain FRAGIACOMO, pour avoir servi en Algérie. Un vin d'honneur fut offert à la mairie, suivi d'un repas à la salle des fêtes, rassemblant les ressortissants de l'Amicale du Parmelan, sur quatre communes : Aviernoz, Les Ollières, Nâves-Parmelan et Villaz.

« La Croix du Djébel Argent », fut remise à Pierre CONVERS, pour services rendus au sein de l'association.

→ **5 décembre** : cérémonie au Mémorial des morts en A.F.N., à ANNECY (ancien quartier Galbert) pour rendre hommage à tous les morts en Algérie, Tunisie et Maroc.

• Assemblées

→ **8 mai** : Assemblée Générale annuelle de notre amicale, suivie d'un moment de convivialité au cours d'un repas à la salle des fêtes. La médaille du « Djebel Argent » a été remise à Michel JOSSERAND, pour services rendus au sein de notre association.

→ **22 septembre** : Congrès Départemental de l'UDC-AFN, à ANNECY. Journée spéciale pour fêter le 50^{ème} anniversaire de la création de l'association départementale.

→ **10 octobre** : réunion de préparation de la journée du 11 novembre et de notre repas dansant.

• Joie et détente (avec nos sympathisants)

→ **23 mai** : sortie d'une journée à St-Etienne, avec visite du musée d'art et d'industrie, retraçant l'épopée de Manufrance. Déjeuner à St-Pierre en Cornillon et ensuite, tour commenté des gorges de la Loire ; visite du bourg médiéval de St-Victor-sur-Loire. Excellente journée.

→ **1^{er} juillet** : Concours de pétanque à Morzine (sous la pluie).

→ **31 juillet** : Pique-nique sur l'aire du Vuaz, journée réussie avec 50 participants (midi et soir).

→ **26 août** : sortie départementale en montagne. Cette année, il s'agissait de se retrouver au chalet de bise à Vacheresse. Excellente journée dans un décor grandiose.

→ **2, 3 et 4 septembre** : voyage à MILLAU et les gorges du Tarn. Excellent séjour.

→ **18 novembre** : Repas dansant à Aviernoz, choucroute et accordéon, avec « Aravis Musette ».

Pèlerinage à Lourdes

Il est possible d'adhérer à notre association « l'UDC-A.F.N. et autres Conflits », affiliée à l'Union Nationale des Combattants, et en particulier, aux nouvelles générations du feu (différents conflits et opérations extérieures OPEX).

Pour tous renseignements, s'adresser à Michel GUÉDON, 04 50 60 63 06.

Venez rejoindre la plus importante association, à la fois sur le plan Départemental et National.

Pont de Millau

Sortie Vacheresse

Association Ecole et Loisirs

La garderie périscolaire de Villaz : un service indispensable, à l'avenir incertain

L'AEL est l'association de parents bénévoles chargée du bon fonctionnement de la garderie. Elle emploie à cet effet sept animatrices expérimentées qui accueillent chaque jour les élèves des treize classes élémentaires et maternelles de l'école de Villaz, avant et après l'ouverture du groupe scolaire : de 7h30 à 8h30 le matin puis de 16h30 à 18h30 le soir.

L'année scolaire 2011/2012 a été marquée par plusieurs événements, signes des difficultés croissantes que rencontrent l'association :

→ **Décembre 2011** : changement de statuts suite au départ du Président (désormais gouvernance collective),

→ **Janvier 2012** : recrutement de 2 employées suite au départ d'animatrices vers des postes communaux offrant plus d'heures,

→ **Mai 2012** : recrutement d'une employée pour faire face aux effectifs attendus à la rentrée 2012,

→ **Juin 2012** : renouvellement à 75 % de l'équipe du CA (désormais composé de 14 parents).

A la rentrée 2012, l'effectif d'enfants inscrits a connu un boom : près de 250 enfants issus d'environ 170 familles sont inscrits. Chaque jour, ce sont ainsi environ quarante élèves le matin et près de quatre-vingt-dix le soir qui se retrouvent dans une structure divisée en 3 parties : l'une au rez-de chaussée du bâtiment III accueille les maternelles, une 2^{ème} au 1^{er} étage du même bâtiment, la 3^{ème} dans la salle informatique du bâtiment II, de l'autre côté de la cour.

Par ailleurs, l'association a mis en place un nouveau logiciel de gestion des présences avec un processus nouveau pour l'enregistrement des heures d'arrivée et de départ des enfants ainsi que pour le calcul des consommations de 1/2 heures : les parents sont désormais invités à « badger » leur enfant lorsqu'ils le déposent (le matin) ou viennent le chercher (le soir). Ce nouveau système est un succès, les parents l'ont bien

adopté et l'animatrice autrefois chargée de décompter les 1/2heures sur des bostols peut désormais s'employer pleinement à l'accompagnement des enfants autour du thème choisi cette année : « art et recyclage ».

Néanmoins, l'équipe de bénévoles d'AEL est inquiète pour le devenir de l'association et du service de garde périscolaire : l'année 2013 devrait être marquée par le départ de plus de la moitié du personnel actuel (retraite, formation, ...) et aussi par l'accroissement de la fréquentation (la carte scolaire laisse présager l'ouverture d'une, voire deux nouvelles classes). Or, trouver du personnel qualifié et stable pour des temps de travail courts et des horaires contraignants est une mission difficile, si ce n'est impossible dans un village éloigné du centre urbain. L'aide des collectivités locales a été sollicitée en cette fin d'année 2012 afin de « partager » du personnel sur des emplois stables localement.

AEL fait aussi appel à vous tous et toutes qui connaissez peut-être quelqu'un de disponible aux heures précitées et motivé par le service rendu aux enfants et aux parents...

Vous l'avez compris, toutes les bonnes volontés sont les bienvenues pour continuer à proposer un service souple, accueillant et au prix le plus juste pour l'ensemble des familles.

Le goûter : un moment de réconfort pour tous les enfants

Contact AEL : ael.villaz@gmail.com

Association des Parents d'Elèves (APE)

L'APE de Villaz, qui regroupe une vingtaine de parents bénévoles, a pour objet de rassembler des fonds pour les élèves de l'école primaire et de représenter les parents d'élèves auprès des institutions scolaires et de la mairie.

Nous remercions tous les parents pour leur participation au Marché d'Automne et au Marché de Noël. Merci pour votre confiance.

Les prochains temps forts de l'APE : vente de galettes des rois le vendredi 18 janvier et spectacle familial le dimanche 7 avril avec la participation

exceptionnelle d'un clown du « Bonheur des Mômes » !!!

Pour plus de renseignements, vous pouvez nous contacter :

Mme LANGLOIS Anne-Claire, Présidente de l'APE. 06 79 54 00 58 - apevillaz@gmail.com

Toute l'équipe de l'APE vous souhaite une excellente année 2013 et nous vous attendons nombreux lors de nos prochaines manifestations.

ACEPP74

La fédération de Haute-Savoie du réseau national de l'ACEPP (un Collectif d'Enfants, Parents, Professionnels) a posé ses valises à Villaz, avec un nouveau Bureau à sa tête.

C'est dans le local de l'ancien Office de tourisme, sous la salle des fêtes, que l'Acepp74 met en réseau et fédère les établissements d'accueil du jeune enfant (dits « EAJE ») à but non lucratif sur le département.

L'Acepp74 est tout d'abord organisme de formation. Le nouveau catalogue 2013 vient de sortir et s'adresse aux professionnels petite enfance, assistantes maternelles, aux parents, aux bénévoles d'associations et traite des questions aussi larges que l'alimentation du jeune enfant, la pollution intérieure des crèches, le droit du travail, l'éveil culturel, la vie associative.

L'ACEPP défend la coéducation, c'est-à-dire inscrire pleinement les parents dans l'éducation et la socialisation du jeune enfant dans les structures collectives, et ce dès son plus jeune âge. Cette association milite et travaille avec les partenaires (CAF, PMI, Mairies) pour une vraie qualité d'accueil accessible à toutes et à tous et mutualise les ressources avec ses adhérents du département pour arriver à ces fins.

En janvier 2013, l'Acepp74 proposera à ses adhérents un service d'accompagnement à la gestion afin de libérer les gestionnaires bénévoles des associations du poids de la comptabilité souvent lourd, de la gestion des bulletins de paie, pour recentrer leur préoccupation majeure qui est un travail et une réflexion perpétuelle avec les professionnels (-les) de la petite enfance autour du Projet social et éducatif.

Enfin, l'Acepp74 peut également accompagner les porteurs de projet pour la création de micro-crèche associative sur le département, s'ils se reconnaissent dans les valeurs qui sont les nôtres.

Vous trouverez tous ces renseignements sur le site internet : www.acepp74.fr

Alexis CLAVEL

ASP Villaz

Le mot du Président

L'ASP Villaz est bien plus qu'un club, c'est une famille !

Je suis Daniel Oliveira et il y a déjà deux ans que je suis président : quel plaisir et qu'elle aventure humaine. Gérer un club de foot n'est pas tous les jours facile !!! Nous manquons cruellement de bénévoles pour nous aider à encadrer toutes nos équipes de jeunes et de seniors, mais nous ne manquons pas d'envie.

Nous sommes en train de mettre en place des bases solides pour redonner ses lettres de noblesse à l'ASP, axé principalement sur la formation de nos éducateurs et le développement de nos jeunes joueurs.

Je remercie tous les bénévoles pour leur aide et mon comité qui me soutient dans ma façon de voir le foot, car le foot n'est pas qu'une histoire de résultats.

Le Président présente les nouveaux maillots des Séniors

Mais c'est surtout des valeurs comme le partage, l'amitié, le respect et le dépassement de soi. Plus que jamais le club se donne les moyens de trouver le juste équilibre.

Des résultats, oui, mais pas à n'importe quel prix !

Daniel OLIVEIRA,
Président et fier de l'être.

Le mot du Responsable des Jeunes

L'ASP VILLAZ s'est donnée pour mission d'accueillir et d'encadrer toutes les joueurs et joueuses souhaitant pratiquer le football, dans un seul but : que tout le monde prenne du plaisir !

Nos éducateurs s'attachent à donner une bonne image du club et de ses membres, avant de former des bons joueurs, nous accompagnons les familles pour former des « bons gamins ».

Le club a mis en place une charte du comportement et les protocoles d'avant et d'après-match sont appliqués dans les catégories adolescentes : on ne joue pas contre d'autres clubs, mais avec eux...

Pour répondre aux demandes de nos licenciés, nos éducateurs doivent se former, le football a évolué et il est nécessaire de connaître la richesse de cette activité pour la faire aimer à nos jeunes pousses : le club en a fait sa priorité et se donne 2 ans pour obtenir le label FFF des écoles de football, qu'il a déjà obtenu par le passé. Dans ce cadre, en tant que responsable des jeunes, le club et la mairie me permettent de préparer cette année un Brevet d'Etat afin d'améliorer mes compétences, dans le but d'encadrer et aider les autres éducateurs du club.

Alors merci à tous les membres de l'équipe technique du club, qui donnent de leur temps, avec leur énergie et leur originalité, aux dirigeants qui dans l'ombre œuvrent pour que l'intendance fonctionne et à tous nos jeunes (encore plus de 120 cette année) pour les joies qu'ils nous procurent, par leurs efforts et leurs sourires : Allez les violets !!!

Mathieu DUPORT-ROSAND

Les mercredis du foot avec Bertrand LAQUAIT, gardien de l'ETG

Tournoi U9 - juin 2012

Protocole d'avant match

Haie d'honneur d'après-match

Equipe Seniors féminines

Le mot des Seniors

3 équipes seniors engagées cette saison en championnat de district ; l'équipe fanion évolue en 1^{ère} division, les 2 autres en 3^{ème} division.

Chacune s'efforce d'avoir les meilleurs résultats possibles, et souhaiterait évoluer au niveau supérieur... mais la beauté du sport fait qu'il est difficile de prédire les résultats à l'avance !!!

Cela fait 2 ans que cette accession en promotion d'excellence échappe aux violets, peut-être cette saison est-elle la bonne ?

En tout cas la vie de groupe à l'ASP c'est quelque chose !! De nombreuses actions sont mises en place cette année pour soigner les bons moments de vie (sortie rafting, VTT, patinoire, repas à thèmes,...), les liens créés entre joueurs sont renforcés et cela se ressent sur et en dehors du terrain.

Le club n'a pas engagé d'équipe Senior en championnat, mais a souhaité conserver une plage horaire d'entraînement : 15 filles participent chaque mardi.

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

Le Balafon Savoyard

Cette association existe depuis 1990. Elle est fondée sur un partenariat avec un village du Burkina Faso : DOUDOU. Elle privilégie les relations amicales mais aide aussi les habitants de DOUDOU à vivre en autonomie et, petit à petit, à se passer de l'aide apportée.

DOUDOU est un village qui compte 2 500 habitants, plusieurs ethnies : les Bwabas, les Dafnigs, les Mossis, Les Peuls, réparties en quartiers, qui malgré les différences culturelles vivent en bonne entente et savent s'unir autour de problèmes fondamentaux concernant la santé, l'école ou le combat contre la disette.

En 20 ans, nous avons vu de nombreux changements, une école à six classes a été construite, un dispensaire, une maternité et une ambulance préservent la santé des villageois de DOUDOU et des villages avoisinants. Au début du partenariat, les habitants ne disposaient que de deux pompes à eau. Aujourd'hui, nous en comptons neuf, réparties dans tous les quartiers, même dans les territoires des Mossis et des Peuls.

Un grenier à grains a été construit, géré par une coopérative de villageois. A chaque récolte, des sacs de mil ou de maïs sont engrangés de manière à être prêtés aux habitants au moment de la « soudure », période critique où les réserves s'amenuisent, allant jusqu'à disparaître, et où les nouvelles récoltes n'ont pas encore eu lieu. Ainsi, la famine ne sévit plus à DOUDOU et chaque année, les emprunteurs remboursent en mil.

En collaboration avec les villageois, puisque ce sont toujours eux qui décident finalement à qui nous pouvons prêter, nous avons mis sur pied un système de petits prêts. Nous aidons des artisans, des éleveurs, à démarrer une activité en leur prêtant de petites sommes, sans intérêt, sur 3 ou 4 ans de manière à ce que, grâce à leurs futurs bénéfices, ils puissent continuer sans plus emprunter. Ainsi, coiffeur, vaccinateur de poules, réparateurs de vélo, femmes qui fabriquent et

vendent le savon de karité, éleveurs de poules, lapins ou moutons sont aujourd'hui autonomes et vivent mieux. Les femmes sont très satisfaites de ces prêts qui leur assurent autonomie et indépendance.

Cette année, un collège a ouvert ses portes à DOUDOU. C'est une avancée pour le village car les enfants ne seront plus obligés d'aller au collège à Ouarkoye (20 km de DOUDOU) ou à Dedougou (70 km de DOUDOU). Donc leurs parents seront plus confrontés aux problèmes financiers du logement chez l'habitant. De plus, c'est une ouverture pour DOUDOU puisque d'autres enfants des villages voisins vont venir à DOUDOU au collège.

Petit à petit, le village se désenclave même si les moyens d'accès ou de communication restent précaires, pistes en latérite et vélos fournis par les contenants que nous envoyons depuis la France. Les quartiers disposent maintenant de panneaux solaires qui permettent de changer les batteries. Le dispensaire et la maternité ont l'électricité...

L'évolution du village est faite de progrès, parfois de reculs mais le besoin d'autonomie et la volonté d'avancer sont présents chez les habitants. Si la crainte de la disette s'amenuise, peut-être l'imagination pourra-t-elle permettre d'autres ouvertures ?

Tous les ans depuis 20 ans, nous allons en groupe à DOUDOU. Ces voyages sont l'occasion d'échanges amicaux chaleureux. Nous en rapportons des films que nous projetons à notre Assemblée Générale afin que les habitants de VILLAZ, partenaires généreux de notre partenariat prennent connaissance des nouveautés et de l'évolution de DOUDOU.

Bien Vivre à Villaz

L'association « **Bien Vivre à Villaz** » a été créée 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 unité d'enrobé à chaud.

Notre association s'est également intéressée en 2012 au dossier des mâchefers entreposés illégalement dans la carrière des Lapias à Aviernoz et nous restons en lien avec l'ATPF et la FRAPNA pour suivre de très près les nouvelles études et analyses sur les risques potentiels que le préfet a imposé au SILA suite à l'action des citoyens et des élus du Pays de Fillière.

Dans cette dynamique, nous avons organisé le **samedi 2 juin** notre **première matinée de l'environnement** en collaboration avec la municipalité. Une vingtaine de bénévoles a participé au nettoyage de la berge de la Filière et les abords du stade de Varday.

Contact : www.bienvivreavillaz.com - bienvivreavillaz@gmail.com

Echo du Parmelan (Batterie-Fanfare)

L'année 2012 n'aura pas été de tout repos pour nos musiciens ! En effet, c'est au rythme de une, deux, voir trois sorties par mois que nous avons tenu la cadence.

- **Janvier** : cérémonie Sur-les-Bois
- **Février** : repos !
- **Mars** : carnivals Nâves et Poisy.
- **Avril** : cérémonie des Espagnols.
- **Mai** : cérémonies Villaz, Nâves, Annecy-le-Vieux.
- **Juin** : départ des handicapés, à l'Anglette.
- **Juillet** : festival des Batteries-Fanfare à Seyssel sous des trombes d'eau ! Défilé aux lampions à Villaz, avant les trombes d'eau ! Fête du foot à Chilly.
- **Août** : vacances, avec cependant reprise des répétitions fin Août.
- **Septembre** : fête paysanne de Sillingy, vogue de Villaz, cérémonie des anciens de l'AFN à Annecy.
- **Octobre** : inauguration du lavoir à Meythet.
- **Novembre** : cérémonies Villaz, Nâves, Annecy-le-Vieux, à un rythme effréné !
- **Décembre** : cérémonie à St-Martin-Bellevue et messe de la Sainte Cécile.

Cette action a montré son utilité au regard de la quantité de déchets ramassés. Nous espérons renouveler cette opération en 2013 et comptons sur un élan de citoyenneté de la population villazoise pour la participation à ce projet.

Un grand merci à tous les bénévoles pour cette action 2012.

Comme en 2011, nous avons aussi animé un stand cette année le jour de la vogue avec la participation de la FRAPNA Haute-Savoie et l'ATPF.

D'autres sujets d'actualités tels que le projet de délégation de la distribution de l'eau de notre commune qui pourrait être confiée à la Communauté de Communes, le projet d'antenne au chef lieu et le suivi de l'aménagement du Parc d'Activités de la Filière, sont aussi des dossiers sur lesquels les membres de notre association ont décidé de se mobiliser. Nous avons eu de nombreux échanges avec la municipalité sur tous ces dossiers et nous espérons une concrétisation de ces rencontres par une réunion publique que Monsieur le Maire s'est engagé à faire afin d'échanger avec les citoyens de Villaz sur les objectifs politiques des dossiers importants à traiter avant la fin de son mandat.

Nous vous invitons à réserver la date et à venir nombreux à notre assemblée générale qui aura lieu le : Vendredi 18 janvier 2013 à 20h00 à la salle des fêtes de Villaz.

Toute l'équipe de Bien Vivre à Villaz vous souhaite une bonne et heureuse année 2013.

Contact : www.bienvivreavillaz.com - bienvivreavillaz@gmail.com

Que de bons moments, parfois bien arrosés ! Nous avons également remis à notre Directeur, Dominique Gaillard, une médaille de bronze pour avoir plus de 15 ans de direction. Une belle surprise pour lui, qui reste toujours aussi dévoué pour notre Batterie-Fanfare, malgré sa volonté de passer le flambeau !

Bibliothèque de Villaz

Animée par des bénévoles, la bibliothèque est un lieu de rencontres, de travail et d'imagination autour des activités proposées tout au long de l'année.

Des enfants de classes de CM1, CM2 ont participé à « livres évasion » organisé avec les bibliothèques du Pays de Fillière. Des livres sont proposés aux enfants qui font leur choix et élisent une histoire favorite. Cette discipline provoque une émulation et donne aux enfants l'envie de lire en leur permettant de devenir acteurs de leurs lectures, puisque leur avis devient primordial. Tous se prennent au jeu et ils sont de plus en plus nombreux à vouloir participer.

De nombreuses séances de kamishibai ont été organisées. Ce sont des lectures de contes, d'histoires qui sont présentées avec pour support un castelet sur lequel nous faisons défiler les illustrations tandis qu'un intervenant lit l'histoire d'une manière interactive en posant des questions. Les enfants participent activement et la magie de l'écoute opère...

Les adultes n'ont pas été oubliés. Cette année, nous avons organisé une rencontre avec H. MUIGARELLI. Des soirées lectures ont été remises à l'ordre du jour. Dénommées « lectures grignoter », une fois par mois, nous nous retrouvons afin d'évoquer les livres que nous avons appréciés et dont nous aimerions faire partager le contenu. Ces évocations littéraires sont suivies d'une collation plus terre à terre mais bien aussi agréable.

La dictée, grand classique maintenant, déplace grands et petits qui s'affrontent autour des textes que nous avons choisis chez des auteurs classiques ou contemporains. L'épreuve s'est déroulée le 1^{er} décembre 2012.

A côté de ces moments ludiques indispensables, le fonctionnement de la bibliothèque repose sur des bases solides et obligatoires. Les prêts aux lecteurs se font pendant les permanences : **le mercredi de 16 h à 18 h, le vendredi de 16 h à 17 h 30 (en période scolaire) et le samedi de 10 h à 12 h.**

Nous proposons à nos lecteurs enfants ou adultes trois ouvrages par prêt pour quinze jours. Bien entendu, nous devons souvent augmenter notre stock d'ouvrages en achetant des nouveautés, en complétant nos collections ou en acquérant les livres que nos lecteurs nous réclament.

En aval de ces achats, nous devons cataloguer, classer, couvrir, répertorier les ouvrages, tenir à jour notre fichier informatique afin de pouvoir répondre aux questions des lecteurs et les renseigner sur l'état de notre fond.

C'est un travail d'équipe très intéressant et très enrichissant. Nos rencontres se déroulent dans la bonne humeur et la convivialité et nous serons toujours très heureuses d'accueillir de nouveaux bénévoles.

Club Question pour un Champion de Villaz

Une soirée ordinaire au club

Bilan de l'année 2012 au Club Questions pour un Champion

Le Club Questions pour un Champion de Villaz regroupe une vingtaine de personnes désireuses de passer

chaque semaine un bon moment, tout aussi distrayant qu'enrichissant.

En effet, chaque jeudi soir, depuis maintenant douze années, nous nous réunissons salle de la Fillière, pour jouer comme à la télévision, avec un jeu électronique et des questionnaires rédigés par nos membres ou échangés avec d'autres clubs de France ainsi que de pays francophones, tels que Belgique, Suisse ou encore Nouvelle-Calédonie.

Ces questionnaires donnent l'occasion d'acquérir des connaissances sur tous les sujets, de stimuler la mémoire et les neurones, mais également de s'amuser en raison des nombreux lapsus, bêtises et mauvaises réponses que les participants, même les meilleurs, ne manquent pas de donner.

Les activités de l'année 2012

En 2012, le club a participé au championnat Rhône-Alpes-Genève, nous avons reçu deux fois les 12 mai et 16 juin, et nous nous sommes

déplacés trois fois : à Genève le 3 mars, Valence le 14 avril, St-Marcellin le 22 septembre.

Nous nous sommes ainsi confrontés avec plus ou moins de réussite à quinze clubs de la région.

Nous avons organisé le **18 mars** notre **dixième tournoi annuel**, qui a vu la victoire de **Gilles, joueur de Grenoble**. Cette manifestation demande une grosse préparation et beaucoup de travail avec la rédaction de près de 1500 questions.

Le tournoi, demi-finale

Le prochain tournoi est prévu le **dimanche 17 mars 2013**, et se déroulera dans la Salle des Fêtes, nous attendons 60 participants de plusieurs régions, si vous voulez venir nous voir ou jouer, les portes sont ouvertes !

A Vienne, Martine et François

En mai, nos amis du **club de Vienne** nous ont invités à nous rendre dans leurs murs afin de disputer un match amical entre nos deux clubs. **C'est Martine de Vienne qui a remporté cette rencontre devant notre ami François de Villaz.**

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 19 heures, salle de la Fillière.

Contact : 06 89 23 34 01

Chorale « Prélude »

oublier l'enrichissement que représentent les moments de partage, de fêtes et de convivialité.

Avant la fin de l'année, un récital de chant sera proposé à Bonnatrait, puis nous nous préparerons pour un concert au cours du premier trimestre 2013, dont la date sera communiquée ultérieurement.

Après avoir terminé l'année 2011 par notre concert de Noël, nous avons participé, en mars 2012, à une belle prestation des élèves du conservatoire de Neuchâtel, à l'église de Pringy.

En raison de nombreuses absences, notre projet pour l'habituel concert de fin d'année en juin a dû être abandonné.

Afin de redonner un nouveau souffle à la chorale, **Anne Marie Facile**, qui est aussi la créatrice de « PRÉLUDE », a provisoirement repris la direction en septembre.

Nous avons vu se joindre à nous de nouvelles vocations et avons pu accueillir quelques anciens, nous permettant ainsi d'étoffer la chorale.

Après ce démarrage réussi, **Anne-Marie Facile** nous a présenté un nouveau chef de chœur, **Jean-Marie Maurer**, qui va poursuivre son travail en nous apportant une expérience de longues années de direction de chœurs dans l'Est de la France. Il propose de faire partager à « PRÉLUDE » son enthousiasme pour la musique, le chant, les rencontres et les concerts, et de nous faire découvrir son répertoire et son programme.

La recherche de la qualité musicale, la diversité du répertoire, le plaisir d'organiser des concerts restent au premier plan de nos objectifs, sans

Les répétitions ont lieu à l'ancienne école primaire de Villaz tous les lundis soir de 20 h à 22 h hors vacances scolaires. La cotisation annuelle est de 90 €.

Nous accueillons les nouveaux choristes tout au long de l'année. Si vous aimez chanter, que vous soyez débutant ou confirmé, homme ou femme, quel que soit votre âge, venez rejoindre la bonne ambiance de notre groupe. Nous recherchons toujours de nouvelles vocations et serions heureux de pouvoir augmenter les voix dans les différents pupitres.

Pour toute demande, s'adresser à :
Jean-Marc BONIN - 04 50 60 68 02

Club des Seniors

L'association anciennement dénommée « Foyer de la Fillière » a changé son appellation lors de l'Assemblée Générale début 2012 pour devenir le CLUB DES SENIORS.

Cette association des aînés compte 80 adhérents entre 60 et 100 ans.

Nous nous retrouvons tous les jeudis de l'année de 14 h à 18 h, salle de la Fillière, pour un moment de partage et de convivialité où chacun peut se distraire selon ses passions et activités favorites (belote, tarot, scrabble, bricolage, promenade, ...). C'est ainsi qu'une trentaine d'adhérents se retrouvent en moyenne à chaque fois.

Le cours de l'année est marqué par différentes activités externes : spectacles, sortie d'une journée ou de plusieurs jours, repas gastronomiques au moment des fêtes de fin d'année, sans oublier, le rituel marqué par le tirage des Rois que nous partageons avec le club de NAVES, la mi-carême avec goûter « bugnes », où nous invitons quelques fois un club environnant, l'Assemblée Générale qui se termine par un repas pris en commun et, tous les derniers jeudis de chaque trimestre, goûter festif pour marquer les anniversaires des personnes ayant atteint un âge de terminaison 5 et 0 avec un bouquet de fleurs pour chacun.

Le 24 octobre a été marqué par un événement particulier puisque nous avons fêté les cent printemps de notre concitoyenne et fidèle adhérente **Madame Corinne BENACCHIO**. Pour l'occasion, la mairie, le bureau du Centre Communal d'Action Social (CCAS) et le club des Séniors ont organisé un après-midi festif qui s'est déroulé à la salle des fêtes où une centaine de personnes ont entouré notre aînée toujours alerte auxquelles s'était joint Monsieur François EXCOFFIER, notre Conseiller Général.

Voilà la vie de notre club ! Alors si des personnes désirent nous rejoindre, c'est avec grand plaisir que nous les accueillerons. Créer d'autres activités, faire émerger des idées nouvelles mais aussi préparer la relève pour la pérennité de l'association, c'est un travail en commun et tellement fédérateur.

Vous, qui avez 60 ans et plus, n'hésitez pas à venir nous rencontrer !

Si vous souhaitez davantage de renseignements, contactez **Hélène SONNERAT** au 04 50 60 61 62.

Notre Assemblée Générale aura lieu le Samedi 26 janvier 2012 à la salle des Fêtes de VILLAZ à 10 h qui sera suivie d'un repas.

Club des Sports de Villaz

Le Club des Sports de Villaz, c'est le ski et l'escalade en salle.

• Pour le ski, direction le Grand-Bornand

A partir de cette année, l'entraîneur est une ancienne compétitrice de la génération de Tessa Worley, et avec qui elle a d'ailleurs couru.

Nous proposons des entraînements à la demi-journée le mercredi après-midi, le samedi matin et le samedi après-midi. Ils sont complétés par un stage à Noël, et un autre pendant les vacances de Février.

Pour les compétitions, c'est au choix, généralement la moitié des enfants y participent.

Mais tous bénéficient du même entraînement, qui est un mixte de ski toutes neiges, de hors pistes et de tracés.

Enfants à partir de 6 ans et 2^{ème} étoile acquise.

• Pour l'escalade en salle, direction notre salle de pan

Pour mémoire, la salle d'escalade de Villaz a été réalisée exclusivement par le Club des Sports de Villaz, et mise en service en 2006/2007.

La session d'automne d'escalade en salle, dont les inscriptions ont été réalisées sous l'égide du Club des Sports, a été assurée à titre exceptionnel par une autre Association.

L'activité d'escalade en salle du printemps 2013 sera à nouveau reprise par le Club des Sports dans ses créneaux horaires habituels, qui vous seront communiqués dans Villaz-Infos.

Contacts : fradetvillaz@cegetel.net

Danse et Culture

Cette année, nouveau départ pour l'association : nouveau professeur, nouvelles tenues, création d'un cours de danse ados-adultes et création de 2 cours de zumba.

En 2012, l'association accueille pour son activité danse : 28 petites chez les framboises, 30 moyennes pour le cours des violettes et 18 ados-adultes viennent apprendre à danser sur des musiques actuelles et entraînantes dans une ambiance détendue.

Tout ce petit monde est dirigé par **Johanna BÉVILLARD**, professeur diplômée d'état.

Les cours ont lieu le jeudi à la salle de gym :

- de 17h à 17h45 : pour les enfants de 4 à 6 ans,
- de 17h45 à 18h45 : pour les enfants de 7 à 11 ans,
- de 18h45 à 19h45 : pour les ados-adultes.

► NOUVEAU !

Au sein de l'association, vous pouvez également désormais venir vous dépenser sur des rythmes ensoleillés aux cours de zumba le mardi à la salle de gym de 19h à 19h45 et de 20h à 20h45. Cours également dirigés par Johanna Bévillard.

Une représentation du travail des cours de danse aura lieu fin juin. **Venez nombreux encourager les artistes en herbe...**

Le bureau est constitué de :
- Christine Bévillard Présidente
- Marie Barone Secrétaire
- Isabelle Pellarin Trésorière

Vous pouvez suivre notre actualité tout au long de l'année sur notre site internet.

Toute l'équipe vous souhaite une bonne et heureuse année 2013 !

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

Foyer des jeunes et d'éducation populaire

La rentrée du FJEP, une rentrée pas comme les autres...

Suite à son Assemblée Générale et une Assemblée Générale Extraordinaire, le FJEP voit son CA et les commissions se renforcer. Le nouveau président, Christian Frisson, succède au quasi irremplaçable Bernard CLARY, qui passe le relais après 3 mandats consécutifs à la tête de l'association. Louis FAVRE-LORRAINE et Maria DEREPPER transmettent également leur mandat après des années de dévouement et un pincement au cœur.

Les activités ont maintenant repris sous la houlette de Catherine DANIEL, et la commission Animations, coordonnée par Isabelle DELETRAZ, s'est déjà réunie pour établir son programme annuel de festivités, pour lesquelles toutes les petites mains bénévoles seront les bienvenues.

Association à but non lucratif, le FJEP propose aux habitants de Villaz, Navès et des autres communes des activités socio-culturelles et sportives pour tous les âges et des animations contribuant au dynamisme de la vie dans notre commune.

L'association vit grâce au travail fourni par ses bénévoles, aussi le FJEP a-t-il bien apprécié les nouvelles bonnes volontés pour la saison. Si vous souhaitez vous joindre à l'équipe n'hésitez pas à nous contacter, l'ambiance est chaleureuse, studieuse et productive.

L'implication dans le FJEP permet entre autres aux nouveaux arrivants sur la commune de vite tisser des liens sociaux et amicaux, et pour tout ces membres, de développer des compétences en organisation, travail d'équipe, trésorerie et communication.

Activités annuelles

● **Anglais enfants** : sous forme ludique, les enfants peuvent s'initier dès le plus jeune âge à l'anglais grâce à Sudah GOPALASWANY. Un groupe de conversation permet aux adultes de se remettre à niveau dans une ambiance conviviale.

● **Arts plastiques** : Pour cette nouvelle saison 2012 Martine THIRIET a passé le flambeau à Séverine DELETRAZ. Les cours hebdomadaires et les stages organisés ponctuellement sur les week ends permettent aux enfants, ados et adultes de découvrir diverses techniques en matière de peinture, dessin, sculpture, modelage, mosaïque...

● **Jeux de cartes** : tous les deuxièmes vendredis du mois, Hélène SONNERAT, vous propose de vous rassembler pour de conviviales parties de cartes.

● **Gymnastique d'entretien (en matinée)** : le mardi avec Elisabeth MALLARD et le jeudi avec Fabienne BLIN, ces deux kinésithérapeutes vous proposent d'entretenir votre forme en toute convivialité et à votre rythme.

● **Gymnastique en soirée** : animé par Christophe CHAPPEZ, du dynamisme pour entretenir son corps dans une ambiance chaleureuse les mercredis soirs.

● **Stretching** : pour compléter les cours de gymnastique, Maïlys DREVON vous propose une gymnastique plus douce lors de ces cours de stretching du jeudi et vendredi soir, très appréciés de tous.

● **Judo** : trois cours différents sont proposés aux enfants, adolescents et adultes. En plus des séances d'entraînement, nos judokas peuvent se confronter lors du tournoi inter-club organisé. Cette activité est animée par Loïc LECOMTE, professeur diplômé d'état.

● **Tai Chi Chuan** : tous les mardis soirs, Alex CRAEYE initie ses fidèles élèves et nouveaux inscrits à cet art martial calme mais intense.

● **Théâtre** : Pour cette saison 2012, 5 groupes ont été formés permettant aux enfants du primaire de participer à l'activité : 2 groupes d'enfants du primaire, animés par Virginie MARTINOD et Catherine DEBRAY, 2 groupes de collégiens, animés par Marion FROMENT et 1 groupe de lycéens pris en charge par Eric LECHÉMIA. Nos jeunes acteurs seront fiers de vous présenter leur travail en juin, lors des représentations attendues par tous les Villazoïses !

● **Yoga** : les deux cours hebdomadaires assurés par Odile GARRO permettent à chacun de conserver bien être et de retrouver l'harmonie.

● **Guitare** : les enfants et adultes peuvent s'initier et se perfectionner à la guitare grâce à Stéphane LONGERAY.

● **Art Floral** : Thérèse BLANCHET vous propose 2 cycles de 4 cours sur l'année pour découvrir, composer et faire vivre les fleurs au fil des saisons.

● **Atelier Textile créatif** : créer son sac à son image, transformer un vêtement ou habiller son intérieur : c'est ce que vous propose Sophie SCHIRRER chaque mardi en matinée ou en soirée.

● **Marche Nordique** : c'est la nouveauté de cette saison 2012, animée par Maïlys DREVON. Cette activité combine la technique, le maintien de la forme (endurance, maintien ou perte de poids, prévention de l'ostéoporose), et le lien avec la nature.

Activités Saisonnières

● **Ski** : Comme chaque année les sorties de formation ont lieu à la Croix-Fry, Merdassier et la Clusaz, en combinant les actions des moniteurs ESF et des parents accompagnateurs. De plus, les enfants en bas âge sont chouchoutés par des nounous au bord des pistes.

Cette année, les tests ont été soldés par des résultats exceptionnels. L'enneigement a lui aussi été exceptionnel, et le soleil était au rendez-vous presque chaque mercredi.

Un grand merci à l'équipe de bénévoles qui se mobilise. Et si vous avez un peu de temps à offrir pour les enfants, n'hésitez pas à rejoindre l'équipe encadrante, ambiance assurée.

● **Piscine** : Les sorties aux Marquisats se sont déroulées sur les deux premières semaines de juillet avec des conditions météorologiques satisfaisantes pour le plus grand plaisir des enfants.

Rendez-vous en mai prochain pour les inscriptions de l'été 2013.

Le centre de loisirs

LE CENTRE DE LOISIRS CHANGE DE TUTELLE

Au 1^{er} janvier 2012, la gestion du centre de loisirs est reprise par la Communauté de Communes du Pays de Filière (CCPF).

Ce transfert marque une étape importante dans l'histoire du Centre de Loisirs de Villaz qui avait commencé durant l'été 1998. A l'époque, le FJEP avait pressenti un besoin des familles pour un accueil des enfants durant les vacances d'été. L'équipe de bénévoles y a cru et a rassemblé toute son énergie pour monter ce projet

en n'ayant pourtant aucune expérience en la matière. Nous remercions encore Franck PERETTI, qui nous a tout appris, et bien sur l'équipe de bénévoles qui s'est totalement impliquée !

Le FJEP aura parfaitement joué son rôle en permettant de lancer à petite échelle un centre qui correspondait à un besoin émergent pour la population. Avec l'arrivée de nouveaux habitants, ce service est vite devenu indispensable, et le FJEP a su le pérenniser.

Un grand merci à tous les bénévoles qui ont, au fil du temps, permis que le centre de loisirs ne s'arrête jamais.

4 GRANDES ANIMATIONS EN 2012

Vide Grenier lors de la vogue annuelle : plus de 300 m d'espace de vente, un engouement qui augmente au fil des années.

Spectacle de Noël : comme chaque année, un goûter, une animation et l'arrivée du Père Noël qui décidément ne prend pas une ride malgré tout le travail avec son équipe d'Elfes. Un peu comme le FJEP !

Soirée Carnaval « haut chic-Bas choc » : à nouveau, les Villazoïses ont répondu « présent » pour cette soirée « bon-enfant » à guichets fermés et jusqu'à rupture des stocks.

Fête de la musique : une sélection éclectique de groupes dans la douceur d'une vraie soirée d'été. C'était la dernière soirée des bénévoles de l'année, qui rangeaient avec déjà en tête les animations de l'année suivante. Même si l'équipe d'animation est bien étoffée, les petites mains pour la préparation, le déroulement et les rangements sont toujours les

bienvenues, l'ambiance est festive à chacune des étapes.

Pour 2013 l'enthousiasme est déjà présent, le spectacle de Noël et celui de Carnaval sont déjà sur les rails, rendez-vous dans les prochaines éditions de Villaz-Infos et Navès-infos.

Paroisse Saint-Marc du Parmelan

Voici quelques renseignements sur la paroisse, en information pour les nouveaux Villazoïses de 2012 et en rappel pour les anciens.

La communauté paroissiale de Villaz fait partie de la paroisse Saint Marc :

- **La paroisse Saint-Marc** du Parmelan couvre cinq communes : VILLAZ , NAVES , ARGONAY PRINGY et CUVAT, donc cinq communautés paroissiales 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** 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 en horaire d'été et à 18h00 en horaire d'hiver.
- 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 11h 30, au rez de chaussée du bâtiment de l'ancien presbytère de Villaz, pour tous types de renseignements. Toutefois, pendant les travaux, la permanence d'accueil se fait dans l'église, à droite en entrant.
- La paroisse édite un journal appelé « Théolien » tous les trimestres. Ce journal est distribué dans toutes les boîtes aux lettres, au début de chaque trimestre. 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 :
 - dans le **dépliant** qui est disponible dans le hall d'entrée de l'église,
 - dans 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 2012

- Notre évêque est venu à Villaz le 25 février pour célébrer « l'appel décisif » des 27 catéchumènes adultes du diocèse. Cette célébration est la dernière étape avant leur Baptême la nuit de Pâques.
- 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, en cherchant à redécouvrir l'essentiel dans notre vie et le sens du partage, en particulier, avec les plus démunis. 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 est offerte à une association de solidarité. Nous avons choisi cette année le Secours Catholique. Son président départemental a participé à la soirée.
- Catéchisme : la rentrée a été marquée par un « temps fort » avec les enfants du catéchisme, pour toute la paroisse Saint-Marc, le dimanche 7 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 ouvre un chemin ». Beaucoup d'enfants avec leurs parents ont vécu ce temps fort. La photo montre le premier rang des enfants pendant le chant d'entrée « Allons à la rencontre du Seigneur ».
- Noël : la messe de la nuit de Noël, le soir du 24 décembre, a rassemblé les paroissiens des cinq communes dans l'église de Villaz. Comme chaque année, cette messe est un grand moment de joie et de recueillement en famille.

Vous retrouverez les temps forts de l'année 2013 dans chaque « Villaz Infos » et sur la feuille paroissiale hebdomadaire.

Filière Aventures

Notre jeune Association a vu le jour le 20 septembre 2012 et compte déjà de nombreux adhérents.

Son but est de promouvoir la pratique des activités de pleine nature auprès de tout public.

De nombreuses sorties sont proposées tout au long de l'année et durant les vacances scolaires.

Une forte équipe de passionnés, professionnels et bénévoles en assure l'encadrement.

Afin de découvrir les multiples facettes de notre pays de FILLIERE et des environs, des sorties ponctuelles pour adultes ou enfants sont organisées gracieusement.

RANDONNEES TOUT TERRAIN : A pied, en raquettes, en ski de fond.

SKI SOUS TOUTES SES FORMES : Hors pistes, « peau de phoque », raids.

ESCALADE ET CANYONING : Sur les nombreux sites qu'offre la région ainsi que sur le pan d'escalade de la commune de VILLAZ.

Ces séances ont pour but de se familiariser avec les différentes techniques et ainsi d'obtenir une certaine autonomie. Tout ceci dans un esprit de convivialité.

L'aventure est au bout du chemin...

Contacts / Informations : Nicole CHARVIER, Présidente - 06 80 91 14 22

Les Renardeaux

L'accueil des enfants, un défi quotidien aux Renardeaux

L'association les Renardeaux, c'est un conseil d'administration de parents, une équipe éducative de 17 professionnels petites enfances, une soixantaine de familles adhérentes et 65 enfants présents au jour le jour.

L'association les Renardeaux c'est aussi deux lieux : un multi-accueil de 30 places et une micro-crèche de 10 places.

La première spécificité des Renardeaux c'est un accueil par groupe d'âge, des bébés en éveil en micro

et des explorateurs en multi. **La deuxième spécificité** c'est que tout ce beau monde est géré par un groupe et un seul groupe de parents motivé, engagé pour la petite enfance et ce, sous la présidence de Tifenn Decorps. Le conseil d'administration donne un dynamisme à la vie associative.

La troisième spécificité des Renardeaux c'est une équipe très diversifiée, des jeunes apprentis même masculin, des diplômés de différents horizons, auxiliaire, éducatrice... Mais aussi d'horizons culturels divers joliment visibles par des accents différents.

La quatrième spécificité des Renardeaux ce sont des nouvelles familles qui arrivent sur le territoire et qui se côtoient dans des commissions. Des familles qui ont des idées... des compétences à mettre au service du collectif : aménagement du hall, confection d'une clôture dans la cour, mise en place d'un renardeau voyageur..

La vraie spécificité des Renardeaux ce sont ces enfants qui les yeux grands ouverts disent oui à la vie. Ce sont ces enfants qui ont envie de connaître, grandir, partager. Ce sont ces enfants qui par leurs mots mettent du bonheur à la simplicité. Que leurs rires continuent de nous émerveiller !

**Pour toute future inscription : Lynda NOISEUX, Directrice de la structure
04 50 60 66 01 - Association.les-renardeaux@wanadoo.fr**

Plein air aventure

2012 : la Foulée Villazoise est lancée !

Tout au long de l'année Plein Air Aventure essaie de profiter au maximum de la fabuleuse région qui nous entoure, terrain de jeux inestimable pour des activités les plus diverses.

Hiver 2012, un très bon cru !

Des conditions de neige tardives mais qui nous ont offert par la suite un très belle saison de ski alpin, de fond, de randonnée et de luge! Des objectifs bouclés pour certains (traversée des Alpes en ski de randonnée), des compétitions engagées (championnat de France de Speedriding) mais encore et surtout du plaisir pour tous !

En fin de saison, c'est très motivés que nous attendions le traditionnel Défi Foly ! Malgré un premier jour d'entraînement prometteur, l'événement n'a pas pu se boucler ! 5 villazoises en waterslide étaient engagés et gardent toute leur motivation pour l'édition 2013 !

Printemps/été 2012, finalement bien ensoleillé !

Déjà bien entraînés suite à la saison de ski, les membres de Plein Air Aventure ont chaussé les baskets une fois la neige fondue ! Ils ont affronté les conditions printanières peu clémentes, puis la canicule, sur des trails qui sont devenus aujourd'hui des rendez-vous incontournables : Trail du Salève, Maxi Race du lac d'Annecy, Trail des Aravis, le Bélier à la Clusaz et le Trail des Glières en pays de filière, pour clôturer !

Parapente, vélo, VTT et paddle étaient aussi au programme !

Nouveauté 2012, vous faire partager notre terrain de jeu !

Les années passent et les idées prennent forme ! Cela fait plusieurs années que nous souhaitons vous faire partager notre passion !

L'organisation de la Foulée Villazoise en marge de la Vogue annuelle a donc été notre objectif pour 2012 ! Vous offrir ainsi la possibilité de partir à la découverte des sentiers villazoises, en courant ou en marchant !

Et quel beau succès ! Vous étiez au rendez-vous et le soleil aussi !

Sur les deux parcours minutieusement élaborés à la suite des nombreux repérages, c'est sur 9 ou 16km que se sont côtoyés tous les niveaux : du trailler averti au débutant souhaitant découvrir la course en montagne, en passant par des marcheurs motivés !

Les enfants ont pu s'élancer sur le parcours qui leur était dédié au cœur du village, dès 4 ans, et repartir avec une belle médaille offerte par notre mascotte !

Et c'est avec le sourire aux lèvres et la satisfaction d'avoir bouclé l'objectif du jour, que tout le monde s'est réuni autour du traditionnel repas champêtre : coureurs, marcheurs, supporters et curieux !

Nous souhaitons donc adresser un grand merci à tous ceux qui ont permis que cette première édition de la Foulée Villazoise soit un succès : tous les amis bénévoles qui nous ont donné un sacré coup de main pour l'organisation (mention spéciale à l'équipe du ravito !), à la Mairie, aux associations de chasse de Villaz et Nâves, et surtout à vous tous, participants ! Rendez-vous à l'année prochaine !

Tennis Club de Villaz

Les tennis en couleur

Le gros chantier de cette saison aura été la rénovation des courts 1 et 2.

Le conseil municipal a décidé de budgétiser la rénovation de 2 courts pour l'année 2012 et une option a été prise avec le constructeur pour rénover le court 3 la saison prochaine.

Le chantier s'est terminé à la fin des vacances et la saison a pu redémarrer dans les délais. Le comité et les adhérents remercient infiniment la municipalité de cette rénovation qui va leur apporter sécurité, confort et perfection de jeu.

L'inauguration a eu lieu le 5 octobre en présence des Maires de Villaz et Nâves et de Stéphan Post, Vice-président de la ligue en charge de la politique sportive et de l'équipe technique régionale.

Ecole de tennis

Un record cette année de mini-tennis : 24 petits de 3ans 1/2 à 6 ans. Et 70 enfants entre 7 et 17 ans

Les stages

Un stage en juillet : environ vingt cinq enfants ravis de passer une journée sur les courts. Deux stages fin août qui se sont déroulés au TC Pringy, la rénovation des courts n'étant pas achevée.

Des championnats

Villaz a engagé 6 équipes pour la saison : deux équipes mixtes à l'automne, une équipe femmes et une équipe hommes au printemps, deux équipes enfants 13/14 ans et une 15/16 ans.

Tournoi double mixte

Douze équipes ont participé à ce tournoi par poule. Soleil, barbecue, convivialité au rendez-vous.

Villaz Multimédia

Depuis presque 10 ans, Villaz Multimédia a vu passer de très nombreux adhérents devant ses écrans, ceux-ci peuvent être classés en trois catégories :

La première catégorie, la plus nombreuse, rassemble les débutants venus pour être initiés à l'informatique.

La deuxième catégorie réunit ceux qui veulent un complément de formation parfois pointu sur un logiciel précis.

La troisième enfin, réunit les adhérents les plus jeunes qui recherchent à la fois des machines puissantes et un endroit convivial afin de s'affronter individuellement ou par équipe à travers les jeux en réseau.

L'équipe de Villaz Multimédia

L'année 2012 a été marquée par le retour en force des jeunes sous l'impulsion du nouveau président, Jean Gilbert Déronzier, adhérent de la première heure, qui a organisé de nombreux tournois plus connus sous le nom de Lan Party.

Le jeu League Of Legends dont la montée en force a relégué WOW (World Of Warcraft) et Doffus aux oubliettes a été mis plusieurs fois à l'honneur lors de tournois dotés de prix. Ces tournois ont logiquement attiré des équipes extérieures à Villaz mais ont également permis la formation d'équipes locales...

Pour répondre à cette nouvelle demande, les locaux sont à nouveau ouverts le mercredi après-midi.

Mais que ce renouveau ne nous fasse pas oublier les traditionnelles formations aux logiciels incontournables et notamment Windows, Word, Excel, Publisher, Powerpoint ainsi que de nombreux autres. Retrouvez-en la liste sur notre site internet : www.vmm.villaz.fr.

Rejoignez-nous à tout moment dans l'année lors des permanences :
le mercredi de 14h à 16h
et le samedi de 10h à 12h.

Au dessus de la bibliothèque de Villaz :
 18, rue du Porche Rond.

A bientôt,

Villaz Foire Animations

Foire aux Bestiaux

Notez bien votre rendez-vous annuel !
La foire aux bestiaux aura lieu cette année le dimanche 5 mai 2013.

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

Une princesse centenaire

Le 24 octobre 2012, Madame Benacchio, Corinne de son prénom, fête ses cent ans à la salle des fêtes. Elle est entourée de ses deux filles, de sa petite fille, du club des séniors, de ses proches voisins, de quelques élus et de M. François Excoffier, conseiller général. Elle réside depuis juillet 2012 à la Villa Romaine à Annecy. C'est là que nous l'avons retrouvée et que nous avons échangé quelques souvenirs autour de sa vie.

Corinne Giacomin, épouse Benacchio, est née à Padoue en Italie, le 24 octobre 1912. Elle est la deuxième d'une famille de quatre enfants. Née dans une famille modeste, tous quittent l'Italie pour la France, elle a alors treize ans.

Dès l'âge de quatorze ans, elle entre dans une filaterie à Saint-Rambert en Bugey dans l'Ain. Elle travaille la soie lorsqu'elle rencontre Pierre avec qui elle décide de s'unir en 1931, elle a alors dix-neuf ans. Pierre est aussi un immigré italien, maçon de profession mais il est aussi un grand bricoleur. Ils restent à Saint-Rambert et fondent à leur tour une famille en donnant naissance à deux filles Yolande née en 1932 et Elda, née en 1935.

Ce n'est qu'à leur retraite, qu'ils arrivent à Villaz en achetant une maison de Gaston Fournier. Ils veulent se rapprocher de leur deux filles.

Avec son mari Pierre, elle prend un soin tout particulier à sa cuisine, sa pelouse, son jardin, au fleurissement de sa maison... Leur maison et jardin ont été primés deux fois, se rappelle-t-elle. Madame Benacchio a d'ailleurs entretenu son jardin et ses fleurs jusque dans les années 2010 alors qu'elle était déjà sur ces 98 années. Ce couple est et restera toujours très discret.

Madame BENACCHIO a connu les deux grandes guerres mondiales mais ne garde en mémoire que des souvenirs heureux.

La présence régulière à ses côtés de ses deux filles, ses deux petits enfants, cinq arrière-petits-enfants et deux arrière-arrière-petits-enfants la comblent. Elle est aussi heureuse de partager de grands moments avec sa sœur cadette de huit ans et avec sa nièce.

A Villaz, on l'appelait « La dame qui marche » : elle aimait aller se recueillir sur la tombe de son mari (décédé en 1984). Elle marche encore à la Villa Romaine, dans les couloirs de son étage, avec son déambulateur qui la rassure.

A Villaz, elle y revient quelques fois et ne manque pas d'aller rendre visite à sa grande amie Paulette Fournier (épouse Gaston Fournier, décédé en 1995).

Elle nous confie encore que « ses vieux jours se passent bien, je suis bien » rajoute-t-elle. Elle répète également qu'elle est « une princesse » : elle ne s'occupe de rien et elle a tout. « Ma santé, elle est bonne ». Elle a d'ailleurs peu vu le médecin. « je dors bien, je n'ai pas de souci ».

Encore une fois, nous souhaitons à Madame Corinne Benacchio de vivre encore longtemps dans la douceur et la sérénité.

Rencontrer Madame Benacchio, c'est au sens propre et au sens figuré une vraie leçon de vie.

LA VIE LOCALE

Le Centre Communal d'Action Sociale (CCAS)

Cette année 2012, le CCAS a été sollicité pour des aides au logement et des demandes d'aide sociale (bons alimentaires...).

Il a également rencontré la présidente de l'association Femmes-Geneviève D. Les membres ont pu découvrir les différents axes de travail et de partenariat entre cette association, la gendarmerie, les mairies, les CCAS, les médecins, les services sociaux... et bien sûr les femmes victimes de violences conjugales.

Espace Femmes-Geneviève D accueille, écoute, accompagne psychologiquement, juridiquement, humainement ces victimes et gère aussi quelques foyers d'urgence. Nous avons tous un devoir de citoyen face à ses situations.

Vous pouvez consulter leur site pour plus d'informations : www.stop-violences-femmes.gouv.fr/Espace-Femmes-Genevieve-D.html ou appeler le numéro national 3919.

Du côté des jeunes, le CCAS a engagé une action de sensibilisation contre les addictions. Un partenariat entre les professeurs de CM1 et CM2 et l'association « PAPILLAGOU » a permis aux enfants d'échanger autour de l'estime de soi.

Les membres élus du CCAS, Chantal DURET, Vincent BIC, Marie-Christine MARTINOD, Lionel RAFFORT, les membres nommés, Christiane CHATELAIN, Gilles BELIN, André DONCHE, Hélène SONNERAT, et son président, Bernard EMIN sont vos interlocuteurs.

Vous pouvez bien sûr prendre également contact directement avec la mairie.

Fête de quartiers

Comme chaque année, les habitants du hameau chez Coquard s'étaient donné rendez-vous pour un repas de quartier, organisé cette fois par Bernard Veyrat - Parisien et la famille Javelot, le 1^{er} septembre.

Exceptionnellement, l'événement a été délocalisé à Manigod, chez Bernard. Le cadre était magnifique, et malgré une météo peu clémente, la convivialité et le plaisir d'être ensemble ont permis d'oublier le froid.

Et puis ce fut l'occasion de partager ce moment entre les habitués et les « nouveaux voisins »,

Assistante Sociale

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

Permanences : Le mardi à son bureau à THORENS GLIERES 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.

A vos Agendas

• Repas des anciens

Le traditionnel repas des anciens offert par la municipalité et organisé par le CCAS aura lieu le **dimanche 10 mars 2013**.

Seront invitées les personnes de 65 ans et plus ainsi que leur(e) conjoint(e). Les nouveaux habitants qui répondent à ces critères et qui risqueraient d'être malencontreusement « oubliés » lors des invitations sont priés de se faire connaître en mairie **avant le 22 février 2013**.

• Collecte du sang

4 janvier 2013 - 19 avril 2013 - 30 août 2013
De 16h à 19h à la salle des fêtes de Villaz. Présence de l'équipe de collecte de 15h30 à 20h30 environ.

Limitez votre vitesse !

Nous rappelons que la vitesse est limitée à 50 km/h dans le village. Nous vous invitons à respecter cette limitation pour la sécurité de tous.

qui en plus de leur bonne humeur, ont apporté un peu de jeunesse et de nombreux enfants...

Merci à Bernard d'avoir reçu tout le monde et à l'année prochaine !

Naissances à Villaz en 2012

01 janvier 2012	LEDDA-PERRET Noa
03 janvier 2012	BOUCHEZ Manoa
04 janvier 2012	BERRENGER Anaïs
08 janvier 2012	JAVELOT Ellie
06 janvier 2012	SPENGLER Maëlle
09 janvier 2012	GASSEM Kenza
28 janvier 2012	DUMONT Robin
29 janvier 2012	PERILLAT BOITEUX Alizée
08 février 2012	BERNARD Anna
12 février 2012	DUBOIS Tybalt
18 février 2012	LANGLOIS HARISMENDY Camille
16 février 2012	BERTHERAT Mila
14 février 2012	KESMARSZKY Ellie
19 février 2012	DUTERTRE Mélyna
25 février 2012	SIRET CLAVEL Romane
02 mars 2012	BARAGGIA Énola
10 mars 2012	BOVET Clémence
16 mars 2012	JESSAT Quentin
19 mars 2012	SCHACK Kéo
24 mars 2012	CARLIER Lilou
29 mars 2012	DERONZIER Inès
13 avril 2012	BERTRAND Charlie
04 avril 2012	DERUAZ Théo
09 avril 2012	BOZONNET Nolan
18 avril 2012	GALLAUD Joann
04 mai 2012	ROECKHOUT Ana
05 mai 2012	BRACHET Loucka
31 mai 2012	MORISOT Maxime
09 juin 2012	PAULET Clara
30 mai 2012	CADOUX Loris
07 juin 2012	GONTHIER Louka
13 juin 2012	PARIZOT Louise
21 juin 2012	BERGER-BY Louna
28 juin 2012	GOULIN Candice
27 juin 2012	BEVILLARD Axel
06 juillet 2012	DA CONCEICAO MARQUES Hugo
08 juillet 2012	CHAPPAZ Léa
11 juillet 2012	GONÇALVES HENRIQUES Ninon
12 juillet 2012	CHANU Théotime
25 juillet 2012	LEVAN Jeanne
26 juillet 2012	BAJOLOT Lucas
08 août 2012	JAUNAY Gabrielle
20 août 2012	DUVIGNAUD Noa
26 août 2012	GAILLARD Lenny
26 août 2012	FOURNIER Kilyan
18 septembre 2012	DURET Anna

16 septembre 2012	BLANCHET Éléonore
01 octobre 2012	CAVALLARO Loris
02 octobre 2012	BERNARD-GRANGER Judie
07 octobre 2012	CHAMOT Zian
11 octobre 2012	ATTENOUX Mathurin
23 octobre 2012	CHAUVIN Yann
03 novembre 2012	TOLLOT Lina
04 novembre 2012	JALLE Pénélope
24 novembre 2012	HUTINET Julia
05 décembre 2012	WILLEMS Clémence
06 décembre 2012	RIBIOLLET Théo

Décès à Villaz en 2012

28 janvier 2012	LARUAZ Yvonne Vve MERMILLOD ANSELME
08 mars 2012	TESSIER Lina Vve DELÉTRAZ
07 juillet 2012	MARTINOD Alexandre
14 juillet 2012	CREVAT Yvette épouse BÄHLER
15 août 2012	DERONZIER Alphonse
20 septembre 2012	TERRIER André
18 octobre 2012	MARMOUX Fernande Vve TERRIER
10 novembre 2012	DUPONT Jacqueline épouse DELABRE
04 décembre 2012	BAUD Jean

Mariages à Villaz en 2012

28 janvier 2012	KERAMBRUN Vincent et SLESARSKI Fanny
12 mai 2012	BAUD Fabien et MARIN Delphine
26 mai 2012	PONT Adrien et GUTH Delphine
09 juin 2012	MERMILLOD-BLARDET Nicolas et LEBRETON Christelle
09 juin 2012	PERRIN Etienne et LE MOIGNE Caroline
16 juin 2012	BERRENGER Jean-René et MERIC Flora
06 juillet 2012	ŞICARD Patrick et GÉVAUD Anne-Marie
07 juillet 2012	MERCIER Antonin et BADOWSKI Andrea
21 juillet 2012	FONTAINE Guy et DERONZIER Christelle
21 juillet 2012	MAGNAN Jérôme et CARRIER Aurélie
25 août 2012	BRUN Cyprien et VIDAL Julie
15 septembre 2012	RAFINEJAD Gabriel et BARDON Nathalie
22 septembre 2012	THIBAUT Guillaume et PETIT Coralie
22 septembre 2012	GALLAUD Damien et VERICEL Marjory
15 décembre 2012	GONÇALVES DE CASTRO Pablo et BOISSET Adèle

Les sportifs « Inter-communaux »

Le Dimanche 21 octobre 2012, le cross intercommunal a battu son record de participants.

530 concurrents se sont déplacés au complexe du Varday à Villaz. Petits et grands ont pu profiter de cette belle journée d'automne : une manifestation très appréciée par l'ensemble des concurrents et des spectateurs venus les encourager.

Un grand merci aux bénévoles, aux enseignants, aux membres de l'USEP, aux parents, aux élus, aux services municipaux de la commune de Villaz, à la CCPF.

Que tous ceux qui ont contribué à la réussite de cette journée soient vivement remerciés ! Et à l'année prochaine ! Rendez-vous à Evires.

Trois challenges ont été décernés :

- Challenge « inter-village » : Commune des OLLIERES •
- Challenge « école au nombre » : Commune de SAINT-MARTIN BELLEVUE •
- Challenge « école au résultat » : Commune de GROISY •

Office de Tourisme Intercommunal du Pays de Filière (OTIPF)

Depuis le mois de janvier, la CCPF a embauché un directeur ; celui-ci travaille sur deux territoires : le Pays de Filière et le Pays de Cruseilles.

Ainsi courant 2012, des informations et animations ont été proposées sur ces 2 territoires : un choix plus vaste et plus intéressant de sorties nature, patrimoine.

Les flâneries ludiques : Un sac comprenant un livret, un jeu de 7 familles, un crayon et un pot de confiture est proposé à l'Office de Tourisme (8 €).

Pic La Mèche et Corbier vous emmènent à travers les 9 villages pour un jeu de piste qui permet de découvrir chaque commune en s'amusant et en découvrant les différentes anciennes variétés de pommes, poires et prunes.

O'Fil'D'Hier

Notre groupe à La Balme de Sillingy

La rentrée 2012 / 2013 n'a pas vu ses effectifs augmenter. Le forum des associations à Thorens n'a pas eu le succès que nous pouvions attendre. Malgré tout, notre groupe évolue dans la bonne humeur ; nous sommes 11 adultes et 2 ou 3 petites filles entre 5 et 7 ans, ainsi que Michel, notre tourneur de manivelle de l'orgue de Barbarie.

Cette année, nous avons animé plusieurs maisons de retraite, la descente des alpages de Thorens, la fête de la pomme et de la courge.

Le 10 novembre dernier, à Thorens, notre 2^{ème} veillée savoyarde s'est déroulée dans une ambiance joviale et familiale, un

décor sur scène rappelant les soirées d'autrefois, avec chants, danses, gremaillage, confection de paniers et de cordes. Nous avons aussi eu une participante à la soirée, venue en famille, et qui a montré la confection de dentelles, et des joueurs de cartes acharnés !

La soupe au lard et à la courge fut fort appréciée tant par la qualité que la quantité.

Le week-end du 15/16 décembre, nous étions à Groisy pour le salon des arts et traditions.

Actuellement, nous ne pouvons poursuivre nos répétitions du vendredi soir au Vuaz à Aviernoz, car la salle qui nous est allouée par la C.C.P.F est en travaux et nous n'avons pas la certitude de la retrouver en Janvier prochain. Si cela s'avérait exact, nous devons mettre à contribution les communes du Pays de Filière pour qu'elles nous prêtent une salle adéquate à nos répétitions... affaire à suivre !

Nous vous souhaitons une très bonne année 2013, et espérons aussi renforcer notre groupe par des personnes soucieuses de faire revivre le patrimoine de nos anciens à travers les costumes, chants et danses.

Contacts : Françoise Garcia : 04 50 22 40 49 - A. Marie Dall'Aglio : 04 50 60 21 33 - ofildhier.fr

Le souvenir français

L'Association « Le Souvenir Français » du Canton de THORENS était présente à l'entrée des cimetières, le jeudi 1^{er} novembre.

Nous remercions les donateurs ainsi que les quêteurs, tous bénévoles, actuellement des anciens d'A.F.N. de l'Amicale du Parmelan.

L'argent collecté servira à l'entretien des tombes de soldats « Morts pour la France ».

En 2011, la quête avait produit la somme de 9 120 euros, sur le Département.

Celle-ci permet également de mener une action « Mémoire » auprès des plus jeunes. (Journée à IZIEU, au Plateau des Glières.)

Merci encore pour votre générosité.

L'Association « Le Souvenir Français », est ouverte à toutes et à tous, car elle est distincte des associations d'anciens Combattants.

Elle a besoin du concours de tous. Elle observe la plus stricte neutralité politique, confessionnelle et philosophique.

Outil en Main du Pays de Filière

L'association Outil en Main du Pays de Filière créée en 2004 permet aux jeunes de s'initier aux métiers manuels du patrimoine.

Son activité repose entièrement sur l'engagement bénévole de personnes retraitées auprès de ces enfants si demandeurs. Si vous êtes une de ces personnes à la retraite, riche d'un savoir-faire manuel et désireuse de le partager un peu avec la jeune génération, pensez que vous pouvez

rejoindre la sympathique équipe de personnes de métier de l'Outil en Main du Pays de Filière. Nous recherchons notamment, mais pas seulement, des retraités travaillant le bois (menuisier, charpentier, ébéniste... ou personne ayant acquis un savoir-faire par passion).

Pour plus de renseignements, contacter Marie-Aimée HENRY au 04 50 60 32 69.

**La Communauté de Communes du Pays de Filière - 300, rue des Fleuries - 74570 THORENS-GLIÈRES
Tél. 04 50 22 43 80 - Fax 04 50 22 82 09 - www.cc-pays-filliere.fr**

Mairie de
Villaz
74370 HAUTE-SAVOIE

Mairie de Villaz

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

