

Cernex 2009

Bulletin Municipal

2	Les vœux du Conseil
3	Editorial de Mme le Maire
4	Le Budget
5	Etat-Civil
6	Des rénovations pour mieux vous accueillir
7	Permis et déclarations de travaux
	les Associations
8	La Marmotte
10	ARPEC
12	Picotin
14	L'Arbre à Palabres
15	Betsaleel
16	Le Comité des Fêtes
17	AICA Cernex Chavannaz
18	ES Cernex
20	L'année 2008 en images
22	Cérémonie du 11 Novembre
23	Vos Sapeurs Pompiers
24	Des nouvelles de notre école
26	Comité Communal d'Action Sociale
28	Elections municipales 2008
29	L'FMR
30	Communication
31	Le bâtiment "Charly Robot"
32	La traversée du village
33	Environnement - Notre paysage, notre plus grande richesse
34	La Communauté de Communes
35	Vie économique de Cernex
36	Le meilleur de "La Lettre"
39	Notre Histoire
40	Infos pratiques

Nos chaleureux remerciements à toutes les personnes qui par leurs écrits, leurs images, leur énergie et leur enthousiasme, ont contribué à la rédaction et à la mise en page du présent bulletin.

Pour la commission Communication, Pierre Coucourde

Les voeux du Conseil

Quand vous lirez ces lignes
2008 ne donnera plus aucun signe
Avec son bel habit neuf
Voici tout nouveau: l'An 2009.
Ensemble sachons tous l'accueillir
Ne vient-il pas pour satisfaire nos désirs?
Ne laissons pas nos inquiétudes nous envahir
Marchons plutôt avec confiance vers l'avenir!
Que cette année nouvelle
Soit pour nos aînés encore plus belle
Avec le regard pétillant des enfants
Ajoutons la patience des parents
Tout ce monde enfin réuni
Pour vivre en parfaite harmonie!
C'est le voeu que la nouvelle équipe municipale
Formule pour vous tous aujourd'hui.

Bonne et Heureuse Année 2009!

Chantal Baillard

Editorial de Mme le Maire

Le bulletin municipal est un moment privilégié de communication construite et réussie entre élus et administrés mais c'est aussi une tradition pour présenter les vœux de la municipalité.

C'est ainsi que pour la première fois, en ma qualité de maire, je vous présente les miens, les plus sincères et les plus chaleureux pour 2009.

L'année 2008 a été l'année du changement pour notre commune et c'est avec beaucoup de plaisir que j'ai pris conscience de mon engagement de gérer au mieux le devenir de Cernex et répondre à vos attentes. Je sais que je peux m'appuyer sur un conseil municipal compétent et je le remercie pour le dévouement qu'il apporte à la vie de notre village. Ensemble, nous parviendrons à faire une place à nos ambitions, sans intérêt partisan et dans un esprit apolitique.

Pendant les premiers mois de mandature, nous avons étudié les dossiers que nous souhaitons faire aboutir au plus vite :

-Le fonctionnement de l'association **Picotin** devenu trop lourd pour les bénévoles du fait du nombre d'enfants toujours plus important bénéficiant de ses services, je tenais particulièrement à étudier la possibilité d'intégrer la gestion du personnel. C'est ainsi, qu'en étroite collaboration avec la commission scolaire et Picotin, la cantine, la garderie et le centre de loisirs seront communaux, à partir du 1^{er} janvier 2009.

-Dans cette période agitée et difficile, nous n'avons à ce jour, qu'un investisseur privé potentiel pour le site de **charlyrobot** : La création d'une résidence pour séniors. Ce serait une opportunité pour la commune et il ne faut pas la laisser passer. Néanmoins, l'excentration, la spécificité et l'assainissement de ce site ne nous laissent que peu de marge de manœuvre. L'impact financier pourrait avoir des conséquences sur nos futurs projets si nous n'avions pas de réelles possibilités.

Nos prochains projets à partir de 2009 :

les travaux d'aménagement et d'arborisation du parking du cimetière.

le petit terrain communal entre la RD 23 et Sous-Verzin, lieu de détente pour les promeneurs, sera équipé de banc et arboré également.

le collecteur pour l'assainissement collectif entre Charly et Cernex ,

le réservoir de chez "Gresat"

la réhabilitation éventuelle des appartements de l'ancienne mairie, pour l'école, compétence de la Communauté de Communes, sont programmés pour 2009.

Je ne voudrais pas refermer cet édito sans saluer et remercier l'ancienne équipe municipale pour tout le travail effectué durant leurs mandatures. Mes remerciements vont également vers le personnel communal qui m'a aidée et accompagnée avec beaucoup de patience dans mes nouvelles fonctions.

Encore tous mes meilleurs vœux de bonne, heureuse et fructueuse année 2009.

Votre Maire,

Josiane CHARRIERE

Le Budget de la Commune

1. Budget de fonctionnement (en €)

Dépenses de Fonctionnement	643 650,38
Charges à caractère général (011) (Electricité, combustibles, fournitures d'entretien, petit équipements, fournitures administratives et scolaires, bâtiments, voies et réseaux, entretien matériel, frais divers, primes d'assurances, documentation générale, frais séminaires, indemnité Percepteur, ATGC, fêtes et cérémonies, affranchissement et télécommunications, frais de gardiennages, taxes foncières, droit au bail, publications)	278 650,38
Charges du personnel (012) (Femme de ménage, employé espaces verts, Urssaf, Ircantec, Assedic)	73 800,00
Autres charges de gestion courante (65) (Reversement au District, Subventions diverses, indemnités élus, Ircantec élus, Urssaf élus, frais de mission)	115 800,00
Intérêts des emprunts et dettes (66)	31 500,00
Virement à la section d'investissement (023)	143 900,00
Recettes de Fonctionnement	643 650,38
Produits des services (70) (Remboursement frais de chauffage, ordures ménagères)	1 800,00
Impôts et taxes (73) (Contributions directes, taxe sur les pylônes, droit licence de boissons, permis de chasser)	131 500,00
Dotations et participations (74) (Dotations forfaitaire, dotation solidarité rurale, fonds genevois)	243 900,00
Autres produits de gestion courante (75) (Locations salle polyvalente et terrains communaux)	24 000,00
Excédent antérieur reporté (002)	242 450,38

2. Budget d'Investissements

Les dépenses et recettes d'investissement s'élèvent à **898 464,01 €**.

3. Budget d'assainissement

Dépenses de fonctionnement	17 603,57
Recettes de fonctionnement	17 603,57

NAISSANCES

ADAM Mathilde Marie	le 13 juillet 2008	à METZ-TESSY
HOFFMANN Nathan Max Gabriel	le 14 mai 2008	à ANNECY
JACQUEMOUD Emie	le 5 janvier 2008	à ANNECY
LAMBALLAIS Romain Alain	le 31 juillet 2008	à ANNEMASSE
LOCATELLI Fanny Christelle Maria	le 10 août 2008	à ST JULIEN EN GENEVOIS
MARGARITO-CODET Léo	le 9 mai 2008	à CHAMBERY
MARGARITO-CODET Luna	le 9 mai 2008	à CHAMBERY
PAULAT Bettina Olga Raymonde	le 16 novembre 2008	à METZ-TESSY
POLLET Marine	le 15 avril 2008	à ANNECY
REFFET-SENEGAS Léo	le 6 juillet 2008	à ST JULIEN EN GENEVOIS
SIMONIN Pauline Estelle	le 16 novembre 2008	à ST JULIEN EN GENEVOIS
VALLE Clara Lili Olivia	le 18 avril 2008	à ANNECY

MARIAGE

BUCHS Céline Pénélope & LAMBALLAIS Bruno Marcel Jacques	le 1er mars 2008
MICHAUD Valérie Monique Nadine & JIGUET Joël Henri	le 10 mai 2008
PHILIPPE Pascale Monique Gilberte & MAEDER Alexandre Nicolas	le 30 août 2008
MAGNIN Sonia Jocelyne & THOME Guillaume Jean-Luc	le 6 septembre 2008

DECES

CUGNET Georges	le 4 janvier 2008	ST JULIEN EN GENEVOIS
DUPARC Violette Francise	le 8 mars 2008	ST JULIEN EN GENEVOIS
CUGNET Simone Antoinette	le 14 avril 2008	REIGNIER ESERY
VERDANNET Denise Joséphine	le 28 avril 2008	ST JULIEN EN GENEVOIS
CHARRIERE Raymond Jules Léon	le 27 mai 2008	ST JULIEN EN GENEVOIS
COMPAGNON Renée Hélène	le 28 mai 2008	VIRY
AVET LE VEUF Renée Emma Paulette	le 1er juillet 2008	CRUSEILLES
CHAFFARD Camille	le 21 octobre 2008	CERNEX
LACROIX Fernande Joséphine Philomène	le 8 novembre 2008	ST JULIEN EN GENEVOIS
CLOT Liliane Gilberte	le 21 novembre 2008	CERNEX

Des rénovations pour mieux vous accueillir

Un petit coup de jeune! C'est ce dont notre mairie a bénéficié durant l'été, pour vous permettre d'être accueillis confortablement lorsque vous avez des démarches à effectuer!

Peintures, sols et menuiseries ont ainsi bénéficié de quelques rénovations, et surtout, des espaces de rangement et de classement ont été récupérés, pour le bonheur des personnes qui utilisent ces locaux au quotidien!

Enfin, un petit investissement en mobilier a permis d'offrir un espace de bureau plus convivial à nos secrétaires, de réaménager la petite cuisine, et de revoir le mobilier de la salle de Conseil, qui était certes magnifique, mais un peu encombrant...

Nous nous réjouissons de vous accueillir dans ces locaux colorés!

Permis et déclarations de travaux

PERMIS DE CONSTRUIRE

NOM-PRENOM	ADRESSE	TYPE DE CONSTRUCTION	AVIS
SNOEIJS Walter	185, chemin de Sous Verzin	Extension sous-sol	Favorable
DARBOUSSET Caroline	Jacquemy	Construction Neuve	Favorable
RYCKEBOER Luc	Sous Cortenges	Construction de 2 villas	Sans suite
LAMBALLAIS Bruno	187, chemin de Sous Verzin	Construction Neuve	Défavorable
CUPELIN François	309, route du Village de La Motte	Aménagement combles + 3 fenêtres	Favorable
DUCROS Serge	120, route de Chavannaz	Aménagement d'un bâtiment existant	Favorable
JACQUEMOUD Cédric	Sur la Côte	Extension d'une maison individuelle	Favorable
BOUDOUYA Djalali	Chez Poncet	Rénovation d'un bâtiment existant	Défavorable
MEGEVAND Emmanuel	La Motte	Réhabilitation d'un bât. en habitation	Favorable
LAMBALLAIS Bruno	187, chemin de Sous Verzin	Construction Neuve	Favorable
CHRISTIN Sonia	Chef Lieu	Construction Neuve	Favorable
BACQUET Aurélien	Verlioz	Réhabilitation d'un bât. en habitation	Défavorable
COCHET Romain	Sous Cortenges	Construction Neuve	Favorable

DECLARATION DE TRAVAUX

NOM-PRENOM	ADRESSE	CONSTRUCTION	AVIS
BELLARD Erwan / FAVRE Virginie	61, ch. de Vers Recoux	Réfection toiture + pose 4 velux	Favorable
MOLLARD Michel	111, allée du Pré Tissot	Véranda	Favorable
STEVENIN Frédéric / DURET Maryline	Allée de Publio	Véranda	Favorable
RI POLL Marc	82, allée de Publio	Couverture petite terrasse + modif. fenêtre	Favorable
FEVRE Gaspard	41, ch. de Sur la Côte	2 ouvertures + velux	Favorable
DURET André	512, route Principale	Jacobines en velux	Favorable
DEVILLERS Georges / LOSILLA Béatrice	120, route de Chavannaz	Abri de jardin	Favorable
DUVOID Gérard	110, rte de Cortenges	Abri de jardin	Favorable
JUNKER Carsten / KRESSL Petra	442, Les Planchettes	Abri de voiture	Favorable
JACOTTET Stéphane	Verlioz	Portail	Favorable
MARTIN Jean-Michel	750, rte des Planchettes	Carport	Favorable
PHILIPPE Didier	Pont Drillot	Escalier extérieur + fenêtres + velux	Favorable
BARBIN Maxime	La Motte	Abri de jardin	Favorable
BONNET Jean	223, ch. de Verlioz	Véranda	Favorable
SIMONET Jean-Paul	5, allée des Lignons	Véranda	Favorable
FERAT Laurent	151, allée de Sous la Ville	Piscine	Favorable
STOCKTON Nicolas	Pont Drillot	Aménagement d'un auvent existant	Favorable
SNOEIJS Walter	185, ch. de Sous Verzin	Balcon + adapt. Aspect extérieur garage	En cours

Associations - La Marmotte

En 2008 la Marmotte a limité ses actions aux représentations de son groupe de théâtre, au traditionnel repas de quartier, et à l'organisation d'un voyage dans le Jura.

Le théâtre

La pièce a connu cette année un très vif succès et a été très applaudie, on a vu des spectateurs venir plusieurs fois tant ils ont apprécié. Il faut dire que les supporters des jaunes étaient très en forme. Alors remercions ces acteurs qui pendant de longs mois préparent ce spectacle qui anime une fois l'an notre commune.

Pour la saison 2009. le groupe théâtral se produira aux dates suivantes: samedi 28 février à 20h30, samedi 7 mars à 20h30, dimanche 8 mars à 16h00, vendredi 13 mars à 20h30, samedi 14 mars à 20h30, et samedi 21 mars à 20h30.

Retenez les dates et nous vous attendrons nombreux pour passer ensemble un bon moment.

Repas annuel

Cette année le repas annuel qui rassembla les Mottus s'est tenu chez Gresat. Gâtés par le temps, tout était réuni pour le déroulement d'une bonne soirée, autour de l'habituelle table bien garnie. Nombreux, ils se sont retrouvés pour faire connaissance avec les nouveaux arrivants et les discussions sont allées bon train. Le son de l'accordéon a rythmé l'ambiance qui comme toujours a été très chaleureuse. Les nombreux lots de la tombola sont partis dans une ambiance des plus animées.

Promenade dans le Jura

Le 30 août, La Marmotte organisait une promenade dans le Jura. Une cinquantaine de personnes s'étaient donné rendez-vous pour une belle journée de ballade. C'est via la Suisse, Saint-Cergue et sa superbe station de ski réputée, ses beaux paysages, et en admirant de magnifiques chalets typiques, que nous avons rejoint la petite station des Rousses, puis Morez, capitale de la lunetterie, et Morbier, capitale du fromage, de l'horlogerie comtoise et des panneaux de signalisation. Après un détour par Saint-Laurent en Grandvaux (village entièrement reconstruit en dur après que les constructions de bois fussent incendiées) nous voilà au site classé des sept lacs, également appelé « La Petite Ecosse », à Ménétrux-en-Joue, point de départ de la rivière du Hérisson. Après un arrêt au belvédère du lac de Chalain, nous avons visité « La maison des cascades » et admiré « La cascade de l'éventail », haute de 65 mètres.

C'est dans ce lieu pittoresque que nous avons piqué avant de rejoindre le cirque de Beaumes-les-Messieurs, un des plus beaux villages de France où nous avons pu contempler de superbes grottes, hautes et étroites, habitées par quelques 2000 chauve-souris. Enfin, nous avons pris le chemin du retour par Orgelet, Moirans-en-Montagne et Oyonnax. Grâce à une météo favorable, tous les participants garderont un bon souvenir de cette journée.

Lettre à Liliane

Liliane et Salvador Rocamora, vous êtes venus habiter à La Motte en 1995. Assez vite, nous avons aimé votre convivialité et c'est avec plaisir que vous avez rejoint La Marmotte.

Liliane, tu es élue trésorière, poste où tu t'es montrée très efficace. Bonne cuisinière, accompagnée de Salvador, tu aimais trouver des recettes inhabituelles pour les repas d'été qui furent toujours très appréciées. Pour les petites soirées d'hiver, ton traditionnel minestrone était très attendu. En 2001, la troupe de théâtre a même eu le plaisir de jouer la pièce « La vie de famille » que tu as écrite et dans laquelle Salvador avait son rôle.

Auvergnate d'origine, tu aimais nous parler de ta région et de ses spécialités. Avec Salvador, tu aimais recevoir les amis autour de votre table pour passer de bons moments à déguster votre recette des « pieds de porcs à la mode auvergnate » et raconter des histoires.

Merci Liliane pour ton volontariat, et pour tout ce que tu nous as apporté avec Salvador qui fut ton grand complice.

Tu nous as quittés le 21 novembre 2008, tu vas nous manquer.
Dédé pour La Marmotte

Association Rurale des Parents d'Elèves de Cernex

Que de choses accomplies !

L'année scolaire 2007-2008 est déjà bien loin, mais elle fut bien remplie et nous en gardons quelques bons souvenirs !

En Décembre 2007, notre marché de Noël a connu un joli succès, suivi de la traditionnelle vente de sapins. Pour clôturer l'année en beauté, le défilé du Père Noël, qui s'est déroulé le 21 décembre, a fait le bonheur des enfants.

Nous avons commencé l'année 2008 avec la vente de galettes le 12 janvier, puis le Carnaval du 9 février nous a ouvert les portes des vacances d'hiver.

La vente de pizzas du samedi 29 mars, un samedi libéré, couronnée de succès, nous a donné confiance pour de futurs samedis désœuvrés à animer.

Quelques mois de préparation nous ont ensuite permis d'affronter les éléments lors des Médiévales les 24 et 25 mai, où nous avons bravement tenu la Taverne des Gueux.

Puis la fin de l'année scolaire est arrivée, avec la vente de photos de Classes, et notre participation à la fête de la musique du 21 juin au stand desserts.

La fête de fin d'année du 28 juin a ravi petits et grands, avec son feu d'artifice de saynètes et de jeux inventifs proposés par Festijoux, sans oublier l'émouvante remise des stylos aux grands de CM2 pour célébrer leur passage en 6ème.

Buts :

Récolter des fonds pour financer les sorties scolaires et les projets d'école de nos enfants.

Bureau de l'ARPEC :

Johanne Kaiser
présidente

• MéliSSa Courtin
vice-présidente

• Sandrine Orsi
trésorière

• Anne Boute
secrétaire

• Corinne Tissot
vice-secrétaire

Membres hyper-actifs :

- Laura Christin
- Sandy Dornier
- Johann Locatelli
- Sandrine Sjek

En route pour de nouvelles aventures !!!

Nous avons déjà bien entamé l'année scolaire 2008-2009 qui s'ouvre sous le signe du changement. Un nouveau bureau s'est mis en place, riche de la précieuse expérience de nos prédécesseurs qui siègent encore et des conseils éclairés des anciens membres, que nous remercions vivement pour leur dévouement.

Côté école, la semaine des 4 jours, la mise en place du soutien scolaire et des nouveaux programmes vont obliger l'équipe pédagogique à intégrer astucieusement au temps scolaire les activités parallèles, et nous contraindre à exploiter au mieux le calendrier pour nos manifestations.

Plusieurs projets et activités seront proposés au fil des trimestres.

Une partie sera financée par l'ARPEC, grâce à la cotisation annuelle, aux efforts financiers que chacun fournit lors de nos manifestations, mais aussi à la participation active de nombreux bénévoles qui nous aident à organiser tout cela. Présence complémentaire qui nous est vitale, et sans laquelle nous ne pourrions mener à bien nos actions.

Nous tenons à remercier chaleureusement tous les travailleurs de force qui n'ont

compté ni leur temps, ni leur peine par le passé, et qui, nous l'espérons, auront dans le futur autant de joie et de motivation à nous rejoindre.

Il nous semble aussi important de réitérer nos remerciements aux divers acteurs de la vie sociale de notre village, sans qui l'action civique qui est la nôtre n'aurait pas la dimension que nous lui connaissons. En effet, la fête de l'école n'a jamais été aussi intense que sous le chapiteau prêté généreusement par le comité des fêtes, et nos ventes et défilés n'auraient pas été possibles sans le soutien actif de la municipalité, de Picotin et des habitants de Cernex.

Merci à l'équipe enseignante qui investit beaucoup de temps et d'énergie pour que nos enfants puissent concilier école et activités culturelles et sportives.

Nous allons donc continuer à vous proposer des événements qui, nous l'espérons, vous permettront de participer de manière significative, mais néanmoins agréable, aux activités de vos enfants.
 A très bientôt !

Calendrier des manifestations organisées par l'ARPEC:

- | | |
|---|---------------------------------------|
| * Vente de brioches artisanales et BIO | 24 octobre 2008 |
| * Marché de Noël | 5 et 6 décembre <i>en après-midi</i> |
| * Vente de sapins (<i>réservation des sapins au marché de Noël</i>) | 13 décembre |
| * Défilé du Père-Noël | 19 décembre |
| * Vente de galettes des rois | 16 janvier |
| * Carnaval | 24 février ou 28 mars à préciser |
| * Tombola de Pâques | Pâques |
| * Vide-Greniers et four à pain | 26 avril |
| * Photos de classes | Mai ou juin |
| * <i>Grandes Médiévales d'Andilly Tenue de la Taverne des Gueux</i> | Deux week-ends fin mai et début juin |
| * Vente de desserts à la fête de la musique | 20 juin |
| * Fête de fin d'année | 27 juin (<i>midi et après-midi</i>) |
| * Repas des instituteurs | 30 juin |

Associations - Picotin

Picotin, au revoir... Et bonjour!

Après dix ans de bons et loyaux services, de grands changements s'annoncent pour notre association, Picotin. La mairie de Cernex reprend les activités les plus importantes : dès le 1^{er} janvier 2009, le restaurant scolaire, la garderie et le centre de loisirs sont gérés par la commune. Celle-ci reprend également le nom de Picotin pour l'organisation de ces activités. L'association conserve les activités annexes comme la gym, le judo, les cours de dessin, etc., et continuera à organiser la Picotine. Elle changera de nom. Ses statuts et son règlement intérieur devront également changer.

L'aventure de Picotin a commencé avec quelques parents courageux, qui ont monté cette association pour répondre aux besoins des jeunes familles de notre village : actuellement 95% des parents ayant des enfants scolarisés à Cernex travaillent tous les deux! Au cours des années, l'association a pris de l'ampleur et s'est transformée en une petite entreprise : 8 employés pour assurer tous ces services, un chiffre d'affaires d'environ 200 000 Euros par an, jusqu'à 70 repas servis par jour, et jusqu'à 50 enfants en garderie ou en centre de loisirs. Plusieurs cours (gym, yoga, informatique,...) pour les adultes et les enfants se sont ajoutés. Tout au long de cette croissance, la qualité fut un objectif prioritaire constant : les enfants sont encadrés par un nombre contrôlé d'animateurs diplômés. Nous adhérons à la convention collective de l'animation, et nous avons toujours essayé de donner des perspectives de carrière à nos employés. Avec eux, nos enfants sont entre de bonnes mains!

Au départ, le financement nécessaire fut assuré par la mesure « emplois jeunes ». Plus tard, l'association fut une des rares à obtenir la prolongation de cette mesure, en épargnant pour recevoir plus, mais plus tard. Quand cette mesure prit fin, il fallut trouver une autre solution : il y a trois ans, un dossier « contrat éducatif local, contrat temps libre » (CEL-CTL) fut soumis à la CAF par la mairie en collaboration avec l'école et l'association. Ce dossier fut approuvé et apporta une subvention de la CAF de plus de 20 000 Euros par an, néanmoins liée à la contribution financière de la mairie. Pour les quatre ans à venir, un nouveau contrat a été présenté. Picotin a pu par ailleurs bénéficier d'autres subventions : de la CAF, pour le service des repas et la garderie, du Conseil Général du Département, de Jeunesse et Sports, et ces deux dernières années, du Ministère du Travail et des Solidarités, grâce au soutien bienveillant de M. Accoyer, député de la Haute Savoie. Picotin a aussi régulièrement reçu des dons de particuliers et des associations du village.

L'aide n'a pas seulement été financière : tout le monde a travaillé ensemble pour faire vivre cette association qui rend un service essentiel aux parents, à l'école, et par là-même, anime la vie du village. Souvent les habitants et les autres associations du village se sont mobilisés: au cours de ces années, nous avons pu mettre en place des stages de foot avec l'Etoile Sportive de Cernex, et reçu le soutien de l'ARPEC, de la Marmotte, et du Comité des Fêtes de Cernex. Cette sympathie, nous l'avons vraiment ressentie en organisant la Picotine, notre course pédestre, devenue réputée pour son beau parcours, difficile, et sa convivialité. Depuis plusieurs années déjà, elle mobilise jusqu'à 85 bénévoles, conseil municipal inclus ! Elle nous a également permis de nous faire connaître jusque dans les villages voisins.

Cette sympathie de tous fait vraiment chaud au cœur. Avoir participé à la réussite de Picotin est motivant... mais la recherche de financements, et des périodes parfois un peu difficiles nous ont fait réfléchir sur la pérennité de Picotin. La responsabilité et la quantité de travail font peur, et quand il fallait trouver de la relève, il n'y avait pas foule... Cette structure essentielle, qui fonctionne bien et qui a plusieurs employés, a besoin d'une base plus stable. Avec l'arrivée du nouveau conseil municipal le moment était venu. Nous avons donc entamé des discussions. Le conseil, courageux et convaincu, a décidé de reprendre les activités les plus importantes, et l'association conserve les activités annexes.

Cette transition se prépare déjà depuis un certain temps : quand Olivier nous a quittés pour fonder sa propre entreprise (il continue à donner les cours de judo) nous avons décidé de ne pas renouveler son poste pour donner plus de marge de manœuvre à la mairie. Les difficultés opérationnelles ainsi générées, surtout pour le repas de midi, sont maintenant plus au moins résolues avec l'aide des parents instaurée depuis septembre. L'économie ainsi réalisée permettra à la mairie – même si ses charges seront plus lourdes que celles de l'association – d'étudier des possibilités de baisser les tarifs pour les familles aux revenus les plus faibles. La présence des parents à midi deviendrait ainsi un geste de solidarité entre eux. Les subventions nous ont aidé à construire et préserver une certaine trésorerie, et à nous concentrer sur l'aspect opérationnel pendant les périodes difficiles. Grâce à quoi, nous pouvons maintenant remettre une structure saine, dotée d'une bonne équipe, entre les mains de l'équipe municipale.

Pour mettre en œuvre ce transfert, une assemblée générale extraordinaire a été organisée le 12 décembre dans nos locaux. Le bureau de l'association y a été de nouveau soumis au vote : nous avons laissé la place à des parents plus jeunes, enthousiastes, qui reprennent le flambeau pour développer ces activités annexes. Nous leur souhaitons, ainsi qu'au conseil municipal, bon courage et bonne chance!

Vous tous, qui nous avez apporté votre soutien moral, votre aide précieuse, et de manière générale, votre intérêt pour notre association, nous tenons à vous remercier personnellement.

Walter Snoeys
Président

GYM Mardi de 17h à 17h45 (PS-MS) Mardi de 17h45 à 18h30 (GS/CP) Jeudi de 19h30 à 20h30 (Adultes)	JUDO Jeudi 17h-18h (CE1/CM1) et 18h-19h (CM2/6ème) Lundi 17h-18h (GS/CP)	BADMINTON Salle mise à disposition 3 soirs par semaine	JARDIN BIO Jeudi de 17h à 18h ! Nouveauté !
LES ARTISTES EN HERBE Mardi de 16h45 à 17h45 (CP/CE1) Et Jeudi 17h30 à 18h30 (CE2/6ème) ! Nouveauté !	YOGA Lundi de 19h30 à 20h30	GARDERIE-CANTINE Accueil de 7h30 à 8h30 Et de 16h20 à 18h30 Repas de 11h20 à 13h05	REMUE MENINGES Le lundi : 2 groupes de 8 enfants 30 min./groupe

L'association Picotin organise toutes les vacances scolaires (sauf pour Noël) un Accueil de Loisirs pour les 3/12 ans de 7h30 à 18h30 du lundi au vendredi

Renseignements et inscriptions
Lors de la journée portes ouvertes :
Samedi 6 septembre de 8h30 à 13h30

2008 PICOTIN 2009

Association Picotin
38 rue du château 74350 CERNEX
Tel. : 04 50 52 13 17
Mail: picotincernex@orange.fr

Associations - L'Arbre à Palabres

L'arbre à palabres : dernier né de la communauté de Cernex !

L'arbre à palabres est en Afrique un arbre à l'ombre duquel se retrouvent les communautés pour échanger, partager, tisser des liens sociaux. Chez nous, l'arbre à palabres sera un nouveau support pour favoriser l'échange, les rencontres et le partage des savoirs -faire.

Comment ? En touchant tous les âges, en favorisant les rencontres inter générationnelles, en proposant à nos adhérents des activités ponctuelles sous forme de stages de quelques heures.

Concrètement, qu'est-ce que ça veut dire ?

D'une part, notre association hérite des activités extra scolaires anciennement Picotin (gym, judo, yoga, badminton et artistes en herbe). D'autre part, nous ne comptons pas en rester là : de nouvelles activités sont déjà au programme entre février et juin 2009 :

- Stage informatique : initiation à MS Office
- Stage esthétique : comment révéler la beauté qui est en vous
- Stage esthétique : comment prendre soin de votre peau au naturel
- Stage art floral : notions de bases, entretien de vos bouquets, réalisation d'un centre de table
- Stage boulangerie : réaliser votre pain de A à Z
- Stage astrologie : comment ne pas faire l'amalgame avec l'horoscope ; initiation aux bases de l'astrologie
- Stage couture

Toutes ces activités seront dispensées par des bénévoles voulant partager et transmettre leur savoir faire. Ces stages auront une durée de 4 à 8 heures selon les besoins pédagogiques et vous seront proposés en soirée ou le samedi.

Un programme sera édité au mois de février 2009

Ce programme n'est pas définitif. D'autres idées sont en train de germer et nous comptons sur vous pour vous associer à nous et nous faire partager vos passions, vos envies ! De plus, nous comptons aussi développer des activités annuelles (musique, danse, dessin pour tous, découverte des chemins pédestres de la commune, forum des métiers, etc...).

Notre association reprend également le flambeau de la course pédestre « La Picotine » qui aura lieu cette année le 16 mai 2009 et participera aux Grandes Médiévales en association avec l'A .R.P.E.C les 30, 31 mai et 5, 6 juin 2009.

Toute l'équipe de l'arbre à palabre vous souhaite une année riche en partage et en rencontre. Ce ne sont pas des palabres jetées en l'air !

Les palabreurs

Les palabreurs:

Co-présidentes: Eloïse Burnet et Nadine Bagué
Trésorier: Elias Métral
Trésorière adjointe: Laurence Wahl
Secrétaire: Anne Werlen

Associations - Betsaleel

Il est temps de vous donner des nouvelles de cette belle soirée " Paëlla " du 15 novembre, à la salle des fêtes de Cernex.

Elle fut très réussie, la paëlla excellente mais la salle malheureusement trop petite puisqu'il a fallu refuser du monde (nous sommes navrés).

Se faire connaître était le but de la soirée; nous avons été touché de l'intérêt manifesté pour notre action au Tchad en faveur des enfants orphelins et abandonnés. Cette paëlla, après déduction des ingrédients achetés et des accessoires, a rapporté à l'association 1221 euros net.

Avec cette somme virée intégralement au Tchad, Béthanie va payer 1 année de formation à Fatimé, orpheline de 24 ans à l'institut A.V.D. de N'Djaména dans la section Santé pour devenir plus tard infirmière. Elle y arrivera peut-être grâce à vous.

Merci encore pour cette belle soirée qui està R E N O U V E L E R !

Jean-Pierre et Monique Burkhardt.

Associations - Comité des Fêtes

Fini 2008, bonjour 2009 !! Une année sous le signe du ... tout pareil !!

On prend les mêmes et on recommence :

- Alambic en janvier (10 ou 17 janvier 2009)
- Fête de la Musique (Samedi 20 juin 2009)
- Fête du Cidre (17 octobre 2009).

Une nouvelle fois, le Comité remercie les membres sympathisants qui nous rejoignent pour l'une ou l'autre des fêtes, et grâce auxquels nous pouvons travailler dans de bonnes conditions tout en profitant un maximum de la bonne ambiance qu'il règne à chaque fois. Alors : merci, merci, merci...

Saluons l'arrivée de Marcel PABION au bureau et bienvenue au petit Rémi, futur membre du comité comme ses parents !! Rendez-vous à la prochaine Assemblée Générale début 2009.

Bonne Année à tous!

Le Comité des Fêtes
Présidente
Agnès RICHARD
04.50.44.24.94
Secrétaire
Laurence POUSSART
06.63.98.60.03
Vice-présidents
Didier PHILIPPE
Antoine VIGNE
Trésorier
Martial GOTZ
Commissaire aux comptes
Bernadette PHILIPPE
Membres actifs :
Christian DESPRES
Rémi FOURNIER
Frédéric MEGEVAND
Marcel PABION
Amélie PHILIPPE

Associations - A.I.C.A. Cernex Chavannaz

Cette année, l'Association Intercommunale de Chasse Agréée de Cernex et Chavannaz voulait sensibiliser la population sur la divagation des chiens. En effet depuis quelques années nous remarquons une baisse importante de gibier dans le secteur La Chapelle/Pont Drillot. Ces secteurs sont régulièrement fréquentés par des chiens non tenus en laisse et qui dérangent les animaux toute l'année y compris pendant la reproduction. Afin de responsabiliser les propriétaires de chiens, voici un extrait de la réglementation:

A titre préliminaire, il importe de rappeler la responsabilité première du propriétaire du chien ou du chat.

L'article L. 211-23 du Code Rural donne la définition de la divagation des chiens.

Est considéré comme en état de divagation tout chien qui, en dehors d'une action de chasse ou de la garde d'un troupeau, n'est plus sous la surveillance effective de son maître, se trouve hors de portée de la voix de celui-ci ou de tout instrument sonore permettant son rappel, ou qui est éloigné de son propriétaire ou de la personne qui en est responsable d'une distance dépassant cent mètres. Tout chien abandonné, livré à son seul instinct, est en état de divagation, sauf s'il participait à une action de chasse et qu'il est démontré que son propriétaire ne s'est pas abstenu de tout entreprendre pour le retrouver et le récupérer, y compris après la fin de l'action de chasse.

-Selon l'article 1385 du Code Civil, le propriétaire d'un animal, ou celui qui s'en sert, pendant qu'il est à son usage, est responsable du dommage que l'animal a causé, soit que l'animal fût sous sa garde, soit qu'il fût égaré ou échappé.

-Selon l'article R. 622-2 du Code Pénal, le fait, par le gardien d'un animal susceptible de présenter un danger pour les personnes, de laisser divaguer cet animal est puni de l'amende prévue pour les contraventions de 2ème classe.

-Selon l'article L. 211-19-1 du Code Rural, il est interdit de laisser divaguer les animaux domestiques et les animaux sauvages apprivoisés ou tenus en captivité.

Cette année le repas de chasse aura lieu le

SAMEDI 14 MARS 2009

Salle de CONTAMINE SARZIN

Menu :Salade campagnarde, chevreuil, gratin dauphinois, fromage, dessert et café.

Carte 15 euros en vente mi février auprès des responsables de chasse.

Soirée animée par l'orchestre « Sandrine et David »

Associations - ES Cernex

DES AMBITIONS FORTES

Après plusieurs saisons difficiles en Seniors et en équipes foot à 11 Jeunes, qui se sont soldés par des résultats sportifs décevants, le club, en s'appuyant sur sa formation et des éducateurs compétents a engagé largement sa mutation et semble maintenant prêt à se lancer vers de nouveaux objectifs.

Pour la saison à venir nous nourrissons de fortes ambitions. Une Ecole de Football structurée, ouverte à tous et ambitieuse, la formation et le suivi des jeunes seront les piliers essentiels de notre projet sportif pour les saisons à venir.

Ce projet éducatif se complète bien sûr par des objectifs sportifs à plus court terme : dès cette saison nos équipes jeunes et seniors devront se monter compétitives et disputer les premières places des championnats. Cela devient une nécessité et doit se mettre en œuvre dans le respect de nos valeurs, des règles de sportivité et d'éthique, dans un esprit de convivialité.

Les moyens mis à notre disposition par nos municipalités, les compétences de nos éducateurs, les qualités des joueurs, la passion de nos dirigeants et bénévoles, le soutien de nos partenaires, l'engagement de tous pour faire vivre le club sont autant d'atouts qui font sa richesse et doivent nous permettre de réussir ces challenges.

L' AMELIORATION DE NOS INFRASTRUCTURES POUR PREPARER L'AVENIR

Nos objectifs sportifs ambitieux, nous incitent à penser à l'évolution de nos installations.

Dès cette année, vous verrez sortir de terre un bâtiment toilettes / rangement à proximité de la buvette.

A moyen terme, l'aménagement de la route départementale, devenu indispensable commencera et amènera une tranquillité et une sérénité souhaitée par tous.

Pour l'avenir, nous travaillons sur deux grands projets, l'agrandissement de notre bâtiment vestiaires et la réalisation d'un terrain synthétique Foot à 7 en remplacement de notre terrain stabilisé.

L'ETHIQUE : UN ENJEU ESSENTIEL

Lors de la dernière des dernières assemblées générales du District Haute-Savoie et Pays de Gex, Les membres du comité directeur et la commission « tous ensemble » nous ont sensibilisés sur la nécessité de restaurer une éthique sportive. Nous souhaitons nous inscrire dans ce mouvement. Cela nous engage à faire respecter les valeurs qui font la beauté et le plaisir du sport, sans pour cela altérer l'esprit de compétition.

Nous demandons à nos éducateurs, accompagnateurs, dirigeants, joueurs, parents de joueurs, spectateurs d'avoir une attention particulière pour adopter en toute circonstance des comportements de fair-play et de sportivité.

Dans un club amateur tel que l' ETOILE SPORTIVE DE CERNEX cela va se traduire par une conduite sportive exemplaire :

- respect des lois du jeu
- respect des adversaires, partenaires, arbitres, spectateur
- attitude de loyauté
- maîtrise de soi
- solidarité
- langage positif et sportif.....

Le respect de ces quelques principes représente un enjeu essentiel pour l'image de notre club et la pérennité de notre sport favori.

Nous comptons sur vous tous.

Bonne saison à tous !

N. GILBERT

L'année 2008 en images

Cérémonie du 11 Novembre 2008 - 90ème

C'est la première fois que la France commémore l'Armistice de la grande guerre de 1914-1918 sans la présence de poilus.

M. Lazare Ponticelli, dernier poilu n'est plus depuis le 12 Mars dernier.

Après la lecture du message du secrétaire d'Etat à la Défense et aux Anciens Combattants, le dépôt de gerbes par les anciens combattants, les enfants des écoles ont apporté une petite lumière auprès du monument.

Pendant ce temps, le rappel des noms des enfants de Cernex morts au champ d'honneur était fait.

Une minute de silence fut ensuite observée.

Les enfants lurent un poème pour remercier les anciens combattants pour leur dévouement envers notre Patrie.

Après l'hymne national chanté par tous Mme le Maire remercia la population présente puis elle la convia à venir partager le verre de l'amitié à la salle polyvalente.

Vos sapeurs-pompiers

Lors du passage des sapeurs-pompiers pour leur traditionnel calendrier, de nombreuses questions nous sont posées par rapport à notre activité, nos formations, etc ... C'est donc à travers ce petit article et avec beaucoup de plaisir que je vous propose de vous présenter le centre de secours de Cruseilles et son personnel.

Vous avez sans doute entendu de nombreuses informations sur les pompiers de Cruseilles, comme l'arrivée de professionnels et le projet d'une nouvelle caserne avec la construction de l'autoroute et vous êtes toujours plus nombreux à nous demander où nous en sommes.

Le centre de secours de Cruseilles a connu une grande évolution ces 2 dernières années. Composé d'une trentaine de sapeurs-pompiers volontaires qui pouvaient assurer les départs en journée car leur travail le leur permettait (agents communaux et salariés de l'usine), la conjoncture actuelle fait qu'aujourd'hui ceci n'est plus possible. Les choses ont évolué avec le temps, l'usine a fermé et les pompiers qui y travaillaient ont retrouvé du travail, mais malheureusement pas sur la commune et d'autres ont pris leur retraite. Ainsi, les secours ne pouvaient plus être assurés par ces sapeurs-pompiers volontaires durant leurs heures de travail, et le centre a dû se professionnaliser. C'est en janvier 2007 que 2 pompiers professionnels sont arrivés pour renforcer nos effectifs et permettre que les interventions soient assurées dans de meilleurs délais. De plus, le chantier de l'A41 Nord était en route et de nouveaux risques étaient à prévoir. Aujourd'hui, le centre de secours de Cruseilles est composé de 27 sapeurs-pompiers dont 3 professionnels, 2 infirmiers et 1 médecin. Nous assurons les secours sur les 13 communes de la communauté de communes du pays de Cruseilles ainsi que les renforts sur les secteurs de Saint Julien en Genevois et du bassin annécien. Nous réalisons ainsi environ 600 interventions par an, mais pour travailler dans de bonnes conditions et intervenir dans les meilleurs délais, il nous faut du monde, alors n'hésitez pas à parler des pompiers autour de vous, aux jeunes et aux moins jeunes et si vous-même qui lisez cet article aimez le contact et le travail en équipe, n'hésitez pas à venir nous rendre visite à la caserne pour plus de renseignements. Les sapeurs-pompiers de Cruseilles vous souhaitent leurs meilleurs vœux pour cette année 2009.

Emilie Gruaz

Décoration au grade de caporal de Emilie Gruaz, à la Sainte-Barbe, à Cruseilles

Des nouvelles de notre école

Carnaval vu par les GS - CP

Samedi 9 février 2008, le jour tant attendu est arrivé !

On est arrivé déguisé à l'école, et exceptionnellement, tous les élèves ont eu le droit de rester un moment dans la cour avant de rentrer en classe. Le bonhomme Carnaval enfin terminé nous surveillait !

En classe, on a fait des photos, chacun s'est présenté et a montré sur une carte du monde de quel pays il venait.

Puis on est allé dans la salle de jeux pour le concours de déguisements. Dans notre classe, Théo Siek a gagné le diplôme du costume le plus original, et Gauthier celui de l'enfant qui jouait le mieux son personnage. Il a voulu trancher la gorge du jury avec son sabre !

Enfin, on est allé voir notre bonhomme Carnaval brûler. Malgré tout, on était quand même content de le voir brûler !

Les GS-CP

Une visite à Chamonix vue par Juliette

Le matin, quand nous sommes arrivés, nous avons cherché de l'or dans un affluent de l'Arve et j'ai appris que l'or était 20 fois plus lourd que l'eau. Ensuite nous sommes allés pique-niquer. L'après midi nous sommes allés visiter le château des Rubins à Sallanches. Il y avait plein d'animaux naturalisés qu'il avaient trouvé morts. J'ai appris que la marmote grâce à ses yeux pouvait voir partout autour d'elle. Et qu'avant l'oiseau appelé le gypaete barbu était tué car il avait le ventre jaune et les gens croyaient qu'il pouvait mangé des hommes. En fait il prenait des bains de boue. Alors des personnes les ont fait se reproduire. Cette oiseaux est très utile car il se nourrit d'os. Il y a même un bébé qui voulait casser son os et il a du le lancer 23 fois de suite pour le casser.

En gros j'ai adoré cette journée surtout au musée!

Juliette

Réflexions sur le racisme par les élèves de CE2 - CM1

Tout le monde peut jouer
nous, comme les
handicapés
et peu importe la couleur
ensemble nous pouvons être meilleurs.

-Mathilde-

La langue des bisous,
Hommes et femmes âgés
profitent des jeunes
pour se rappeler de
leur enfance et
s'amuser avec eux

-Léa b-

Deux mains se croisent
une personne aide une autre
malgré leurs différences

-Elisa-

L'eau

Noir et blanc, on s'entend,
On nage, on crie, on saute
On s'amuse dans l'eau glacée.
C'est ça la vie des amis.

-Louise-

SORTIE AUX AIGLES DU LEMAN - 12/06/2008

Jeudi 12 juin, les classes de GS-CP et CP-CE1 sont parties à Sciez au parc des Aigles du Léman.

Arrivée au parc des Aigles du Léman.

Premier spectacle : l'homme et les canidés. Le dresseur était en vélo et se faisait tirer par des chiens de traîneau !

Deuxième spectacle : la fauconnerie équestre. Le fauconnier était sur un cheval et il faisait voler des vautours, des hiboux au-dessus de nos têtes !

Troisième spectacle : une petite pièce de théâtre sur Mandrin, un personnage important de notre région, qui était capitaine des contre-bandiers au XVIII^{ème} siècle. On a beaucoup aimé ce spectacle car Mandrin se battait contre les gardes du roi !

Enfin la pause repas tant attendue !

Quatrième spectacle : faucons, buses, hiboux, vautours et aigles ont volé au-dessus de nos têtes et on a pu les admirer de très près !

Dernier spectacle : un tournoi qui nous a permis de découvrir d'autres activités que la joute pendant les tournois : prendre des anneaux avec la lance, sauter au-dessus d'un feu avec le cheval...

Centre Communal d'Action Sociale

Ambiance de fête, dimanche 5 octobre, dans la salle polyvalente de Cernex où le Centre Communal d'Action Sociale (CCAS) organisait le traditionnel repas des aînés.

Cette année, cela était inhabituel, il a eu lieu au mois d'octobre et non au mois de mai comme à l'accoutumée. Nous vous en avons avisé dans la Lettre de Cernex.

Une centaine d'invités se retrouvèrent autour de tables magnifiquement fleuries, grâce au talent de notre employé communal, M. Denis Gruaz que nous remercions chaleureusement.

Au menu de la journée, toujours le même plaisir de se retrouver pour ce repas, préparé par notre chef cuisinier, M. Thillier, et d'évoquer les inévitables problèmes de santé liés à l'âge mais aussi les meilleurs souvenirs des années passées.

Au programme de cette édition 2008, la participation d'une classe de l'école de Cernex, qui avait préparé quelques petites scènes sur le thème de l'école d'autrefois et celle d'aujourd'hui.

Afin d'organiser cette animation, nous avons sollicité Madame et Monsieur CHAFFARD Camille ainsi que Madame Suzette FONTAINE, anciens élèves de l'école de Cernex et de celle de la Motte.

Ces aînés furent conviés à l'école où ils apportèrent leurs témoignages aux enfants. Ce fut un moment privilégié qui se termina autour d'un gâteau d'anniversaire.

Comme il est de tradition, le C C A S a rendu hommage à sa doyenne, Madame Marie LANGIN, en lui offrant un bouquet de fleurs et bien entendu, nos pensées allèrent en ce jour aux absents que la maladie empêchaient de se joindre à nous.

Comme toujours, Frédéric, notre musicien était là afin de nous rendre cette après-midi joyeuse ainsi que Jacqueline et Jean-Marie Excoffier qui sonnèrent de leurs cors de chasse.

Profitant de cette manifestation, le C C A S avait remis à toutes et tous un questionnaire, sur leurs aspirations dans la commune de Cernex, le Centre Communal d'Action Sociale vous remercie pour les réponses apportées qui l'aideront à orienter ses projets, et dont les résultats seront prochainement communiqués dans la Lettre de Cernex.

Le CCAS vous souhaite une bonne et heureuse année 2009, et surtout une excellente santé afin de vous retrouver nombreux l'année prochaine.

Les élections municipales 2008

Événement relativement rare dans les annales de Cernex, les élections municipales ont donné lieu en 2008 à une véritable campagne. En effet, après plusieurs mandatures, le maire sortant, M. Georges Mégevand, avait décidé de ne plus se présenter.

Cette décision a eu un effet stimulant sur la vie publique de notre commune. Trois listes complètes se présentaient au premier tour de l'élection, et un candidat se présentait seul, ce qui constituait un fait exceptionnel, signe de l'attachement d'un grand nombre de personnes à la vie de notre village, mais aussi de l'existence de sensibilités diverses quant à la façon dont on veut voir évoluer celui-ci.

La campagne fût animée, avec des équipes qui faisaient du porte-à-porte pour expliquer leur projet, qui se présentaient en réunion publique, ou qui mettaient en place des campagnes de tracts et d'affichage très dynamiques!

Au final, voici les résultats de ces élections:

Nom	1er tour		2nd tour	
ADAM Rodolphe	264	élu		
AGUETTAZ Guy	78		73	
ANGLADE Yannick	204		232	élu
BAILLARD Chantal	208		215	élue
BELLARD Erwan	205		243	élu
BISCHOF Silvia	124		99	
BLANDIN Jean François	187		212	élu
BOUCLIER Béatrice	98		86	
BRANDT Josiane	79		67	
BRUNET Christophe	101		90	
BURNET William	193		228	élu
CHALLANDE Sylvain	87			
CHARMOT-CLERC Bernard	95		83	
CHARRIERE Josiane	260	élue		
CHARRIERE Pierre	124		105	
CONVERS Christian	90		72	
COUCOURDE Pierre	196		226	élu
CUSIN Nadine	131		106	
DUBOIS Christine	207		235	élue
DURET Maryline	254	élue		
FAURE André	109			
FERAT Laurent	217		242	élu
FONTAINE Daniel	170		147	
GIBRAT Luc	90		76	
HORCKMANS Valérie	258	élue		
JONES Sasha	191		213	élue
LAFORGE Gilles	111		100	
LASSABLIERE Thierry	79		64	
LEGER Thomas	69			
LOCATELLI Johann	76		62	
MAEDER Alexandre	102		87	
MEGARD Frédéric	190		215	élu
MONOD Gilbert	120		94	
PERRET Karine	117		101	
PRIOR Christian	98		86	
REFFET René	74			
SAXOD Gerard	139		115	
SEIFFERT André	83		75	
SPAGNOL Robert	100		94	
TISSOT Vincent	209		235	élu
TROTJET Jean-Luc	141		120	

Maire, adjoints et commissions:

Josiane Charrière	Maire
Vincent Tissot	1er adjoint
Chantal Baillard	2ème adjoint
Laurent Ferat	3ème adjoint
Rodolphe Adam	4ème adjoint
Finances	
Frédéric Mégard	
Vie associative, culturelle, sports et loisirs	
Valérie Horckmans	
Environnement, gestion et valorisation des ressources naturelles	
Erwan Bellard	
Bâtiments et énergies	
Maryline Duret	
Scolaire et extra-scolaire	
Sasha Jones	
Communication	
Pierre Coucourde	
Voirie et réseaux divers	
Laurent Ferat	
Cadre de vie & développement	
Rodolphe Adam	
CCAS	
Christine Dubois	
Urbanisme & aménagement de la commune	
Jean-François Blandin	
Appels d'offres	
Yannick Anglade	
Révision des listes électorales	
Chantal Baillard	

L'FMR

Lieu Festif Moderne et Rural

Beau succès pour L'FMR!

A l'origine, la mise en place d'un bistrot éphémère découlait de l'obligation d'ouvrir un tel lieu 7 jours consécutifs afin de maintenir une licence IV de débit de boissons dans notre commune. Mais dès notre première séance de travail, nous avons décidé de ne pas nous contenter d'une simple action « administrative », mais de voir plus grand! Nos objectifs étaient de trois ordres:

Vérifier la possibilité d'ouvrir un débit de boissons au coeur du village

La rumeur courrait que cela était impossible du fait de la proximité de la salle polyvalente avec l'école et l'église. Après vérification auprès des autorités compétentes, cette limitation existe bel et bien, mais pour les communes de plus de 1'000 habitants. Tant que nous ne dépassons pas cette limite de population, voilà qui nous laisse des possibilités d'aménagement intéressantes!

Offrir un programme de manifestations qui aille au-delà du débit de boissons

Compte-tenu de l'opportunité qui nous était donnée d'ouvrir au coeur du village, il nous est apparu évident qu'il fallait offrir des soirées variées à tous les publics: débat, soirée pour une association, musique, fléchettes, voilà un mélange qui pouvait toucher et intéresser toute la population de Cernex, et semer des petits grains sur des réflexions qui nous semblent importantes, comme l'environnement ou les projets de développement en Afrique!

Faire en sorte que la semaine soit économiquement viable, afin de montrer la faisabilité de telles manifestations

Avec plus de 3'000€ de recettes sur une semaine, et un bénéfice de plus de 1'500€, nous avons, grâce à votre participation, montré qu'un tel lieu, si il est ouvert ponctuellement, et avec un programme intéressant le plus grand nombre, peut fonctionner à satisfaction et de façon viable.

Après une semaine harassante, qui nous a laissés ravis mais complètement « cuits », nous réfléchissons ces jours aux commentaires que nous ont faits nos visiteurs: « C'était super! Ça manque à Cernex! A refaire le plus vite possible! »...

Et pourquoi pas? Affaire à suivre, donc... déjà en 2009?

William Burnet & Pierre Coucourde
Régisseur & Suppléant

Communication

Du point de vue de la communication et des nouvelles technologies, notre commune fait face à des enjeux très divers, et la commission en charge de ces questions a très vite identifié un certain nombre de priorités pour l'année 2008.

Tout d'abord, il s'agissait de mettre en place un outil de communication régulière avec la population, en plus des actions très réussies qui existaient déjà, à savoir le bulletin municipal, et le site internet.

Très vite, l'idée d'une Lettre d'information a été lancée, et dès le mois de mai, elle était disponible pour les habitants, et leur fournissait des informations régulières, presque tous les mois, sur la vie de la commune.

Ensuite, il s'agissait de répondre à la demande de nombreux habitants qui ne pouvaient bénéficier de connexions ADSL, notamment à La Motte ou Chez Gresat. Ce dossier, très compliqué, n'a pas pu être réglé à satisfaction pour le moment, car il implique des partenaires extérieurs tels que Orange / France Télécom, notamment.

Enfin, nous avons cherché à dynamiser la communication autour d'événements comme L'FMR, ce que nous continuerons à faire dans l'avenir.

Pour les prochaines années, nous avons déterminé, en équipe, les axes suivants, dont nous vous reparlerons régulièrement dans La Lettre de Cernex :

1. Refonte complète du site internet de la commune, afin de faciliter sa maintenance et sa mise à jour (2009)
2. Déserte complète de la commune par des lignes Haut-Débit ('09-'10)
3. Changement du logo de la commune sous forme de concours, et mise à jour du kit administratif (papier à en-tête, etc...) ('09-'10)
4. Organisation d'un Conseil Municipal des enfants et adolescents, afin de les sensibiliser à la vie de la commune ('10)
5. Préparation d'un kit du nouvel arrivant à Cernex, en lien avec le projet mené par la Communauté de Communes ('10)
6. Contribution à faire vivre des événements de la Commune, qu'ils soient institutionnels (Armistice) ou venant d'associations (dès '09)

Le bâtiment "Charly Robot"

Le devenir de l'ancien bâtiment de CharlyRobot à la Motte est tant au cœur des préoccupations des habitants de Cernex que de celles du Conseil Municipal.

Depuis le début de notre mandature, la commission Bâtiments, consciente des enjeux de ce projet, a travaillé en étroite collaboration avec les commissions Urbanisme & Cadre de vie afin de réfléchir à l'utilisation de ce site.

A l'origine, ce bien a été acquis pour des activités à caractères sportif et événementiel. Les études réalisées au moment de l'achat ne nous ont pas encouragé à nous lancer dans cette opération, le coût pour la mise en conformité et l'aménagement étant surdimensionné pour notre commune,

Nous étudions un projet dans le cadre du service à la personne et de logements pour séniors valides qui pourrait malheureusement être freiné par les contraintes environnementales d'assainissement. Néanmoins, ce projet s'il se réalisait, aurait plusieurs atouts pour notre commune :

- Social, au regard de l'emploi qu'il pourrait créer
- Financier, puisque le bien sera revendu
- Attractif, pour ses activités ouvertes aux habitants
- Valorisant pour notre commune.

Plus que jamais, toute l'équipe du Conseil Municipal est mobilisée afin de faire les meilleurs choix possibles dans l'intérêt des citoyens et de la commune.

car compris entre 1,5 et 2 millions d'Euros, selon le projet de réhabilitation envisagé. De plus, son éloignement du Chef-Lieu n'est pas en adéquation avec le schéma d'aménagement global de notre Plan Local d'Urbanisme.

Il a donc été nécessaire d'entreprendre des recherches dans d'autres directions, notamment en envisageant la location ou la vente de ce bien. Nous avons passé des annonces auprès de la Chambre du Commerce et de l'Industrie, de la Chambre des Métiers, des agences immobilières, des HLM : à ce jour, sans succès. Presque deux ans après son acquisition, son financement et son entretien pèsent sur la trésorerie de la commune et il est urgent de trouver le locataire ou l'acquéreur qui développera une activité artisanale ou de services.

La traversée du village

Ce fut le chantier majeur d'aménagement durant ces dernières années à Cernex: le projet sécurité du village, présenté dans ce même bulletin il y a juste 3 ans a finalement vu le jour!

Pour mémoire, les observations faites sur le trafic empruntant la D23A montraient un pic de passage aux heures de pointe qui posait des problèmes de sécurité, notamment au voisinage de l'école de Cernex.

Les véhicules avaient tendance à rouler vite, et à mettre en danger les enfants qui se rendaient à pied à l'école. De ce fait, un plan d'aménagement a été décidé, qui prévoyait notamment:

- l'aménagement d'un trottoir permettant d'assurer un cheminement piéton depuis l'entrée du Chef-Lieu jusqu'à l'école.
- la mise en place de plateaux surélevés à l'entrée du Chef-Lieu et aux abords de l'école.

Après un hiver et un printemps durant lequel les travaux, qui incluaient également les eaux usées, ont causé pas mal de perturbations et de nuisances, mal nécessaire quand on entreprend des aménagements de cette taille, nous voilà dotés d'un coeur de village dans lequel le trafic est mieux régulé.

Bien évidemment, il reste des automobilistes qui roulent sans discernement, qui arrivent trop vite aux abords du rétrécissement, qui ne tiennent pas compte des limitations de vitesse ou des plateaux ralentisseurs.

Nous veillerons, dans les prochains mois, à mener des actions pour sensibiliser ces personnes au danger de leurs comportements!

Toutefois, nous espérons que l'arrivée de l'A41 nord ajoutée à ces aménagements apporteront un meilleur confort et une plus grande sécurité à nos habitants.

Pour fêter l'arrivée de ces nouveaux aménagements, la population de Cernex est cordialement invitée à participer à l'inauguration qui aura lieu le **7 février 2009 à 11h00** sur la Route Principale, en présence des plus hautes autorités de Haute-Savoie.

Invitation

7 février 2009
CERNEX

Notre paysage, notre plus grande richesse

Cernex ne possède pas de commerce, ne détient pas un patrimoine historique très remarquable, n'est pas un pôle économique majeur de la région et pourtant... elle attire, elle séduit : par la force et la beauté de son âme (qui se construit autour d'un dynamisme associatif incroyable !), mais aussi de par sa physionomie tout en rondeur, son paysage riche et vallonné. Un parfait et savant équilibre entre bois, champs et prairies, haies et bandes boisées, ripisilve, bâtis et vergers. Un équilibre fragile à préserver, mais aussi un capital inestimable à faire fructifier (et qui ne figure d'ailleurs sur aucun bilan ! mais qui occupe une place importante dans notre PLU).

Dans un monde à cours de ressources, notre richesse est là sous nos yeux, on l'oublie trop souvent... Il suffit pourtant d'une balade dans la forêt des Moules, d'observer une fleur quelques instants sur le chemin de Saint Jacques de Compostelle, de surprendre un chevreuil à l'orée d'un bois, ou simplement faire une halte sur la route de Charly et laisser son regard se perdre dans le vallon rieur des Usse pour en prendre conscience.

Pour notre équipe, l'environnement et les questions écologiques sont parfaitement cohérents avec l'idée de ruralité et de modernité, un véritable trait d'union entre ces deux mouvements.

L'écologie n'est pas une mode, ni une contrainte, ni un coût. C'est un impératif (pour les générations futures), mais c'est aussi un investissement (avec un intérêt financier et social). Elle n'a de sens que si elle contribue au bien être des personnes. La gestion et la valorisation des richesses de notre commune, que sont les forêts, l'eau, la faune, la flore, le vent et l'ensoleillement, passe à la fois par une connaissance et reconnaissance de ces richesses (**audit et sensibilisation**), par une **gestion** adéquate, et par des **interventions** techniques.

Cette philosophie et méthodes de travail à l'esprit, la commission gestion et valorisation de

l'environnement naturel a décidé de travailler, s'inspirant d'une démarche de type « Agenda 21 », autour de **sept axes principaux** :

- La lutte contre le changement climatique et la gestion des ressources naturelles
- La préservation de la biodiversité et la valorisation de l'environnement naturel
- Le respect de la diversité culturelle et la lutte contre les exclusions
- Un soutien aux filières environnementales et à l'économie locale, sociale
- Le développement d'une coopération nationale et internationale
- L'éducation au développement durable
- La gestion des déchets

Sur cette base, la commission a déjà relevé plus de 130 actions possibles et a dû rapidement fixer des priorités ! L'année 2008 a surtout été consacrée à la gestion des déchets : mise en place d'un collecteur de piles usagées à la mairie, mise à disposition d'une benne à encombrants à intervalle régulier, d'une benne à carton pour les fêtes. Le projet d'un compost collectif est lancé, et après consultation de la population devrait voir le jour en 2009. Plusieurs actions aussi ont été réalisées pour évaluer et gérer notre forêt communale, ainsi que certaines zones sensibles comme la carrière de Bachus.

Nos priorités pour 2009 vont aller vers la réduction des consommations d'énergie de la commune et la valorisation de notre territoire en collaboration avec la commission vie culturelle et associative tout en essayant d'intégrer toujours plus la population à nos actions. Pour en savoir plus, chacune de nos initiatives prend la forme d'une fiche action que vous retrouverez sur le site internet de la commune en 2009. N'hésitez pas à nous contacter pour nous faire part de vos réactions ou vos idées!

La commission environnement

La Communauté de Communes

Notre activité municipale est de plus en plus imbriquée avec celle de la communauté de communes du pays de cruseilles (CCPC). En quelques chiffres, celle-ci représente:

12 000 habitants - 12 000 kms²

13 communes : Allonzier-la Caille – Andilly – Cercier – Cernex – Copponex – Cruseilles – Cuvat – Menthonnex-en-Bornes - St-Blaise – Le Sappey – Villy-le-Bouveret – Villy-le-Pelloux – Vovray en Bornes.

33 millions d'euros pour son budget – 75 salariés

Le 16 Avril 2008, Gilles Pecci, Maire d'Allonzier, a été élu président de la CCPC, avec 39 voix sur 76 votants.

La Communauté compte :

16 vice-présidents dont 4 pour Cruseilles

32 membres du bureau dont 8 pour Cruseilles

76 délégués communautaires dont 16 pour Cruseilles

Ont été élus à Cernex : Josiane Charrière (bureau) Jean-Francois Blandin (vice président Bâtiments) Chantal Baillard, Laurent Ferat et Christine Dubois.

Les compétences de la communauté de communes sont très étendues : le développement économique – l'aménagement de l'espace - l'école maternelle et primaire – les transports scolaires - la petite enfance - l'assainissement collectif – l'eau potable - les eaux pluviales – les ordures ménagères – le sport et la culture – le tourisme – la construction et l'entretien des bâtiments communautaires, notamment.

Elle adhère à plusieurs établissements publics : le schéma de cohérence territoriale (SCOT), le syndicat intercommunal du lac d'Annecy (SILA), le syndicat mixte d'eau et assainissement (SMDEA), l'établissement public foncier (EPF), pour les principaux.

Malgré les resserrements budgétaires, les grands chantiers de 2008-2010 sont mis en œuvre :

-l'école maternelle de Cruseilles

-l'école primaire pour les communes de Villy-le Bouveret et Menthonnex en Bornes

-la crèche avec halte-garderie à Cruseilles

-l'extension de l'école élémentaire de Allonzier la Caille

-le projet de construction de l'école de Villy-le-Pelloux

-l'assainissement pour les traversées de Allonzier la Caille et de Cruseilles, pendant la fermeture du pont de la Caille

-la station d'épuration pour Villy-le-Bouveret, Vovray en Bornes et Cercier

Pour notre commune, le collecteur pour l'assainissement sur la RD 23 depuis le Mont-Sion, Charly, Cernex (jusque Sous-Verzin) sera réalisé en 2009, mais il faudra attendre 2 ou 3 ans pour que le hameau de Verlioz soit collecté. Il n'empêche que nous étudions avec le Seleg74 l'enfouissement des réseaux secs (électricité, téléphone) pour ce hameau. Ces travaux seront lancés en coordination avec la CCPC.

Le réservoir de chez Gresat, qui devait être lancé en 2008 souffre d'un retard dû à d'autres priorités mais 2010 verra sa mise en œuvre.

Une étude de faisabilité va être faite pour l'aménagement de l'étage supérieur de l'ancienne mairie : les appartements seront éventuellement remis en état pour accueillir les enfants et donner un peu plus d'espace à l'école, à la garderie et la cantine.

Jean-François Blandin,
vice président délégué au patrimoine, bâtiments et équipements

Vie économique de Cernex

Agence Commerciale

Agence commerciale du Genevois
Neveux Olivier
La Motte
74350 Cernex
T. 04 50 44 06 76

Agriculteurs

André CAMP
Raymond COMPAGNON
Fernand MEGEVAND
Jean-Luc SAXOD
Nicole DURET
Jacques MAGNIN
Odette BOUCLIER
GAEC «Le Chavanne»
GAEC «Le Vedellou»
GAEC «La Motte»
SCEA «La Fouillat»
GAEC «Les Poneys»
GRUAZ Frères
La Belle Errance

Centre Equestre des Usses

142 ch.de sur la Côte
Pont Drillot
T.06.11.39.12.66
cedesusses@hotmail.fr

Chenil

Chenil de la Vallée des Usses,
Excoffier Jean-Marie et Jacqueline
Sur La Côte
74350 Cernex
T. 04 50 32 04 16

Commerce de bestiaux

La Motte Bétail,
Megevand Guillaume,
La Motte
74350 Cernex
T. 04 50 32 81 18

Distributeur de vin

Marcel Pabion
1950 / 1975 route de Veyssières
74350 Cernex
Tél / Fax : 04 50 44 29 46
pabion.marcel@wanadoo.fr

Elevage de chevaux Lusitaniens Ecuries La belle errance

Aguettaz Guy
Veyssières,
74350 Cernex
T.04 50 44 01 12 / 06.07.21.28.25
Email: guy_aguettaz@hotmail.com
www.lusitano-france.com

**Entretien Extérieur
DVS - Denis Vigne Service,**
Rénovation, aménagement extérieur
Chez Marie 74350 Cernex
T.06 84 66 58 11

Entretien Paysager

Saxod André
Entretien paysager
Rte de la fruitière
La Motte
74350 Cernex
T.04 50 44 20 29

Esthéticienne

Vigne Vanina
3 allée des Primevères
Sous Cortenges
74350 Cernex
T.06.16.33.30.19

Garage Automobile

Laurent Deffayet
647 Route Principale
74350 CERNEX
Tél: 04 50 44 00 52 Mob. 06 17 93 20 11

Plombier

Mossière Michel
Chez Gresat
74350 Cernex
T.04 50 44 10 75

Gîtes - Chambres d'hôtes

Gruaz Robert
Veyssières
74350 Cernex
T.04 50 44 23 19

Niddam Youval et Sabine

Sous Verzin
74350 Cernex
T.04 50 44 08 07

Marcel Pabion

1950 / 1975 route de Veyssières
74350 Cernex
Tél / Fax : 04 50 44 29 46
pabion.marcel@wanadoo.fr

Rochy Jean-Bernard & Christiane

Chez Marie
74350 Cernex
T. 04.50.44.17.35

Venaut Anne-Marie

2296 route de la Motte
74350 CERNEX
Tél: 06 75 44 54 31

La Ferme de Cortenges

429, route de Cortenges
74350 CERNEX
Tél: 04 50 77 79 68

Jardinier Paysagiste

Christian Leroy
Chez Marie
74350 Cernex
T. 04 50 32 74 19

Maçon

Adam Jean-Claude,
Veyssières 74350 Cernex
Tél-fax : 04 50 44 13 87

Menuisier Charpentier

Deffayet (SARL)
Chef Lieu
74350 Cernex
T.04 50 44 13 73
Bureau
348 Grand' Rue
74350 Cruseilles
T.04 50 44 01 18
Fax : 04 50 44 09 69

Tailleur de pierre

Brunet Christophe,
Les Planchettes
74350 Cernex
T.04 50 44 06 03

Travaux Publics

Duret Paul & Fils
La Motte
74350 Cernex
T.04 50 44 16 31

Le meilleur de "la Lettre"

Dès le mois de mai 2008, vous avez trouvé au kiosque devant la mairie, sur les panneaux d'affichage et sur notre site "la Lettre de Cernex, mensuel d'information destiné aux habitants. Très vite, on nous a demandé de distribuer cette Lettre à tous les habitants, ce que nous voulions éviter pour des questions logistiques et écologiques. Toutefois, pour permettre à tous de lire quelques articles parus cette année, nous avons décidé de les reproduire ici.

Avec le passage à une parution trimestrielle en 2009, nous reprendrons la réflexion sur une distribution plus large...

En mai:

Les piles, un déchet très nocif!

On le sait encore trop peu, les piles et autres batteries qui sont très présentes dans nos vies quotidiennes sont un véritable cocktail de métaux (Nickel - Cadmium - Mercure - Plomb - Fer - Zinc - Calcium - Aluminium - Magnésium - Lithium) très nocifs pour notre environnement. Et qui restent dans nos sols **pendant des siècles et des siècles...**

Pour éviter cela, un seul moyen: le **recyclage**. C'est pourquoi vous trouverez dès aujourd'hui un **collecteur de piles usagées** à la mairie. Nous comptons sur vous pour déposer vos vieilles piles, vos accumulateurs, et autres batteries de téléphones, afin que ces déchets puissent être traités de façon adéquate! Et pensez à la déchetterie pour les batteries de voitures et autres gros accus!

Kiosque Internet

Depuis début mai, **rechercher une information sur internet depuis la mairie est devenu possible**. En effet, un poste informatique en libre service est à votre disposition pour faciliter vos démarches. Evidemment, pour l'instant, c'est encore durant **les heures d'ouverture de nos locaux, le mardi de 8H00 à 12H00, et le jeudi de 14H00 à 18H00!**

En juin:

Un lieu magnifique à réhabiliter!

Peut-être que certains d'entre vous l'ignorent, mais notre commune abrite la **carrière communale "de Bacchus"**. Ce lieu, idéalement placé sur le haut de Cernex, bénéficie d'une vue **splendide**, et mérite une réflexion quant à son avenir. La commission Environnement a pris le taureau par les cornes, et a récemment rencontré l'entreprise Socco, qui a reçu mandat d'exploiter ce site ouvert en 1985. Cette commission s'est donné plusieurs objectifs: tout d'abord, **sécuriser le lieu**, ce que Socco doit réaliser jusqu'à fin juillet 2008; Ensuite, **procéder au remblai de cette carrière** (délai au 10 octobre 2010); et enfin, donner une nouvelle vie à ce lieu. Il est à noter que cette partie de notre territoire, qui se trouve à proximité du chemin de St Jacques de Compostelle, compte quelques exemples de **flore** à préserver, comme en témoignent les photos ci-dessous. Si l'avenir de ce lieu vous intéresse, n'hésitez pas à faire part de vos réflexions à Erwan Bellard, ou à l'adresse e-mail suivante: environnement@cernex.fr

La mairie ouvre le mercredi

Dès le mois de juillet 2008, la mairie sera également ouverte au public le **mercredi de 8 h à 12 h**, en plus du mardi matin et du jeudi après-midi

En juillet et août:

Licence IV

La commune possède une licence pour débit de boissons qui doit être utilisée tous les trois ans pour rester valable. Rendez-vous en novembre pour 7 jours de "café provisoire" ! Des précisions dans la prochaine Lettre.

Vente de bois bostrychés

La commune de Cernex possède des parcelles de forêt, dont une partie est attaquée par le bostryche typographe, qui a pris la fâcheuse habitude de coloniser les forêts d'épicéas de nos montagnes, en faisant des dégâts significatifs. Dans cette situation, il est important d'empêcher la prolifération en procédant à un abattage le plus rapide possible. Récemment, 250 m³ de bois ont été vendus par appel d'offre à l'Office National des Forêts (ONF) de Thonon.

Le lot a ainsi été vendu au plus offrant, M. Héritier, par le responsable du service bois de l'ONF, pour la somme de 1800€.

Le délai d'exploitation de ce lot est de un an, jusqu'au 31 juillet 2009, et le conseil communal s'engage à replanter essentiellement des feuillus, d'essences variées et endémiques de la région (érable, merisier, châtaigner, hêtre, chêne...). En effet, la diversité doit être la richesse de notre forêt communale, qui est aujourd'hui essentiellement composée de conifères plantés dans les années 1970.

En septembre:

Des arrêts de bus à revoir?

Au moment de la rentrée scolaire, il nous a semblé important de vérifier si les arrêts de ramassage scolaire étaient sûrs pour les enfants de notre commune qui vont au collège ou au lycée. Il s'avère que certains arrêts, comme celui de Verlioz par exemple, sont en pleine route, sans dégagement ni protection particulière pour nos jeunes, et au début d'une ligne droite sur laquelle les automobilistes ont tendance à rouler à vive allure.

Notre commune a donc écrit à la Communauté de Communes du Pays de Cruseilles (CCPC), en charge de ces équipements, afin d'apporter des modifications. Durant ce mois, une visite de la CCPC est prévue afin de voir quels aménagements sont possibles.

Nous ne manquerons pas de vous tenir informés des suites données à cette visite dans les prochaines éditions de notre Lettre, mais n'hésitez pas à nous faire part de vos commentaires et remarques à ce sujet!

Annonce des frontaliers

Nous remercions tous les nouveaux arrivants, et en particulier les frontaliers, de **venir s'annoncer en mairie rapidement**. Cette démarche, sans coût pour les habitants, permet à notre commune d'obtenir des ressources financières nécessaires à son développement!

Son nom sur la boîte...

Voilà qui peut sembler banal, mais pas mal d'habitants n'ont pas mis leur nom sur leur boîte à lettres. Quand c'est notre légendaire facteur, Bernard, qui fait sa tournée, ça ne pose pas de problème. Mais pensez aux remplaçants, ou aux transporteurs, qui ont vraiment du mal! Donc, merci pour la petite étiquette!

Le meilleur de "la Lettre"

En octobre:

Marchés publics de la commune de Cernex

Une rubrique "Marchés Publics" a été créée par la Commission Communication sur le site internet de la Mairie. Cette rubrique est dédiée aux entreprises qui souhaitent participer aux consultations lancées par la Commune de Cernex. Elle permet aussi aux administrés de consulter l'ensemble des avis d'appels à la concurrence ainsi que les avis d'attribution de marché.

Vous la trouverez sous l'onglet Mairie, en cliquant sur "Marchés publics".

Un concours photo pour la commune!

Dans le cadre de la mise en valeur de son patrimoine et dans un objectif de développement de la vie culturelle sur la commune, la mairie de Cernex va organiser début 2009 un concours photographique sur le thème : Cernex, hier, aujourd'hui et demain.

Les photographies devront donc porter sur la commune de Cernex : paysages, vie locale, personnages célèbres... et refléter une époque particulière. Il pourra s'agir soit de photographies anciennes, soit d'images récentes. Le jury sera composé de plusieurs membres du conseil municipal et d'habitants de la commune, jeunes et moins jeunes. Si vous souhaitez faire partie du jury, merci de contacter Erwan Bellard. Les plus belles images seront ensuite exposées à la mairie de Cernex.

En attendant le début du concours, à vos appareils photo et n'hésitez pas à revisiter vos vieux albums ou vos greniers !

En novembre:

A partir du 17 janvier prochain, L'INSEE, par le biais de notre commune, organise le recensement de la population. Deux recenseurs se partageront le territoire de Cernex et je vous demande de les recevoir et de répondre au questionnaire confidentiel qu'ils vous remettront. Ils sauront vous aider si vous le souhaitez !

A quoi sert le recensement ? est-il obligatoire ?

La succession des recensements permet de mesurer les évolutions démographiques et les mutations. C'est une opération d'utilité publique destinée à organiser la vie sociale, économique et administrative.

Le recensement a également pour but de mieux connaître la population résidant en France : âge, profession, logement, transport, enseignement, etc... C'est également une photographie reflétant de façon fidèle la réalité de la démographie d'un territoire et une source importante pour approfondir des problématiques locales.

La loi du 7 juin 1951 modifiée, le rend obligatoire car notre pays a besoin de connaître le chiffre de la population légale: tout le monde doit être compté. C'est également une condition de fonctionnement de la démocratie (élections, dotation globale de fonctionnement, etc..)

Je vous remercie de votre collaboration!

Votre Maire, Josiane Charrière

Notre Histoire - la population de Cernex pendant la Révolution

Les ruisseaux qui dans les villages, passent avec
des ches machet, les deux mottes, le mont sion et che-
Zabois, les chemins sont assez bons, mais certains de
Verlios il sont très mauvais et surtout en terre de la neige
par ce que souvent la bise y mène la neige et il n'y a
point de planche sur les ruisseaux.
Charly il y a un très mauvais chemin en terre de pluies
et de neige et froid et un très mauvais chemin à passer
sur lequel il n'y a point de planche.
Les autres villages n'étant pas beaucoup éloignés du
chef lieu les chemins sont assez bons, sauf au temps
de pluie qu'il faut passer des petites rigoles sur lesquelles
il n'y a pas de planches.
Fait en maison commune le vingt cinq pluviôse an
troisième de la république Française une et indivisible
J. Thouvier, Miffon, Favre,
Marques de Daubin, Gabriel, François Vigne, Charpinaz, Alexandre Excoffier, F Saxod

Séance du 25 pluviôse an 3

La municipalité de la commune de Cernex assemblée en exécution de l'arrêté de l'administration du district de Carouge du six du courant, après avoir entendu l'agent national arrêter que pour satisfaire audit arrêté il sera dressé le tableau de la population de chaque village, la distance de chacun au chef lieu, le nombre des maisons et l'état des chemins et le nombre des rivières à traverser soit des ruisseaux et rigoles.

N°	Villages	Nbre maisons	Nbre d'individus	Ruisseaux à passer	Rigoles à passer	Distance jusqu'au chef lieu (toises)
1	Longeray	1	2	1	3	1136
2	La Chapelle	8	51	1	3	830
3	Chez Poncet	4	22	1	...	1016
4	Chez Blardet	1	5	1	...	923
5	Veysnières	3	31	1	...	494
6	Les Moulins	1	6	140
7	Chez Machet	1	4	1	2	1101
8	La Petite Motte	4	30	1	2	1028
9	Chez Zabois	4	17	...	2	647
10	Chez Marie	1	4	...	2	248
11	Chez Bretton	4	20	1	...	229
12	La Motte	18	108	...	4	939
13	Mont-Sion	2	8	...	2	726
14	Cortenges	12	66	...	3	385
15	Verlios	5	41	416
16	Cernex (chef-lieu)	29	169
17	Charly	49	250	900
		147	825			

Il faut observer que pour venir des cinq premiers villages les chemins sont des plus mauvais en terre de pluies et il n'y a sur les ruisseaux que deux planches, presque usées dès Chez Machet, les deux Mottes, le mont Sion et chez Zabois, les chemins sont assez bons, mais en terres de pluies ils sont très mauvais et surtout au terres de la neige par ce que souvent la bise y mène la neige et il n'y a point de planche sur les ruisseaux. Charly il y a un très mauvais chemin en terres de pluies et de neige et froid et un très mauvais chemin à passer sur lequel il n'y a point de planche. Les autres villages n'étant pas beaucoup éloignés du chef lieu les chemins sont assez bons sauf aux terres de pluie qu'il faut passer des petites rigoles sur lesquelles il n'y a pas de planches.

Fait en maison commune le vingt cinq pluviôse an troisième de la république Française une et indivisible.

Signatures de Thouvier, Miffon, Favre,
Marques de Daubin, Gabriel, François Vigne, Charpinaz, Alexandre Excoffier, F Saxod

Transcrit le 7 décembre 2008 par Michel Weinstoerffer.

Infos pratiques

Mairie

Horaires : Mardi de 8h00 à 12h00, Mercredi de 8h00 à 12h, Jeudi de 14h00 à 18h00

Téléphone : 04.50.44.16.15

Email: mairiecernex@wanadoo.fr

Salle Communale

Responsable : Vincent Tissot

Contactez la Mairie pour les réservations

Ecole Primaire

Téléphone : 04.50.44.20.37

Email: eccernex@edres74.ac-grenoble.fr

Cantine Garderie Picotin

Téléphone : 04.50.52.13.17

Mobile: 06.78.13.17.45

Email: picotin74@free.fr

Centre de loisirs

Téléphone : 04.50.52.13.17

Mobile: 06.78.13.17.45

Email: picotin74@free.fr

Pompiers

18 ou 112 avec téléphone portable

SAMU 15

Gendarmerie ou Police 17

Hopital de Saint Julien

tél. 04 50 49 65 65

Hopital d'Annecy

tél. 04 50 88 33 33

E.D.F depannage

tél. 04 50 67 59 77

SERVICES SOCIAUX POLE MEDICO-SOCIAL

87 route d'Annecy
74350 CRUSEILLES

tél: 04.50.44.01.19

fax: 04.50.44.00.17

vous pouvez joindre à cette adresse:

Les assistantes sociales (Mme Myriam ROUSSEL

pour le régime général, Mme Christine CROSET pour le régime agricole et personnes

agées de plus de 60 ans.)

La puéricultrice Mme Agnès

GODEL

La Mission Locale, Mme France

GOGUET

A.D.M.R. 04.50.44.09.45

RELAIS ASSISTANTES MATERNELLES

136 route d'Annecy CRUSEILLES.

04.50.32.38.78.

ARCHITECTE,CONSULTANT

M. MOISSON, Communauté de communes de Cruseilles,

268 rte Suet

74350 CRUSEILLES,

les 1er et 3ème mercredi de chaque mois, de 9h00 à 12h00, sur rendez vous.

MEDECINS

Besson Magdelain Serge 04 50 44 18 85

Leloup Christian 04 50 44 00 15

Loudenot Jean Claude 04 50 44 20 41

Villard François 04 50 44 10 04

Centre des impôts fonciers-cadastre

Cité administrative rue Dupanloup

74000 Annecy

04 50 88 40 43

Communaute de Communes

de Cruseilles

268 rte Suet

74350

CRUSEILLES

04.50.08.16.16

Lundi au Vendredi

de 8h30 à 12h00 et de 14h00 à 17h00

Service des eaux

04 50 44 23 67

Trésorerie

16 avenue des Ebeaux 74350 Cruseilles

04 50 44 10 51

Sous Prefecture

4 avenue de Genève

74160 St Julien en Genevois

04 50 35 13 13

Ramoneur

DOMINGUES ET FILS

Route de Mûres

74540 - MURES

tél : 04 50 68 14 25

domingues.ramonage@wanadoo.fr

Prix réduits en cas de commande groupée

ECLAIRAGE PUBLIC

L'entretien de l'éclairage public a été confié à l'entreprise Marc Favre de Val-leiry qui en assure l'entretien et le contrôle du fonctionnement une fois par mois. En cas de panne, merci de contacter la mairie qui fera le relais.

DIVAGATION DES CHIENS, RAPPEL !

La divagation des chiens ou d'un animal quelconque sur la voie publique est dangereuse et passible d'amende.

Pour faire respecter cette réglementation le Maire et le conseil municipal ont signé un contrat avec la S.P.A qui est chargée de venir récupérer l'animal. A charge au propriétaire de payer l'amende pour récupérer son animal.

Accidentés du travail et handicapés

groupement de Haute-Savoie

2 ter rue Paul Guiton

74000 ANNECY

tél. 04 50 27 66 92

A.I.D.E.S. (Sida Info Service)

tél. n° vert (appel gratuit)

0 800 840 800

Centre d'information féminin et familial

Informations juridiques, sociales,

Professionnelles

4 passage de la Cathédrale

74000 ANNECY

tél. 04 50 45 61 25

Centre S.P.A. Marlioz

tél. 04 50 77 82 40

Tri sélectif

Déchetterie de Cruseilles

Adresse : route des moulins.

tél: 05 50 32 16 30

Horaires :

Lundi au Vendredi de 13H30 à

18H00

Samedi de 8H00 à 12H00 et

de 13H30 à 17H30

Bulletin N° 25
Edité en janvier 2009
Editeur responsable: Mairie de Cernex
www.cernex.fr
Imprimé sur du papier recyclé

Les magnifiques photographies
de la page de couverture ainsi que
des pages "l'année en images"
sont de Erwan Bellard

