

Edito

Depuis notre élection en mars dernier, notre équipe municipale a établi les priorités de ce mandat avec trois gros dossiers que nous avons déjà engagés ou poursuivis puisqu'ils s'inscrivent pleinement dans la continuité de ce qu'avait initié la précédente municipalité. Dans cet esprit de continuité, il y a bien sûr l'aménagement de la traversée du chef-lieu. Certes, pendant la saison estivale, ces travaux ont causé beaucoup de nuisances (poussière, bruit, accès...), aux touristes, aux habitants et surtout aux commerçants riverains. Mais c'est un effort de patience et de compréhension que nous demandons à tous car nous sommes persuadés qu'il n'était plus possible de repousser ces travaux pour améliorer l'accueil touristique et la qualité de vie au centre de notre village.

Pour la 2^{ème} tranche, nous ferons le maximum, dans la mesure des possibilités des entreprises, pour que ces travaux d'une durée estimée à 4 mois se déroulent en dehors des périodes estivales.

L'autre gros dossier est consacré à l'assainissement (lire en page 4), investissement qui devient obligatoire pour toutes les communes et qui sera programmé par phases successives.

Le 3^{ème} dossier est celui de la construction d'une nouvelle trésorerie à proximité de l'Office de Tourisme. En effet, l'Etat impose que ces bureaux soient accessibles aux personnes à mobilité réduite et il n'était pas possible d'installer un ascenseur à la mairie. La municipalité a donc présenté un projet de construction, sous peine de voir la Trésorerie quitter notre village pour une autre commune.

Ces dossiers mobiliseront inévitablement les finances communales mais nous tenterons bien sûr de contenir ces dépenses en recherchant toutes les subventions possibles. Notre équipe y travaille en souhaitant ainsi œuvrer dans l'intérêt de tous les Jovanéciens et des visiteurs de notre village.

Le maire,
Marie-Thérèse Charnavel

Traversée du chef-lieu

C'est un chantier de grande envergure qui se déroule depuis le 25 mars dernier au centre du village sur environ 400m, afin de réaliser des trottoirs et des places de parking, de réduire la vitesse des véhicules et d'aménager un belvédère avec bancs, bassins et fleurs à la place de l'ancienne épicerie. Ce chantier devrait s'achever fin novembre. Le montant de cette 1^{ère} tranche est de 1 745 000 €, les subventions obtenues du Conseil général se chiffrent à 690 000 €, soit près de 40% du coût total. Comme la commune récupérera également 280 000 € de TVA, le coût de l'opération sera finalement ramené à 775 000 € pour la collectivité.

Un autre visage pour le chef-lieu

Ce vaste projet de réaménagement de toute la traversée du centre de Saint Jean d'Aulps a pour ambition de recréer un cœur de village agréable, en réorganisant l'espace public et en prenant en compte l'environnement paysager. Ces travaux vont changer la physionomie de notre village, ce qui, nous l'espérons, sera apprécié des vacanciers comme des habitants...

La 2^{ème} tranche pour 2009 ?

La municipalité espère engager la 2^{ème} tranche (jusqu'à la Gendarmerie) en 2009. Après le désistement de la DDE qui ne pouvait plus réglementairement assurer la maîtrise d'œuvre de ce programme, la commune doit choisir un nouveau maître d'œuvre. Dans les prochaines semaines, il aura à préciser le chiffrage financier de cette 2^{ème} tranche afin que nous puissions choisir les entreprises sur appel d'offres.

Et la suite ?

La partie la plus importante sera concentrée autour de l'office de tourisme avec une restructuration complète de ce secteur comprenant des zones NA urbanisables et qui devrait accueillir la nouvelle Trésorerie. Le cabinet Lachat (architectes) a été retenu pour la pré-étude d'aménagement de ce secteur où la commune a acquis des terrains. Le projet sera présenté plus précisément dans notre prochain bulletin.

D'autres projets

La Maison des Sœurs

Suite au départ des sœurs, cette propriété communale a fait l'objet d'un projet de restructuration en logements à vocation sociale dont le coût estimé était de 700 000 €.

La commune a donc préféré déléguer cette opération à un bailleur social et a choisi l'Opac comme maître d'ouvrage pour la réhabilitation et la gestion locative des 6 logements prévus. La participation financière de la commune a été ramenée à 150 000 € HT.

Le Village de Vacances l'Île d'Aulps.

Cette autre propriété communale construite il y a une vingtaine d'années, a été financée par les loyers versés par la FOL. Ce bâtiment fait l'objet d'un programme de réhabilitation (1,5 million d'euros) afin de pouvoir accueillir des familles plutôt que des groupes d'enfants de plus en plus rares. Le coût de cette opération (emprunt communal) sera une nouvelle fois compensé par les loyers.

We are here to help!
The new Saint Jean d'Aulps Council would like to help the local expat community of residents, homeowners and businesses, about all the questions. To join us, send a message in English to mairiedestjeandaulps@wanadoo.fr with the subject of your request and we will answer as soon as possible... and in English!

Le budget de la commune est scindé en 5 budgets qui sont :

- Le budget principal
- Le budget "eau et assainissement",
- Le budget forestier
- Les pompes funèbres
- Le CCASS (seul budget à ne pas être voté par les élus).

A noter

Depuis la création du SIVU du Roc d'Enfer, le budget de la station de la Grande Terche n'est plus un budget annexe mais un budget totalement indépendant, préparé et voté au sein du SIVU.

Les 4 budgets en détails

Pour cet exercice, la précédente équipe municipale a préparé et voté les budgets primitifs 2008 qui sont synthétisés de la manière suivante.

1. Le budget principal

Dépenses

Recettes

Des investissements importants

Ce budget prévisionnel 2008 est résolument tourné vers l'investissement puisqu'il représente 58% des dépenses. Ces investissements concernent principalement :

* subvention de 668 000 €

** somme compensée par les loyers

2. Le budget "eau et assainissement"

Dépenses

Recettes

Des investissements sur quatre secteurs

Les investissements concernent principalement :

3. Le service forestier

Dépenses

Recettes

Les investissements du service forestier

4. Le budget "pompes funèbres"

Ce budget qui permet de gérer le cimetière est en équilibre en dépenses et en recettes à 32 270 €

L'équipe municipale

Suite aux élections de mars dernier, le Conseil municipal est composé de 15 élus dont quatre adjoints et le maire Marie-Thérèse CHARNAVEL.

1^{er} adjoint : Bernard GUILLAUME

2^{ème} adjoint : Jean COLLET

3^{ème} adjoint : Jean-Claude COTTET

4^{ème} adjoint : Georges DELALE

Anthony BAUD

Marie-Estelle CAILLON

Marie-Claire BUTTET

Sophie COTTET

Philippe ELOY

Stéphane GREVAT

André JORDAN

Guy LACROIX

Denis LAVANCHY

Bernard MUDRY

Les commissions communales

Travaux voirie – bâtiments – Eau et Assainissement

Responsable de la Commission : Georges DELALE

Autres membres : Bernard GUILLAUME, Jean-Claude COTTET, Guy LACROIX, Stéphane GREVAT, Philippe ELOY, Denis LAVANCHY, Bernard MUDRY, André JORDAN, Sophie COTTET et Marie-Claire BUTTET. Invité : Directeur des Services Techniques.

Aménagement Chef Lieu + Aménagement zones NA

Responsable de la Commission : Georges DELALE

Autres membres : Bernard GUILLAUME, Jean COLLET, Jean-Claude COTTET, Philippe ELOY, Denis LAVANCHY, Bernard MUDRY, André JORDAN, Stéphane GREVAT et Sophie COTTET.

Urbanisme

Responsable de la Commission : Jean-Claude COTTET

Autres membres : Bernard GUILLAUME, Georges DELALE, Guy LACROIX, Sophie COTTET, Denis LAVANCHY, Marie-Claire BUTTET, Bernard MUDRY et André JORDAN

Finances

Responsable de la Commission : Bernard GUILLAUME

L'ensemble du Conseil Municipal. Invitée : Directrice Générale des Services.

Impôts

Marie-Thérèse CHARNAVEL, Maire, commissaire titulaire
Bernard GUILLAUME, Maire-Adjoint, commissaire titulaire
Georges DELALE, Maire-Adjoint, commissaire titulaire
André JORDAN, conseiller municipal, commissaire titulaire
Jean-Claude COTTET, Maire-Adjoint, commissaire titulaire, propriétaire de bois
Camille MORAND, commissaire titulaire, THONON LES BAINS
Jean COLLET, Maire-Adjoint, commissaire suppléant
Guy LACROIX, conseiller municipal, commissaire suppléant
Philippe ELOY, conseiller municipal, commissaire suppléant
Marie-Estelle CAILLON, conseillère municipale, commissaire suppléant
Bernard MUDRY, conseiller municipal, commissaire suppléant, propriétaire de bois
Jean-Paul RAMUZ, commissaire suppléant, THONON LES BAINS

Appel d'Offres

Responsable de la Commission : Marie-Thérèse CHARNAVEL

Suppléant du Maire : Jean COLLET

Membres titulaires : Bernard GUILLAUME, Georges DELALE et Jean-Claude COTTET
Membres suppléants : André JORDAN, Bernard MUDRY et Stéphane GREVAT.

Communication

Responsable de la Commission : Anthony BAUD

Autres membres : Bernard GUILLAUME, Jean-Claude COTTET, Marie-Claire BUTTET et Sophie COTTET. Invités : tous les présidents d'associations.

Agriculture- Alpes et Forêts

Responsable de la Commission : Jean COLLET

Autres membres : Georges DELALE, Stéphane GREVAT, André JORDAN, Guy LACROIX et Philippe ELOY.

Tourisme et Vie associative

Responsable de la Commission : Anthony BAUD

Autres membres : Bernard GUILLAUME et Marie-Estelle CAILLON. Invités : les présidents d'associations.

Sécurité

Responsable de la Commission : Marie-Thérèse CHARNAVEL

Autres membres : Bernard GUILLAUME, Bernard MUDRY et Marie-Estelle CAILLON

Scolaire

Responsable de la Commission : Bernard GUILLAUME

Autres membres : Marie-Thérèse CHARNAVEL et Marie-Estelle CAILLON

Environnement

Responsable de la Commission : Marie-Claire BUTTET

Autres membres : l'ensemble du Conseil Municipal. Invités : ONF et le président de la Société de Chasse.

Centre Communal d'Action Sociale

Responsable de la Commission : Marie-Thérèse CHARNAVEL

Autres membres : Bernard GUILLAUME, Marie-Claire BUTTET, Marie-Estelle CAILLON et Jean-Claude COTTET. Invités : Michel GATTELET et Jeannine Bué (Rencontres et Loisirs), Josette LAUZET (UDAF) et Michelle PREMAT.

Jeunesse et Sports

Responsable de la Commission : Philippe ELOY

Autres membres : Bernard GUILLAUME, Georges DELALE, Jean-Claude COTTET, Marie-Estelle CAILLON, Guy LACROIX, Anthony BAUD et Stéphane GREVAT.

Responsable Gymnase

Responsable de la Commission : Anthony BAUD

Notre station de ski...

Depuis le 6 novembre 2006, la station de ski de notre commune a changé de statut et est désormais gérée au sein d'un syndicat qui regroupe nos pistes avec celles de Bellevaux-la Chèverrie. Le SIVU du Roc d'Enfer (Syndicat Intercommunale à Vocation Unique) est aujourd'hui dirigé par Sylvain Baud. Alain Gallay qui a largement œuvré à la création du SIVU, a cédé son poste de président à Jean Collet avec Michel Meynet (Maire de Bellevaux) comme vice-président. Huit permanents y travaillent, renforcés l'hiver par 60 saisonniers avec pour objectif la satisfaction de nos clients, skieurs l'hiver et promeneurs l'été.

Hiver : un bilan mitigé...

Pour la saison d'hiver, nous avons noté une baisse de fréquentation par rapport à l'hiver 2005/2006 (nous ne prenons pas l'hiver 2006/2007 comme référence à cause du manque de neige récurrent qui en a fait une mauvaise saison pour tout le monde...). Un enneigement quelque peu défaillant sur les deux dernières semaines de vacances de février peut expliquer cette baisse bien que les travaux d'aménagement de neige de culture réalisés au début de l'année nous aient préservés du pire. En effet, ce nouvel équipement nous a permis de garantir tout l'hiver le retour à la station "skis aux pieds" jusqu'au dernier jour le 13 avril ! Sans neige de culture, cette piste n'aurait pas pu ouvrir un seul jour de l'hiver ! Dans ces conditions, on peut facilement imaginer que la baisse de fréquentation aurait été largement plus importante...

Mais nous devons aussi compter avec un changement de comportement des skieurs : aujourd'hui, force est de constater que la vente des forfaits 6 jours Roc d'Enfer accuse une baisse phénoménale ! Nos clients préfèrent acheter le forfait au jour le jour, selon la météo ou l'enneigement et pour se réserver la possibilité d'aller découvrir les autres pistes des Portes du Soleil.

Quelques chiffres-clef

	Hiver 2005/2006**	Hiver 2006/2007**	Hiver 2007/2008
Nombre de passages*	1 150 123	740 191	1 271 636
Chiffre d'affaires	1 617 531€	996 140 €	1 508 788€
Chiffres d'affaire été (Saint Jean seul)	Eté 2006 9 090 €	Eté 2007 7 158 €	Eté 2008 12 021 €

* Nombre de fois où un client emprunte une remontée mécanique du Roc d'Enfer

** Pour les hivers 2005/2006 et 2006/2007, les chiffres ne concernent que Saint Jean d'Aulps.

Le Roc d'Enfer : un domaine attrayant

La garantie de skier sur l'ensemble du circuit Roc d'Enfer est un facteur déterminant pour la venue des skieurs locaux (bassin de clientèle sur les deux portes d'entrée du domaine : Chablais pour Saint Jean d'Aulps et Brevon-Vallée Verte pour La Chèverrie).

L'hiver dernier a permis 85 jours de fonctionnement... pas autant que l'hiver de référence mais dans une très bonne moyenne !

Hiver 2005/2006	Hiver 2006/2007	Hiver 2007/2008
96 jours d'ouverture	6 jours d'ouverture	85 jours d'ouverture

Des travaux pour le prochain hiver...

- Cet automne, des travaux sont programmés notamment pour le reprofilage de la piste du Chargeau. Ce chantier qui consiste majoritairement en des travaux de terrassement avec remblai et déblai de matériaux afin de lisser les aspérités du relief, permettra entre autre d'améliorer l'accès à la Combe de Graydon pour les skieurs débutants.
- Création d'un nouveau site Internet dédié à notre domaine skiable : www.espaceroценfer.com
Ce site donne déjà la possibilité de télécharger le formulaire pour acheter son forfait saison Roc d'Enfer en promo ! Dans les années à venir, il permettra de vendre des forfaits en ligne (journée, séjour,...).

Assainissement : un programme sur plusieurs années

Le cabinet Uguet (Fillinges) a été retenu par la commune pour réaliser la programmation des travaux de mise en place de l'assainissement collectif. Sa mission était de réaliser un diagnostic des équipements existants et de leur état, une étude globale afin d'établir le programme des travaux à réaliser avec également la rénovation de la station d'épuration, ainsi qu'une programmation financière et un échéancier de réalisation des travaux. La commune va aussi bénéficier de la mise à jour d'une carte des réseaux toujours réalisée par le cabinet Uguet. Celui-ci assistera également la municipalité pour obtenir les subventions et pour réaliser le cahier des charges afin de choisir par appels d'offre le maître d'œuvre et les entreprises qui conduiront les chantiers.

Le Bas Thex en cours

La première phase concerne le secteur du Bas Thex où le réseau d'eau potable va être renforcé et où le réseau d'assainissement est à réaliser. Cet équipement qui devrait être achevé avant la fin de l'année, a un coût total de 831 000 €HT et sera subventionné par le Conseil général (via le Syndicat Départemental Mixte d'Eau et d'Assainissement) à hauteur de 272 000 €.

D'autres secteurs en bonne voie

L'assainissement sur le secteur de Plan d'Avos est en bonne voie d'achèvement (coût : 100 000 € HT), et cet automne, les secteurs de La Borne jusqu'à la Maison des Sœurs et de Plan du Milieu seront réalisés respectivement pour un coût de 149 000 € HT et 120 000 € HT.

Pour 2009, le gros projet d'assainissement concernera le secteur de l'Abbaye (1 380 000 € HT) ainsi que la protection des captages aux Outteaux (153 000 € HT), investissements pour lesquels les subventions sont en cours.

Le Domaine de Découverte de la Vallée d'Aulps

Une première année d'activité

C'est le 7 juillet 2007 que le Domaine de Découverte de la Vallée d'Aulps ouvrait ses portes au public. En une année, 7820 visiteurs (1/3 en groupes et 2/3 en individuels) ont été accueillis et plus d'un visiteur sur quatre a suivi une visite guidée. Parmi ces visiteurs, près de quarante classes ont participé à un atelier thématique animé par Arnaud Delerce ou Jean-Michel Wach.

A ces chiffres, il convient d'ajouter les 3 500 visiteurs de la fête médiévale 2007 et les quelques dizaines de personnes qui ont assisté aux causeries scientifiques.

Le Domaine de Découverte est désormais doté d'un magnifique potager médiéval entretenu par les bénévoles de l'association La Guérinière et ce printemps, l'une des caves voûtées a été restaurée. Jusqu'en avril 2009, le Domaine de Découverte accueille une exposition temporaire présentant les oeuvres d'Antoine et Laurent Baud, artistes peintres morzinois du XIX^e siècle.

Comment profiter du domaine ?

Tous les habitants de la vallée peuvent se procurer la carte des "Amis du Domaine de Découverte de la Vallée d'Aulps". Pour 8 €, elle permet de bénéficier de l'accès illimité durant une année aux expositions permanentes et temporaires, au domaine monastique et à la tisanerie. Avec la carte, le livret présentant la rétrospective des oeuvres des frères Baud est offert et chaque membre reçoit la feuille trimestrielle d'information baptisée "Rotulus".

Ouverture cet automne

Fermé du 1^{er}/10 au 15/12 sauf vacances de la Toussaint
(ouvert de 14h à 18h30 sauf mardi).

Accueil de groupes tout l'automne mais uniquement sur réservation.
Tel : 04 50 04 52 63 - www.valleedaulps.com

La Communauté de Communes de la Vallée d'Aulps Incontournable dans la vie de la vallée...

Présidée depuis 2001 par Jacqueline GARIN, la Communauté de Communes de la Vallée d'Aulps est, de part l'étendue de ses compétences, devenue un acteur incontournable de la vie des communes de la vallée. Elle agit principalement dans 5 domaines :

- 1 Le développement économique et l'aménagement de l'espace** à travers notamment son implication dans l'élaboration du SCOT (Schéma de Cohérence Territoriale) du Chablais, de la Charte Forestière du Haut-Chablais, de la politique des transports avec la mise en place et le financement du Balad'Aulps Bus et bien évidemment du tourisme avec la mise en place de l'Office de Tourisme de la Vallée d'Aulps qui fédère désormais les activités touristiques des 9 communes et qui participe activement au projet de redynamisation de l'été des Portes du Soleil.
- 2 L'environnement** en particulier par la politique menée en matière de déchets.
- 3 Les équipements publics, culturels et sportifs** avec notamment la création du Domaine de Découverte de la Vallée d'Aulps mais aussi le terrain de football intercommunal et le réseau de sentiers ainsi que deux projets qui vont voir le jour ces prochaines années : la salle culturelle située au collège et la gendarmerie de la Vallée d'Aulps située à Montriond.
- 4 Les services à la population** à travers le Relais d'Assistants Maternelles, le réseau des bibliothèques, l'école de musique intercommunale, les subventions aux associations, le financement du SDIS 74 (Secours et incendie) et la participation à l'achat des terrains pour l'extension de l'EPHAD.
- 5 La voirie**, principal poste de dépenses de la CCVA qui, depuis 2007, a en charge le financement non seulement de l'entretien mais aussi des investissements routiers.

Par ailleurs, la CCVA mène actuellement deux réflexions importantes pour l'avenir de la vallée :

- une étude sur la reconversion du site que la MGEN va prochainement quitter. Le bureau d'étude rendra le rapport final en janvier 2009.
- une étude intitulée "Vallée d'Aulps 2020" menée conjointement avec Morzine-Avoriaz et Les Gets. Cette réflexion vise à établir les lignes directrices à suivre en matière économique, touristique, sociale, environnementale et institutionnelle pour que la vallée reste un territoire économiquement dynamique et agréable à vivre pour ses habitants.

Vos contacts à la CCVA :

Secrétariat et comptabilité : 04 50 72 14 54
Déchets et environnement : 04 50 72 91 83
Relais d'Assistants Maternelles : 04 50 72 42 66
Services Techniques : 04 50 72 14 16
Office de Tourisme de la Vallée d'Aulps : 04 50 72 15 15

LES DÉLÉGATIONS DANS LES EPCI

La commune est représentée dans divers associations et EPCI (Etablissements Publics de Coopération Intercommunale) : voici donc la liste des élus qui représentent Saint Jean d'Aulps

Communauté de Communes de la Vallée d'Aulps

Titulaires : Marie-Thérèse CHARNAVEL et Bernard GUILLAUME

Suppléant : Jean COLLET

SIVOM de la Vallée d'Aulps

Titulaires : Bernard GUILLAUME et Jean-Claude COTTET

Suppléant : Jean COLLET

Syndicat Intercommunal du Collège et Collège

Titulaires : Bernard GUILLAUME et Marie-Estelle CAILLON

Suppléante : Marie-Thérèse CHARNAVEL

SIVU du Roc d'Enfer

Président : Jean COLLET

Titulaires : Marie-Thérèse CHARNAVEL, Stéphane GREVAT et Philippe ELOY

Suppléants : Bernard GUILLAUME, Sophie COTTET, Anthony BAUD et Georges DELALE

Association Internationale des Portes du Soleil

Titulaire : Marie-Thérèse CHARNAVEL

Suppléante : Sophie COTTET

Jumelage avec Santec

Membres : Marie-Thérèse CHARNAVEL, Bernard GUILLAUME et Anthony BAUD

ADMR (Aide à Domicile en Milieu Rural) et EHPAD

Titulaire : Bernard GUILLAUME

Suppléante : Marie-Estelle CAILLON

Association de Gestion du Village Vacances

Représentants : Marie-Thérèse CHARNAVEL, Anthony BAUD, Jean COLLET, Denis LAVANCHY, Sophie COTTET et Bernard GUILLAUME.

Mission Locale du Chablais (Association pour la promotion des jeunes dans le Chablais)

Titulaire : Marie-Thérèse CHARNAVEL

Suppléant : Bernard GUILLAUME

Centre National d'Action Sociale (CNAS)

Représentante : Marie-Thérèse CHARNAVEL

Syndicat Mixte Départemental d'Eau et d'Assainissement

Titulaire : Denis LAVANCHY

Suppléant : Georges DELALE

SELEQ 74 (Syndicat d'Electricité et d'Equipement de la Haute-Savoie)

Titulaire : Bernard GUILLAUME

Correspondant Sécurité Routière

Représentant : Bernard MUDRY

Correspondant Défense

Représentant : Maurice PERRET

Association des Maires des Communes Forestières

Représentant : Jean COLLET

Vivre à Saint Jean

Le comité des fêtes a pris le nom de "Vivre à Saint Jean" avec l'ambition de fédérer toutes les associations pour animer notre village, une mission qui revient à tous les habitants de la commune. Ainsi chacun peut s'investir dans les manifestations existantes ou en suggérer de nouvelles... Animations pour les touristes (pots d'accueil, balades au clair de lune, Voughà shi No du 15 août...), mais aussi pour les Jovanéciens comme la fête de la musique, la démontagnée ou la fête du pain, le repas à Graydon au profit de la chapelle... Notre projet de bibliothèque à la MGEN est en bonne voie et après la Fête des Associations du début septembre, vitrine de la richesse du monde associatif de la vallée, nous préparons pour octobre, l'assemblée générale destinée à renouveler l'ensemble du bureau. Tous les bénévoles seront accueillis à bras ouverts !

Nous contacter

La présidente : Danielle LAMBERT
Par courrier : Vivre à Saint Jean
Mairie de St Jean d'Aulps
Par mail ou Internet :
vivre-a-st-jean@hotmail.fr
Par téléphone : 06 86 91 78 90

Rencontres et Loisirs

Ce club compte déjà 21 années d'existence et a été créé officiellement le 26 février 1987 par Pierre Miras, Joseph Lavanchy et René Gay dans le but de permettre à ceux qui le souhaitent de se retrouver pour passer un bon moment. Le club est ouvert huit mois par an tous les jeudis de 14h à 18h à la salle paroissiale où on joue aux cartes (belote, coinche, tarots) ou à d'autres jeux (dames, scrabble, triaminos). Collation froide puis boisson chaude avec pâtisserie viennent ponctuer ces moments. Le club organise un concours de belote une fois par mois et des sorties : à la journée avec des visites de sites (musée, parcs...), un voyage de 8 jours au printemps, des déjeuners festifs (choucroute, loto, spectacle, repas dansant de la chasse...) et la soirée accordéon du 27 septembre.

Nous contacter

Le président : Michel GATTELET
Par téléphone : 04 50 75 99 75

Roller En Vallée d'Aulps

Pour la deuxième année, l'association "Roller En Vallée d'Aulps", propose des cours de roller pour des patineurs de tous niveaux, adultes et enfants à partir de 7 ans. Depuis le 10 septembre, les cours ont repris au gymnase de Saint Jean d'Aulps, à raison d'une séance par semaine : pour les adultes et ados, le lundi de 18h30 à 20h et pour les parents avec les enfants, le mercredi de 18h à 19h30. La première heure est consacrée au cours et la demi-heure suivante, au patinage libre. On peut même venir pour essayer avant de s'inscrire (possibilité d'essai sur deux séances), pour apprendre les bases du roller ou se perfectionner !

Nous contacter

La présidente :
Séverine CHRIST-THOMAS
Par mail ou Internet :
severinechrist@yahoo.fr
Par téléphone : 06 64 41 24 55

Judo Club des Portes du Soleil

Le club va entamer une nouvelle saison dans son dojo du gymnase. Il compte une moyenne de 120 licenciés (de 4 à 77 ans) et trois ceintures noires qui emmènent le groupe compétition sur les podiums régionaux ou même nationaux. Cette année encore, l'entraîneur Kadra Adoum, accueillera les enfants à partir de 4 ans. Pour pratiquer le judo, il suffit d'un judogi et d'une paire de chaussons au bord du tatami (zoories, tongs, ou chaussons de gymnastique). Deux séances "découverte" sont offertes aux enfants ou adultes qui souhaitent essayer le judo avant de s'inscrire. Les cours à Saint Jean d'Aulps :

- mardi de 17h15 à 18h15 (baby judo : 2^{ème} et 3^{ème} année de pratique),
- mardi de 18h15 à 19h45 (7/9 ans),
- jeudi de 17h à 18h (Baby Judo 1^{ère} année de pratique),
- jeudi de 18h à 19h30 (10/13 ans),
- jeudi de 19h30 à 20h30 (cours de Taiso pour adultes)

Nous contacter

Le présidente : Catherine KRESS
Par mail ou Internet :
judoclubportesdusoleil@hotmail.fr
Par téléphone : 06 80 00 57 16

Le comité de jumelage

Ce comité a été formé en 1991 et au fil de ces 17 ans les animations et activités y ont été toujours plus nombreuses. La charte du jumelage signée avec Santec en 1993 traduit les liens d'amitié qui unissent nos deux localités et la richesse de nos échanges. Cette année, 25 petits Bretons sont venus avec leurs accompagnateurs passer une semaine de vacances et de ski en février. Puis à l'Ascension, les adultes sont venus à leur tour et en juillet, la mer a attiré nos jeunes pour 8 jours avec leurs copains bretons.

Le bal de la fête des mères à Seytroux et des dégustations de crêpes lors des animations organisées au village permettent de financer une partie de nos activités, par contre, nous recrutons toujours de nouvelles familles d'accueil pour héberger les jeunes Santécois qui sont de plus en plus nombreux à venir découvrir notre région en février !

Nous contacter

Le président : Georges DELALE
Par téléphone : 06 35 24 76 77

A savoir...

Dans notre commune, nous avons la chance de posséder un tissu associatif encore très riche avec une bonne vingtaine d'associations. Comme nous ne pouvons toutes les présenter ici, nous leur consacrerons une place plus importante dans notre prochain bulletin municipal à paraître au début 2009.

Les pompiers

Notre centre est toujours très actif : nouvelles embauches, renouvellement de véhicules, rénovation de locaux, formations et remises à niveau pour être encore plus performants et surtout des interventions de plus en plus nombreuses. Parmi celles-ci, nous sommes intervenus sur l'accident du bus des collégiens à Allinges et sur le crash de l'avion près du Roc d'Enfer qui ont fortement marqué nos sapeurs pompiers.

Nous contacter

Le chef de centre : Laurent MUDRY

Président de l'amicale :

Fabien LAVANCHY

Par mail ou Internet :

Par téléphone :

L. Mudry : 06 88 65 62 15

F. Lavanchy : 06 75 66 46 99

Du côté de l'amicale, nous tirons un bilan positif des sorties sportives du SDIS 74, ou encore du bal du 14 juillet ou de la fête du 15 août...

Nous préparons activement notre repas de la Sainte Barbe, la course départementale de ski et pour le printemps, un bal concert sur la place de la Moussière qui sera désormais annuel. L'amicale remercie la population de Saint Jean d'Aulps et des environs pour l'accueil reçu lors de notre passage pour les calendriers.

La gymnastique volontaire

Le club de gym volontaire existe depuis plusieurs années et de plus en plus de dames (et des jeunes!) prennent part aux cours de gym féminine d'entretien : cardio, abdos, fessiers et coordination... La remise en état de la salle de musculation du gymnase nous permettra de diversifier encore le choix des cours avec notamment du travail de renforcement musculaire.

Les cours sont dispensés par deux professionnelles : Danièle Vulliez, secondée par Michèle Cullaz. Ils ont lieu tous les mardis (du 23/09 au 30/06) de 20h à 21h30, sauf pendant les vacances scolaires.

Nous contacter

La présidente : Michèle CULLAZ

Par téléphone : 04 50 79 63 42

Trad'Aulps Danses

Pour sa quatrième année, notre association compte une quarantaine de danseurs et les progrès sont conséquents au point de voir certains des nôtres participer à des bals folk de la région, parfois même jusqu'à Aoste ! L'atelier mensuel d'initiation aux danses traditionnelles d'ici et d'ailleurs a repris depuis le 26 septembre et on se retrouve à 20h à la salle des fêtes du Biot. Cette année, pas de nouvel atelier d'initiation à l'accordéon diatonique mais les séances continuent pour les stagiaires de 2^{ème} et 3^{ème} année. Fort du succès du bal folk de novembre 2007 avec le groupe Ariondassa, une nouvelle soirée aura lieu le 29 novembre à Seytroux avec le groupe "Trouveur Valdôtèn".

Nous contacter

Le président : Dominique LOUIS

Par mail ou Internet :

tradaulpsdanses@alicedsl.fr

Par téléphone : 04 50 79 64 88

Nous contacter

Le président : Bruno GAYDON CURTILLET

Par mail ou Internet :

scstjean@aliceadsl.fr

Par téléphone : 04 50 79 50 49

Le Ski-Club de Saint Jean d'Aulps

Le ski-club a vocation à former les jeunes au ski avec un travail de fond pour leur donner les bases techniques mais surtout l'amour du ski afin qu'ils puissent suivre les traces des champions du club. Actuellement, trois jeunes du club évoluent en FIS : Florentin Senot (membre du Comité du Mont-blanc), Sofia Hirsch et Nicolas Laurent (Chablais Ski Team). Pour cette saison, les entraîneurs du club sont Catherine Bravard présente depuis plusieurs saisons ainsi que Nicolas Ronco. Du 7 au 9 janvier, nous organiserons les slaloms hommes et dames de la Semaine Internationale du Chablais et accueillerons les meilleurs mondiaux sur nos pistes ! Les rendez-vous de l'automne : le 4/10 pour le loto du club (au gymnase) et les 25 et 26/10 pour la Foire d'Automne. On peut encore inscrire des

jeunes pour la saison 2008/2009 : un test d'entrée est prévu le 20 décembre, notamment pour les enfants nés en 2001 et 2002.

Nous contacter

Le président : Jean FAVRE

Par courrier : "Lou Saodars",

Plan d'Avoz

74430 Saint Jean d'Aulps.

L'AAAND'A (Association des Amis de l'Abbaye de ND d'Aulps)

L'association a été créée le 21 août 1991 avec comme but "de promouvoir toutes activités culturelles ou pédagogiques susceptibles de faire connaître l'abbaye et son passé presque millénaire, de développer toutes actions contribuant à conserver à ses ruines, ses annexes et son environnement un état conforme au caractère des lieux". En presque 17 ans, l'AAAND'A a bien rempli sa mission pédagogique et d'information. Ses membres ont usé de leur influence pour que l'abbaye intègre la Charte des Abbayes Cisterciennes (1992) et soit reprise par la CCVA. Nous avons aussi édité une plaquette richement illustrée et des cartes postales inédites de l'abbaye. L'AAAND'A organise aussi des sorties pour ses membres : 48 depuis sa création, soit près de 2 500 participants qui ont découvert des sites en région Ile de France à l'automne et en Savoie et région lémanique en été. Les

25 et 26 octobre, l'AAAND'A organise les "3^{èmes} Journées cisterciennes d'Aulps" avec des conférences d'architectes, historiens et animateurs d'abbaye sur le thème : "concilier un monument ancien avec le tourisme moderne".

Le Brass Band de Saint Jean d'Aulps

C'est vers 1860 que la première fanfare municipale était créée... Depuis, la présence de la musique a toujours marquée la vie du village et en 1994, la fanfare a laissé sa place à un ensemble type Brass Band, une vraie exception dans le monde musical chablaisien ! L'apprentissage se fait dans le cadre de l'Ecole de Musique de la Vallée d'Aulps, véritable tremplin pour rejoindre notre formation, jouer en concert et ainsi prendre une part active à la vie associative. Le Brass Band, dirigé par Frédéric Gaillard, répète tous les vendredis : c'est l'occasion de travailler le répertoire musical, mais aussi de partager du temps ensemble. En 2008, le Brass

Nous contacter

Le président :

Daniel COTTET DUMOULIN

Par mail : le directeur Frédéric Gaillard

fredgaillard@wanadoo.fr

Par téléphone : 06 82 21 80 81

Band a pris part au Festival des musiques du Chablais (Fillinges), et du Canton (Montriond). De nombreux concerts sont donnés tout au long de l'année, dont celui à Corbelin (Isère) dans le cadre du Festival des Musical'étés.

Deux nouveaux employés à la commune

Sébastien Lavauden (à gauche) a pris ses fonctions le 2 mai dernier dans le but de remplacer Pierre Charnavel au moment de son départ à la retraite prévu pour le début de l'année 2010. Ensemble, ils auront donc presque deux années pour assurer en douceur le "passage du relais" de la responsabilité de l'équipe des services techniques, soit 4 employés à l'année et 3 saisonniers l'été. Grenoblois d'origine, Sébastien a travaillé 10 ans comme responsable du service "Eau et Assainissement" de la commune de Saint Jean de Maurienne: c'est dire s'il connaît bien l'environnement des stations de ski et les dossiers relatifs à tout ce qui touche le domaine de l'eau ! Avec son épouse et sa petite fille de 6 ans, Sébastien est installé à Saint Jean d'Aulps.

Cyril Jean (à droite) est Rouennais d'origine mais lui aussi connaît bien notre région puisqu'il a dernièrement exercé des fonctions d'agent technique au Syndicat Intercommunal des Eaux du Lac d'Annecy : une expérience qui lui permet d'être affecté depuis le début janvier 2008 au service "Eau et Assainissement" de la commune. Il aura donc plus particulièrement en charge l'entretien des réservoirs, les traitements, l'acheminement de l'eau potable et le fonctionnement de notre station d'épuration. Célibataire, Cyril habite également à Saint Jean d'Aulps.

De nouveaux commerçants...

Dernièrement, de nouveaux commerçants se sont installés sur la commune. Toute l'équipe municipale leur souhaite la bienvenue et prospérité dans leurs affaires.

- **"Marie des Bois"** : Marie-Laure Grevat a ouvert son atelier boutique d'objets en bois sculptés, taillés et peints et des objets de décoration de la maison.
- **"Peintures d'Aulps"** : situé à la Moussière, l'atelier-boutique de Marilyn Ninet ouvre le soir à 17h, avec des ardoises sculptées, peintures sur bois et divers objets décoratifs fabriqués en famille.
- **"Natur'Elle Institut"** : Nathalie Tissier gère cet espace dédié à la beauté et au bien-être (hommes et femmes) avec massages, maquillage, épilation et vente de cosmétiques naturels et bio.
- **Pharmacie** : Pierangela Succo a repris la pharmacie du village après le départ de Monsieur Dumas pour Megève.
- **Nicolas Renaud** avec sa compagne Nathalie Bruyère tiennent "Saint Jean Traiteur" : plats cuisinés à emporter mais aussi service complet de traiteur pour apéritifs dînatoires, repas divers et banquets...
- **Philippe et Géraldine Bonnard** ont repris la Cave Savoyarde de Camille Delerce. Affineur, grossiste et revendeur, Philippe propose dans sa boutique les fromages de Savoie, spécialités du Chablais et mêmes des fromages suisses qu'il affine dans ses caves.

Accueil de jour à l'EHPAD

Pour rompre la solitude, partager avec d'autres personnes âgées, pour la convalescence post-hospitalisation avant le retour à domicile, l'EHPAD (Etablissement Hébergeant des Personnes Agées Dépendantes) propose un accueil de jour pour les personnes de plus de 60 ans (et moins sur dérogation), ayant des difficultés physiques et/ou morales et habitants la Vallée d'Aulps ou les environs...

- Pour une journée par semaine ou plus (programme à la carte), du lundi au vendredi de 10h30 à 18h (déjeuner et goûter compris), avec ou sans soins (prise en charge selon les pathologies), avec ou sans transport du domicile à l'EHPAD,
- Pour faire des activités afin de stimuler les personnes accueillies (cuisine, zoothérapie, contes, fête et anniversaire, jeux adaptés aux handicaps de chacun...), leur permettre de retrouver une vie sociale et reculer les limites d'un placement en institution,
- Pour soulager les familles en leur permettant de se ressourcer...

Pour info
secrétariat de l'EHPAD
Tél. : 04 50 74 41 45
infos@ehpad-valleedaulps.com

Etat civil

Carnet rose et bleu

Le 4 janvier 2007 : Lison Marie GRANJARD
Le 30 janvier 2007 : Auristelle Marie Lucienne Claire
Stéphanie CAILLON
Le 31 janvier 2007 : Louis Roman Alois TRAVEL
Le 5 février 2007 : Zoé Virginie CULLAZ
Le 26 février 2007 : Gabin Benoît COTTET-DUMOULIN
Le 28 mars 2007 : Luella Béatrice WALKER
Le 1er juillet 2007 : Célian Franck Alain Michel MAGLIOCCO
Le 29 juillet 2007 : Hylan Jean-Pierre Célestin VUILLEMENOT
Le 17 septembre 2007 : Mia Olivia Moubray GATLAND
Le 25 septembre 2007 : Mats Jacques Philippe ROZENTHAL
Le 4 octobre 2007 : Anna BASTARD
Le 9 décembre 2007 : Amélie Sophie EWART
Le 14 décembre 2007 : Louise Clotilde DELERCE

Carnet blanc

Le 3 mars 2007 : YARID Karim et GUERIN Katia
Le 16 juin 2007 : MORAND Pierre et JAEKLE Lydie
Le 16 juin 2007 : HARRISON Jonathan et FOX Elisabeth
Le 30 juin 2007 : GAYDON-CURTILLET Eric et SOUVESTRE Gaëlle
Le 18 août 2007 : TAVERNIER Jean-luc et BURNIER Ghislaine

Carnet gris

Le 22 mars 2007 : RAGEOT Mireille épouse JORDAN
Le 10 avril 2007 : MOTTET Angèle veuve GAYDON
Le 16 juin 2007 : CHAMBY Fernande veuve MENOUD
Le 11 septembre 2007 : DELERCE SIMONE veuve CHARNAVEL
Le 6 octobre 2007 : LABADIE Gabriel
Le 15 novembre 2007 : COTTET-DUMOULIN Victor
Le 23 novembre 2007 : RENAUD Jean-Pierre

LES TELEPHONES UTILES

La mairie à votre service...

• Secrétariat et accueil du public de 9h à 12h
et de 14h à 17h30
(fermé le mercredi après-midi) Tél. : 04 50 79 60 70
Fax : 04 50 79 50 33
mairiedestjeandaulps@wanadoo.fr

• Permanence du maire et des élus
(sur rendez-vous) Tél. : 04 50 79 60 70

Les services à la population

• Ecole maternelle Tél. : 04 50 74 08 64
• Collège Henri Corbet Tél. : 04 50 79 60 64
• Trésor public Tél. : 04 50 79 62 64
• Réseau d'Assistantes Maternelles (Le Biot) Tél. : 04 50 72 12 44
• Assistante sociale, Madame Luton
- Permanences le 3ème jeudi du mois de 14h à 16h,
1er étage de la mairie) Tél. : 04 50 79 60 70
- Pôle de Thonon Tél. : 04 50 81 63 70

• Service religieux (Paroisse) Tél. : 04 50 79 00 30
• La Poste Tél. : 04 50 79 63 50
• Le conseiller général Denis Bouchet Tél. : 06 11 86 02 99
(permanence au 1er étage de la mairie le mercredi de 15h à 18h)

Les services de santé

• Infirmière : Dominique Hirsch Tél. : 04 50 72 44 53
ou 06 80 04 13 41
• Médecin : Michel Delporte Tél. : 04 50 79 63 33
• Pharmacie : Pierangela Succo Tél. : 04 50 79 64 64
Répondeur des pharmacies de garde 3237
• Kinésithérapeutes :
SCM Pierre Adami-Aude Calleia Tél. : 04 50 79 62 06

Les autres services...

• Bureau d'accueil touristique
de Saint Jean d'Aulps Tél. : 04 50 79 65 09
• SIVU du Roc d'Enfer (station de ski) Tél. : 04 50 79 21 64
• Communauté de Communes
de la Vallée d'Aulps Tél. : 04 50 72 14 54
• Déchetterie Intercommunale
(La Vignette - Le Biot) Tél. : 04 50 72 91 83
Horaires d'hiver (du 15 octobre au 15 avril)
MERCREDI : 8H-12H puis 13H-17H
SAMEDI : 9H -12H puis 13H -16H
Horaires d'été (du 15 avril au 15 octobre)
MERCREDI : 8H-12H puis 13H-17H
SAMEDI : 9H -12H puis 13H -18H

Les numéros utiles

Gendarmerie- Brigade de
Morzine-Saint Jean d'Aulps Tél. : 04 50 79 13 12
Pompiers 18
Urgences 15
Centre anti-poisons Tél. : 04 72 11 69 11

Responsable de la publication :
Le maire Marie-Thérèse CHARNAVEL et le
responsable de la Commission Communication :
Anthony BAUD
Réalisation et rédaction : Chantal Bourreau
Conception graphique :
EC Création-La Marmotte Bleue

Ce magazine a été imprimé sur du papier
labellisé PEFC (Programme de Reconnaissance
des Certifications Forestières) et dans une
imprimerie bénéficiant du label Imprim'Vert :
Imprimerie Nouvelle-Sallanches.

