

BOTTERENS

votre bulletin d'informations communales

Infos


Photo B. Creux 16/01/2018

www.botterens.ch

FERBLANTERIE - COUVERTURE - PARATONNERRES - INSTALLATIONS SANITAIRES
TUBAGE DE CHEMINEES - ETANCHEITE - CHAUFFAGES - MACHINES A LAVER

ruffieuxmr@bluewin.ch

M+R RUFFIEUX Sàrl

Le Liderrey 51
1637 CHARMEY

TEL - 026/927.15.73 - FAX - 026/927.23.20

Ruffieux Michel 079/577.78.42

Ruffieux Robert 079/659.70.28

Ruffieux Jean-Marc 079/577.78.43

Ruffieux Cédric 079/385.26.56

MENUISERIE GERALD RUFFIEUX


Rte de Botterens 95 - 1652 BOTTERENS
Tél. 026 921 26 68 - 079 173 28 74

Fax 026 921 28 41 - gerald.ruffieux@bluewin.ch

Agencement - Tranformations - Fenêtres - Portes -
Parquet - Escaliers - Rénovation

Sommaire

- 4 Administration et Autorités communales – Informations
- 5 Gestion des déchets
- 6 Baby-sitting – Solution pour l'éveil et l'accueil de votre enfant
- 8 Convocation en Assemblée communale – PV de l'AC du 19.12.2017
- 16 Info Eau 2017
- 18 Médailles Bene Merenti
- 21 Cours d'anglais
- 22 Ski-Club Biffé résultats du concours villageois
- 23 Fenêtres de l'Avent 2017
- 26 Convocation à l'Assemblée paroissiale
- 27 RJGH2019
- 30 Ski-Club Biffé camp de ski OJ

Parution du bulletin communal

Le bulletin communal est imprimé 3 fois par an, soit en mars, juillet et novembre.

Le dernier délai pour la remise de vos avis et articles est le 30 du mois précédent la publication à commune@botterens.ch.

Pour les annonces publicitaires, merci de prendre directement contact avec l'administration communale au 026 921 18 37.

Afin de rendre ce bulletin plus vivant, vos photos, articles et autres propositions sont les bienvenus ! Merci par avance de votre collaboration !

Le secrétariat communal

Administration communale

Horaires d'ouvertures : lundi 15.00 – 19.00 heures
 jeudi 10.00 – 12.00 heures

Contacts : commune@botterens.ch
 caisse@botterens.ch
 ☎ 026 921 18 37

Conseil Communal

Dominique Macheret Syndic	Administration générale ARG ASLG Finances Routes/déneigement/éclairage
----------------------------------	--

Robert Ruffieux vice-Syndic	Agriculture et montagnes AICG Eau potable Épuration des eaux Sport et loisirs
------------------------------------	---

Hervé Moser conseiller communal	Ecoles et accueil extrascolaire Curatelles Ordre public et naturalisations Protection civile - ORCOC
--	---

Michael Richoz conseiller communal	Aménagement du territoire Constructions / Énergie Culture et tourisme Démoustication
---	---

Olivier Risse conseiller communal	Affaires sociales et santé Cimetière Feu Forêts Voirie et déchetterie
--	---

Gestion des déchets

Horaires d'ouvertures de la déchetterie communale :

- mercredi 17.30 – 19.00 heures
- samedi 09.00 – 11.00 heures

Evacuation des déchets verts :

Les déchets verts/organiques peuvent être déposés à la place de compostage de la Fin-du-Chêne à Botterens (chèvrerie) du lundi au samedi. Merci de respecter scrupuleusement les indications que vous trouverez sur place en matière de tri.

Evacuation des sacs poubelles :

Veillez-vous adresser à l'administration communale pour obtenir une carte d'accès à la benne compactrice (carte magnétique).

Petit rappel concernant la recharge de votre carte

L'appareil de recharge est accessible à l'épicerie de Villarvolard aux horaires suivants :

lundi au vendredi	07h00 à 12h00 / 15h00 à 18h30
samedi	07h00 à 12h00 / 14h00 à 16h00
dimanche	07h00 à 12h00

Objets encombrants : *longueur 2m max. – ferraille 3,5m max.*

Les objets encombrants sont à déposer la veille du ramassage sur la place de la fontaine à Villarbeney ou devant la déchetterie à Botterens.

Ramassages 2018 : **14 juin – 13 septembre – 8 novembre**


Baby-sitting

Nous vous communiquons ci-après les coordonnées de jeunes filles se tenant à votre disposition pour du baby-sitting :

Aebischer Ophélie 2003
Ch. de Châtel 54 – Botterens 079 347 42 77

Brügger Gaëlle 2000
Rte du Chamois 38 – Botterens 079 589 31 36

Jaccottet Mathilde 1996
Rte de Botterens 119 – Botterens 079 318 91 75

Ruffieux Céline 1998
Imp. du Jordil 25 – Villarbeney 079 128 61 76

Spicher Camille 2002
Rte de Botterens 56 – Botterens 079 394 23 08

Spicher Marine 2004
Rte de Botterens 56 – Botterens 078 408 29 23


Une solution pour l'éveil et l'accueil de votre enfant ?

Association d'accueil familial de jour de la Gruyère / 079 710 66 86

L'association s'occupe de l'accueil de petits enfants de leur naissance jusqu'à la fin de leur scolarité primaire, au domicile d'une assistante parentale. A Botterens Mme Florence Grandjean assure ce service en tant qu'assistante parentale agréée.

Atelier de jeux et bricolages "Arc-en-ciel" / 026 921 19 17

Atelier de jeux et bricolages ouvert aux enfants de 2,5 ans à 4, 5 ans à raison de 2 x 2 heures par semaine. Mme Annamaria Schaller, animatrice, se tient à votre disposition en cas d'intérêt.

Crèche & Nursery A Petits Pas / 026 921 39 96

La crèche située à Broc accueille des enfants âgés de 3 mois à 5 ans environ, répartis en 3 groupes de vie.

Accueil extrascolaire "Timoun" / www.botterens.ch/vivre/ecoles/aes

Accueille les enfants des écoles enfantines et primaires du cercle scolaire de Broc-Botterens dans un cadre de qualité en dehors des heures de classe et durant certaines semaines des vacances scolaires.


- 
 ÉLECTRICITÉ
- 
 INSTALLATIONS
- 
 CHALEUR
- 
 EAU
- 
 ÉNERGIES DURABLES


A la source de votre énergie
www.gruyere-energie.ch


elodie
sciboz podologue
diplômée - membre SSP

079 721 76 14
Rte de la Gruyère 9 - 1634 La Roche
orthèses pour ongles et orteils
soins pour diabétiques
soins à domicile

- 
 Dans le bâtiment communal de La Roche
- 
 Places de parc gratuites
- 
 Accès facile aux personnes à mobilité réduite

Convocation en Assemblée communale

Les citoyennes et citoyens de la Commune de Botterens sont convoqués en Assemblée communale le **mardi 24 avril 2018 à 20.00 heures**, à la salle communale à Villarbeney.

Tractanda :

1. Approbation du procès-verbal de l'Assemblée communale du 19 décembre 2017 (publié dans le présent numéro)
2. Comptes 2017
 - 2.1. Comptes de fonctionnement 2017
 - 2.2. Comptes d'investissements 2017
 - 2.3. Rapport de l'organe de révision
 - 2.4. Rapport de la commission financière
3. Règlement scolaire du cercle scolaire Broc-Botterens – adaptation à la législation cantonale et approbation
4. Statuts de l'Association de communes « Ambulances Sud Fribourgeois » - approbation
5. Divers

Tous les documents relatifs aux objets à traiter durant l'Assemblée peuvent être consultés 10 jours avant l'Assemblée au bureau communal, durant les heures d'ouverture.

Le Conseil communal

Procès-verbal de Assemblée communale du 19.12.2017

Salle communale, mardi **19 décembre 2017**, 20.00 heures

<u>Présidence</u>	- Dominique Macheret, Syndic
<u>Présents</u>	- 35 citoyennes et citoyens
<u>Excusés</u>	- Mmes Demierre, Freudiger, Blanc, Aebischer - M. Tornare
<u>Scrutateurs</u>	- MM. Jacques Aebischer et Olivier Chammartin
<u>Secrétaire</u>	-Gaëlle Muriith, secrétaire communale

Liste des objets à traiter

1. Approbation du procès-verbal de l'assemblée communale du 25 avril 2017
2. Budget 2018
 - 2.1. Budget de fonctionnement 2018 et rapport de la commission financière
 - 2.2. Budget des investissements 2018 et rapport de la commission financière
 - 2.2.1 modification d'un tronçon de conduite à « Les Cuéros »
 - 2.2.2 assainissement captage Les Baumes – crédit complémentaire pour l'installation d'un turbidimètre
 - 2.3. Approbation finale des budgets de fonctionnement et d'investissements 2018
3. Règlement communal de l'accueil extrascolaire « Timoun » - modification
4. Divers

Au nom du Conseil communal, le Président souhaite la bienvenue aux citoyennes et citoyens à cette assemblée des budgets 2018. M. le Président précise qu'en application des dispositions prévues par la loi sur les communes, l'assemblée a été dûment convoquée par parution dans le bulletin communal, par publication dans la Feuille officielle du canton de Fribourg du 1^{er} décembre 2017 et par affichage au pilier public.

Le Président demande si ce mode de convocation ou l'ordre du jour appellent à des remarques.

Ceci n'étant pas le cas, le Président dresse la liste des personnes excusées et nomme les scrutateurs. Ceux-ci procèdent au décompte des personnes présentes en ne tenant pas compte de la secrétaire communale et du caissier. 30 citoyennes et citoyens actifs sont présents ce soir.

Le Président passe au point 1 de l'ordre du jour :

1. Approbation du procès-verbal de l'assemblée communale du 25 avril 2017

Ce procès-verbal était à disposition de chacune et chacun auprès de l'administration communale en plus de sa publication dans le bulletin communal. Le Président demande si quelqu'un souhaite faire une observation sur la rédaction de ce procès-verbal, ou son contenu ?

Ceci n'étant pas le cas, le Président passe au vote et demande à celles et ceux qui approuvent ce procès-verbal tel que rédigé de se manifester à mains levées :

Le procès-verbal du 25 avril 2017 est adopté l'unanimité.

Le Président poursuit avec le point 2 du tractanda :

2. Budget 2018

Le Président passe la parole au caissier, M. Creux, pour la présentation de ce budget de fonctionnement 2018.

M. Creux présente les chiffres au beamer et fournit des explications là où des modifications sensibles sont intervenues en regard du budget 2017 et des comptes 2016.

M. Creux met en évidence l'augmentation des chapitres découlant de charges liées et explique celle-ci par une importante augmentation de la population entre le 31 décembre 2015 et le 31 décembre 2016.

M. S. Pasquier constate que le budget ne prévoit aucun frais pour la location de la déchetterie intercommunale.

Le caissier confirme en expliquant qu'en effet il n'est pas prévu que la déchetterie intercommunale ouvre ses portes en 2018, ceci en raison d'oppositions qui retardent le projet.

La présentation de ce budget de fonctionnement 2018 n'appelle ni remarques, ni questions. Le caissier annonce pour conclure un résultat équilibré étant donné que le budget de fonctionnement boucle sur un excédent de revenus de Fr. 4'135.-.

Le Président remercie M. Creux et donne la parole à M. G. Buchmann, Président de la commission financière.

M. G. Buchmann communique le préavis favorable de la commission financière et invite l'Assemblée à adopter ce budget de fonctionnement 2018.

Le Président passe au vote et demande à celles et ceux qui approuvent ce budget de fonctionnement 2018 de se prononcer à mains levées :

Le budget de fonctionnement 2018 est adopté à l'unanimité par l'Assemblée communale.

Le Président passe au budget des investissements et redonne sans attendre la parole au caissier.

M. Creux présente les chiffres de ce budget des investissements 2018 et précise qu'il s'agit soit de reports, soit de soldes, soit de nouveaux investissements tels que :

2.2.1 Modification d'un tronçon de conduite à « Les Cuéros »

M. R. Ruffieux explique qu'il s'agit notamment d'emprunter la conduite intercommunale refaite récemment à neuf par la commune de Corbières afin d'alimenter deux habitations à la sortie de Villarbeney et d'assurer la défense incendie du secteur.

Le Président informe l'Assemblée que cet investissement est de l'ordre de Fr. 40'920.- puis il donne la parole à la commission financière pour son préavis.

M. G. Buchmann communique le préavis favorable de la commission financière pour cet investissement.

Le Président demande à celles et ceux qui approuvent cet investissement de Fr. 40'920.- pour la modification d'un tronçon de conduite à « Les Cuéros » ainsi que son mode de financement par des moyens propres de se prononcer à mains levées :

Cet investissement et son mode de financement sont adoptés à l'unanimité

2.2.2 Assainissement captage Les Baumes – crédit complémentaire pour l'installation d'un turbidimètre

M. R. Ruffieux explique qu'il s'agit d'installer un appareil qui contrôlera la transparence de l'eau et qui permettra ainsi de mettre en décharge l'eau en cas de crue. Cette installation est exigée par le laboratoire cantonal pour assurer le bon fonctionnement de l'UV et pour pouvoir poursuivre la livraison et la vente d'eau.

M. G. Répond demande si ce turbidimètre aura une incidence sur le calcaire.

M. R. Ruffieux répond par la négative.

Le Président indique qu'il s'agit d'un investissement devisé à Fr. 18'000. —et donne ensuite la parole à la commission financière.

M. G. Buchmann communique le préavis favorable de la commission financière pour cet investissement.

Le Président demande à celles et ceux qui approuvent cet investissement de Fr. 18'000.- pour l'installation d'un turbidimètre au captage des Baumes ainsi que son mode de financement par des moyens propres de se prononcer à mains levées :

Cet investissement et son mode de financement sont adoptés par 29 voix et une abstention.

Le caissier clôt la présentation de ce budget des investissements en communiquant l'investissement final net de : Fr. 10'863.-.

Le Président donne la parole à la commission financière en vue de l'approbation finale des budgets de fonctionnement et d'investissements 2018.

M. G. Buchmann communique le préavis favorable de la commission financière et invite l'assemblée à adopter ces budgets de fonctionnement et d'investissements 2018.

Le Président demande à celles et ceux qui approuvent l'ensemble de ces budgets de fonctionnement et d'investissements 2018 de se manifester par mains levées : Les budgets de fonctionnement et d'investissements 2018 sont adoptés à l'unanimité.

Le Président remercie l'assemblée de sa confiance et poursuit avec le point suivant :

3. Règlement communal de l'accueil extrascolaire « Timoun » - modification

Le Président donne la parole à M. Moser pour ce point.

M. H. Moser indique que cette modification relève d'une formalité. En effet, le règlement envoyé précédemment pour approbation au canton n'a été que partiellement adopté. Il nous a été demandé de supprimer l'art. 15 al. 2 étant donné que l'assemblée communale n'est pas l'organe compétent pour abroger des règlements autres que ceux adoptés par elle-même.

Le Président demande à celles et ceux qui approuvent ce règlement tel que modifié de se prononcer à mains levées :

Le règlement communal de l'accueil extrascolaire « Timoun » tel que modifié est adopté à l'unanimité par l'Assemblée communale.

4. Divers

M. R. Ruffieux prend la parole pour expliquer les travaux importants réalisés dans le courant de l'année 2017 :

Assainissement des buttes de tir :

M. R. Ruffieux présente à l'aide d'images le déroulement du chantier et précise qu'en raison d'une pollution plus importante que prévu les matériaux ont dû être tous évacués en décharge ce qui a engendré un surcoût important. De plus amples informations seront données lors de l'assemblée des comptes au printemps.

Chalet des plans :

M. R. Ruffieux souligne l'important travail réalisé pour la remise à neuf de la toiture en tavillons et le remplacement des chenaux. Le budget a été respecté.

Captage des Baumes :

M. R. Ruffieux rappelle que l'installation datait de 1955 et explique le déroulement des travaux. Il précise qu'il reste encore à officialiser les zones de protection.

PIEP : Plan des Infrastructures d'Eau Potable :

M. R. Ruffieux informe l'assemblée que le travail a été accompli et que la commune dispose désormais d'informations importantes et à jour, telles que le relevé de toutes les vannes privées.

Concernant le captage, M. J. Aebischer demande si la commune est en mesure d'évaluer le gain potentiel en m3.

M. R. Ruffieux répond que lors des travaux aucune source supplémentaire n'a été trouvée. Néanmoins il relève qu'avec les travaux exécutés, l'eau sera à l'avenir entièrement captée et ne ruissèlera plus à côté.

Mme M.-A. Pasquier s'inquiète de savoir si le toit des Plans a été traité.

M. R. Ruffieux lui répond que ce n'est pas le cas étant donné que l'eau récupérée sert à abreuver le bétail.

M. O. Risse prend la parole pour communiquer une information au sujet du service des ambulances et explique que l'HFR a mis fin à son mandat de gestion administrative au 31.12.2017. Dès le 1^{er} janvier 2018 une nouvelle association regroupant les 3 districts prendra la relève. La création de cette association devra encore être entérinée par les assemblées communales au printemps 2018.

M. S. Krieger constate que le trottoir entre le bureau communal et la boulangerie n'est pas déneigé. Les enfants sont contraints de marcher sur la route cantonale en cas de neige. Il demande que la commune trouve une solution avant qu'un accident ne survienne.

Le Président répond que ce secteur est en gravier gras et qu'il faudrait s'équiper d'une fraiseuse. Le problème demeure surtout sur le fait de trouver un volontaire pour ce travail. Néanmoins le Président prend acte de la demande de M. Krieger et indique que le Conseil communal se penchera sérieusement sur la question.

M. J. Aebischer adresse ses félicitations au Conseil communal. En effet, grâce à la plainte déposée, la police a identifié les responsables de déchets abandonnés lors d'un week-end sur la plage de Botterens.

M. J. Aebischer en vient ensuite au changement de CO pour les élèves de la commune de Botterens et demande s'il sera toujours possible qu'ils rentrent à midi.

Le Président répond que les horaires du CO devraient être modifiés dans ce sens.

Mme E. Girard regrette cette nouvelle répartition dans les CO. Les regroupements scolaires auraient dû être pris en considération à son avis.

M. J. Aebischer trouve qu'au contraire c'est ici l'occasion de lier de nouvelles amitiés.

M. S. Pasquier est d'avis que les cercles scolaires doivent rester regroupés au CO.

M. S. Krieger indique qu'après réflexion les enfants pourront profiter de locaux tout neufs et qu'ils seront en plus déposés devant le CO.

Mme M.-A. Pasquier apprécie l'indicateur de vitesse qui a été installé à l'entrée de Botterens et demande s'il est prévu de maintenir celui-ci.

Le Président répond par l'affirmative et précisant qu'il a été acquis par la commune.

Mme E. Girard demande s'il est possible d'en acheter un pour Villarbeney.

Le Président répond que l'installation électrique a également été prévue à Villarbeney et que l'indicateur pourrait par exemple être déplacé pour une certaine période.

M. D. Hager demande ce qu'il en est du passage à piétons devant la boulangerie A. Rime.

Le Président répond qu'il n'est pas autorisé à cet endroit et qu'il sera installé un peu plus loin devant chez Mme Crottaz.

M. D. Hager constate encore qu'un passage à piétons est signalé devant l'Eglise mais qu'il n'est pas marqué.

Le Président répond que des travaux de signalisation seront prochainement entrepris dans l'ensemble de la commune.

L'assemblée n'ayant pas d'autres remarques, le Président clôt l'assemblée à 21h15 en remerciant toutes les personnes qui œuvrent au bon fonctionnement de la commune et en souhaitant à tous de très bonnes fêtes de fin d'année.

La secrétaire

Le Syndic

Gaëlle Murith

Dominique Macheret

Info Eau 2017

Selon l'art. 5 de l'ordonnance du DFI sur l'eau potable, eau de source et eau minérale du 23 novembre 2005, tout distributeur d'eau potable doit informer les consommateurs de la qualité de l'eau distribuée au moins une fois par année de manière exhaustive.

1. Information générale sur la qualité microbiologique et chimique de l'eau distribuée :

Les échantillons d'analyses 2017 répondaient aux exigences légales pour les paramètres chimiques et microbiologiques analysés.

2. Dureté totale de l'eau en degrés français :

La dureté totale de l'eau est de 21.75 degrés français (eau moyennement dure)

3. Teneur en nitrate :

La teneur en nitrate est de 3 mg/l

4. Provenance de l'eau :

L'eau potable provient de la source des Baumes à Villarbeney et des captages d'EauSud du Pont de Roc et de Grandvillard.

5. Traitement :

Depuis 2000, la totalité de l'eau potable passe par la station de traitement ultraviolet (UV), installée au réservoir des Baumes, assurant une qualité microbiologique irréprochable.

6. Renseignements complémentaires et résultats d'analyses complets :

Administration communale, Botterens

Annonceur

Enthousiasme?

«Avoir le bon partenaire
à ses côtés.»

Quels que soient vos projets, nous sommes à vos côtés.

Jacques Aebischer
Conseiller Clients

Helvetia Assurances
Agence générale Fribourg
Route du Mont Carmel 2, 1762 Givisiez
T 058 280 71 11, M 079 347 42 77
jacques.aebischer@helvetia.ch


helvetia 

Votre assureur suisse.

Annonceurs


SERRURERIE ET FER FORGÉ

MONNEY N

CONSTRUCTIONS MÉTAL

Barrières | Portails | Escaliers | Portes | Serrures

Route du Cloalet 20
1635 La Tour-de-Trême
nikfab.monney@bluewin.ch

T 026 912 40 62
F 026 913 19 61
N 079 332 40 62


Coiffure Dames et Messieurs

BLANC
Noël

Noël Blanc Ch. du Vany-Blanc 17
1652 Botterens
026 921 21 62
079 394 50 42

Médailles Merenti – dimanche 10 décembre 2017

Le Dimanche 10 décembre 2017, la Paroisse de Botterens-Villarbeney associée au Chœur-mixte l'Espérance, a porté sur la plus haute marche deux chantres qui se sont dévoués durant quarante ans au service de nos paroisses. Laurence Tornare et Joseph Rigolet.

La Médaille Bene Merenti, aux couleurs du Vatican, blanc et jaune, couronne ainsi leur performance dans la durée, mais plus encore l'offrande de soi en la prière chantée.

Chers médaillés, que cet instant solennel soit l'apothéose et le remerciement pour votre dévouement qui a répandu un tissage de mélodies et un témoignage à travers les quatre horizons et de notre Gruyère en particulier.

Ce matin du 10 décembre, M. le Doyen Claude Deschenaux a souligné combien leur mérite est grand. Ce témoignage de reconnaissance fut également celui de M. Stéphane Grandjean, Président de Paroisse ainsi que M. Maurice Jaccottet, Président du Chœur-Mixte l'Espérance.

Les membres du Chœur leur ont également rendu hommage sous la Direction de Damien Savoy, organiste et compositeur, en exécutant sa Messe de St-Claude.


Les trompes du Pays de Fribourg ont mis un terme à cette magnifique cérémonie solennelle qui s'est poursuivie, au Restaurant du Chamois par un repas succulent orchestré par M. et Mme Grand. Ce banquet fut animé par des discours, des textes en l'honneur de nos médaillés.


Sous la Direction de Pierre Martignoni, le Chœur-Mixte a rendu hommage à l'assemblée par des prestations de son répertoire.


Laurence, depuis 40 ans, tu t'es dévouée sans compter au sein de ce chœur-mixte l'Espérance. Depuis 1977 tu as rejoint nos rangs, sans jamais nous quitter, malgré toutes tes occupations familiales. Félicitations Laurence.

Joseph, dans ton art choral tu as bourlingué en Gruyère, en passant par le chœur-mixte paroissial de La Roche // le chœur-mixte Espérance de Vuadens et finalement notre Espérance de Botterens-Villarbeney, totalisant également 40 ans de dévouement dans la pratique du chant religieux. Sans oublier tes prestations à l'Union Chorale et la Chorale de la Police fribourgeoise, dont tu en as assumé la Vice-Présidence durant 4 ans.

Photos R. Schmutz

A vous chers médaillés, nos plus vives félicitations !

Tous mes remerciements à notre Doyen, Claude Deschenaux, M. Stéphane Grandjean, Président de Paroisse et les déléguées du Conseil de Paroisse, ainsi que tous les invités à cette magnifique fête qui restera gravée dans les annales de la Paroisse et de l'Espérance.

Les familles Tornare et Rigolet, le Conseil communal de Botterens, M. E. Genoud délégué de la Confrérie des titulaires Bene Merenti, M. Roland Schmutz délégué du Bénéfice Curial, M. et Mme Pierre et Paulette Martignoni, les délégués de 4 Sociétés des Céciliennes de Notre Dame des Marches, les délégués de 4 sociétés locales.

J'adresse également un tout grand merci à mes collègues du comité pour leur magnifique travail dans l'exécution de cette belle fête. Merci à toi Roland Schmutz, notre photographe lors de nos fêtes.

Maurice Jaccottet – Président de l'Espérance.

Nos différentes associations assurent, sur mandat de l'Etat, des prestations médico-sociales de soutien et de prévention en faveur des malades concernés et leurs proches, à domicile ou dans nos lieux de consultations à Fribourg, Bulle, Estavayer-le-Lac et Morat.


Ligue fribourgeoise contre le cancer

- Conseil et soutien aux malades du cancer et à leurs proches
- Activités d'information et de prévention
- Registre des tumeurs

026 426 02 90 – info@liguecancer-fr.ch – www.liguecancer-fr.ch


diabètefribourg

- Enseignement infirmier, diététique, soins et conseils pour les personnes diabétiques
- Activités d'information et de prévention

026 426 02 80 – info@diabetefribourg.ch – www.diabetefribourg.ch


Ligue pulmonaire fribourgeoise

- Soins, conseils et soutien pour les malades respiratoires
- Remise des appareils respiratoires
- Activités d'information et de prévention

026 426 02 70 – info@liguepulmonaire-fr.ch – www.liguepulmonaire-fr.ch


Centre de dépistage du cancer du sein

- La mammographie de dépistage pour toutes les femmes dès 50 ans
- Informations sur la prévention et le dépistage du cancer du sein

026 425 54 00 – depistage@liguessante-fr.ch – www.liguecancer-fr.ch


Equipe mobile de soins palliatifs Voltigo

- Soutien, orientation et conseil lors de situations de maladies graves, pour les personnes concernées, les bénévoles et les professionnels

026 426 00 00 – voltigo@liguessante-fr.ch – www.liguecancer-fr.ch


Prévention et promotion de la santé

- Tabagisme : Aide à l'arrêt et campagnes de prévention
- Alimentation et activité physique
- Santé en entreprise
- Espace information-prévention au Quadrant avec programme d'activité

026 426 02 66 – info@liguessante-fr.ch – www.liguessante-fr.ch


Jump with Joey

pour les enfants de 7 à 9 ans

Anglais – **THE EASY WAY** avec Kangi et Joey. Les deux kangourous vivent avec leurs amis Paul et Millie toutes sortes **d'aventures passionnantes** à Storyville. Ainsi, votre enfant s'immerge par **le jeu et le plaisir** dans la langue anglaise et apprend à quel point **la protection de l'environnement et l'amitié** sont des thèmes importants.

À l'aide des **CDs** d'accompagnement, des **DVDs** et des **livres magiques**, les histoires s'animent et favorisent le succès de l'apprentissage.

Vous souhaitez apprendre d'avantage sur la **méthode Helen Doron** et nos cours?

Nous vous invitons volontiers à une **heure découverte gratuite**.

Prenez rendez-vous aujourd'hui et posez ainsi le **premier jalon** qui permettra à votre enfant de développer son **don des langues**.

THE
EASY
WAY

Ski-Club Biffé – Concours villageois du 3 et 4 février 2018

Slalom géant **Rang** **Nom** **Prénom** **Temps**

Minime filles	1	BERGMANN	Norah	37"53
	2	TORNARE	Adeline	39"40
	3	BERGMANN	Jade	39"66
	4	ZOLLIKOFER	Sidonie	43"53
	5	ZOLLIKOFER	Cerise	43"97
	6	RUFFIEUX	Eline	46"06

Filles	1	RISSE	Manon	31"19
	2	RUFFIEUX	Estelle	31"31
	3	BARRAS	Emilie	36"00
	4	TORNARE	Camille	36"91
	5	BARRAS	Caroline	40"03
	6	BARRAS	Justine	46"63

Juniors dames	1	JAQUET	Laura	35"37
	2	RUFFIEUX	Céline	35"37
	3	BIRBAUM	Manon	35"72
	4	RUFFIEUX	Laetitia	36"94
	5	OVERNEY	Nina	37"75
	6	RUFFIEUX	Louise	38"69

Dames	1	RUFFIEUX	Marina	34"90
	2	RUFFIEUX	Mireille	38"97
	3	TORNARE	Corinne	51"43

Slalom géant **Rang** **Nom** **Prénom** **Temps**

Minime garçons	1	BLANC	Loukian	46"66
	2	RUFFIEUX	Célien	54"03

Garçon	1	DOMINGUES	Dylan	33"37
	2	BLANC	Lionnel	36"81

Juniors Homme	1	TORNARE	Paul	32"21
	2	JAQUET	Pierre	35"90
	3	RABOUD	Emile	37"32
	4	BARRAS	Jérémie	37"69
	5	RABOUD	Baptiste	43"16

Hommes M30	1	SCHMUTZ	Pierre	28"31
	2	BLANC	Valentin	29"28
	3	RUFFIEUX	Cédric	32"16
	4	OBERSON	Pierre	34"00
	5	RUFFIEUX	Vincent	38"72
	6	AUBERT	Guillaume	39"40

Hommes M40	1	RUFFIEUX	Joël	29"35
	2	RUFFIEUX	Jean-Luc	30"25
	3	TORNARE	Jacques	30"37
	4	BARRAS	Antoine	35"62
	5	RUFFIEUX	Robert	36"75


Photos J.-L. Ruffieux

Fenêtres de l'Avent

Participants à l'édition 2017 des Fenêtres de l'Avent


Merci à tous les participants
et aux organisatrices
Marie-Jo Rauber et Murielle
Ruffieux !

Photos R. Risse

Paroisse St-Claude de Botterens

ASSEMBLEE PAROISSIALE

Les paroissiens et paroissiennes de la paroisse catholique de Botterens sont convoqués en assemblée paroissiale le

**mardi 27 mars 2018 à 20h.
à la grande salle de l'auberge du Chamois à Botterens**

Tractanda :

1. Lecture du procès-verbal de la dernière assemblée
2. Comptes 2017
 - Comptes de fonctionnement 2017 et rapport de la commission financière
 - Comptes des investissements 2017 et rapport de la commission financière
 - Approbation des comptes de fonctionnement et d'investissements 2017
3. Budget de fonctionnement 2018
 - présentation
 - rapport de la commission financière
 - approbation
4. Election de la Commission financière
5. Désignation des candidats pour l'élection des représentants des paroisses à l'assemblée de la Corporation cantonale
6. Divers

Le Conseil de paroisse

RJGH2019

Ce n'est plus qu'une question de temps : dans moins d'une année déjà, on se retrouvera tous aux **RJGH2019**, à Botterens. Je rappelle ici en vitesse qu'il s'agit des Rencontres de Jeunesses Gruériennes d'Hiver. Ayant gagné les joutes l'année passée à la Tour, c'est à notre tour, à la Jeunesse de Botterens-Villarbeney de préparer ces festivités prévues pour le

1^{er} et 2 février 2019

Mais vous pensez bien qu'on a encore un bout de chemin à parcourir jusque-là... Entre les autorisations, l'organisation, les réunions, et les décorations ; il y a encore du pain sur la planche. Justement une bonne occasion pour nous tous de mettre la main à la pâte en mêlant travail, rencontres, créativité, rires et plaisirs ! En effet, c'est une opportunité qui pourrait nous rapprocher tous, nous qui habitons le même village mais qui pourtant prenons trop rarement le temps de nous croiser. Donc voilà, la Team Déco vous propose de participer à la préparation de décorations pour la place de fête et ses environs. Que vous aimiez peindre, dessiner, écrire, découper, ou que vous avez juste envie de passer un bon moment convivial et intergénérationnel avec nous, vous êtes les bienvenus, vraiment !

N'hésitez plus ; envoyez-moi un message au **079 124 72 96** ou un mail à l'adresse suivante : lucie_ruffieux@hotmail.com , ou si vous me croisez, vous pouvez toujours me le dire de vive voix !

Ainsi, je vous ferai part un peu à l'avance des dates prévues pour les rendez-vous déco, et libre à vous de venir ou pas, suivant la date, l'humeur, le temps et la motivation !

Moi en tout cas, je me réjouis, de vous voir ; pour qu'on puisse faire ça ensemble, et bien !

Merci infiniment,

Au plaisir !

Lucie Ruffieux

Et sa clique Déco : Céline Ruffieux, Mathilde Brosy & Louise Ruffieux

Ah oui, le comité d'organisation tient à vous informer que toutes personnes souhaitant **travailler comme bénévoles** pour le montage et les différents postes durant la manifestation (snack, parking, bar, ...) seront vraiment les bienvenues ! Y a qu'à **réserver la date** et vous serez bien assez vite invités à remplir une feuille d'inscription !


Vous avez 18 ans révolus ?

Vous bénéficiez d'une bonne condition physique et psychique ?

Vous désirez venir en aide à votre prochain bénévolement ?

Voulez-vous **DEVENIR PREMIER RÉPONDANT ?**

Afin d'améliorer le pronostic vital des citoyens Fribourgeois en cas d'arrêt cardiaque, le canton a développé un concept pour rendre possible l'intervention de premiers répondants ("First Responders"). Le but est de prodiguer précocement les gestes qui peuvent sauver une vie (massage cardiaque et défibrillation).

CONDITIONS

- Avoir la volonté de suivre ou avoir suivi une formation BLS-AED (Basic Life Support – Automated External Defibrillation) reconnue SRC, à répéter chaque 2 ans, (coût à la charge du premier répondant)
- Etre en possession d'un smartphone (pour l'alarme)
- S'inscrire via l'application "First Responder Fribourg" sur votre smartphone

OÙ SUIVRE UNE FORMATION BLS-AED ?

- Ambulanciers instructeurs du Sud Fribourgeois : ekropf@ambfr.ch
- Sections de Samaritains : <http://www.samariter-fr.ch/fr/reanimation.html>
- Fondation Fribourg Cœur : <http://fribourgcoeur.ch/prestations/formations/>
- Autres sociétés privées

Camp de ski OJ – Ski-Club Biffé – du 12 au 17 février 2018

Tout avait commencé sous les meilleurs auspices. Soleil, ciel bleu, beau temps, belle neige. Cependant, la pluie a gâté les exploits sportifs des 32 enfants et 10 monitrices et moniteurs.

Les vannes célestes se sont ouvertes toutes grandes, arrosant généreusement les pistes et noyant nos espoirs d'une semaine ensoleillée.

Mais les cœurs sont restés joyeux dans une belle ambiance de partage et de bonheur.

A toutes les personnes responsables, en particulier à notre nouveau comité OJ (Nina, Céline et Manon) qui a organisé ce camp de belle façon, MERCI infiniment.


Nina, Manon et Céline

Bravo aux deux Corinne, à Célio, Pierre, Jean-Marc et tous les autres, pour l'intendance et les bons repas.

A l'année prochaine !


Photos J.-L. Ruffieux

Ferme de la Fin du Chêne


Elevage caprin et fromagerie artisanale bio

Fin du Chêne 39 – 1652 BOTTERENS

Tél. 026 921 14 22 Fax 026 921 31 62


Famille Christine Ruffieux-Gremaud
fermedelafinduchene.jimdo.com


**Nous sommes proches
de vous et de chez vous.
Surtout en cas de pépin.**

Yann Gougler, conseiller en assurances
M 079 649 68 10, yann.gougler@mobiliere.ch

Agence générale Bulle
Jacques Yerly

Rue de Gruyères 67
1630 Bulle
T 026 916 10 40
bulle@mobiliere.ch
mobiliere.ch

la Mobilière

Ski-Club Biffé – concours humoristique du 3 février 2018

Quelques reflets photogéniques de notre concours humoristique qui s'est déroulé dans notre chalet Untermoos à Jaun.


Une One Piece concentrée


L'équipe de Pierre, Bryann et Paul


Un membre de l'équipe des Retardataires. Ça mouille !!


L'équipe vainqueur « les ALLÔ »


L'équipe des Conseillers communaux en pleine action


