

Victoires de l'accessibilité 2015

Félicitations!
Une Victoire Régionale
pour l'Esat Véronique et
le coup de cœur du jury
pour le Foyer les Agarrus!

Sommaire

Edito									page 3
Informations Adapei 30									page 4
Billet d'Arlette									page 9
Opération Brioches 2014									page 9
ME Rochebelle inondations									page 11
Arènes de la Famille									page 12
Course Camarguaise									page 13
Fête de l'Europe									page 14
Ferrade									page 15
Passion Partage									page 16
Kayak sport adapté									page 17
Victoires de l'Accessibilité									page 19
Vie des établissements									
IME		 							page 20
CEMA									page 21
ESAT									page 23
FOYER D'HEBERGEMENT									page 27
FAM									page 29
Revue de Presse									. •
Dates à retenir - Message de l'Oustalado	0			_	_	_	_	_	page 32

La nouvelle entrée du FAM les Massagues

Edito

Facile à lire et à comprendre

- Bravo et merci aux bénévoles de l'opération brioches.
- Bravo à Jacky pour l'organisation de l'opération brioches.
- Malgré le mauvais temps l'opération brioches a été un succès.
- · Nous pouvons tous en être fiers.
- A la fin de l'année 2014, les administrateurs et les responsables des établissements ont mis en place un plan d'actions prioritaires.
- Un plan d'actions prioritaires est un document.
- Ce document explique ce que l'association doit faire.
- Je remercie les administrateurs et les professionnels pour ce travail.
- Bonne et heureuse année à toutes et à tous !

Nous avons terminé l'année 2014 en fanfare!

Tout d'abord bravo, et encore merci à tous les bénévoles qui ont participé et contribué à la réussite de notre traditionnelle « Opération Brioches »!

Un grand bravo en particulier à Jacky pour la coordination de toute cette opération. Pour cette édition 2014, nous avons innové en mettant en œuvre de nouvelles idées et malgré un contexte économique difficile, des intempéries locales qui ne nous ont pas facilité la tâche, le résultat a, malgré tout, été une bonne opération brioches.

Nous pouvons tous en être fiers.

Le dernier trimestre nous a permis de décliner notre projet associatif en un Plan d'Actions Stratégiques. Ce plan d'actions est le résultat d'un travail commun administrateurs et professionnels.

Je tiens à remercier les administrateurs et les professionnels des équipes de direction pour la qualité des débats, ainsi que du travail rendu, le tout dans un esprit d'ouverture, d'échanges et de confiance.

Nous avons donc là, les bases, notre socle, pour construire l'Adapei 30 de demain.

Nous avons l'ambition de mettre en oeuvre rapidement ce Plan d'Actions Stratégiques pour plus d'égalité, de participation et de citoyenneté pour les personnes handicapées.

2015 sera riche et intense!

Bonne et Heureuse année à toutes et à tous!

PERMANENCES LOCALES DE L'ASSOCIATION

ALES:

12 rue Deparcieux 30100 ALES

E mail: contact.ales@adapei30.fr

• Sur RDV : J Rebuffat 06 82 20 62 77

BAGNOLS:

10 Place Cours Ladroit 30 200 BAGNOLS SUR CEZE E mail : contact.bagnols@adapei30.fr

• Sur RDV: C Pailhon 06 29 86 60 50.

NIMES:

2 Impasse Robert Schuman 30 000 NIMES

E mail: contact.nimes@adapei30.fr

• Permanences : tous les après-midi.

SIEGE SOCIAL:

Adapei 30

rez de chaussée, bâtiment Alsace, 2 Impasse Robert Schuman 30000 NIMES.

Contact téléphonique : 04 66 05 05 80

Liste des établissements

ETABLISSEMENT	ADRESSE	CP	VILLE	TEL	DIRECTEUR	E Mail			
IME ROCHEBELLE	34 Faubourg de Rochebelle	30100	ALES	04 66 86 27 09	C AKNINE	ghislaine.aknine@adapei30.fr			
IME LES VIOLETTES	6 Rue des Violettes	30200	BAGNOLS	04 66 89 54 32	C BERGERARD	celine.bergerard@adapei30.fr			
ESAT LES GARDONS	1218 Route de Mazac	30340	SALINDRES	04 66 56 26 86	R BERTAUD	remy.bertaud@adapei30.fr			
ESAT VERONIQUE	1 Avenue Eugène Thome	30200	BAGNOLS	04 66 89 92 46	C BREUX	catherine.breux@adapei30.fr			
ESAT ST EXUPERY	Rue Eugène Freyssinet ZI Grézan Est	30000	NIMES	04 66 27 57 47	C FOLCHER	christian.folcher@adapei30.fr			
CEMA GUILLAUMET	65 Chemin Mas Fléchier	30000	NIMES	04 66 04 02 91	C FOLCHER	christian.folcher@adapei30.fr			
FOYER L'OUSATALDO	La Valat d'Arias BP 4	30340	SALINDRES	04 66 85 67 28	B BUDZYN	beatrice.budzyn@adapei30.fr			
SAJ+SSAF L'OUSTALADO	Le Valat d'Arias 1377 Rte de Mazac	30340	SALINDRES		B BUDZYN	beatrice.budzyn@adapei30.fr			
SAVS L'OUSTALADO	1377 Route de Mazac	30340	SALINDRES	04 66 85 67 28	B BUDZYN	beatrice.budzyn@adapei30.fr			
FOYER BERNADETTE	25 Rue Conti	30200	BAGNOLS	04 66 89 25 94	C BREUX	catherine.breux@adapei30.fr			
LOGEMENTS SAVS	1 Avenue Eugène Thome	30200	BAGNOLS	04 66 89 91 36	C BREUX	catherine.breux@adapei30.fr			
SAVA		30200	BAGNOLS		C BREUX	catherine.breux@adapei30.fr			
FOYER + FAM LES AGARRUS	165 Chemin de Fache	30205	BAGNOLS	04 66 39 89 50	H BENCHEDA	habib.bencheda@adapei30.fr			
FOYER LE TAVERNOL	3 Rue Pasteur BP 23	30129	MANDUEL	04 66 01 90 00	V STELL	valerie.stell@adapei30.fr			
SAVS MANDUEL	775 Chemin de St Paul	30129	MANDUEL	04 66 01 90 10	V STELL	valerie.stell@adapei30.fr			
FOYER HEBGT TAVERNOL	22 Rue Xavier Tronc	30128	GARONS		V STELL	valerie.stell@adapei30.fr			
FAM VILLARET GUIRAUDET	375 Route de Bagnols	30100	ALES	04 66 54 29 00	A RAGON	aline.ragon@adapei30.fr			
FAM LES YVERIERES		30630	GOUDARGUES	04 66 33 21 50	H BENCHEDA	habib.bencheda@adapei30.fr			
FAM LES MASSAGUES	Chemin de Parignargues	30730	MONTPEZAT	04 66 63 23 76	M DUPUY	martine.dupuy@adapei30.fr			

ORGANIGRAMME DU CONSEIL D'ADMINISTRATION

Bernard FLUTTE Président

Jacky REBUFFAT Président Adjoint

Yves CARDOSO Vice Président

Arlette GUIOT Vice Présidente

Christine PAILHON Vice Présidente

Jean-Marie PAILLAU *Trésorier*

Elisabeth TOUSSAINT Secrétaire

Françoise PASSERIEUX Secrétaire Adjointe

Catherine BAGAGLI Administratrice

Lydie BOUTEILLER

Administratrice

Anne-Marie CAVALIER

Administratrice

Alain CHAMPETIER

Administrateur

André FOURNIER Administrateur

Laurence GIARDINI Administratrice

Anne-Marie MOLERA Administratrice

Alain NOUVEL Administrateur

Annie ROGER Administratrice

Anette ROLLAND Administratrice

Antoine VILLALON Administrateur

Référent CVS

ETABLISSEMENT	REFERENT	TEL	E Mail
IME ROCHEBELLE	JACKY REBUFFAT	06 82 20 62 77	jacky.rebuffat@adapei30.fr
IME LES VIOLETTES	ELISABETH TOUSSAINT	06 16 51 08 90	elisabeth.toussaint@adapei30.fr
ESAT LES GARDONS	LYDIE BOUTEILLER	06 87 34 07 03	lydie.bouteiller@adapei30.fr
ESAT VERONIQUE	CHRISTINE PAILHON	06 29 86 60 50	christine.pailhon@adapei30.fr
ESAT ST EXUPERY	ANNE MARIE CAVALIER	06 30 53 58 72	amcavalier@orange.fr
CEMA GUILLAUMET	ARLETTE GUIOT	06 31 73 69 88	arlette.guiot@adapei30.fr
FOYER L'OUSTALADO	ALAIN NOUVEL	06 31 78 01 84	alain.nouvel@adapei30.fr
SAJ L'OUSTALADO	ALAIN NOUVEL	06 31 78 01 84	alain.nouvel@adapei30.fr
SAVS L'OUSTALADO	ALAIN NOUVEL	06 31 78 01 84	alain.nouvel@adapei30.fr
SSAF L'OUSTALADO	ALAIN NOUVEL	06 31 78 01 84	alain.nouvel@adapei30.fr
FOYER LES AGARRUS	FRANCOISE PASSERIEUX	06 89 51 74 52	francoise.passerieux@adapei30.fr
FOYER BERNADETTE	CHRISTINE PAILHON	06 29 86 60 50	christine.pailhon@adapei30.fr
LOGEMENTS	CHRISTINE PAILHON	06 29 86 60 50	christine.pailhon@adapei30.fr
FOYER LE TAVERNOL	ANDRE FOURNIER	06 35 25 71 36	andre.fournier@adapei30.fr
SAVS MANDUEL	ANDRE FOURNIER	06 35 25 71 36	andre.fournier@adapei30.fr
FOYER GARONS	ANDRE FOURNIER	06 35 25 71 36	andre.fournier@adapei30.fr
FAM VILLARET GUIRAUDET	ALAIN CHAMPETIER	04 66 60 20 37	alain.champetier@wanadoo.fr
FAM LES YVERIERES	CHRISTINE PAILHON	06 29 86 60 50	christine.pailhon@adapei30.fr
FAM LES MASSAGUES	ANDRE FOURNIER	06 35 25 71 36	andre.fournier@adapei30.fr

UNE POLITIQUE RESSOURCES HUMAINES DE VALORISATION ET DE DEVELOPPEMENT DU POTENTIEL HUMAIN

Telle est l'ambition que s'est fixée l'Adapei 30 au travers de son plan d'actions stratégiques internes et externes (PASINTEX) qu'elle vient de définir pour les 5 prochaines années!

Et quelle meilleure illustration que d'associer à cette réflexion, l'ensemble des membres des équipes de direction, direction générale, directeurs des établissements, adjoints et chefs de services, au côté du conseil d'administration. Car il n'y a de ressources que dans l'homme et on ne peut que s'appuyer sur elles.

Parallèlement, quoi de plus valorisant pour l'homme que de mettre son potentiel au service de l'autre, celui que la vie a rendu « dépendant » au regard de sa déficience mentale, afin de l'accompagner dans son parcours de vie, ou la voie de l'autonomie, et développer son potentiel.

C'est là l'atout majeur du secteur médico-social qui en fait un réel attrait pour nombre de professionnels qui voient là le sens réel de leur engagement. Tout l'art de la politique RH est donc de repérer les compétences, les mobiliser, mais aussi les développer et les valoriser.

Avec la fusion des 3 associations « locales » pour constituer une association départementale d'importance, l'Adapei 30 dispose désormais de tous les atouts pour développer cette politique de développement et de valorisation de son potentiel humain. Celle-ci se traduit au travers des différentes fonctions que recouvre la gestion des ressources humaines : recrutement, formation, mobilité, GPEC, santé au travail...

Classiquement, la question des R.H peut se diviser en 2 grands axes :

- L'administration du personnel : droit du travail, contrat de travail...
- Le développement des R.H : gestion des compétences, des carrières, formation...,

le tout imprégné par la rigueur du dialogue social.

Se contenter d'une telle dichotomie serait toutefois réducteur, et aujourd'hui, on ne peut concevoir de politique R.H que comme un tout indivisible au travers de l'articulation de ses différents champs qui permettent trajectoires (parcours) professionnelles, reconnaissance, bien-être au travail...

Pour autant, le secteur médico-social est depuis quelques années confronté à un contexte de mutation en lien notamment avec un environnement législatif et règlementaire de plus en plus complexe, et un contexte budgétaire toujours plus contraint qui peuvent parfois laisser augurer pour certains de sombres perspectives. Parallèlement, les besoins des personnes accueillies évoluent alors qu'il faut se préparer à faire mieux avec parfois moins!

L'optimisation des moyens est de rigueur et le développement des compétences nouvelles est de mise, pour faire face à ces nouveaux défis. Les capacités d'adaptation et d'évolution des salariés, leur implication sont autant d'atouts pour y faire face.

Tel est l'enjeu de la politique R.H. de l'Adapei 30.

Aussi l'Adapei 30 mise sur de multiples axes de développement :

• La qualité de l'intégration et de l'accompagnement comme facteur d'appartenance.

Trop souvent encore, les professionnels travaillent au service d'un établissement sans partager pleinement le sentiment d'appartenance associative. L'Adapei 30 reste une jeune association déjà reconnue mais qui doit mieux se faire connaitre.

A cet effet, un véritable parcours d'accueil et d'intégration sera bientôt proposé à tout nouveau salarié, axé autour de :

- Un livret d'accueil associatif remis à chaque nouveau collaborateur présentant l'association, ses missions et son implantation, son organisation politique et fonctionnelle, les documents de référence, les valeurs sur lesquelles elle fonde son action et les obligations en découlant, et les droits des salariés.
- Un référent d'intégration, interlocuteur privilégié de tout nouveau collaborateur, chargé de l'informer et l'orienter dans les premiers temps de son arrivée.
- Une journée d'intégration rassemblant tous les nouveaux professionnels de l'association, afin de leur présenter le projet associatif et les documents fondateurs, la structuration et le fonctionnement de l'Adapei 30, ses multiples établissements et services et ses objectifs prioritaires ... et ainsi mieux se connaître et faire connaître l'association, ses valeurs et ses dirigeants.
- Une politique de formation adaptée, garante de la qualité des missions

L'amélioration continue de la qualité de l'accompagnement des personnes

accueillies passe nécessairement par la qualification et la formation des professionnels tout au long de leur carrière. Pour ce, l'Adapei 30 pilote un plan de formation unique regroupant l'ensemble des actions de fonction planifiées pour les salariés, en lien avec les axes prioritaires définis pour l'association. Dans ce cadre, sont privilégiées les formations collectives, afin notamment de permettre la formation du plus grand nombre. Une attention particulière est aussi apportée à la fonction des cadres, autour du management, afin de garantir le meilleur accompagnement des équipes et ainsi la qualité des prestations.

L'objectif est aujourd'hui d'améliorer l'évaluation des formations mais aussi de garantir la transférabilité des compétences acquises. Ainsi sera généralisé le principe de la restitution des connaissances nouvelles aux membres de l'équipe dès le retour de formation.

Enfin, l'association travaille actuellement au développement des formations internes avec la mise en place d'intervenants internes puis, bientôt la multiplication de formateurs internes.

• L'anticipation des besoins par la GPEC.

La diversité et l'évolution des publics accueillis conduisent à renforcer continuellement et compléter les compétences des ressources humaines de nos établissements et services. L'évolution permanente de leurs besoins d'accompagnement accentue encore cette nécessité.

Aussi, il nous appartient d'anticiper ces besoins pour former en amont les professionnels à ces évolutions, par le développement de compétences nouvelles permettant l'adaptation aux évolutions des métiers, voire la création de fonctions nouvelles.

Parallèlement, il nous faut prendre en compte l'évolution de la pyramide des âges pour anticiper les besoins en qualification au regard des prochains départs prévus et former les professionnels en conséquence.

Trajectoires professionnelles et mobilité, facteurs de fidélisation et de motivation.

L'Adapei 30 représente aujourd'hui la plus importante association médicosociale du département dans le champ du handicap, avec près de 500 emplois. Aussi elle offre de multiples possibilités d'emplois, et d'évolution professionnelle, tant sur le plan géographique (l'Adapei est présente sur les 3 bassins du Gard que représentent Alès, Bagnols et Nîmes) que fonctionnel. La diversité des intérêts des métiers autour de l'accompagnement des personnes accueillies peut en effet permettre un véritable parcours professionnel au sein même de l'association, en passant notamment par la formation.

Au-delà de la formation, la mobilité comme la promotion interne sont favorisées pour permettre à chacun d'optimiser son parcours, en développant ses compétences, qualifications et responsabilités.

• Le bien-être au travail, facteur de réussite.

Toute entreprise travaille aujourd'hui à l'amélioration des conditions de vie au travail, la prévention de la pénibilité et des risques professionnels liés aux conditions physiques d'exercice du métier ou aux risques psycho-sociaux (RPS). Dans un contexte d'évolution et de mutation tel que le connait le secteur médico-social, et de fusion pour l'Adapei30, cette préoccupation est particulièrement prégnante. C'est pourquoi l'association a engagé une action forte en la matière en diligentant un diagnostic des risques psycho-sociaux via un cabinet extérieur. L'objectif est d'identifier les éventuels facteurs des risques afin d'orienter le plan d'action au titre de la prévention des risques professionnels

Au-delà de l'exercice de notre responsabilité, cette démarche est de nature à améliorer les conditions de travail, et en conséquence favoriser l'implication des salariés, ainsi qu'améliorer le climat social.

Et comme chacun sait, le capital humain est une des clés essentielles de la réussite de nos missions ; c'est sur lui que repose la qualité des prestations offertes aux personnes accueillies ; c'est également sur lui que repose la pérennité et le développement de l'association. C'est pourquoi la stratégie Ressources Humaines vise à favoriser l'épanouissement des professionnels, par une politique attractive, valorisante, motivante et responsable.

La première ressource vivante de l'Adapei 30 est bien constituée par l'ensemble des professionnels qui, au côté des administrateurs et bénévoles, œuvrent au quotidien au service des personnes accueillies. Aussi, la Direction des Ressources Humaines a pour ambition d'ancrer le principe d'une gestion Humaine des ressources de personnel.

Karine DARRAS, D.R.H.

6

Journée URAPEI L-R sur le thème « Vie affective et sexuelle des personnes handicapées mentales »

Comme tous les ans s'est tenue la journée régionale organisée par l'Urapei L-R. Cette année le thème était consacré à vie affective et sexuelle des personnes handicapées mentales.

La projection du film « Mon amoureux » réalisé par Daniel Metge a permis de lancer les débats sur la difficulté de répondre aux besoins des personnes en situation de handicap. Les interventions de Claire Grisard de l'Unapei, de Sheila Warembourg diplômée en Sexologie et Santé Publique, Faculté de médecine Lariboisière,

Paris VII, créa-

trice du Service d'Accompagnement de la Vie Affective et Sexuelle de Handicap International ont largement

contribué à alimenter les débats avec la salle.

Luisa Palma, aide-soignante, des sophrologues accompagnés de résidents ont fait partager leur expérience du groupe de paroles « Vie sentimentale et sexuelle » au Foyer de Vie « Le Ribéral » à

Des résidents de plusieurs établissements des associations du Languedoc Roussillon étaient venus en force.

Messages de l'Union Octobre 2014 La protection des majeurs protégés encore présentée comme une boîte de Pandore!

C'est encore sous le prisme des abus, de la maltraitance et de la spoliation que la journaliste Valérie LABROUSSE a choisi de présenter le dispositif de protection des majeurs dans son ouvrage

Les dépossédés - La mafia des tutelles. Le tout teinté, bien sûr, d'un sensationnel corrosif clairement recherché. L'Unapei n'avait malheureusement pas été contactée par le journaliste. Qu'en dire? Qu'il n'est nullement question de remettre en cause la véracité des faits transcrits, ni de nier l'existence d'abus que d'ailleurs l'Unapei condamne. Mais laisser croire que les situations présentées retracent fidèlement le portrait d'un dispositif qualifié de Mafia, c'est nier le travail remarquable accompli au quotidien par plusieurs milliers de professionnels auprès des plus vulnérables, guidés par des valeurs humaines et respectueux de la personne protégée. Alors oui, il existe des dérives comme pour toute structure sociale. Celles présentées dans le livre sont pour nombre d'entre elles d'ailleurs antérieures à la loi du 5 mars 2007.

Ce sont notamment pour ces raisons qu'au-delà des chartes existantes, l'Unapei souhaitait que le cadre législatif soit réformé. Il aura fallu près de 10 ans pour y arriver grâce à une mobilisation des principales fédérations du secteur et particulièrement celle de l'Unapei.

Ainsi dans le cadre de l'adoption de la loi du 5 mars 2007, et dans l'intérêt des personnes protégées,

l'Unapei a toujours été favorable aux contrôles des tuteurs ou mandataires judiciaires que ceuxci soient administratifs, financiers ou judiciaires. Pourquoi ne dit-on pas que les évolutions de la loi du 5 mars 2007 qui vont dans ce sens sont aussi le fruit des associations mandataires judiciaires à la protection des majeurs et de leurs professionnels qui accompagnent tous les jours des personnes qui ont besoin d'un appui dans certains actes de gestion et d'un accompagnement dans leur prise de décision! Contrairement à ce que laisse penser Mme LABROUSSE, l'Unapei était favorable à un contrôle approfondi des comptes des majeurs soit par le trésor public soit dans le cadre d'une extension de la mission confiée aux commissaires aux comptes. La charte de l'Unapei pose ce principe et l'Unapei avait saisi les parlementaires d'une proposition d'amendement en ce sens qui n'a malheureusement pas été adoptée.

La charte pour la dignité des personnes handicapées mentales, la charte éthique et déontologique des associations membres de l'Unapei, la charte pour les associations mandataires judiciaires à la protection des majeurs, le référentiel d'évaluation interne... sont autant d'outils que l'Unapei et ses associations mettent en oeuvre pour garantir des prestations respectueuses de la personne et de sa citoyenneté! Bref, ce livre ne répond qu'à un seul objectif, faire du sensationnel au risque de ne présenter qu'une vision caricaturale de la protection juridique des majeurs et de l'engagement de bénévoles et de professionnels aux côtés de nos concitoyens les plus vulnérables.

REMISE DES MÉDAILLES DU TRAVAIL LORS DE L'ASSEMBLÉE GÉNÉRALE DE JUIN 2014

Nos 3 médaillés Samuel Fournier, Damien Ribart et Nathalie Atger

Le 23 Juin 2014, trois travailleurs handicapés de l'ESAT St-Exupéry ont reçu la médaille du travail des 20 ans. C'est une grande fierté pour eux de la recevoir en présence de leur famille, de l'équipe de l'ESAT et des administrateurs de l'association. C'est une façon d'être reconnus pour leurs compétences et leur engagement professionnel.

A ce titre Damien dit : « Je suis polyvalent, j'ai travaillé dans tous les ateliers depuis mon arrivé au CAT, et même en mise à disposition en entreprise.

On peut compter sur moi depuis toutes ces années. »

Nos trois médaillés félicités par M. Hurpy directeur général

Remise des médailles par Christine en présence de M. Flutte président de l'Adapei 30

Nos trois médaillés en présence de collègues de travail

L'Adapei 30 a décidé de récompenser chaque année les travailleurs d'ESATpar la remise du diplôme et de la médaille du travail.

Cette manifestation a eu lieu à Bagnols au cours de l'Assemblée Générale de l'association, le 23 juin 2014.

Ce sont trois travailleurs de l'ESAT St Exupéry qui ont eu l'honneur d'être récompensés pour la première année.

A suivre.....

Après les émotions, la récompense en provenance de l'ESAT Véronique

LE BILLET D'ARLETTE

L'essentiel est de savoir "capturer l'occasion".

Un opportunisme d'instant, une énergie de la décision. Jankélévitch parle de piéger l'occurrence, en toute modestie. Pour lui, pas de mode

d'emploi de la vie qui est « l'occasion de toutes les occasions ». C'est, dans cet état d'esprit, que je suis devenue vice-présidente chargée du bassin de Nîmes. C'est un honneur et une responsabilité. Ma première pensée va à mon père, j'ai grandi à l'abri d'un grand chêne protecteur. Il n'a jamais fixé de limites à mes projets, confiant en mes capacités. La suivante vers ma mère. Elle était tournée vers les autres, attentive à chacun et trouvait son bonheur dans le partage. C'est difficile de comparer nos situations, le handicap mental trouble l'équilibre familial. Alexandre vit dans une MAS où le personnel et les familles déplorent le manque d'activités. La prise en charge peut être améliorée, cela rend légitime mon combat associatif. Clément poursuit ses études et il quitte le nid. La découverte de l'autonomie est une belle aventure, son enthousiasme face à son avenir est revigorant. Pourtant, au fond du cœur, j'ai un peu le mal de mère . L'engagement m'ouvre un autre horizon. Je mesure, aussi, comme il m'est difficile de « m'autoriser moi-même ». (selon l'expression de Lacan.) Je cherche des justificatifs. L'image de la mère d'un enfant handicapé demeure, dans l'inconscient collectif, la mère sacrificielle, la « mater dolorosa ». Elle ne fait que son devoir. Quels impératifs hérités de notre éducation, quelles normes sociétales nous assujettissent? Il faut s'approcher au plus prés de soi-même, dans une réflexion intime. Devenir associatif, c'est s'inscrire dans la vie. C'est s'enrichir de nouvelles rencontres et mener un combat juste au service de personnes vulnérables.

Depuis la naissance de l'Adapei30, son conseil d'administration a connu des changements. J'ai envie d'utiliser la métaphore de l'arbre d'Alexandre Lacroix pour symboliser la croissance de l'association. « Si la foudre vient à sectionner l'axe principal, la mort n'est pas une issue obligatoire; après un délai, la sève emprunte une autre direction, et c'est une branche qui jusque-là n'avait guère forci, entravée

qu'elle était par la croissance des autres, qui va naturellement se déployer ». Je veux solliciter davantage, mes semblables, les parents d'enfants souffrant d'un handicap mental. Le sentiment d'une communauté de destin crée une identité collective. Le lien communautaire est là, nous n'avons pas à l'inventer mais plutôt à le réveiller. L'imprévu d'une rencontre, l'irruption d'une parole ou l'inattendu d'un geste permettent de quitter le sentiment d'impuissance. En apparence, il s'agit de presque rien mais d'après Nathalie Sarthou-Lajus, philosophe, « ce presque rien change tout, transforme une existence en profondeur et donne accès à des ressources insoupçonnées ».

Le citoyen, aujourd'hui, est souvent réduit à un consommateur mais les richesses matérielles ne comblent pas la vacuité d'une existence. Elena Lasida. économiste dit : « L'expérience du manque partagé nous rappelle que ce qui vraiment relie et fonde la communauté, ce n'est pas ce que nous possédons tous ensemble mais plutôt ce qui nous fait défaut à tous ensemble. Tandis que la communauté fondée sur ses acquis communs se replie sur elle-même, la communauté fondée sur un mangue commun se met en route vers un avenir meilleur. C'est l'avenir à construire plutôt que l'histoire passée qui soude les liens d'une communauté humaine ». En cette période de crise économique et politique, il faut créer des solidarités autour du handicap mental. L'irruption de la maladie, de la différence est un cataclysme dans une famille. Certains évoquent un anéantissement, des vies gâchées. Robert Sholtus, écrivain, nuance le vocabulaire et ouvre des perspectives : « Epreuve est un mot qui ne veut pas laisser le dernier mot au malheur. Il laisse encore passer la lumière. Il porte en lui un appel au combat et l'espérance d'une issue possible. A la fulgurance du destin s'oppose la patience de l'épreuve, qui, comme la tempête, est faite pour être traversée ».

Arlette

Références: "Cinq éloges de l'épreuve." Sylvie Germain - Elena Lasida - Anne Lécu - Véronique Margron - Nathalie Sarthou-Lajus - Albin Michel

Opération brioches, l'ADAPEI 30 reçue à la mairie d'ALES.

C'est en présence d'administrateurs, de résidents du FAM Villaret Guiraudet, de Madame Tiffany MAGNET adjointe de direction au FAM, de personnes accueillies à l'IME de Rochebelle accompagnées par Monsieur Jérôme LEMAISTRE chef de service éducatif, que Jacky REBUFFAT Président Adjoint de l'Adapei 30, a remis la traditionnelle brioche à Madame VEYRET adjointe au maire en charge du pôle solidarité/action sociale, lutte contre l'exclusion. Un pot convivial a clôturé cette rencontre. Rendez-vous est pris pour 2015.

Remise de la brioche à l'IME ROCHEBELLE

Ce jeudi 16 octobre 2014, les jeunes Natacha, Manon et Kévin de l'I.M.E. de Rochebelle d'Alès, ont remis officiellement la brioche à Mr Ambroggiani, sous-préfet d'Alès, sous le regard de Mr Flutte, Président de l'Association Adapei 30, de Mme Aknine, Directrice de l'Etablissement et de quelques membres du Conseil d'Administration.

Dans sa précipitation, un jeune l'a gratifié d'un « Bonjour Monsieur le Président », ce qui a fait sourire Monsieur Ambroggiani et l'assemblée présente.

Après de rapides prises

de parole, la dégustation s'est déroulée dans la bonne humeur.

Elle a été suivie par la visite complète de l'I.M.E. de Rochebelle, en passant des bureaux administratifs aux Services "Autistes" et "Polyhandicapés" pour terminer dans les différents ateliers de l'I.M.P. -I.M.PRO. et les salles de classes.

L'accueil y a été très chaleureux et Monsieur Ambroggiani, visiblement à l'aise et très à l'écoute, a pu découvrir l'ampleur d'une telle structure, en posant beaucoup de questions sur le quotidien des jeunes accueillis et sur le travail spécifique des salariés.

Les jeunes semblaient ravis de montrer leur savoirfaire et Monsieur le Sous-Préfet a fait montre de beaucoup de délicatesse à leur égard.

Peut-être passera-t-il commande pour une réalisation en mosaïque ?

Monsieur Ambroggiani est reparti avec quelques brioches offertes.

« Merci Monsieur le Sous-Préfet d'avoir accordé une large partie de votre emploi du temps à notre établissement et d'y avoir porté un si grand intérêt. Nous vous accueillerons avec plaisir à notre fête de fin d'année. »

L'IME de ROCHEBELLE durement éprouvé

L'épisode orageux qui s'est abattu dans la nuit du 19 au 20 septembre dernier sur le bassin alésien, n'a pas épargné l'établissement. En effet les eaux de ruissellements ont inondé tout le rez de jardin (entre 60 et 80 cm), occasionnant des dégâts matériels très importants, entre autre dans la cuisine, le réfectoire, sur les véhicules, dans les ateliers, les salles de classe.

Consécutivement à cette situation, l'établissement a dû fermer ses portes huit jours et ce dans la mesure où les conditions de prise en charge des personnes accueillies n'étaient plus réunies.

Il est à noter que dans un élan de solidarité, Mr Boudon Denis de la Société « Cévennes Déchets », a mis gracieusement à disposition deux bennes de 40 m³. Les services techniques de la mairie d'Alès, quant à eux, se sont rendus disponibles, afin d'intervenir dans la cour de l'établissement.

Grace à l'implication et la disponibilité dont a fait preuve le personnel de l'établissement, la réouverture de l'IME a pu avoir lieu comme prévu le 30 septembre.

Les Arènes de la Famille

Cette année, le thème retenu pour « les arènes de la famille » organisées par l'Institut du Droit de la Famille et du Patrimoine du Barreau de NIMES dont nous étions partenaire était :

Famille et Handicap – Le Droit, de la protection à l'émancipation.

Après des consultations gratuites sur ce thème assurées par les avocats de l'IDFP, trois tables rondes ce sont succédées avec pour thèmes :

- la protection de la personnes (les mesures de protection des majeurs, tutelle, curatelle), les recours sur les décisions de la MDPH
- la protection du patrimoine (l'intérêt de l'assurance-vie spécifique rente épargne handicap, les successions, la répétabilité de l'aide sociale....)
- l'émancipation (accès à l'école et à la vie périscolaire, accès au travail, spécificité du droit du travail relatif au handicap).

Ces tables rondes étaient animées par un juge des tutelles, des avocats et intervenants de l'APF et de l'Urapei L-R.

De nombreuses familles ont pu profiter de ces rencontres. Les questions posées par la salle ont permis d'enrichir les exposés et ont contribué à la qualité des débats.

Remise de la coupe au meilleur razeteur par Marielle

> Remise de la coupe à la meilleure manade par ÉRIC

Fête de l'Europe.

Stand de l'Adapei 30

Le 8 mai 2014 l'association Adapei30 était encore présente à la fête de l'Europe à Bellegarde.

Le temps étant de la partie, près de cinq cents personnes ont pu déguster les spécialités d'une quinzaine de pays d'Europe. Gros succès des desserts du restaurant le St Ex de l'Esat St Exupéry. Félicitations à nos pâtissiers.

Ce fut également l'occasion de communiquer sur les activités de l'ESAT St Exupéry et plus généralement sur le handicap de personnes accueillies dans nos établissements.

Gagné à la loterie par Yves et partagé entre nous

Stand de l'Adapei 30

Danses folkloriques

Ferrade du 14 juin 2014.

Nous nous sommes retrouvés plus de cent personnes le 14 juin 2014 à la manade Thierry Félix pour notre ferrade annuelle.

Beaucoup de personnes handicapées étaient présentes, puisque les établissements de l'Adapei 30 ont répondu favorablement à l'invitation de l'association.

Marquage de deux veaux, gros succès traditionnel de l'apéro, animation musicale par David, ensuite repas avec la célèbre gardianne de taureau AOC appréciée de tous les participants et préparée avec amour par Nathalie.

La Passion pour le sport automobile

Des Pilotes débutants et chevronnés la partagent avec les Jeunes Handicapés Mentaux

Nous sommes Samedi 8 Novembre et le 12^e PASSION PARTAGE Millésime 2014 est lancé sur le Circuit du Pôle Mécanique d'ALES CEVENNES.

Une bonne centaine de Pilotes et de Passionnés sont prêts à partager leur amour du sport auto en présentant leur véhicule d'exception rutilant, paré de ses meilleurs atours, et en réalisant des Baptêmes de Piste pour le bonheur de tous, petits et grands.

Le Public répond présent et dès le début de l'après-midi, c'est une véritable ruche, où chacun sait ce qu'il a à faire,

fort d'une expérience de douze années, sans jamais le moindre accroc et au fil de la journée c'est la satisfaction et de la joie pour tout le monde, connaisseur ou néophyte, et le plaisir de se retrouver pour ceux, nombreux, qui reviennent chaque année.

On pourrait penser que les ROTARY CLUBS à l'origine du meeting et qui managent l'aventure de main de maître, se contenteraient de remplir leur mission humanitaire, en l'occurrence financer des actions (trois ou quatre chaque année) en faveur de l'Enfance Handicapée de la Région. Ce serait méconnaitre l'altruisme qui anime ces Hommes et ces Femmes que rien n'oblige à donner autant de leur temps et plus encore.

Les Jeunes Handicapés des Foyers, ESAT (ex CAT) et Instituts Médico-Educatifs en savent quelque chose, eux qui découvrent la Piste avec

le Baptême généreusement offert grâce à un financement direct des CLUBS. Chaque année c'est pareil : l'Oustalado, LA Cézarenque, l'ARTES, l'IME Rochebelle, l'ESAT Les Olivettes, le

16 FAM les Yvérières, plusieurs dizaines de Jeunes Handicapés répondent présent et n'ont qu'une hâte : pouvoir revenir l'an prochain et côtoyer ces Pilotes dont beaucoup font autorité dans leur discipline. Ne citons pas de noms, cela pourrait

froisser à juste titre ceux qui ne sont pas nommés.

Cette année n'a pas échappé à la règle. Nous avons recueilli les impressions enthousiastes comme d'habitude des Résidents des six Etablissements qui ont pu s'organiser pour ce faire. Ils n'étaient pas pressés de rentrer et on pouvait voir tout ce petit monde sur la Terrasse de longues minutes pour voir tourner les voitures.

En se promenant au hasard des Allées, les belles mécaniques bien alignées dans leur catégorie se taillent un franc succès et pour quelques heures on oublie soucis et problèmes en

admirant tous ces bolides. On y retrouve certains de ces Jeunes Résidents Handicapés qui y vont de leur commentaire et de leur ressenti.

Sous un hangar, une démonstration de cours de Secourisme par des Volontaires de la Croix Rouge attire la curiosité et de nombreuses questions fusent. Tout à côté le Stand COLINE, la première Association primée par PASSION PARTAGE en 2003 et qui ne manque jamais le Rendez-vous du Pôle Mécanique.

Avant de partir, un petit tour par la Buvette, qui se souvient encore des discours de Bienvenue, haut en couleurs, du Président de PASSION PARTAGE. Bob, encore très en verve cette Année....

La Presse écrite et Audiovisuelle (TV Languedoc) prennent la mesure de l'évènement en réalisant l'interview des Animateurs du Meeting Bob et Yves et des Parrains sportifs, Luc COSTERMANS

> Recordman non voyant de vitesse sur Circuit, et Emilie CHENE Tenniswoman de l'Equipe de France aux prochains Jeux Paralympiques. Pour tout dire, rien n'a manqué et comme à chaque

fois.... vivement l'année prochaine. RENDEZ-VOUS pris les 28 et 29 Novembre 2015 pour le 13^{ème} PASSION PARTAGE.

KAYAK Sport adapté

BRAVO!!!!!

Une pluie de coupes et de médailles pour les kayakistes Bagnolais aux Championats de France de KAYAK ADAPTÉ

C'est devant un public admiratif composé de leurs compagnons des Agarrus à Bagnols, de leurs camarades de club, de quelques anciens champions du Monde de Canoë Kayak, de leur famille et de tout le staff de l'organisation qui n'avaient d'yeux et de voix que pour eux, qu'Alexandre, Thomas, Sébastien et Emilie ont fait briller haut les couleurs de leur club de Canoë Kayak. Ils avaient affirmé vouloir des titres et des médailles Ils n'ont pas démérité.

KAYAK Sport adapté

1 titre de championne de France

4 titres de vice champions de France

1 belle deuxième place en course en équipage

Le fan club

Victoires de l'Accessibilité

Mercredi 3 décembre 2014 a eu lieu la remise régionale des prix des Victoires de l'Accessibilité 2014, organisée par l'Urapei Languedoc-Roussillon. Ce concours, lancé tous les deux ans par l'Unapei, récompense les initiatives de personnes ou d'établissements qui contribuent à améliorer l'inclusion des personnes en situation de handicap mental et psychique dans la société. Cette année, les quatre thèmes proposés sont les suivants :

- Repérage et mobilité
- Culture et loisirs
- Commerces et services de proximité
- Information et communication

L'Adapei 30 est fière d'avoir proposé, par le biais de ses établissements et administrateurs, quatre dossiers aux Victoires de l'Accessibilité.

Dans la catégorie « Culture et loisirs », le CEMA Guillaumet a présenté son activité de fabrication de jeux traditionnels en bois. Ce projet permet aux personnes accueillies de fabriquer les jeux dans un premier temps, puis

d'animer des séances de jeux auprès de différents publics du quartier, dans un objectif de partage et d'acceptation des différences de chacun.

Dans la même catégorie, Christine Pailhon, Viceprésidente de l'Adapei 30, a mis en avant la participation de résidents du Foyer de vie les Agarrus dans des compétitions de canoë-kayak de sportifs valides.

Toujours dans cette catégorie, le Foyer de vie les Agarrus a concouru avec son projet « artothèque »,

qui a pour but de valoriser la création artistique des personnes accueillies qui participent aux ateliers peinture et poterie. Le partenariat établi avec le CEA-Marcoule permet d'exposer ces œuvres dans les locaux de l'entreprise.

L'ESAT Véronique, pour sa part, a présenté dans la catégorie « Commerces et service de proximité » son atelier informatique, qui consiste à recycler et à réinitialiser des ordinateurs d'Areva-Melox pour ensuite en faire don à des personnes accueillies au SAVS de Bagnols-sur-Cèze. Ce travail de réhabilitation du matériel informatique, ainsi que la livraison chez les clients, sont effectués par les 3 Travailleurs Handicapés de l'atelier informatique, encadrés par leur moniteur d'atelier.

Ainsi, mercredi 3 décembre 2014, après de longues délibérations, le jury a attribué la Victoire de la catégorie « Commerces et service de proximité » à l'ESAT Véronique. Le Foyer de vie Les Agarrus, pour son projet artothèque, a quant à lui reçu le Prix « Coup de cœur du jury ».

L'Adapei 30 félicite les gagnants des autres catégories et remercie les quatre porteurs de projets de l'association d'avoir participé à ce concours. Trophée ou non, l'ensemble des candidatures a permis de mettre en lumière les capacités des personnes accueillies dans nos établissements, qu'il s'agisse de compétences techniques, relationnelles, sportives ou artistiques... Trophée ou non, tous ont gagné leur petit bout de victoire : la victoire de l'accessibilité.

IME Rochebelle Fêtes de Noël

Comme chaque année, sur les services de l'IME, le père Noël est passé porteur d'un cadeau pour chacun

des enfants.

Ce moment festif est toujours sublimé par le sourire et le regard pétillant des jeunes, petits et grands. Les sorties proposées et les repas de fêtes ont été fort appréciés par tous.

CEMA Guillaumet

Interview d'Ornella - Atelier Cuisine - Passerelle insertion

«insertion» permet à des personnes, ayant

des capacités repérées, souhaitant intégrer un ESAT mais n'ayant pu y prétendre au sortir de l'IMPRO (Institut Médico-Professionnel), d'avoir une seconde chance.

Le CEMA les aide à finaliser leur projet professionnel grâce à des apprentissages techniques et aux mises en stage ESAT et entreprise.

Ornella, quand es-tu arrivée au CEMA?

En août l'an dernier. D'où viens-tu?

De l'IMPRO Kruger à Nîmes.

Quel âge as-tu? J'ai vingt-trois ans.

Dans quels ateliers du CEMA es-tu passée ?

Dans l'atelier restauration et dans

La passerelle l'atelier sous-traitance. Dans l'atelier restauration. le matin, je mets la table, je fais le café, je coupe le pain.

> Dans l'atelier soustraitance, l'après-midi, je peux faire pas mal de

choses, du travail, je pose des rivets métalliques sur des gants pour une entreprise nîmoise.

Qu'est-ce que tu as appris à faire?

Tellement de choses... J'ai appris à faire le café, à préparer à manger. Par exemple, je sais faire des pâtes, du riz, du gâteau de semoule, mais aussi je sais faire le ménage, le repassage... Qu'est-ce que tu as fait comme stages?

> La pépinière de La Bastide. la carrosserie des Chênes Verts. la Cézarenque dans les foyers. Là j'y ai appris à grandir loin de ma mère, j'ai appris à vivre en autonomie.

Pourquoi t'en vas-tu?

Parce que j'en ai envie. Parce que j'ai été embauchée à l'ESAT La Cézarenque, à Concoules, et que cette place, je n'ai pas envie de la perdre. Là-bas mon travail sera de faire le ménage, de repasser, de plier le linge, de mettre de l'eau dans les plantes, je vais faire plein de choses là-bas... Et surtout. je serai payée et autonome. Je logerai alors dans une chambre du foyer. Là-bas, on a chacun une chambre. Et puis ; là-bas, je connais, j'ai mes amis là-bas, j'y serai bien.

L'ATELIER SÉCURITÉ « Je me perds, je me repère » Pôle mobilisation

L'atelier sécurité - animé par Mathieu - a lieu une fois par mois et a pour but de donner les moyens aux participants d'agir pour se protéger ou pour protéger les autres dans des situations à risques (en cas d'incendie, de risques liés à l'électricité, ou si l'on se perd et qu'on a besoin de demander son chemin...). Afin d'en savoir plus, Dabia a interrogé Mathieu.

Mathieu, qui a eu l'idée de cet atelier?

Cet atelier a vu le jour sur les souhaits de Mr Folcher, le directeur du CEMA et de Mme Vellard, chef de service, qui désiraient mettre en œuvre une action préventive sur la sécurité des personnes accueillies.

A qui s'adresse cet atelier?

Il s'adresse à toutes les personnes accueillies qui utilisent les transports

en commun, et notamment celles qui sont inscrites sur le pôle mobilisation.

En quoi consiste l'animation

« je me perds, je me repère »? L'atelier «Je me perds, je me repère» est plus particulièrement axé sur la

sécurité dans la ville, et apprend notamment aux personnes à savoir demander leur chemin lorsqu'elles sont perdues.

Concrètement, nous partons avec un véhicule en ville. Je distribue alors une petite carte à l'un des participants, carte sur laquelle il est écrit : « Je suis perdu, aidez-moi à téléphoner à mon éducateur ». La carte mentionne donc mon numéro.

La personne qui est mise en situation doit se placer dans une rue et attendre un passant pour lui demander de l'aide. Elle doit ainsi montrer la petite carte à quelqu'un qu'elle ne connaît pas pour que cette personne l'aide et compose ce numéro de téléphone. Si mon téléphone sonne, l'exercice est réussi.

Pendant tout le temps de l'action, nous restons dans le véhicule et observons de loin comment ca se passe. Une fois l'exercice terminé, le participant nous rejoint dans le véhicule et c'est alors au tour d'une autre personne.

Au quotidien, les personnes possèdent toujours sur elles, avec leur carte de bus, une carte comparable à celle que nous utilisons pendant les exercices, mais cette fois-ci avec les coordonnées de leurs familles.

CEMA Guillaumet

Jeux en bois du CEMA

Samedi 13 septembre, une équipe du CEMA a S'agit-il de jeux faciles ou difficiles ? animé un stand « jeux en bois » sur le quartier Gambetta à Nîmes à l'occasion de la traditionnelle fête des quartiers.

L'équipe de reporters constituée par Michel, Virginie et Dabia ont interviewé Thierry, l'animateur de l'atelier menuiserie du CEMA à l'origine de ce travail.

Thierry, quelle est la raison de cette animation samedi?

Il s'agissait d'une animation de « jeux traditionnels en bois » dans le cadre de la fête de quartier organisée par la ville de Nîmes dans cinq quartiers, dont le boulevard Gambetta.

Nous sommes intervenus dans le cadre d'un partenariat avec le centre social Emile Jourdan pour qui nous fabriquons des jeux en bois depuis trois ans maintenant. Ceux-ci nous ont invité à venir avec la bibliothécaire pour mener à bien cette animation.

Avec qui l'animation a-t-elle été menée ?

L'activité était encadrée par deux éducateurs du CEMA: Christelle et moi-même, mais nous avons bénéficié de la participation d'un grand nombre de personnes accueillies au CEMA: Kévin, Jessie, Cécile, Pierre, Redouane, Annie, Amir, Béatrix, Amandine, ainsi que Florent et Angel - deux anciens du CEMA.

Quels jeux avez-vous présentés ?

Des jeux en bois qui sont fabriqués au CEMA. Des jeux d'adresse, des jeux traditionnels qui viennent de différents pays, tels que le billard hollandais, le passe-trappe, le hockey sur table... Des jeux accessibles à tout le monde, adultes et enfants.

Ce sont des jeux plutôt faciles mais qui s'adaptent au niveau de chacun. En réalité, ce sont des jeux qui deviennent difficiles avec le niveau qu'on a car on peut complexifier les règles.

Y avait-il beaucoup de monde et les gens ont-ils participé?

Effectivement, de très nombreuses personnes sont passées ce samedi, attirées par le flot d'activités proposées sur le boulevard Gambetta. Et beaucoup se sont laissés tenter par nos jeux.

L'équipe du CEMA, en fin d'après-midi avec M. Jean-Paul Fournier, maire de la ville de Nîmes.

Les ruches du CEMA - Pôle mobilisation

Mardi 30 septembre, Max, un apiculteur du Gard, est venu faire du miel avec quelques personnes du CEMA. À cette occasion, Dabia, Beatrix et Julien ont interrogé Magalie, la responsable et initiatrice de cette animation.

Magalie, avec qui as-tu fait l'activité, avec quelles personnes du CEMA et avec quel partenaire extérieur? L'activité s'est déroulée avec plusieurs personnes accueillies: Eric, Jérôme, Vincent et Patrick. Il s'agit d'une

activité qui fonctionne en partenariat avec Max, un apiculteur qui possède des ruches sur Saint-Mamert.

Comment avez-vous fait le miel? Max est venu avec des cadres remplis de cire. Avec une griffe, nous avons enlevé toute la cire pour dégager le miel qui se trouve juste en dessous. Puis nous avons placé les cadres dans une machine, une sorte de centrifugeuse. Nous avons alors tourné la manivelle et avec la vitesse, le miel s'est trouvé projeté sur les parois de

CEMA Guillaumet

Est-ce que tu referas une activité autour du miel pour que les personnes qui n'ont pas pu y assister puissent y aller ?

Oui. L'an prochain nous solliciterons des personnes qui n'ont pas participé cette année afin que tout le monde puisse tourner et assister à la récolte du miel.

En dehors de la récolte, comment cette activité est-elle menée sur le reste de l'année ?

Nous menons cette activité de fin mars jusqu'à l'automne. Nous nous rendons alors à Saint-Mamert. Max nous prête gracieusement une partie de son jardin pour y placer nos trois ruches. C'est lui qui surveille ces ruches l'essentiel du temps. Nous, nous entretenons les ruches certains aprèsmidi, quand il fait suffisamment chaud, car la température est primordiale dans l'activité des abeilles et déranger une ruche lorsque la température est trop basse peut mettre en péril la vie des abeilles. Nous nourrissons les abeilles avec du sirop au début du printemps pour les dynamiser et les fortifier. Puis nous observons l'évolution des rayons, la santé des abeilles et de la reine.

Cette année, c'était notre première récolte et nous

avons obtenu une dizaine de kilos. Il s'agit d'un miel toutes fleurs.

Les personnes n'ont-elles pas peur?

Non, les personnes qui participent à cette activité ont toutes choisi d'être en contact avec les abeilles. Et puis, nous sommes équipés de tenues spéciales.

En réalité, il s'agit surtout qu'il n'y ait pas de contreindication, pas d'allergie. Aussi, il est obligatoire que

toutes les personnes aient au préalable consulté leur médecin. De toute façon, nous avons bien sûr toujours une trousse de secours avec nous, au cas où.

ESAT Saint-Exupéry

Mutuelle collective

Dans le souci de contribuer à la couverture santé des travailleurs, l'ESAT St Exupéry met en place un contrat collectif d'entreprise à compter du 1er Janvier 2015. La Mutuelle Intégrance a été choisie comme partenaire ; mutuelle sans but lucratif, elle propose depuis 35 ans des solutions adaptées pour la protection en santé des personnes handicapées.

Le 12 Novembre 2014, une grande réunion a été organisée par l'ESAT en présence des

représentantes de la mutuelle Intégrance, qui ont pu présenter les nombreux avantages de ce dispositif. Travailleurs, familles, curateurs, environ 80 personnes ont participé, et ont pu échanger avec les représentants d'Intégrance.

La mise en place d'un contrat collectif d'entreprise permettra de faire bénéficier tous les travailleurs, de garanties avantageuses à moindre coût. Les remboursements de frais de santé sont adaptés, couvrent également conjoints et enfants, et la cotisation sera prise en charge à 50% par l'ESAT.

ESAT Saint-Exupéry

La semaine du Handicap Expo photo des ouvriers

Dans le cadre de la semaine du handicap, qui s'est déroulée du 17 au 21 novembre 2014, l'ESAT St-Exupéry a mis en place une exposition de photos, en vue de la visite de plusieurs chefs d'entreprises sensibilisés au handicap.

Ces photos représentant des travailleurs en pleine activité professionnelle,

ont été prises par Laurent Dhuin, que nous remercions vivement. Chargé des livraisons du linge de l'atelier pressing, il est passionné de photo dans son temps libre.

C'est un travail d'équipe qui les a réunis autour d'un même thème afin de mettre leur travail en valeur.

Après avoir fait les photos, Laurent a pu dire : « Je suis heureux que vous m'ayez fait confiance pour réaliser ces photos. C'est ma passion et j'ai investi dans du matériel. Je suis fier que ça puisse servir et que vous reconnaissiez mon talent de photographe car personne ne me l'avait dit jusqu'à présent ».

ESAT Saint-Exupéry Remise de « Diplômes qualité »

Le 28 octobre 2014, trois travailleurs handicapés de l'ESAT St Exupéry, ont reçu un diplôme pour mettre en lumière

la qualité de leur A ce propos, travail, leur engagement à le faire et à le transmettre dans dans mon salon. leur atelier.

Ces personnes partagent le sens de la valeur du travail et ont une attitude

exemplaire au quotidien. Motivés, sérieux et rigoureux, nous les félicitons pour leur investissement.

Khalid dit: « Je vais l'accrocher C'est la première fois que j'ai un diplôme, je suis fier de le montrer à mes enfants! »

Sortie festive dans une manade

Le 27 Juin 2014, l' ESAT St-Exupéry a organisé une sortie de fin d'année à la manade de la CLASTRE avec au programme : promenade en charrette avec explication sur l'élevage du taureau et du cheval camarquais, démonstration de tri de veaux et ferrade traditionnelle.

Ensuite nous avons mangé tous ensemble dans

une ambiance chaleureuse où il y a eu beaucoup d'échanges.

Et l'après-midi s'est poursuivie avec des jeux de gardians et une course de vachettes dans les arènes pour les plus téméraires. Cette belle journée nous a rassemblé dans un intérêt commun autour de nos traditions.

ESAT « CAT des Gardons »

Sortie du 4 Juillet 2014 à Anduze - St Jean du Gard

« En cette belle journée particulière et récréative du 4 juillet 2014, nous allons yous mettre sous nos pas pour vous faire parcourir cette journée magnifique. Départ pour la visite de la Bambouseraie d'Anduze depuis la cascade de l'entrée principale à son allée centrale de bambous centenaires et de séquoias plus que centenaires. Puis, tout en flânant sur l'avenue, au bout, nous sommes tombés devant des structures d'habitations asiatiques où nous avons vu aussi des poules, un cog et des cochons noirs. Ensuite, vint le vieux mas familial de la bambouseraie avec son allée de palmiers et quelques vieux bambous gravés de subtils dictons. Par la suite, nous avons vu son jardin zen, son petit pont japonais et sa porte rouge. La visite se poursuit par les serres avec ses plantes carnivores et grasses, ses terrasses et ses bassins.

Ensuite, départ pour le petit train à vapeur des Cévennes avec son sifflement, le mécanisme de ses roues de traction, sa cheminée légendaire, ses wagons historiques, ses tunnels toujours autant criards et son site qui en font un patrimoine authentique et qui nous remplit d'émotion de voir et d'avoir autant de beauté dans notre région.

Fin de la promenade vers 11 h. et nous reprenons le car en direction de l'ESAT « LA PRADELLE » pour le repas : installation à table et présentation des ouvriers de la Pradelle à notre groupe. Le repas est composé de petits fours, charcuterie, poulet à la tomate avec pommes de terre, dessert marbré fraise chantilly. Cette belle journée s'achève par le retour dans nos villes respectives et au foyer pour certains. »

Frédéric Favier Ouvrier atelier menuiserie site du Valat d'Arias

Départ de l'ESAT des Gardons pour cinq ouvriers

C'est avec une grande joie que nous avons fait tous

C est avec une grande joie

ensemble ce 31 octobre 2014, une belle fête à l'ESAT des Gardons pour célébrer le départ et pour dire à nos collègues, Béatrice LENTINI, Gabriel GIRARD, Christophe CAUSSE, Louis BLANC et Claude VACHER, toute notre amitié et le plaisir que nous avons eu à travailler ensemble.

Cet après-midi festif restera un moment inoubliable, comme eux le seront pour nous.

Belle continuation à tous les cinq vers de nouveaux horizons.

Inondations de septembre 2014 à l'ESAT des Gardons

L'ESAT DES GARDONS n'a pas échappé aux épisodes cévenols qui se sont multipliés cet automne dans le Gard. Si les sites du Rouret et de la Gardonnenque ont été relativement épargnés, en revanche, au Valat d'Arias à Salindres, nous déplorons notamment des dégâts extérieurs (route emportée et portail hors d'usage).

Foyer Bernadette

Inauguration avec les familles de l'Annexe du Foyer Bernadette sur Bagnols sur Cèze

Mardi 21 octobre 2014 à 18h, tout était prêt pour d'une vie en appartement. Les résidents gèrent leur l'inauguration de ce nouveau lieu de résidence! Hakim, Patrick et Sébastien avaient tartiné les toasts, mis les petits légumes sur la table, fait chauffer les mini-pizzas et fait sauter le pétillant sans alcool! Normal, très fiers de cette nouvelle expérience pour eux, ces résidents recevaient leurs familles, la direction et un membre de l'équipe éducative dans l'annexe du Foyer Bernadette.

Le premier étage de cette villa, anciennement lieu du siège de l'ABPEI de Bagnols sur Cèze, a été rénové pour créer quatre chambres, une cuisine, un salon et une salle à manger. Les premiers résidents ont intégré ce nouveau lieu de vie le 15 septembre 2014 à leur plus grand bonheur.

Cette annexe a permis à trois résidents du foyer Bernadette (et bientôt quatre) en quête d'une plus grande autonomie, de bénéficier d'un lieu moins emprunt à la collectivité. Cette autonomie leur permet de s'investir davantage dans les tâches du quotidien, de se confronter, se tester, et de s'éprouver à la réalité

petit déjeuner et bénéficient des repas du soir de la Cuisine Centrale qu'ils peuvent agrémenter selon leurs goûts (épices, sauces...).

L'équipe éducative est présente tous les jours en semaine au moment des repas et met tout en œuvre pour les accompagner dans cet avenir prometteur.

Foyer l'Oustalado

La Boom d'Halloween

Pour la 3^{ème} année consécutive le S.A.J. a organisé Tous les résidents s'affairent à avoir le déguisel'Oustalado.

A cette occasion les établissements partenaires ont été invités à partager ce moment terrifiant!

Beaucoup de temps est consacré à la préparation de cet événement afin que la fête soit totale : la décoration de la salle tout d'abord, la création d'araignées géantes plus vraies que nature. Les pâtisseries, avec des meringues en forme de fantômes ou des gâteaux ressemblant à s'y méprendre à des doigts de sorcières : horriblement bon !. Des boissons et des bonbons dégoulinants viennent compléter le goûter.

la boom d'Halloween le 31 octobre 2014 à ment le plus horrifiant. Les trois déguisements les plus réussis ont été récompensés.

Foyer l'Oustalado

L'atelier Pâtisserie du SAJ

Cet atelier confectionne des gâteaux, les mardis, toute l'année. Il fabrique également des chocolats en petits sujets (petite friture à Pâques et différents motifs à Noël). Comme c'est une activité à thèmes, le déroulement se fait sur des périodes précises et notamment avant Pâques et avant Noël. Cet atelier met en évidence la nécessité de l'hygiène, de la propreté et du respect des normes.

Les gâteaux et confiseries fabriqués, sont destinés à la vente en interne, mais peuvent également être vendus aux particuliers, uniquement sur commande et en petite quantité.

Pour passer commande, il faut téléphoner au 04.66.85.67.28 au moins une semaine à l'avance.

L'Espace du Petit Bois

L'Oustalado a créé un espace détente appelé « Petit Bois ». Ce lieu ombragé est aménagé de tables et de bancs où l'on peut pique-niquer, mais également de hamacs destinés à la détente. Cet espace peut être proposé à la location, à des Associations ou des particuliers pour des évènements de type anniversaire, réception.... On peut également y faire des animations de groupe.

Nous vous invitons à venir le découvrir pour profiter du calme, de la sérénité, de la quiétude...

Un parcours de santé a été réalisé sur ce site, jalonné d'ateliers divers et adaptés qui respectent les normes de sécurité.

Pour tous renseignements, contacter : M. RUAT – Chef de Service (04 66 85 67 28)

FAM Les massagues

Mini séjour à Vallon Pont d'Arc

Afin de profiter un maximum des derniers jours d'été, un séjour de trois jours a été organisé pour cing résidants du Foyer d'Accueil Médicalisé «Les Massagues» du 15 au 17 septembre dernier. Au programme : découverte des gorges de l'Ardèche, Canoé, balades à cheval et repos dans une magnifique résidence près de Vallon-Pont-D'arc.

Les résidants ont été ravis de ce séjour et ont apprécié les bons petits repas proposés par les encadrants: grillades, charcuteries locales et autres douceurs...

Sarbacane et fléchette pendulaire avec « Handisport Gard »

Après les sorties dans la garrigue en Joelette, quelques résidants du Foyer d'Accueil Médicalisé « Les Massagues » ont pu découvrir de nouvelles activités sportives en salle.

Notre partenaire, le

Comité départemental Handisport du Gard, qui œuvre au développement de la pratique sportive pour les personnes en situation de handicap, nous a proposé une activité de sarbacane ainsi que la fléchette pendulaire ce mercredi 10 décembre. Vivien, animateur sportif de cette association, a tout d'abord installé le matériel pour les ateliers. Mariam, Sylvie, Chrystel, Sylvain, Joffrey, Nadia, Jean-Luc et Anthony l'ont rejoint dans la salle Palladium et ont découvert tout au long de l'aprèsmidi ces nouvelles activités.

C'était une belle occasion de s'initier et de découvrir ces pratiques sportives.

Les échanges, l'enthousiasme. les rires mais également des performances surprenantes ont été rendez-vous.

contre prévue à

Prochaine renla mi-janvier 2015 pour la Pétanque « Boccia »!

29

Goudargues

Le foyer des Yvérières a fêté son dixième anniversaire

Cost or presente des requisables de l'Adapse, des étais des farilles, de pessantel, des représentation d'autorité tings et les réalisests d'autorité des représentations d'autorité d'autorité au réalisable de Vosières de Goullargues qu's été l'ille de d'autorité aprèsessée de l'établissement.

M. Dopp, direction givened do LADAMEL M. Flatta, there has do LADAMEL M. Flatta, the hear direction of Ladameter and Ladameter a

Un real beacin sociétal

Nel on 2004, de la volonié fasuache des parerrs d'enfints handiragée de la région regrangiés en nouclation, es fapei de attrictues est un des élémans de la price en charge

E Un antiversaire litté sous le signe de la conviviable.

qui sa de l'IME au l'aut en paseaut par l'Best pour accompagner les personnes handespres de l'enfaces à l'âge serai-

Chaintighte Stepp, vonneillier genatral er Fred Maldon, reader de Geordagnies tragesament quart keun que de tels établisseparata que verraque dest a au rivel benent societal no consitient de montés de preparanos et da cientif girtira. Christophe Sorre sontait is mane de Gondorgies a pourseito les étades pour la crisues giran van terte estre Les. Vestieres et le village, il l'amotait de son able et les dismont rendre renn pour une bougntaites en 2007.

La modification de pocessioni, dans la constituing source d'un louflet rampaguard que certaine posseta acustel absorbé en carelles

See M. SHAWAR - Committee

Des jeux en bois pour tous à Gambetta

Le jeu est un bon support éducatif.

Le Cema (Centre d'évaluation et de mobilisation des aptitudes) Guillaumet, sollicité par le centre socioculturel Émile-Jourdan, a participé à la récente Fête des quartiers en organisant, boulevard Gambetta, une animation avec des jeux traditionnels en bois.

Cette activité a été gérée par Thierry Coudin, éducateur spécialisé, qui, au sein de l'atelier de fabrication de jeux sur la structure, propose un accompagnement auprès de personnes déficientes dans le but de créer, d'imaginer, d'adapter des jeux en bois.

Conscient que le jeu représente un réel support éducatif dans la prise en charge de ces personnes, le Cema reste à la disposition des acteurs locaux pour intervenir lors d'événements festifs. À travers ces manifestations, l'équipe éducative œuvre à faire reconnaître la place de la personne handicapée dans la société.

La troupe du Cema Guillaumet en vedette

Plaine du Vistre | Une soirée appréciée.

La troope du Cena Guillanmet, Centre d'évabution et de mobilisation des aptitudes, a offert, vendredt, im spectacle magique max partenuires et familles présents au mas Affor tit, chemin du Mas-Sagnier. Les acteurs, qui souffrent de hardicap mental, ont receive tontes lours capacités artistis draw use chorégraphie de Laurence Canoraio, en lien avec l'éducatrice sportive de la structure médico-sociale, Florence Castanler: - Il s'egét d'une pédagogie ersentée ners une role d'expérimentation acenique at l'improvination en est un des facteurs les plus importenta», explique Sophie Martin, comfinatrice au Ce-

La troupe de Cema Goffloumet.

ma. L'apérilli, préparé pur des élèves du centre, et les cultigraphics de Danienne Galtier docusient une couleur particulière à l'ambiance assatique à cette suirée.

Défilé de mode sur le thème du cinéma

Mes des Abellles Un projet mené avec les adultes handicapés du Cerna

Wide solvers of the Josephor sale of the Street Street

Le Chart J'i come d'écolomies et de la Chart authorite de galle de la Chart authorite de galle des la Chart authorite de L'Alband de la Chart de la Ch

place, provide a control of particular and particul

OPERATIONS BRIOCHES

A Connaux

Les Connaulais se sont montrés généreux, car 1 116,50 € ont eté collectés.

Ces dons pourront certainement permettre à l'Unapei de concrétiser ses projets, notamment la relocalisation d'un bâtiment proche du Gardon et récemment inondé ainsi que la réhabilitation des toyers d'hébergement de Manduel et de Garons.

À Chusclan

Ce week-end, le vente des brioches au profit de l'Adapei a rapporté la somme de 895,72 €, soit 144,72 € de plus qu'en 2013. Le CCAS a du modifier les modes de diffusion à cause de l'inondation. Mais cela n'a pas contrarié les ventes, au contraire, puisque 126 brioches ont pu être distribuées.

À Saint-André-de-Roquepertuis

Alors que l'actualité était plutôt portée vers les intempéries et la

A Les bénévales ont sillanné les runs du village pendant deux jours.

montée en crue de la Cèze, quelques bénévoles, sollicités par es services communaux, ont accepté, cette année sincore d'assurer la vante des brioches, une opération caritative déciéo à l'Adapei 30, (l'Association départementale des sirrès et porunts des personnes inadaptées du Gard). Ces personnes ont donc, les 11 et 12 octobre, a Bonné les rues et quartiers du village, frappant de porte en porte, pour présenter ces fameusies briochies au bon vouloir des habitants. Quasiment aucun retus, que ques portes fermées, mais, dans l'ensemble, une réussite indériable, puisque, malgré le contexte économique, malgré le stress local des intempéries. la petite équipe a quasiment égalé le chiffre de 2013, engrangeant, à l'issue du week-end, plus de 1000 € dans ses calisses. Evidemment, on ne peut que saluer le dévouement du ces bénévoles, qui, même s'ils ne vivent pas au quotidien le fardeau de ces handicaps, acceptent, chaque année, de se fancer dans cette course à la solidante publique. Mais aussi, la population de Saint-André, dont la générosité n'a jamais, en cette occasion, et depuis de longues années, fait défaut.

À Saint-Laurent-la-Vernède

Cette année encoré le village a participé à la vente de brioches au protit de l'Adapoi 30. Mais, en raison des fortes préoptations du week-end, la vente s'est faite sur un soul jour et avec 42 brioches seulament, au lieu de 70. La vente a rapponé la somme de 260 €

Des bénévoles se sont relayés tout au long de la matinée, pour tenir le stand.

Laudun-L'Ardoise

La vente de brioches au profit de l'Adapei a rapporté 970 €

Vente des beloches sur le parking de la supéretta.

La vente de brioches au profit de l'Adapei ID (Amociation départementale des anns et pariette de personnes handicapers mentales du Gardi sur la resentante de Landon-C'Actasne a rapporté la setume de 9701 e.

Initiee par Cuthy Lavice, adposite aux collidarities, et par le CCAll de Laudau-à Arduise, cette opération caritative était prévae aux quatre jours Malieur souvent, les intempéries et l'alierte muge métos t'ant pertrus sux béraveiles de tonix lours attanda que deux, jours (la vente à la sortie des écoles du vendovil et celle du commette sur le marché our été acoulères).

Senden les vermes du jecoti à la northe don recolon Lagierre à Lusarian et Rodie a L'Ardoine et rollis du namedi sur le pacching de la supériorie une pu se demallor pormalement et que permie de récolor des fintals nonnegtignables.

L'operation brinches vers reconduite fannée prochaine Gres ML 568 319.30 - F

Pougnadoresse

Opération brioches

La traditionnelle vente des brioches au profit de l'Adapet 30 s'est déroulée le weck-end dernier et a rapporté cette année, la somme de 451,37 €.

Merci donc aux bénévoles qui ont œuvré à la réussite de cette opération ainsi qu'à la générosité des Pougnadoressois. Com M4. 08 81 95 76.

Revue de Presse

Gaujac

Opération brioches

La vente des brioches au profit de l'Association bagnolaise des parents d'enfants inadaptées (Abpei) a permis de recueillir la somme de 740,40 €, grâce aux généreux donateurs et à l'implication de bénévoles et de conseillers municipaux.

Cette année, l'opération brioches a été perturbée par les intempéries et les alertes rouges. Cette somme versée à l'association permettra de développer et d'améliorer les établissements existants et de créer de nouveaux servicés plus adaptés au placement l'enfants, d'adolescents qui auffrent essentiellement de indicaps mentaix.

Le Cailar

Opération Brioches

Malgré les mauvaises conditions climatiques du vendredi 10 octobre, l'operation Broches mense par les bénévoles du CCAS a permis de rapporter 631 é au profit de l'association nimoise des amis et parents de personnes handicapées mentales.

Boucoiranet-Nozières

e Opération brioches

Lors de l'opération brioches organisée du 6 au 12 octobre par l'association départementale des parents de personnes handicapées mentales et de teurs amis (l'Adapei 30), l'équipe des bénévoles a reçu un accueil cindeureux de la population de Boucoiran, Nozières et Layol.

À cette occasion, la somme de 950 € a pu être récoltée.

Correst ML: US 09:09:31 76 + (mid list toro for

Saint-Laurent-d'Aigouze Samedi Mobilisés pour l'ADAPEI

Il are que le monde de la bouvius se mobilise pour l'AIA. PELSO (anciennement ANA. PE) souscitation qui gère les établissements et des services accueillant des personnes en étant le Gard. « Teus les actions le Gard. » Teus les actions de cette course and triuiement deservoirs (minidiers, machines, méderis, ambulances, etc. et tout est re-

permit it fransociation o, explique Thierry Fólix, cheville our sere de cette neuvre caritative qui espère réenir une joincasion les 1901 à les non lecratif.

Une course - une bourse action - un born après midi à bours-Laurers d'Algourse. Rendez-vous, samed, à 15th (univremiposition de la creame

the de 24/20/14

Saint-Laurent-d'Aigouze Solidarité

Les prix aux raseteurs et au cocardier Moka

Nic.
Entine: P10 specialists; masses
Entine: P10 specialists; masses
Entine: Gallacis Pau
Ent

A Truttative de Theory, Fritz, en sellehrite peur l'ADAPEZ, et ceparies par le transit des Mére, ce conserunt de municipal des montes des retraits une resilieure il flusion. Tous les arteurs bénéroles est hom creure. Le peut des inschents sed ambient aux l'après de transiteur. Mois not récogné le moilleur. Mois Aighte et Lainte portocciet y peutesche dans le conserbée pas facile qui a manque de travail Das recueste, il glasels. Il florèles resilieur une les curses.

Justin (Salimère) il Car-

Justin (Salimene) I Carmes. Un gromer winoux qui me se laine pas nagazenor. Marin principalment, (inpur et Carires le lieut hijfles.

Hierarem (Response), 5 Carsers plus retour. Emplies Funfarmer. Se justice bellura dans de nombronce serior recompenses. Le seul à recler une ficelle. Se mante réculations pour ressegrey de tout. Mokas (Recotty)- 1 Cermon. Il s'empaye motivé à la pearmindre bommon. Haira dermes Cuffit. Il s'unione peut se contragants. So Series an armonyte grouters, posses an internative plant loss deresine Catergans, ce qui extine les sa derairs. Pas assess travalles, rentre sa con arcie el mas 20 glanta. Camarle (Santa Garles). 2 Gerasses. Tarde à travave nos place à la consectance, los longues série há una Carment. Le permiser gland rapadment icoe. Delivel su sucurde contra a Guyon. Si à l'in rumste Amanque de traval.

Algles (Same Galerie). 4 Oceans. Co press (scouler de l'ans a discountré de référe qualités. Trequeux hira place, brille dans une serie. Sant-derrière Cartalade et Claron 2 fon Julie serie Dunine non mont.)

Lantere (Cyr)- Il Carrotte, disciprise into blanco en leu chavenut. Se place cul sun planciato. Une jode cult sur planciato. Une jode surte la matte en valour Maltre de la posité, les mastes sur enqueles. Céde su reterrais à 120 é et ser l'attende dans la fermine ma sons. A rettrement malequel de l'ironal.

Gavel (Commertier). On the ris is to discover, the collection of t

900s

Garons

Le Tavernol a fêté Noël

Cette année encore, vendredi-5 décembre en soirée, la salle des fêtes à accueill, pour son traditionnel repas de Noel, les residents du foyer Tavernol. Pamilles, résidents et personnei de l'emblissement et du SA-VS (service d'accompagnement à la vie sociale), soit plus de cent personnes, ont passe un hien chaleureux moment de convivalité.

Le foyer, implanté sur deux sites. Garons et Mandael; accueille des adultes en situation de handicap. En cours de restauration, celul de Garons rooverra ses portes au premier trimestre 2015. Il poorra recevoir 16 personnes et offrir des chambres individuelles our pées. L'établissement est habilité à héberger 22 personnes à Manduel et 15 sur Garons, adultes possédant une orientation MPDH (foyer d'hébergement) ainsi qu'une activité jour (CAT ou CEMA).

Ce soir-là, les équipes éducative, logistique, administrative et la direction du loyer se sont associées afin que de portager on repas gournannd ponetaé de musique et de danses.

Il Les convives autour du repas de Neill.

15/12/14

Les dates à retenir

LOTO A GARONS

DIMANCHE 15 MARS 2015 à 14h30 - Salle des fêtes de Garons

LES 50 ANS DE L'IME LES VIOLETTES A BAGNOLS

LE 17 AVRIL 2015

FETE DE L'EUROPE

LE 8 MAI 2015 A BELLEGARDE

CONGRES DE L'UNAPEI

LES 5 ET 6 JUIN 2015 A TOULOUSE

LA FERRADE DE L'ADAPEI 30

LE 13 JUIN 2015

Nous vous attendons nombreux!

Le foyer l'Oustalado à besoin de vous!

PROJET D'UN VIDE GRENIER A NOTRE MANIERE

Les résidents souhaitent organiser un vide-grenier au cours du mois de juin 2015 à l'Oustalado.

Toutes les bonnes volontés seront les bienvenues pour être un maillon supplémentaire de cet évènement.

A ce jour, à ce vide-grenier de l'Oustalado, nous adosserons un marché des producteurs artisanaux.

Une animation fil rouge viendra soutenir la dynamique de cette journée. Une communication sera faite... au moment venu.

Pour l'instant, nous collectons toutes les bonnes idées.