

Mém'

www.ville-saint-orens.fr

ORENS

Voeux du Maire
à la population
Jeudi 8 janvier à
18 h 30, salle du
Lauragais

**Meilleurs
Voeux 2015 !**

**La Ville réorganise
ses services p.12**

Mém'ORENS

www.ville-saint-orens.fr

Sommaire

Vie Saint-Orennaise	Page 4
Vie Économique	Page 10
En Couverture	Page 12
Vie Culturelle	Page 14
Le coin des Archives	Page 18
Vie Sportive	Page 19
L'Agenda	Page 20
Tribunes libres	Page 23

p. 6 **Visite de la Maison de la Propreté**

p. 8 **L'Agenda 21 et ses jeunes**

p. 9 **Travaux**

Bientôt la vidéoprotection

p. 4

Vingt bougies pour le Forum de l'Emploi et de la Formation

p. 11

p. 14-15

Festival du LIVRE de JEUNESSE

p. 18

Le Coin des ARCHIVES

Saint-Orens de Gameville
www.ville-saint-orens.fr

Bulletin municipal d'information de la mairie de Saint-Orens-de-Gameville

Directeur de la publication : Serge JOP, Adjoint au Maire en charge de la Communication.

Édition, Direction Communication : Christophe NEVEU | Tél. 05 61 39 54 30

Courriel : communication@mairie-saint-orens.fr

Conception et impression : Imprimerie Messages | Tél. 05 61 41 24 14

Photos et illustrations : Laurent LANNON, Studio Belmonte et Service Communication – Photo couverture Jean Dolet-EPSO-2014

Pour paraître dans Mém'Orens, transmettez-nous vos informations avant le 8 du mois précédant la parution.

La ville sur internet : www.ville-saint-orens.fr

IMPRIM'VERT®

afaq
ISO 9001
ISO 14001
Qualité
Environnement

PEFC
10-31-2512

En ce début d'année, permettez-moi, au nom du Conseil municipal, de vous adresser, ainsi qu'à vos proches, tous mes vœux les plus chaleureux, de santé et de bonheur.

2015 marquera une étape importante dans la réalisation du projet municipal. Pierre angulaire de notre engagement à apporter un nouveau visage à notre commune, le réaménagement du cœur de ville est sur les rails. Les premières études d'implantation des nouveaux bâtiments, réalisées en lien avec Toulouse Métropole et les associations de la commune concernées, ont en effet été lancées afin d'être en mesure d'engager des travaux dès la fin 2015 ou le début 2016. Nous vous informerons au fil de l'eau dans le courant du premier trimestre de l'avancée de ce projet qui nous tient tous à cœur.

Très prochainement, nous aurons le plaisir d'inaugurer la Maison des Associations, équipement phare de Saint-Orens, situé à la Ferme de Soyé.

Cet édifice ancien entièrement réaménagé et accessible aux personnes à mobilité réduite accueillera plusieurs associations dans des espaces mutualisés et mettra également à disposition des salles de réunion ouvertes à tous les acteurs associatifs locaux. Au terme d'une négociation avec OPPIDEA pour redonner à notre commune l'usage prioritaire de la partie qui leur était concédée, nous sommes heureux et fiers de mettre un des plus beaux bâtiments de la commune au service du tissu associatif saint-orennais.

Dans le courant du premier semestre, plusieurs services municipaux accueillant du public viendront s'installer autour de la Place de la Fraternité. Il s'agit de la direction du Développement Durable, comprenant notamment les services Emploi et Logement. Le Centre Communal d'Action sociale et le Centre social « Espace pour Tous » intégreront également ce nouveau pôle de services idéalement localisé dans le centre de Saint-Orens, à côté de la Maison des Associations.

Pour préparer la collectivité aux nouveaux enjeux et défis qui nous attendent, nous avons engagé la réalisation d'un audit organisationnel qui s'est traduit par une nouvelle organisation municipale, en concertation avec l'ensemble des agents dans l'objectif d'améliorer toujours plus le service public.

Le Forum de l'Emploi et de la Formation qui se tiendra au mois de mars constitue un rendez-vous attendu à la fois par les personnes en recherche d'emploi et les entreprises qui forment le potentiel de notre territoire. Rien ne doit être négligé dans ce domaine pour favoriser le développement économique sur notre commune et l'emploi.

Comme vous le savez, je tiens particulièrement à impliquer les Saint-Orennais dans le devenir de leur commune. Avec nos élus de quartiers et leurs référents, nous avons initié une dynamique dans les 11 secteurs de la commune et nous avons engagé depuis le mois de décembre, les premières réunions de quartier. La dernière en date à l'Orée-du-bois a attiré beaucoup de monde, elle a fait émerger comme nous le pensions, des problématiques spécifiques du quartier auxquelles nous nous sommes déjà attelés tant avec les élus de la commune qu'avec les agents de la Communauté Urbaine qui deviendra Métropole au 1^{er} janvier.

Les associations, les entreprises, les particuliers, les élus, chacun d'entre nous, avons la ferme volonté de faire que notre commune se développe harmonieusement en apportant son savoir-faire, son expertise et bien sûr ses critiques constructives. Je vous l'ai déjà dit, c'est ensemble que nous réussirons notre avenir, dans le respect de nos différences et de nos complémentarités, et en conservant une confiance en nos atouts et la force de notre volonté.

C'est en tout cas le vœu que je formule pour cette nouvelle année avec une pensée particulière pour toutes celles et ceux qui sont dans la souffrance et à qui je souhaite que nous puissions, tous, apporter notre énergie et notre solidarité.

Dominique FAURE
Maire de Saint-Orens-de-Gameville
Vice-présidente de Toulouse Métropole

Bientôt la vidéoprotection

Le Conseil municipal a adopté le principe d'installer des caméras pour protéger les personnes et les biens. Un projet sur 2 ans.

Sur proposition du Maire, Mme Dominique Faure, le conseil municipal du 30 septembre 2014 a adopté le principe d'engager les démarches afin de doter la ville d'un système de vidéo protection, c'est à dire d'implanter un ensemble de caméras sur la voie publique. Contrairement aux apparences, il ne s'agit pas là d'une action isolée, mais d'une réponse technique complémentaire aux moyens développés dans un programme consacré à la tranquillité publique : c'est un moyen de prévention

de la délinquance qui permettra d'améliorer la sécurité routière et de lutter contre les incivilités.

De plus en plus de villes se dotent de ces dispositifs particulièrement dissuasifs et efficaces et la loi encadre strictement l'installation de la vidéo protection qui ne porte aucune atteinte aux libertés individuelles, puisqu'elle s'inscrit dans une démarche de politique publique et qu'elle est soumise à l'approbation préalable de la Préfecture. Le principe de fonctionnement en est simple : ces caméras enregistrent en continu

des images qui sont transmises et stockées dans un centre sécurité où seules les personnes dûment habilitées ont accès. En cas de besoin et sur réquisition de la justice, les images peuvent être visionnées, soit directement, soit par consultation des enregistrements qui sont conservés pendant une quinzaine de jours puis détruits. La Ville sera aidée dans toutes ses démarches par le Référent Sûreté de la Haute-Garonne et nous bénéficierons aussi d'une aide financière du Ministère de l'Intérieur.

Dominique Faure promue Chevalier des Arts et des Lettres

Laurent Roturier, Directeur régional des affaires culturelles (DRAC) a remis le 17 octobre dernier les insignes de Chevalier de l'Ordre des Arts et des Lettres à Mme Dominique Faure pour son action en faveur du mécénat culturel depuis plusieurs années au sein de la Chambre de Commerce et d'Industrie de Toulouse.

Une application pour sauvegarder ses biens

De très nombreux objets volés sont découverts par les forces de l'ordre lors de leurs enquêtes. Mais trop souvent, il est impossible d'identifier les victimes par manque d'information et donc de procéder à la restitution du matériel... Il suffit pourtant de prendre le temps de remplir une simple liste qui inventorie vos biens de valeur. La Gendarmerie a mis au point une application pour Smartphone dans ce but. Dénommée « Cambrio Liste », elle est téléchargeable gratuitement sur l'Apple Store ou Google Play.

On peut désormais se faire recenser sur internet

La campagne de recensement de la population se déroulera du 15 janvier au 21 février 2015. Pour la première fois, il est possible de se faire recenser en ligne.

C'est ce que proposeront les 2 agents recenseurs recrutés par la Mairie qui vont partir à la rencontre des Saint-Orennais. Lucie Dulos et Jean-Philippe Bonnet remettront aux particuliers qui le souhaitent leurs identifiants pour se connecter. Sinon, ils peuvent choisir de remplir les formulaires papier que les agents viendront récupérer à domicile. Ensuite? C'est l'Insee qui travaille pour analyser toutes les données !

Seule une partie de la population est concernée par le recensement. En effet, la méthode par échantillon

représentatif limite à 40 % le nombre de logements recensés chaque année.

L'évaluation de la population dans une commune est primordiale pour permettre la réalisation d'équipements et de services. C'est grâce aux données collectées que les petits et les grands projets peuvent être pensés et réalisés. La participation des citoyens à cette campagne est un devoir civique.

Au 1^{er} janvier 2015, la population de Saint-Orens était estimée à 11 122 habitants.

> Plus d'information sur le site www.le-recensement-et-moi.fr ou auprès du service des Affaires générales, tél. : 05 61 39 00 00.

Vie Saint-Orennaise

Visite de la Maison de la Propreté

La Maison de la Propreté a reçu la visite d'une délégation de la mairie conduite par M. Alain Massa, Premier Adjoint au Maire. L'accompagnaient des élus et des services intéressés par la formation des agents à la propreté. Ils ont été reçus par M. Wladimir Sanz, Directeur du CFA Propreté Inhni Toulouse.

Avec 7 centres de formation d'apprentis et 16 centres de formation continue, l'Inhni accompagne les entreprises du secteur de la propreté dans leurs projets de formation. Il forme plus de 1300 apprentis du CAP au Master (Bac+5) et plus de 29 000 stagiaires en formation continue avec pour objectif de développer leurs compétences ou de les préparer à une qualification. L'objectif de cette

rencontre est de mettre en œuvre un partenariat visant à aider la Ville dans la formation du personnel, mais également de favoriser l'emploi, sans oublier le développement économique de notre commune.

Les élections cantonales changent de nom

Ce sont désormais les élections départementales qui se dérouleront les 22 et 29 mars prochains.

À l'issue de ces élections, le Conseil général deviendra le Conseil départemental et ses élus, les conseillers départementaux. Ceux-ci vont se présenter au suffrage des électeurs en couple : on devra ainsi voter pour une femme et un homme pour chaque canton. Une première en France destinée à faire respecter la stricte parité dans la représentation de cette l'assemblée.

Un calendrier pour la propreté

Comme chaque année, Mém'Orens offre à ses lecteurs le calendrier de collecte des déchets. Édité par Toulouse Métropole, ce fascicule bien utile vous permettra de connaître jours et heures de collecte de vos ordures ménagères. Pour tout renseignement, le service Propreté de Toulouse Métropole est à votre service au 0800 749 774 (appel gratuit depuis un poste fixe). Sur internet : www.toulouse-metropole.fr (rubrique services de proximité)

Commémoration : le 11 novembre en musique

Pour la première fois, la cérémonie du 11 novembre était accompagnée des musiciens de l'école municipale de musique qui ont interprété les sonneries réglementaires et des enfants des écoles qui ont chanté la Marseillaise. Une première qui participe au devoir de mémoire. L'Amicale des Anciens Combattants, Mme le Maire et les élus du Conseil municipal étaient présents aux côtés de la population venue nombreuse à cette commémoration.

La formation musicale Marching Brass de l'École municipale de musique est venue animer le marché. Près d'une vingtaine de musiciens ont fait le déplacement ! Pour le plus grand plaisir des commerçants et des clients.

Commémoration du 5 décembre : une cérémonie nationale

La municipalité et l'Amicale des Anciens combattants de Saint-Orens ont commémoré la date du 5 décembre en hommage aux morts pour la France pendant la guerre d'Algérie et les combats de Tunisie et du Maroc.

Le marché de Noël organisé par le Comité des Fêtes a réuni une centaine de commerçants. Le public est venu nombreux découvrir la richesse des produits artisanaux exposés sur les stands et les animations pour les enfants proposées par les bénévoles.

À l'initiative de la Ville, l'Atelier de cuisine gourmande d'Olivier Marchi et l'Orgue de barbarie de Christian Renard sont venus animer le marché. Il s'agissait de présenter des recettes de cuisine élaborées à partir des produits frais des commerçants locaux. Tout cela sur le fond musical de l'orgue de barbarie. Malgré une météo difficile, le public est venu déguster les recettes. Josy Lassus Pigat, Conseillère déléguée au Marché et Alain Massa, Premier Adjoint, sont venus avec d'autres élus les soutenir.

À l'initiative de l'association Aplica, les commerçants ont tenu leur premier stand de l'année au marché plein-vent. Dans une ambiance bonne enfant, ils se sont déguisés sur le thème de la manifestation « O Couleurs », portant perruques de bon aloi... Le 7 décembre dernier, l'association a organisé une tombola au profit du Téléthon : 2960 euros ont pu ainsi être récoltés au profit de l'association de lutte contre la myopathie (AFM). Plus d'infos sur le site www.aplica31650.fr. Tél. : 06.61.81.97.16.

L'Agenda 21 et les jeunes

La Ville programme des actions en vue de sensibiliser les jeunes et leurs parents au développement durable.

Le développement durable fait partie des engagements importants de la municipalité. Il s'agit d'« un développement qui répond aux besoins du présent sans compromettre la capacité des générations futures à répondre aux leurs ». C'est un territoire qui se construit en prenant en considération aussi bien la sphère économique, que sociale, qu'environnementale. Les êtres humains présents ou futurs sont au cœur du développement durable, d'où l'importance de la sensibilisation des jeunes à cette démarche.

De nombreuses animations ont été organisées par la ville en partenariat avec Mix'Ados, espace dédié aux jeunes de l'Amicale Laïque, dont « Nature et jeux » ou « Défi Cuisine » portant sur l'alimentation et la gestion des déchets,

avec la participation des parents, des services municipaux et des élus.

Avec l'association Arbres et Paysages d'Autan les élèves de la classe CP/CE1 de l'école de Catala ont quant à eux participé à l'aménagement paysager du site du Skate Park, route de la Jurge, par la plantation d'arbustes qui formeront avec le temps une haie naturelle à la fois esthétique et fonctionnelle (biodiversité, érosion, protection sonore...).

▲ Rue des Lauriers : remise en état de la voirie et du stationnement. Concernant les pins dont les racines ont causé certains dommages, ils ont pu être conservés et traités à la demande de la Ville. Au premier plan, Étienne Lourme, Adjoint en charge des travaux avec les équipes des services techniques de la mairie et de Toulouse Métropole. Coût de l'opération : 225 000 euros.

▲ Rue des Vallons : réhabilitation des réseaux pluviaux, de la voirie et des trottoirs. Coût de l'opération : 290 000 euros. Fin des travaux prévue en janvier 2015.

◀▲ Abribus et passage piéton adapté aux personnes en PMR : les abribus saint-orennais sont périodiquement transformés aux normes d'accessibilité aux personnes à mobilité réduite (PMR). Ici, l'abribus neuf de l'Orée-du-Bois. De même, le passage piéton à proximité a été mis aux normes.

Vie Saint-Orennaise

Ils s'installent à Saint-Orens

Artisans, commerçants, entreprises ou professions libérales, si vous vous êtes installés à Saint-Orens depuis moins de 6 mois, faites-le-nous le savoir, c'est gratuit.

Courriel : communication@mairie-saint-orens.fr

Coaching orthographique

Brigitte Pedron, formatrice agréée Défi 9 propose de se réconcilier avec l'orthographe grâce à une méthode rapide, ludique, efficace et validée par les grammairiens. Pour petits et grands, jeunes et adultes, particuliers ou entreprises.

☎ Tél. : 07 81 51 41 95

✉ brigsainto@gmail.com

Coco Dance

Davina Villeneuve et Coline Hill, professeurs de danse, viennent de lancer leurs cours au centre Amantica, bd du Libre Échange. Chorégraphies « New cabaret », french cancan, effeuillage burlesque, street dance, pour tous niveaux et tous âges. Le plus important chez Coco Dance c'est de danser en s'amusant

☎ Tél. : 06 24 39 68 64

✉ Courriel : hil479@botmail.com

Page Facebook : Coco Dance

Un nouveau cabinet dentaire

Depuis le 17 novembre, Danièle Dagrass, Chirurgien-dentiste vient d'ouvrir son cabinet dentaire au 5, rue des Lauriers, au 2^e étage de l'immeuble « Le Président », à l'Orée-du-Bois.

☎ Tél. : 05 61 39 19 34

Domicil'Gym

Franck Saffon est Coach sportif, forme et santé à domicile. Il apporte à toutes personnes les solutions à des objectifs liés à l'esthétique, au bien-être et au mieux-être, à la préparation sportive et à la prévention en termes de santé.

☎ Tél. : 06 83 07 10 10. Site internet : coach-saffon.domicilgym.fr

Un nouveau notaire

Maître Laëtitia LE GALLOU vient d'être nommée notaire à Saint-Orens au 43 avenue de Toulouse. L'étude est ouverte du mardi au vendredi de 9 h à 12 h 30 et de 14 h à 18 h 30, le samedi matin de 9 h à 12 h 30 et sur rendez-vous en dehors de ces horaires.

☎ Tél. : 05.82.95.46.19 – fax : 05.32.00.17.48

✉ mail : laetitia.legallou@notaires.fr

O pas sage

Ouverture du restaurant « O pas sage » dans la galerie marchande de Leclerc St-Orens. Son équipe vous accueille du lundi au samedi midi et du jeudi au samedi soir.

☎ Tél. : 05 61 20 07 86

✉ mail : www.opassage.fr

Vie économique

Vingt bougies pour le Forum de l'Emploi et de la Formation

Créée en 1994, cette manifestation réunit en un seul lieu et en un seul moment toute la chaîne de l'emploi. 90 exposants accueilleront de 800 à 1000 visiteurs le 3 mars prochain.

La formule a toujours autant de succès. Elle part du constat de la difficulté du demandeur d'emploi à rencontrer ses interlocuteurs dispersés en divers endroits. Saint-Orens a donc été l'une des premières villes à proposer de regrouper tous ces maillons de la chaîne de l'emploi en un seul lieu.

Ainsi, Pôle Emploi et la Mission locale du Conseil général, tiennent régulièrement leurs stands aux côtés des organismes de formation, des institutions et des entreprises en phase de recrutement telles que Comat Aerospace ou l'entreprise de BTP Malet qui étaient présentes à l'édition de 2014.

Pour compléter l'information des visiteurs, des tables rondes réunissent les experts et le public sur des sujets d'actualité. Cette année, le Forum s'intéresse aux métiers de la Gendarmerie et à ceux de la Propreté.

Forum de l'Emploi, mardi 3 mars 2015 de 9 h à 13 h, salle du Lauragais. Entrée libre.

Colette Crouzeilles, Adjointe à l'Économie, l'Emploi et l'insertion professionnelle :

« Fédérer les entreprises sur Saint-Orens »

Colette Crouzeilles souhaite fédérer et fidéliser les entreprises, car ce sont elles qui créent les emplois de proximité. Elle souhaite également mieux faire connaître les entreprises de la commune par des supports de communication adaptés : signalétique en ville, présence sur le futur site internet, etc. Depuis cette année, Mém'Orens valorise les entrepreneurs qui s'installent dans la commune.

La direction des Solidarités devient la direction du Développement durable.

Ce changement d'appellation pour le service qui organise cette manifestation marque la volonté de la nouvelle municipalité de faire de l'emploi et de l'économie l'un des piliers du développement durable avec le social et l'environnemental.

France Bleu Toulouse, partenaire du Forum

Pour la première fois, le Forum de l'emploi sera retransmis en direct sur les ondes de la station France Bleu Toulouse (groupe Radio France). Elle émettra en direct de la manifestation de 9 h à 10 h son émission de radio dédiée à l'emploi « les Experts ». Le Forum sera également annoncé dans la chronique « Toulouse Éco » et dans de nombreux spots. Un soutien éditorial bienvenu pour informer les demandeurs d'emploi de toute l'agglomération. À écouter sur 90,5 FM.

Une matinée sur l'Économie sociale et solidaire

La Ville de Saint-Orens a organisé en partenariat avec la Chambre Régionale de l'Économie Sociale et Solidaire (CRESS) une rencontre à l'attention des acteurs de ce secteur.

La CRESS est intervenue pour expliquer les enjeux de l'économie sociale et solidaire dans le cadre de nouvelle loi adoptée en juillet dernier. Elle a précisé les apports de cette institution pour soutenir le développement économique et la création d'emplois. Les participants ont été ensuite informés du panorama spécifique en Haute-Garonne. Avec un focus sur Toulouse Métropole et le bassin de vie de Saint-Orens-de-Gameville.

Arpade : une campagne d'information sur la prévention

« Elle a passé une nuit blanche sur internet, elle s'enferme, ne travaille plus, ou encore, il fume du cannabis, comment lui en parler ? »

Autant de situations auxquelles l'association Arpade peut apporter des solutions. C'est la mission de Véronique Robotti et de Florence Marette, Intervenantes de terrain de l'association Arpade. Leur rôle : prévenir les conduites à risque ou addictives observées sur le terrain. Elles s'adressent aux jeunes, aux familles ou aux acteurs associatifs en demande de conseils, d'une écoute et d'un dialogue. Une campagne d'information a été lancée par l'association pour mieux informer la population.

**Renseignements auprès de l'association Arpade.
Tél. : 05 61 42 91 91.**

Greenburo : un exemple d'entreprise solidaire

Coupler l'environnement et l'emploi, c'est le credo des créateurs de cette entreprise toulousaine spécialisée dans le tri sélectif.

Greenburo a été créée en 2008 dans la collecte des déchets de bureau (papiers, cartons) des entreprises et des collectivités locales en vue de leur revalorisation. Un secteur d'activité classique pour une entreprise qui l'est moins puisque ses fondateurs, Mathieu Poupon et Alain Gergaud se sont résolument tournés vers l'économie sociale et solidaire. Dans le magazine « Toulouse mag » de 2011, ils expliquent leur motivation : permettre à des personnes en difficulté d'accéder à des emplois pérennes. Au lieu d'une SA ou d'une SARL, ils créent une société coopérative et participative (SCOP). Extérieurement, il n'y a pas de différence avec une entreprise qui se doit d'être compétitive et lucrative. Pour preuve l'évolution du chiffre d'affaires est passée de 80 000 à 600 000 euros en 3 ans. Ce qui change, c'est la répartition des bénéfices. Greenburo a l'agrément d'Entreprise solidaire qui interdit un écart de salaire de plus de 1 à 4. L'écart est en fait de 1 à 1,3 ! C'est aussi une entreprise d'insertion qui embauche des personnes très éloignées de l'emploi en leur proposant un accompagnement socioprofessionnel. « On se rend compte que nos meilleurs prospecteurs sont nos salariés », décrypte Mathieu Poupon. « Rapidement, ils considèrent l'entreprise comme la leur et sont animés d'un profond sentiment de gratitude. »

**Plus d'informations sur le site
www.greenburo.fr**

En couverture

La Ville réorganise ses services

Le 21 juillet dernier, la Ville de Saint-Orens a décidé d'engager simultanément 2 audits sur la collectivité. L'un porte sur les finances, l'autre sur la réorganisation des services municipaux. Alain Massa, Premier adjoint au Maire nous explique les raisons de cette démarche.

Vous avez engagé un audit sur les services municipaux, pour quelle raison ?

C'est un engagement que nous avons pris lors de la campagne des élections municipales. Notre objectif n'est pas de critiquer le passé, mais d'avoir une photographie rétrospective et prospective de la collectivité dans son ensemble. Le but, c'est de mettre en adéquation les moyens de la collectivité avec les besoins des politiques publiques que nous nous sommes engagés à mettre en œuvre. Aujourd'hui, nul n'ignore les mesures prises par le gouvernement pour réduire les déficits. Ces dispositions ont des répercussions importantes sur les communes. Sur le budget 2014, la baisse des dotations de l'État était de 8 %. Or les charges de la collectivité ont augmenté mécaniquement de 6 %. Sur les 3 années à venir, les dotations d'État vont baisser de 20 %. Donc il y a une obligation de mieux réfléchir à la gestion et aux dépenses.

En quoi la réorganisation des services va contribuer à faire des économies ?

Comme l'a annoncé Madame la Maire, nous avons le devoir de gérer les deniers publics avec justesse. Nous voulons mettre en œuvre une synergie pour améliorer le service public. Nous avons constaté qu'il n'existait pas de groupement d'achat. Chaque service achète de son côté ce dont il a besoin ; or d'autres services font des achats similaires pour des besoins similaires. Ce que nous voulons c'est qu'il y ait une vraie politique commune d'achat dans l'objectif de réduire les coûts.

Réduire les coûts, n'est-ce pas réduire la qualité de travail des agents ?

Ces dispositions de bonne gestion ne vont pas à l'encontre des intérêts des agents, bien au contraire. Ce que nous souhaitons, c'est de renforcer la bonne gestion. Une formation sur la gestion budgétaire sera d'ailleurs proposée aux directeurs et aux chefs de service afin de prendre conscience de la globalité des dépenses au niveau de la collectivité tout entière.

Vous avez choisi de favoriser la mobilité interne plutôt que le recrutement externe...

Effectivement, nous avons fait le choix de donner la priorité au personnel de la mairie dans la promotion et l'évolution de carrière. Ce qui signifie que chaque nouveau poste vacant est proposé prioritairement aux agents de la commune à travers une bourse à l'emploi interne quand

naturellement les qualifications s'y prêtent. Dans le cas contraire, nous conservons la possibilité d'ouvrir les postes à l'extérieur. Nous souhaitons aussi améliorer la qualité de vie au travail. Quand il nous est rapporté que des agents effectuent des gestes répétitifs usants et pénibles, nous souhaitons trouver des solutions pour leur éviter que cette situation ne se prolonge tout le long de leur carrière. Ce qui implique une direction des ressources humaines forte et une gestion prévisionnelle des emplois et des carrières.

Ce qui a surpris le cabinet d'audit c'est que vous avez commencé par rencontrer la totalité des agents.

Madame le Maire avait pris un engagement. Celui de rencontrer dès les premiers mois du nouveau mandat la totalité des agents de la mairie (250 NDLR). Chaque agent a été reçu en entretien individuel avec Madame le Maire et trois autres élus, dont moi-même. Cela nous a permis de nous faire une idée de l'organisation, de la volonté des agents. Pour nous, il est essentiel d'aller chercher le savoir là où il se trouve. Nous avons ainsi pu nous rendre compte des difficultés rencontrées et des points d'améliorations à mettre en œuvre.

Les étapes principales de la démarche

- ▶ Du 21 juillet au 22 août : état des lieux ;
- ▶ 26 septembre : proposition de scénarios d'organisation par le cabinet d'audit ;
- ▶ Fin septembre : travail en ateliers avec les cadres sur le futur organigramme ;
- ▶ 12, 13 et 26 novembre : présentation des résultats de l'audit à la totalité des agents.

Ce qui nous tient à cœur avec Madame le Maire, c'est d'apporter notre reconnaissance de l'implication des agents, de leur conscience professionnelle dans l'accomplissement du service public.

Quelle a été la réaction du personnel à votre démarche ?

Le personnel a été plutôt surpris. Mais très satisfait, car cela n'avait jamais été fait. Nous avons expliqué aux agents qu'il était de notre devoir en tant qu'élus d'aller à leur rencontre et non l'inverse. Nous souhaitons installer un esprit de travail d'équipe. Nous avons bien sûr rencontré les partenaires sociaux avec lesquels doit s'instaurer un dialogue permanent dans un climat de confiance. Le 15 octobre, nous avons présenté en Comité technique les résultats de l'audit organisationnel qui ont été approuvés à l'unanimité.

Quelles améliorations concrètes attendez-vous de cet audit ?

Mettre plus de synergie, simplifier les tâches, favoriser les relations avec les usagers. Nous souhaitons améliorer le service public à destination des administrés.

Les 7 nouvelles politiques publiques

L'éducation et la jeunesse ; la culture, le sport et la vie de la cité ; le développement durable ; l'aménagement du territoire ; la tranquillité publique, l'amélioration continue des relations avec les usagers ; la culture gestionnaire.

Questions à Jean-Paul Durand, Auditeur

Jean-Paul Durand est consultant senior au cabinet Magellis missionné par la Ville pour conduire l'audit sur l'organisation des services.

Quelles ont été les principales étapes de votre mission ?

Dans un premier temps, j'ai rencontré Mme le Maire et l'ensemble des élus de son équipe pour partager les enjeux et le calendrier de cette mission, programmée de juillet à novembre 2014. La volonté de cette nouvelle équipe était notamment de se doter de tous les outils utiles pour mettre en œuvre le projet de mandature dans de bonnes conditions, tout en améliorant la situation financière de la commune.

J'ai réalisé une photographie de la collectivité (un état des lieux), en rencontrant les personnels encadrants de la collectivité et en visitant les différents locaux. Cela a été l'occasion de mettre en évidence, sans tabou, des points forts, très nombreux, ainsi que des points de progrès. J'ai ainsi pu faire connaissance avec des agents ayant globalement un sens très développé du service public au service

de la population. Ils se sont montrés vraiment force de proposition.

Sur la base de cette photographie, de mon expérience et des idées apportées par les élus et les responsables des services, j'ai partagé avec eux des préconisations, ce qui a permis d'établir collectivement un plan d'action qui va être mis en œuvre de manière dynamique, mais raisonnable sur les trois prochaines années. Ce plan a été partagé en novembre avec tous les agents, dans le cadre d'un dialogue piloté par Mme le Maire et le 1^{er} adjoint en charge du personnel et des finances, particulièrement constructif et fécond.

Avez-vous rencontré des difficultés ?

Tout changement provoque légitimement des inquiétudes. Le soutien sans faille de Mme le Maire, des élus et du Directeur général des Services a permis d'apporter, au fur

et à mesure, des réponses pertinentes aux questions que chacun a pu exprimer en toute liberté.

Quels enseignements tirez-vous de votre expérience à Saint-Orens ?

La capacité du Maire, en l'occurrence de Mme Dominique Faure à porter le changement, avec des valeurs humanistes très développées a été une clef pour la réussite de cette mission.

Une telle démarche n'a pu réussir que grâce à l'implication individuelle des hommes et des femmes qui constituent respectivement l'équipe des élus et celle des agents, pour construire et partager ce projet au service des habitants de Saint-Orens.

Festival du **LIVRE de JEUNESSE**

Toi + Moi + Nous = le Monde

Pour sa 13^e édition, l'équipe du Festival du Livre de Jeunesse a souhaité mettre en lumière la question du vivre ensemble et la lutte contre les discriminations.

Comment la littérature de jeunesse peut-elle nous aider à mieux vivre avec les autres et à accepter nos différences ?

Ce qui est inconnu interroge, étonne, attire, mais aussi inquiète, crée le malaise et suscite moqueries et rejet. Les livres sont là pour nous faire rêver, vibrer, nous apporter des connaissances, mais aussi pour nous ouvrir à l'autre. Une éducation sans discrimination commence dès le plus jeune âge, avec des albums qui aident à appréhender la complexité du réel, non pas à en donner une représentation simpliste.

Investi pour une littérature jeunesse de qualité, le Festival du Livre de Jeunesse Midi-Pyrénées s'attache à défendre des livres qui aident les enfants à découvrir d'autres cultures et à comprendre le

monde qui les entoure.

Le Festival s'articule sur 2 journées ouvertes au public et une journée en direction des professionnels du secteur de la petite enfance.

Au menu, des ateliers, des rencontres avec plus de 30 auteurs et illustrateurs, des animations et des spectacles pour les tout petits comme pour les plus grands. Programme disponible sur le site internet <http://festival-livre-jeunesse.fr> et dans les guichets d'accueil de la mairie.

***Festival du Livre de jeunesse
Midi-Pyrénées, les 24 et 25
janvier 2015, de 10 h à 19 h au
lycée Pierre-Paul Riquet.***

Rencontre avec les auteurs

Espace rencontres et débats, gymnase du lycée Pierre-Paul Riquet

Samedi 24 janvier

- **Moi et les autres/14 h 30**
avec Karim Ressouni-Demigneux et Régis Lejonc.
- **Remise du prix des ados 2015 /15 h 30**
en partenariat avec la bibliothèque de Saint-Orens, le service jeunesse de Saint-Orens et la MAE Solidarité 31.
- **Ça gratte ça pique/16 h 15**
avec Benoît Morel et Claire Franek.

Dimanche 25 janvier

- **Remise du prix des enfants 2015 /14 h 30**
en partenariat avec la MAE Solidarité 31, les CLAE de l'Amicale Laïque de Saint-Orens.
- **Un monde de couleurs/15 h**
avec Zaï et Raphaële Frier
- **Jeu-concours d'affiches/17 h 30**
Résultats : prix du public

Les « P'tits reporters du livre »

11-15 ans

C'est le journal du Festival : interviews inédites d'auteurs, de libraires, de comédiens, de bénévoles, présentations de livres, programme, le tout écrit par des reporters en herbe et enrichi par des illustrations spécialement créées pour le journal.

Ils sont guidés par René Grando, journaliste, et Pascale Bon, responsable du secteur jeunesse de la Bibliothèque municipale de Saint-Orens. Tel un vrai journal, il est tiré la nuit même en 1500 exemplaires et diffusé le dimanche gratuitement sur le Festival !

Inscriptions : 05 61 39 27 39

En partenariat avec la bibliothèque de Saint-Orens-de-Gameville

Portes ouvertes à la Maison de la Petite Enfance

Comme chaque année, la Maison petite enfance participera au Festival du livre Jeunesse, et à cette occasion, ouvrira ses portes au public le samedi 24 janvier 2015 de 10 h à 12 h et de 14 h 30 à 17 h 30.

En matinée, plusieurs animations seront proposées aux jeunes enfants (18 mois à 6 ans), accompagnés et sous la responsabilité de leurs parents : contes en kamishibaï, bibliothèque éphémère, atelier parents/enfants.

Une conférence pour les parents

La première partie de l'après-midi sera réservée aux adultes, avec une conférence débutant à 14 h 30 et intitulée : « viens lire les couleurs du monde ».

Cette conférence sera animée par Mélanie Marquet, éducatrice de jeunes enfants et Anne Mahe Guibert, pédiatre de l'association « Z'oiseaux livres ».

Un spectacle pour les enfants

À partir de 15 h 30, place aux enfants avec deux représentations du spectacle présenté par la compagnie « Rouge les Anges » et intitulé « Petit Rendez-vous à la campagne ».

La deuxième représentation aura lieu à 16 h 15 ! Merci de réserver les places en matinée à la Maison petite enfance.

Cant'Orens reçoit la Médaille de la Ville

L'ensemble vocal Cant'Orens a reçu la médaille de la Ville par le Maire, Mme Dominique Faure en présence de David Andrieu, Conseiller délégué à la Culture. Cette réception a eu lieu à l'occasion d'un concert commun donné par la formation de choristes avec son homologue d'outre-Rhin, la chorale Vox Humana qui s'est vue elle aussi, récompensée.

Les jeunes se mettent en scène

Cette 10^e édition de Jeunes en Scène est un temps fort de la vie culturelle saint-orennaise avec des talents musicaux toujours plus nombreux.

La Ville de Saint-Orens veut encourager ses talents. Le principe de « Jeunes en Scène » : permettre à des formations musicales très jeunes (à partir de 10 ans) de monter sur scène et jouer dans de réelles conditions de concert. L'école municipale de musique fournit tout le matériel scénique et logistique.

Ici, pas de compétition ni de prix, uniquement le plaisir de partager le temps d'une soirée exceptionnelle, son goût pour la musique.

↪ Jeunes en scène Samedi 14 mars à 20h, salle du Lauragais. Une manifestation organisée par la Ville de Saint-Orens. Renseignements École de Musique 05 61 39 13 34

Tom Novembre à Altigone

Un One man show ludique et musical!

Tout au long de son récital de chansons, un interprète légèrement schizophrène s'interroge et se démultiplie en une galerie de personnages pittoresques qui peuplent son univers professionnel. Et tout au long de son nouveau one man show ludique et musical, Tom Novembre nous fait complices de cette mise en abîme absurde où s'affirme le style de son univers décalé et farceur et où s'entremêlent séquences burlesques et poésie émouvante.

↪ Vendredi 6 février à 21 h, espace Altigone. Plus d'informations sur www.altigone.fr. Tél. : 05 61 39 17 39

Solemn Larnicol : Enfants, Pythons et compagnie

Exposition de dessins originaux à la Bibliothèque municipale.

Solemn Larnicol travaille à l'aquarelle, rehaussée d'une touche de crayon à papier surtout pour les ombres et quelques petits détails. Ses dessins se jouent de toutes les formes grâce à un sens aigu de la composition.

Ses œuvres seront visibles à la Bibliothèque municipale tout le mois de janvier. Elle animera un atelier créatif ouvert à tout public et sera l'invitée de Brice Torrecillas dans le cadre des rencontres littéraires.

↪ Exposition du mardi 6 janvier au 24 janvier 2015. Atelier créatif ouvert à tous le mercredi 21 janvier de 16 h à 18 h (gratuit sur inscription). Rencontre avec l'auteur à 18 h 30, à la Bibliothèque. Renseignements, tél. : 05 61 39 27 39.

Salon d'hiver 2015

Consacré aux artistes amateurs dans tous les domaines artistiques, le Salon d'Hiver s'installera pour 3 semaines dans le hall d'Altigone en janvier 2015. Organisé par l'association d'arts plastiques ARTGOS, il se propose d'exposer des œuvres de qualité de peintures, de sculptures, de dessins, d'aquarelles, de céramiques, de gravures et bien d'autres disciplines. À cette occasion, plusieurs prix seront attribués dont celui de la Ville de Saint-Orens, du Conseil général, de l'association Artgos et du public.

↪ Salon d'Hiver, du 6 au 31 janvier 2015 à l'espace Altigone. Vernissage le mercredi 7 janvier à 18 h 30. Renseignements auprès d'Artgos au 09 64 48 34 33. Site : www.artgos31.com

Mauvais, malins, méchants : le monde noir des marionnettes

Voici une exposition étonnante que présente la Bibliothèque municipale avec Christian Armengaud, marionnettiste et la compagnie Pupella-Nogués.

Christian Armengaud vit dans l'univers de la marionnette depuis cinquante ans. Il crée des marionnettes, les manipule, les met en scène et les collectionne.

Pour nous faire partager sa passion, il invite le diable et d'autres méchants dans une scénographie d'animation très originale. À gaine, à fil, à tringle, en théâtre d'ombres ou théâtre de papier, Christian Armengaud propose un tour des principales techniques adoptées par le théâtre d'animation.

Exposition du 18 février au 24 avril 2015 à la Bibliothèque municipale. Possibilité de visites accompagnées avec l'auteur. Se renseigner au 05 61 39 27 39.

Un atelier de création de marionnettes est proposé au public par la compagnie Pupello-Nogués le mercredi 18 février à 14 h 30. Tout public à partir de 6 à 7 ans. Gratuit sur inscription. (Nombre de places limité). Une lecture « marionnettique » est également proposée par la même compagnie. C'est l'histoire d'une histoire. Mercredi 22 avril 2015 à 10 h 30 – Gratuit. Tout public à partir de 3 ans. Sur inscription (nombre de places limité).

Vie culturelle

Concert de Noël à l'espace Altigone

Succès renouvelé pour le concert de Noël qui s'est déroulé le 16 décembre dernier devant une salle comble à l'espace Altigone. Sous la direction de Jacques Andrieu et des professeurs de l'École municipale de musique, les élèves ont pu montrer tout leur talent et à travers lui, la qualité de l'enseignement délivré dans cet établissement. Avec aussi, toutes les formations amateurs de très bonne qualité qui réunissent toutes générations. Une ovation particulière a été faite aux musiciens du « Marching Brass ».

À la rencontre des chamanes et de Nouriev

L'association ALCA vous propose 2 conférences passionnantes.

À la découverte de la vallée de Tsum et des chamanes

par Jean-Pierre Girolami

La vallée de Tsum est une haute vallée de l'Himalaya, où le temps s'est arrêté et où perdure une vie archaïque partagée entre durs labeurs des champs. Rencontre des chamanes du Népal, pour comprendre entre autres les rites étranges pratiqués lors des grandes fêtes populaires du mois d'août.

Jeudi 22 janvier 2015 à 15 h à l'espace Marcaissonne, 13 Bd du Libre Échange.

Rudolf Nouriev : un mythe

par André Guerri

Le 16 juin 1961 à l'aéroport du Bourget, sous les yeux médusés du KGB, Rudolf Nouriev demande l'asile politique laissant derrière lui tout un passé de misère pour devenir l'unique et flamboyante star du monde de la danse. Ombrageux, colérique, détesté, tyrannique, adulé, fascinant, envoûtant, héros tragique, danseur milliardaire, il paiera sa gloire au prix fort. Des étoiles qui ont travaillé avec ce dieu de la danse en témoignent...

Jeudi 26 février 2015 à 15 h à l'Espace Marcaissonne, 13 boulevard du Libre Échange, Saint-Orens

Le coin des archives

Depuis plusieurs années, un important travail de gestion des archives est mené par la commune. Le classement réalisé des documents permet désormais de pouvoir faire émerger les trésors culturels conservés dans nos fonds d'archives.

Il s'agit d'une lettre datant de 1878 du Ministre de l'Intérieur Émile de Marcère, qui demande que les établissements hospitaliers exposent leurs plans et vues photographiques pour l'exposition universelle de 1878, dont une copie a été adressée au maire de la commune pour que les plans de l'hospice Labouilhe y soient présentés. Par cette simple demande, le ministre inscrit l'œuvre de Monsieur Laffon parmi les ouvrages les plus remarquables et modernes de France.

Paris, le 25 février 1878

Monsieur le Préfet, parmi les services de mon Ministère qui doivent prendre part à l'exposition universelle, celui des Hospices appellera particulièrement l'attention des visiteurs, désireux de comparer les institutions charitables des autres pays avec les nôtres. Le meilleur moyen de faciliter cette comparaison, c'est d'exposer les plans et les vues des bâtiments hospitaliers.

Je désire, en conséquence, que les plans des Hospices, bâtis ou reconstruits depuis 1867, figurent à l'exposition. Vous trouverez à la suite de cette lettre l'indication des hospices de votre département dont les plans vont être soumis au conseil des inspecteurs généraux des établissements de bienfaisance et au conseil général des bâtiments civils. Il faudra, toutefois, vous assurer pour des recherches dans vos bureaux si d'autres projets de constructions n'ont pas depuis 1869 été approuvés directement par vos prédécesseurs sans passer par le contrôle ministériel.

Vous demanderez aux commissions administratives de tous les établissements de nous communiquer les plans qui ont servi à la construction, c'est-à-dire le plan d'ensemble, celui du rez-de-chaussée et celui du premier étage.

Pour les hospices les plus importants, j'espère qu'il vous sera possible d'obtenir des plans graphiques avec des vues perspectives [au lavis], ou des photographies partielles et d'ensemble. Afin de ménager les ressources du Trésor, les administrations hospitalières se feront, sans doute, un devoir de

supporter les frais occasionnés par la confection de ces œuvres d'art. Dans le cas cependant où il leur serait impossible de s'en charger entièrement, vous me trouveriez disposé, Monsieur le Préfet, à leur venir en aide, dans la mesure que vous voudriez bien proposer. Vous adresserez la même demande aux commissaires administratives du Bureau de bienfaisance pour les maisons de secours dépendant de ces Établissements et qui ne vous paraîtront offrir de l'intérêt.

Je vous prie, Monsieur le Préfet, de prendre les mesures nécessaires pour que ces plans et vues photographiques me parviennent avant le 30 mars prochain afin que leur placement puisse avoir lieu en temps utile dans les salles de l'Exposition Universelle réservées aux divers services de mon administration.

Recevez Mr...
Le Ministre de l'Intérieur

Signé : de Marcère

P.S – Les plans, enroulés sur bois et les photographies, placées entre deux cartons, devront être mis sous enveloppes imperméables et adressées au Ministre de l'Intérieur avec cette suscription : Exposition du Ministère de l'Intérieur.

Salut Bastide!

Un grand bénévole nous a quittés.

Il était de tous les matchs et de toutes les rencontres au club de Basket de Saint-Orens. René Bastide, 87 ans dit « Néné » pour les intimes du club s'est éteint. Depuis 1951 jusqu'à ses derniers jours, il n'a cessé d'œuvrer en simple bénévole, en faveur de son club. À l'époque, il jouait sur le parking de l'école Henri Puis, par tous les temps. Très apprécié pour sa gentillesse et son dévouement, il accueillait les équipes visiteuses, tenait le tableau des marques, soutenait les joueurs... Il savait aussi défendre la cause du club auprès de la Ligue et n'hésitait pas à enfourcher sa mobylette bleue pour s'y déplacer. Il a ainsi contribué à la pérennité et au développement du club. Soixante ans consacrés à ce pur bénévolat lui ont valu d'être récompensé par la Ligue de basket qui lui a remis le trophée « Coq d'Or ». En son honneur, le club de basket a demandé une minute de silence à tous les matchs du week-end qui a suivi son décès. Un livre d'Or à sa mémoire a permis à tous ses amis de laisser un dernier message.

Découvrez la nature avec Saint Orens Montagne

Cette association saint-orenaise affiliée à la Fédération de montagne et d'escalade propose des randonnées en montagne comme en plaine. À la journée ou sur plusieurs jours, les sorties sont encadrées par des animateurs et des initiateurs diplômés. Objectif : le plaisir de la dépense physique en milieu naturel et la découverte de la nature avec de bons moments de convivialité...

Plus d'informations au
05 62 24 81 13 ou 05 61 83 17 26.
Courriel :
dominique.tarabel@free.fr
Site internet : www.saintorensmontagne.fr

Saint-Orens XV : après Tarascon, une nouvelle victoire

Les joueurs en rouge et noir reprennent confiance. Après avoir remporté une première victoire à domicile contre Tarascon, ils ont su s'imposer auprès de joueurs ariégeois particulièrement difficiles à Daumazan-sur-Arize. Michel Minvielle se félicite de cette remontée. Le président et les dirigeants bénévoles du Saint-Orens XV gardent l'espoir de poursuivre cette remontée. À suivre.

Le club de tennis a fêté ses 40 ans

Avec plus de 400 adhérents, le club de tennis de Saint-Orens affiche une belle santé sportive.

« Notre objectif est de former et d'accompagner les jeunes dans l'apprentissage du Tennis, ainsi que d'offrir à nos membres un cadre chaleureux et amical. » Tels sont les principes fondateurs qu'a rappelé son président actuel, Gérard Zaouche aux participants de la dernière Assemblée générale. Depuis sa création en 1974, le tennis club basé au complexe sportif Gustave Plantade affiche une santé de quadra insolente. Les chiffres sont en hausse avec parmi les nouveaux adhérents, une forte proportion de femmes et de jeunes. Il défend son label « Club élite formateur » qui signe un enseignement de très bonne qualité. Sans compter une saison sportive plus qu'honorable avec des finalistes à tous les niveaux, dont un au national.

St-Orens en ligne

Services municipaux

Hôtel de Ville	05 61 39 00 00
Mairie ouverte du lundi au vendredi de 8 h 30 à 12 h et de 13 h 30 à 17 h 30 (vendredi fermeture à 16 h 30).	
Permanence week-end : samedi de 8 h 30 à 12 h	
Affaires générales (État civil)	05 61 39 54 27
	05 61 39 54 28
Associations-Sports-Événements (ASE)	05 61 14 88 41
Bibliothèque	05 61 39 27 39
CCAS	05 61 39 54 05
(Centre Communal d'Action Sociale)	
Centre technique municipal (CTM)	05 61 14 80 00
Communication	05 61 39 54 30
Culture	05 61 39 56 68
Développement durable	05 61 14 88 44
École de musique	05 61 39 13 34
Enfance-Scolaire	05 61 14 88 52
Espace Altigone	05 61 39 17 39
Jeunesse	05 61 39 54 35
Maison de la Petite Enfance	05 61 39 54 25
Maison de retraite Labouilhe	05 62 88 44 88
Maison des Solidarités	
et du Citoyen	05 61 39 54 02
Police municipale	05 61 39 54 41
Services Techniques	05 61 14 88 57
Solidarités	05 61 39 54 02
Transports Scolaires	05 61 14 88 63
Urbanisme	05 61 14 88 44

Numéros utiles

Agence postale Catala	05 61 54 78 74
Amicale laïque	05 61 39 18 59
CAF	08 10 25 31 10
Centre aéré	05 61 81 74 77
Collège René Cassin	05 61 00 94 20
Collège Jacques Prévert	05 61 39 01 01
CPAM	36 46
Eau, assainissement	05 81 91 35 07
Eau potable	0 977 401 138
École maternelle Catala	05 61 20 95 78
École maternelle du Corail	05 62 24 87 43
École maternelle Henri Puis	05 61 39 81 29
École primaire Catala	05 61 20 81 34
École primaire du Corail	05 62 24 87 62
École primaire Henri Puis	05 61 39 81 57
ERDF	09 726 750 31
Gaz naturel GRDF	0 800 47 33 33
Gendarmerie	05 62 88 45 80
La Poste	3631
Lycée Pierre-Paul Riquet	05 61 00 10 10
Maison des Solidarités	
Conseil Général 31 (Balma)	05 61 24 92 20
Mix'Ados (Amicale laïque)	05 61 39 18 59
Médecins de garde	15
Pôle territorial Sud-Est	05 67 73 88 50
Pompiers	18
Piscine	05 61 39 91 76
Presbytère	05 61 39 20 72
SAMU	15
Service plaintes aéroport	
Lasbordes	05 61 80 12 73

Permanence des élus

Conseillère générale	
Muriel Pruvot	05 34 33 33 72
3 ^e samedi du mois, de 10 h à 12 h. Sur RDV	
Députée Émilienne Poumirol	05 61 20 39 46

Avocat 05 61 39 00 00
Conseils gratuits sur RDV

L'Agenda

Manifestations

JANVIER

Samedi 3

Badminton – Loto
21 h Salle du Lauragais

Dimanche 4

Loto
15 h Club des Aînés

Jeudi 8

Vœux du Maire à la population
18 h 30 Salle du Lauragais

Dimanche 18

Secours Populaire – Loto
14 h Château Catala

Jeudi 22

ALCA – Conférence sur l'Himalaya
15 h – Espace Marcaissonne
13, Bd du Libre Échange

Lundi 19

Café débat Café'In sur la sécurité
20 h 30 salle des Lauriers
10, rue des Lauriers

Vendredi 23

Loto gourmand
21 h Château Catala

Samedi 24 et Dimanche 25

Gymnase Riquet
Festival du Livre de Jeunesse

Dimanche 25

ADIM – Loto
15 h Salle du Lauragais

FÉVRIER

Dimanche 1^{er}

Loto
15 h Club des Aînés
GRS – Journée des Coccinelles
8 h/20 h Gymnase Riquet

Mercredi 4

AVF – Loto
14 h Château Catala

Dimanche 22

ADIM – Loto
15 h Salle du Lauragais

Mardi 24

Conseil municipal
20 h – Mairie annexe
(derrière l'Hôtel de Ville)

Jeudi 26

ALCA – Conférence Rudolf Noreev
15 h Espace Marcaissonne
13, Bd du Libre Échange

Altigone

MOLIÈRE

• **LE MÉDECIN MALGRÉ LUI**
Pour se venger des brutalités de son époux, une femme astucieuse le fait passer pour un excellent médecin qui ne consent toutefois à exercer son art que dûment rossé. En s'inspirant de l'univers de la farce médiévale, l'Esquisse nous invite à rire des déboires d'un médecin malgré lui. Du théâtre dans le théâtre pour le bonheur des petits comme des grands.
Mise en scène Jérôme Jalabert
Samedi 10 janvier à 21 h

LES FOURBERIES DE SCAPIN

Les Fourberies de Scapin, ou comment un valet va réussir, par ses intrigues, à sauver les destinées amoureuses de deux jeunes gens au détriment de leurs pères respectifs. Spectacle de Commedia dell'arte qui transporte le spectateur dans une mise en scène originale et explosive où triomphent rires, lazzi et coups de théâtre pour le plaisir de tous.

Mise en scène Jérôme Jalabert – Direction d'acteurs Carlo Boso
Samedi 17 janvier à 21 h

LE MALADE IMAGINAIRE

« Le Malade imaginaire » de Molière, ou comment l'hypocondrie d'un bon bourgeois, Argan, va contrarier la passion amoureuse de sa fille.

Une comédie dont la mise en scène virevoltante a pour objectif de plonger le spectateur dans l'univers absurde d'Argan et d'offrir au public une des plus belles farces de Molière dans une scénographie alliant l'onirisme, le baroque et l'humour.
Mise en scène Frank Biagiotti
Samedi 24 janvier à 21 h

L'AVARE

L'Avare est une comédie, une farce même à bien des égards. Mais une comédie nourrie par un véritable drame. Harpagon est frappé d'une maladie incurable : l'avarice ! Plus qu'une maladie, il s'agit d'une addiction, faisant de lui un vampire pour de son entourage. Un vampire qui se nourrit du bien d'autrui pour survivre jusqu'à tout sacrifier pour assouvir sa soif de possession. L'intrigue part de ce drame humain et des conséquences sur son entourage, le traitement artistique en fait une comédie.
Mise en scène Jérôme Jalabert
Samedi 31 janvier à 21 h

Pharmacies de garde

Lundi et samedi : Toutes les pharmacies de Saint-Orens sont ouvertes.

Pharmacies de garde dimanche et jours fériés : 3237 pour connaître la pharmacie la plus proche – (Résogardes) (0,34 €/min).

Permanences ADIL 31

Association départementale d'Information Logement

Centre Technique Municipal
10, rue Négoce – Tél. : 05 61 14 80 00
Tous les 2^{es} mercredi du mois de 14 h à 17 h sur rendez-vous

Altigone

20^e FESTIVAL NEZ ROUGES, du 25 février au 7 mars

PROGRAMME

- Mercredi 25 février à 18 h 30
Inauguration
Avec « Musicacrostiches » (voir ci-contre)
- Vendredi 27 février à 21 h
Solo comedy cabaret show – Laura Herts
- Samedi 28 février à 21 h
The gagfather – Cie Yllana
- Dimanche 1^{er} mars à 16 h
Clinc! – Cie Pep Bou
- Mercredi 4 mars à 15 h
Le rire m'a tue! – Simili Circus
- Vendredi 6 mars à 21 h
Tout un monde – Hélène Ventoura
- Samedi 7 mars à 21 h
Le cabaret des acrostiches

Vernissage – concert – cocktail, avec Les Acrostiches!

Ce vingtième festival Nez Rouges sera l'occasion de fêter les 20 ans de la célèbre compagnie toulousaine. Pour l'occasion, celle-ci nous propose une rencontre avec un trio « **Musicacrostiches** » qui jouera des extraits de l'album spécialement créé pour cet anniversaire. 20 années qui furent, au-delà du succès artistique, une belle aventure humaine. Venez partager ce moment d'écoute, d'échange, et à coup sûr, de bonne humeur... avant de venir les applaudir en clôture du festival, dans leur Cabaret. Ne les ratez pas, c'est leur dernière tournée!

Ils amèneront aussi avec eux une exposition qui relatera leur carrière. Une excellente façon de se (re) plonger dans leur univers, hilarant, poétique, musical et surtout... acrobatique!

Mercredi 25 février à 18 h 30

Exposition ouverte du 3 février au 7 mars

Info Energie

PERMANENCES INFO ÉNERGIE :
Une fois par mois, rendez-vous à prendre auprès de :
SOLAGRO Espace Info Energie – Tél. : 05 67 69 69 67

Collecte des déchets

Consulter le calendrier sur www.ville-saint-orens.fr
Renseignements : 0 800 749 774 (appel gratuit depuis un poste fixe).

DASRI Déchets d'Activités de Soins à Risques Infectieux.

Les Saint-Orennais peuvent toujours retirer gratuitement un conteneur sécurisé dans leur pharmacie. Pour plus d'information sur les autres lieux de collecte :
<http://nous-collectons.dastrif.fr/>

Dossier pris en charge par Mme Christelle Poirier, Conseillère municipale.

Les Rendez-vous de la Bibliothèque

Infos au 05 61 39 27 39 ou bibliotheque@mairie-saint-orens.fr

Dans le cadre du Festival du Livre de Jeunesse Midi-Pyrénées

• SOLENN LARNICOL

Enfants, Pythons et compagnie.
Exposition de dessins originaux du mardi 6 janvier au 24 janvier 2015.
Cf article page 16.

• NOUVEAU RENDEZ-VOUS À LA BIBLIOTHÈQUE :

Tous les samedis à partir de 15 h, les lectrices de l'association *Lire et Faire lire* proposent une « échappée lecture » aux enfants. (Entrée libre).

• MAUVAIS, MALINS, MÉCHANTS : LE MONDE NOIR DES MARIONNETTES

La bibliothèque, accompagnée d'un collectionneur et d'une compagnie, propose une découverte de l'art de la marionnette.
EXPOSITION : du 18 février au 24 avril.
Cf article page 17.

• PETITES HISTOIRES DE CLAIRE

Mercredi 21 janvier
Claire raconte à 16 h 30 pour les enfants de 2 à 6 ans.
Sur inscription – nombre de places limité.

• PETITES HISTOIRES DE CLAIRE

Mercredi 25 février
Claire raconte à 16 h 30 pour les enfants de 2 à 6 ans.
Sur inscription – nombre de places limité.

Les Petits nouveaux

Mohamed BA, né le 25 septembre 2014
Pierre COMBRE LAFFERRANDERIE, né le . 1 octobre 2014
Téhani ROBRES PICARD, née le 21 octobre 2014
Héloïse PAIR, née le 5 novembre 2014
Victoria AURIAC, née le 7 novembre 2014
Célian LUQUE CRITG, né le 10 novembre 2014
Séléna LAVAL, née le 15 novembre 2014
Tanais LAMAND, née le 15 novembre 2014
Aurélien MASSON, né le 25 novembre 2014

Centre Social du CCAS « Espace pour tous »

**Nos locaux sont ouverts :
pour l'animation :**

mardi, mercredi, jeudi et vendredi
de 14 h à 17 h

pour l'accueil :

matin : lundi, mercredi, jeudi, vendredi
de 9 h à 12 h

après-midi : mardi, mercredi jeudi
de 14 h à 17 h

Pour tout renseignement contacter :
le 05.61.39.54.03 ou le secrétariat du CCAS
05.61.39.54.05

Le mardi, mercredi, jeudi après-midi : Espace public numérique pour tous de 14 h à 17 h
Lieu : Centre Social

Le mardi et jeudi : « atelier d'initiation » sur inscription

Le mercredi après-midi : Atelier mémoire de 14 h à 17 h – Lieu : Centre Social

Le vendredi matin : Chorale de 10 h à 11 h 30 – Lieu : Ecole de musique d'Altigone – *Sauf pendant les vacances scolaires*

Le vendredi après-midi : Marche active de 13 h 45 à 16 h, rdv au Centre Social.
Covoiturage à prévoir entre usagers (*si pluie, après-midi jeux au Centre Social*)

Janvier 2015

• Mardi 6

Du marché à l'assiette de 9 h 30 à 16 h Castanet, RDV au Centre Social.
Maximum 12 personnes sur inscription (participation à prévoir)

• Jeudi 8

Ateliers : Jeux sur plateaux – de 14 h à 17 h.

• Mardi 13

Ateliers créatifs – de 14 h à 17 h.

• Jeudi 15

Bibliothèque de 14 h 15 à 17 h.
Thème « découverte de la France ».
Lieu : Centre social.

• Mardi 20

Du marché à l'assiette de 9 h 30 à 16 h Castanet, RDV au Centre Social.
Maximum 12 personnes sur inscription (participation à prévoir).

• Jeudi 22

Ateliers lecture pour tous – de 14 h à 17 h.

• Mardi 27

Ateliers créatifs – de 14 h à 17 h.

• Mercredi 28

Galette des Rois.
De 14 h à 17 h – Lieu : Château Catala.

• Jeudi 29

Cinéma à Studio 7 à Auzielle.
RDV à 13 h 45 sur place.
Film : À définir ensemble
Sur inscription (possibilité de covoiturage).

Février 2015

• Mardi 3

Du marché à l'assiette de 9 h 30 à 16 h Castanet, RDV au Centre Social.
Maximum 12 personnes sur inscription (participation à prévoir).

• Jeudi 5

Atelier créatif – de 14 h à 17 h.

• Mardi 10

Ateliers, confection crêpes – de 10 h à 12 h.
Nombre limité à 6 personnes.
Lieu : Centre social.

Et

à partir de 14 h

Atelier jeux sur plateaux

Jeudi 12

Atelier créatif – de 14 h à 17 h.
Lieu : Centre Social

Mardi 17

Du marché à l'assiette de 9 h 30 à 16 h Castanet, rdv au Centre Social.
Maximum 12 personnes sur inscription (participation à prévoir).

Jeudi 19

Bibliothèque de 14 h 15 à 17 h.
Thème « découverte de la France »

Mardi 24

Atelier jeux – de 14 h à 17 h

Jeudi 26

Cinéma à Studio 7 à Auzielle.
RDV à 13 h 45 sur place.
Film : À définir ensemble.
Sur inscription (possibilité de covoiturage).

Heureux de se réunir de plus en plus nombreux, le nombre de places est limité pour le bon déroulement des animations. Cependant, nous restons ouverts à tous, et nous vous donnons la possibilité de vous retrouver au Centre Social du CCAS pour partager un moment convivial. Comme toujours le principe de covoiturage est le moyen de transport privilégié ; le Centre Social du C.C.A.S peut mettre à disposition un transport dont le nombre de places est limité.

Sport'Orens

Sport'Orens au ski

Pour ces vacances d'hiver, Sport'Orens vous propose 4 journées de ski en février 2015 : mardi 10, jeudi 12, mardi 17 et jeudi 19.

Pour tous renseignements, s'adresser au Service Jeunesse, Salle du Lauragais. Début des inscriptions à partir du lundi 19 janvier 2015. Service Jeunesse, tél. : 05 61 39 54 43 et 05 61 39 54 35

Majorité municipale

La fin de l'année est symboliquement dédiée aux enfants : nous ne dérogerons donc pas à cette coutume et avons choisi de vous parler des enfants de Saint-Orens.

La ville compte actuellement 1010 enfants scolarisés dans ses établissements scolaires du primaire et un peu plus de 3000 en secondaire. Sans oublier les tout-petits, accueillis dans les structures Petite Enfance, soit environ un peu moins de 100 enfants, grâce à la Maison de la Petite Enfance et les assistantes maternelles de la commune.

La ville fonctionne actuellement avec des structures et établissements qui ne sont pas récents : les écoles ont environ 30 ans, la « crèche » également. Les collèges et lycées, bien que plus récents, nécessitent eux aussi quelques réaménagements, notamment au niveau sportif afin de pouvoir suivre les directives de l'Éducation Nationale.

Face à cette situation, et tout en tenant compte des économies imposées par la baisse de la dotation de l'État, la ville va procéder, pas à pas, à la rénovation des locaux scolaires. La maternelle Henri Puis se verra ainsi dotée d'une extension « en dur » pour la rentrée 2015 : nouveaux espaces classe/Clae et réfectoire augmenté. Les nouveaux rythmes scolaires, instaurés à Saint-Orens en 2013, ont vu une fréquentation accrue des temps périscolaires : conformément aux souhaits exprimés lors des Assises de l'Éducation et de la Parentalité (dernière session : juin 2014), ces temps périscolaires accueillent dès à présent les associations du territoire : initiations et découvertes d'activités pour les enfants, gracieusement mises en œuvres par lesdites associations, sous la responsabilité de l'Amicale Laïque, partenaire de la ville pour le périscolaire via une subvention communale annuelle.

La scolarité à Saint-Orens, c'est aussi les Enfants du Voyage accueillis principalement à Henri Puis dont l'élémentaire compte également une classe Clis et l'intégration d'enfants accompagnés d'AVS (Auxiliaire de Vie Scolaire). Cette dynamique d'accueil vis-à-vis des enfants en situation de handicap, mise en œuvre à Henri Puis depuis plusieurs années confirme la nécessité et le souhait des familles de socialiser leurs enfants sur des structures « classiques » (chaque année : 10 % d'augmentation des demandes d'accueil d'enfants en situation de handicap). Le confort des enfants et des familles, c'est aussi le S.M.A. (Service Minimum d'Accueil) que la ville mettra en œuvre chaque fois que possible, dans le respect des choix de chacun et de la réglementation.

Nos remerciements iront donc à l'ensemble des agents de la commune, parmi lesquels les personnels associés à l'Éducation : la petite enfance, les écoles, la cuisine centrale, les cantines, le transport scolaire, le périscolaire. Ce sont mille et une fournis indispensables sans qui les petits Saint-orennais ne pourraient bénéficier de la qualité d'accueil et de service actuels.

Et souhaitons que 2015 soit pour tous porteuse d'espoirs et de sérénité...

Majorité municipale

Minorité municipale

Moins de 6 mois après l'élection municipale, nous recevons l'annonce de la démission d'une adjointe de la nouvelle majorité municipale. Dans des articles parus dans la presse quotidienne, durant la campagne, on nous vantait la force et la qualité de son engagement, de même que son sérieux et son professionnalisme. Ce renoncement si rapide et imprévisible nous interpelle, nous espérons avoir des éclaircissements sur cette subite démission.

Claude MERONO, Conseiller municipal

L'année à venir, comme les suivantes, révéleront nettement ce qu'il restera de toutes ces promesses. Chacun mesurera la différence entre les engagements tenus par une majorité de gauche et les fantasmes instrumentalisés par quelques communicants. Où en sommes-nous des questions de mixités, de solidarités, de services publics ou d'emplois ? Élus d'opposition, nous veillerons à toujours rappeler ces thèmes qui ont guidé notre travail.

Agnès Saumier, Conseillère municipale

Malgré les inquiétudes et les doutes nombreux, nous restons attentifs au fait que la population qui vit dans notre belle commune est attachée à la générosité et aux volontés de partage qui la qualifient. Nous vous adressons à vous tous et à tous ceux qui vous sont chers, nos meilleurs vœux pour cette nouvelle année. Puisse-t-elle nous encourager à soutenir cette solidarité dont nous avons tant besoin et qui a fait de cette ville ce qu'elle est aujourd'hui.

Aude Lumeau-Preceptis, Conseillère municipale

Nous restons dubitatifs quant aux options de gestion nouvellement imposées dans notre commune. En effet, nous nous inquiétons de ce que les décisions soient prises collectivement et dans les instances prévues à cet effet. Nous sommes d'ailleurs surpris par le fait que les élus de l'actuelle majorité oublient entre eux, le B-A BA de la concertation municipale. La vitesse et la rapidité vantées, laissent la place à la précipitation.

Isabelle Capelle-Specq, Conseillère municipale

Après 6 mois de mandat, l'euphorie des premiers jours retombe et les réalités s'imposent. Comment respecter toutes les promesses et tous les engagements pris durant la campagne ?

Nous pressentons que dans le budget 2015 les orientations, les affectations financières et les priorités affichées seront difficiles à faire aboutir rapidement comme on nous l'avait promis tout au long de la campagne des municipales.

Marc Moreau, Conseiller municipal

Nos concitoyens n'utiliseront les transports en commun que s'ils y trouvent leur intérêt en termes de parcours, de temps de trajet, de confort et aussi de proximité.

Le prolongement, en 2020, de la ligne B du métro jusqu'à Labège entraînera une recombinaison de nos transports qui devront alors allier performances et proximité, deux qualificatifs apparemment contradictoires, mais qui peuvent être complémentaires et successifs.

Jean-Pierre Godfroy, Conseiller municipal

430 caractères tous les 2 mois ! Portion congrue pour échanger avec vous sur la politique municipale ! Conseiller minoritaire écologiste, je porte un regard critique sur la gestion de la nouvelle équipe, mais aussi constructif au sein des commissions où je participe, pour un développement réellement durable. Toutes les interventions en conseil municipal et les grands dossiers de la commune sur : verts-saint-orens.blogspot.com

Michel Sarraillb, Conseiller municipal (Europe Écologie Les Verts)

FESTIVAL DU LIVRE
DE JEUNESSE
MIDI-PYRÉNÉES
24-25 JANVIER
2015
S'ORENS
13^e édition

TOI + MOI
+ NOUS
=
LE MONDE