

porteur

Le bulletin d'information de l'association Tri né en janvier 2001

ISSN: 1958-8429

20 ans d'activités au service des territoires

Tri franchit cette année le cap de ses 20 ans d'activités au service des territoires. L'idée fondatrice de créer de l'emploi adossé au développement durable est devenue réalité. Ainsi, de l'action citoye<mark>nne des</mark> nettoyages des bords de Loue à la mise en place de la première filière « réemploi » de Franche-Comté sur le réseau des déchetteries du SYBERT, que d'actions mises en place, que d'études réalisées.

Pour exemples,

La mise en œuvre des premières collectes sélectives sur la CCCQ (boîtes de conserve, cartons, papiers) (Près de 12 000 tonnes en 10 ans).

La contribution active à l'implantation du dispositif officiel de tri sélectif.

L'étude de la conteneurisation et distribution des bacs jaunes sur Ornans.

La participation de notre association au développement des ressourceries de Franche-Comté. La création d'un "club nature" et le déploiement de nombreuses actions de sensibilisation. (Près de 2700 habitants sensibilisés).

Le recours aux diverses sources d'énergie renouvelables servant de vitrine sur le territoire comme le solaire thermique pour la blanchisserie, le solaire photovoltaïque, la géothermie et le bois déchiqueté.

La préservation d'un espace naturel remarquable tant par sa faune que par sa flore contribuant ainsi à la sauvegarde des espèces en voie de disparition. Associé à cette action de préservation, un verger à vocation conservatoire a été créé.

Le développement d'actions visant à accroître et responsabiliser la consommation citoyenne en informant, en encourageant les circuits courts et aussi par la création d'un groupement d'achat favorisant le commerce équitable.

Sur le champ de l'insertion, un dispositif de référence dans le Doubs consistant à lutter contre l'illettrisme, ainsi qu'un dispositif d'accès à la culture.

Depuis 1997, tous ces projets qui représentent 7300 journées d'activité ont permis la création de nombreux emplois. Une personne au premier janvier 1997, puis une deuxième, puis trois et cette croissance n'a jamais cessé. Ainsi, Tri à ce jour, a accueilli et fourni un travail à près de 500 soloriés dont 130 permonents, au service du développement durable du recyclage et de l'insertion.

Cette croissance des effectifs a été accompagnée, au cours de cette 20ème année, par une réflexion sur "le mieux vivre ensemble". Ce travail intégrant la coexistence de bénévoles et de salariés dans les locaux de l'association est bien entendu un travail de longue haleine. Néanmoins, le sens de cette démarche a été saisi par l'ensemble des acteurs internes de Tri et je souligne particulièrement les actions des "encadrants" dont les résultats extrêmement positifs n'ont pas tardé à se faire remarquer. Cette action majeure de l'axe stratégique 2016 concernant l'amélioration et l'adaptation de la gestion des ressources humaines se poursuivra en 2017. Il en sera de même pour l'axe traitant le positionnement de Tri par rapport aux évolutions territoriales.

Aussi, à l'occasion des 20 années d'activités de Tri aux services de l'insertion et du développement durable, je remercie tous nos partenaires, nos salariés et nos bénévoles pour leurs

actions positives à destination de notre association au bénéfice de nos territoires.

dans ce numéro

Vie associative

Assemblée Générale	
Constitution du CA, du bureau	
et des commissions	p. 2
Journées information	
des bénévoles	p. 3
Tri en "cavale"	p. 3
Le regard d'un sourd	p. 3

Activités de Tri	
Tri se protège	p. 4
Du nouveau dans le parc de véhicules	p. 4
Broyage de déchets verts : bilan de la première saison	p. 4
La révolution par l'informatique	p. 5
Rencontre des équipes de Tri et du Café des pratiques	p. 5
Formation	p. 5
Agenda	p. 6
Les gestes du mois	p. 6
Réflexions	p. 6

www.association-Tri.com

ie associative

Assemblée Générale et constitution du CA, du bureau et des commissions

Election du bureau:

Après l'Assemblée Générale qui s'est déroulée le 18 mai 2017, le nouveau CA a élu le bureau :

Président : **Frédéric PONS**

Vice-Président : Alain RUELLE,

chargé particulièrement des travaux et des Espaces sensibles.

Vice-Présidente: Françoise MONNOT,

chargée particulièrement de la coordination avec les

bénévoles.

Secrétaire : Hervé CHENDEROWSKY Secrétaire Adjoint : Gaston STENTA,

chargé particulièrement de la culture et de l'insertion

Trésorier : **Jérôme CLOQUET**Trésorier adjoint : **Daniel CLERC**

Membres: Gérard PAULIN trésorier suppléant

Membres du conseil d'administration:

Agnès Bardey, Daniel Boucon, André Cadet, Michèle Dody, Xavier Gillard, Colette Guignot, Eric Guyon, Jean-Philippe Jegou, Fabrice Marguier, Roland Sage, Luc Schiffmann, Gaston Stenta, Andrée Tassetti, Michèle Triponney, Jean-François Vial, Christophe Vuillermoz

Les groupes de travail et commissions :

Commission"mieux vivre ensemble"

Roppel des obje<mark>ctifs : A</mark>méliorer le mieux vivre ensemble en intégrant la cohabitation salariés / bénévoles.

Membres: Michèle Dody, Fabrice Marguier, Agnès Bardey, Éric Guyon, Frédéric Pons.

Commission "Loi NOTRé"

Roppel des objectifs: Définir des choix d'organisation au regard des scénarii de développement résultant de la loi NOTRé. Membres: Roland Sage, Gérard Paulin, Gaston Stenta, Andrée Tassetti, Luc Schiffmann.

Commission insertion

Roppel des objectifs: Concevoir le programme culturel et accompagner les salariés. Organiser et animer la rencontre des acteurs de l'emploi et du social sur le nouvel EPCI et proposer des scénarii.

Membres : Élise Berthod, Jérôme Pina, Damien Faivre, Agnès Bardey, Daniel Clerc, Luc Schiffmann, Daniel Boucon, Jérôme Cloquet, Gaston Stenta Françoise Monnot, Fabrice Marguier, Éric Guyon.

Commission environnement

Objectifs: Organiser et animer la rencontre des acteurs de l'environnement sur le nouvel EPCI. Proposer des scénarii d'évolution. Repenser la filière "environnement" et "éducation à l'environnement".

Membres: Agnès Bardey, Jean Vial, Michèle Triponney, Roland Sage (si pas de groupe de travail loi NOTRé), Andrée Tassetti, Christophe Vuillermoz, Hervé Chenderowski, Luc Schiffmann, (Damien Faivre, Franck Koch).

Commission communication

Objectifs: Construire les journaux de communication Tri'Porteur et Tri'Mestriel. Proposer des actions de communication en lien avec les deux axes stratégiques. Travail sur la rénovation du site web.

Membres: Jean Vial, Hervé Chenderowsky, Gaston Stenta, Fabrice Marguier, Daniel Clerc, Damien Faivre, Fabienne Dole.

Commission consommation citoyenne

Objectifs: Sensibiliser les habitants à un mode de consommation et de production plus respectueux de l'environnement et des hommes (conférences, festival Alimen-Terre, projection de films,...). Organiser des commandes groupées (oranges, commerce équitable). Membres: Agnès Bardey, Michèle Triponney, Hervé Chenderowsky, Christophe Vuillermoz, Edith Gillard, Michèle Dody, Andrée Tassetti.

Commission Espace Naturel Sensible

Objectifs : Participer à l'organisation de la surveillance et des soins du troupeau. Participer à des chantiers.

Rencontre avec les acteurs locaux pour les pelouses sèches de Lombard et Ornans.

Membres : Alain Ruelle, Xavier Gillard, Christelle Chays, Agnès Léger, Marc Jacquot, Damien Faivre, Claire Castéran.

Journées Information des bénévoles

(lérôme Cloquet

4 sessions ont été réalisées entre février et mars sous forme de matinée se terminant par un repas. Les retours sont très positifs tant dans les échanges en cours de réunion que pendant le repas qui suit. Les salariés, qui ont apporté leurs points de vue ont été très écoutés et réciproquement ceux-ci ont apprécié d'entendre les nombreuses voix des bénévoles. 57 bénévoles, dont 8 nouveaux et 16 administrateurs, auront participé à ces réunions, c'est à dire presque tous ceux qui sont actifs dans Tri .

...Positif, positif, positif... D'abord le tour de table sympathique a permis de se découvrir. Puis les participants ont apprécié la présentation historique de tri par Roland Sage, Président fondateur. Cela a permis de repréciser les fondamentaux. Les anciens ont retrouvé avec plaisir des anecdotes et démotions sur leur vécu à Tri tout au long

retrouvé avec plaisir des anecdotes et des émotions sur leur vécu à Tri tout au long des 23 dernières années, Les nouveaux ont découvert des facettes de l'association qu'ils ne connaissaient pas et ont pu trouver réponse à certaines interrogations. Les discussions avec les salariés présents ont permis une meilleure compréhension de leurs prérogatives, de leurs responsabilités et de la limite de leur champ d'intervention. On a ressenti au cours de chacune des quatre séances se développer un enthousiasme contagieux, les idées ont fusé, certains se proposant pour augmenter leur participation. Le repas final sur place de chaque session a été l'occasion d'échanges entre bénévoles, salariés, animateurs du débat. Au final L'accent a aussi été mis sur l'importance de l'ensemble du bénévolat. Cela représente une force et une valorisation de notre Association remarquable. D'autres cessions seront organisées prochainement.

Le regard d'un sourd

(Gaston Stenta)

X au Féminin.

Non, non, pas ce que vous croyez. Une association qui pose en bicorne et encourage les filles à accéder aux filières

scientifiques. Une des 1,3 million associations aux 16 millions de bénévoles. Un tissu dense, sans exemple ailleurs, qui va de quelques adhérents au Secours Populaire, des Hommes en Jupe à Handicap International. Un lien social irremplaçable, des actions sur le terrain, là où les pouvoirs publics peinent à

intervenir, noyés sous les textes de lois. Et des tracas quotidiens : trouver de l'argent, motiver les membres, monter une assemblée générale... On défend les Pointus de Nice, patrimoine maritime, en brûlant chaque année le plus ancien pour en construire un neuf ; on passe ses samedis à enseigner le Français aux réfugiés («On ne vit pas dignement si on ne parle pas») ; on préside le Carré Rive Gauche et ses 120 galeristes, en faisant du crowfunding pour restaurer des œuvres d'art et en souvenir de son enfance («A la maison, on se pressait de terminer le déjeuner car la table de la salle à manger était vendue»). Jusqu'à la Licra. Elle a envoyé une charte antiraciste aux candidats à la Présidentielle: Hamon et Macron ont immédiatement signé ; Fillon a écrit une très belle lettre pour dire qu'il ne signerait pas ; Mélenchon se fait attendre. Ciel ! J'ai failli parler politique.

Tri en "cavale"

(Agnès Bardey)

Le bien vivre ensemble, ça ne se décrète pas, ça se travaille!

A cet égard la traditionnelle sortie salariésbénévoles de Tri se donne pour mission de favoriser échanges et convivialité. Quoi ? Quand ? Où ? Commence l'impossible recherche... Trouver une sortie qui puisse plaire aux salariés qui quelquefois n'ont que 20 ans ainsi qu'aux bénévoles retraités et à tous les autres. Choisir une date qui ne soit pas pendant les week-ends, tout en étant hors travail pour qu'un maximum de monde puisse être disponible! Ça sera donc, à Besançon, le vendredi 21 avril en fin de journée pour un repas au Chalet du Cervin suivi d'un spectacle équestre de la compagnie de cirque-théâtre JEHOL Du restaurant, nous retiendrons son accueil, sa grande

capacité à nous accueillir plus de 100, son suprême de pintade façon tour d'Argent (si...si, le restaurateur l'a dit!) et sa dynamique pour nous servir en un temps record car déjà, il fallait partir en CAVALE. Les gradins du petit chapiteau

nous étaient réservés et nous avons embarqué pour un voyage imaginaire qui parlait de bateau et de chevaux d'écume sur les mers avec une musique en direct... et nous, on voyait voltiges et acrobaties : les amazones étaient superbes et les cavaliers impressionnants et surtout on était envoûté par les crinières des chevaux comme un ballet incessant autour de la piste. Mais tout a une fin :

Les chevaux sont rentrés dans leur box et nous, on est remonté dans le car, très heureux de cette soirée gourmande et poétique passée ensemble. (Bien sûr, on pourra toujours regretter le manque de temps... mais c'est difficile d'échapper aux contraintes!)

Activités de

Tri se protège...

(Damien Faivre)

La zone où nous stockons les bennes en bout de bâtiment est l'objet de nombreuses visites. Il suffit d'être sur la côte de Moini à une heure avancée pour observer le balai des récupérateurs du soir qui s'agitent autour de nos bennes. Ils grimpent, descendent, fouillent, jettent au sol et rangent dans leur voiture. Au-delà de la métaphore poétique, les salariés du chantier doivent ranger la zone chaque matin. Nous avons également des camions qui ont été forcés et nous risquons à tout moment que quelqu'un se blesse et que notre responsabilité soit engagée. C'est pour ces raisons que le Conseil d'administration a décidé d'investir dans la sécurisation de ce secteur. Un système de vidéo protection a été implanté ainsi qu'une alarme anti-intrusion. Un mur a été construit en bordure de chemin à la place du grillage et cette zone est entièrement fermée par des grilles et un portail.

Du nouveau dans le parc de véhicules

(Damien Faivre)

Tri a un parc de 9 véhicules dont une 107 de service, 6 fourgons (2 avec haillon) et un camion plateau pour la ressourcerie et un fourgon avec haillon spécifiquement adapté pour la collecte et la livraison du linge de la blanchisserie. Nous devons donc régulièrement remplacer des véhicules vieillissant. En début d'année, au regard du développement des Thermes de Salins, il a été décidé d'investir dans un nouveau véhicule plus long pour la blanchisserie afin de limiter le nombre de ramassages. L'ancien a été transféré au chantier et le plus âgé des fourgons a été réformé. Malheureusement, le 31 mai notre camion plateau qui collectait les encombrants a pris feu et a été entièrement détruit en occasionnant également des brûlures à un encadrant. Nous sommes donc aujourd'hui à la recherche d'un véhicule de remplacement. Il s'avère désormais que la gestion du parc de véhicules nécessite un temps de travail estimé à près d'un mi-temps pour s'occuper des réparations, des contrôles, des entretiens et des remplacements.

Broyage de déchets verts : bilan de la première saison

(Damien Faivre)

Comme nous l'avons évoqué dans un précédent numéro, nous avons expérimenté dès l'automne 2016 les premières prestations de broyage de déchets verts à domicile en prestation de service de la Communauté de Communes du Canton de Quingey. Les objectifs sont de limiter les déplacements en déchetteries, de donner une solution à ceux qui ne peuvent transporter ces déchets et de produire du broyat laissé aux usagers et pouvant servir de paillage. Deux campagnes ont été conduites : une en octobre-novembre 2016 et l'autre en mars-avril 2017. Les personnes voulant utiliser ce service devaient appeler notre association, nous donner une estimation des volumes à broyer et nous les rappelions ultérieurement pour organiser au mieux les tournées. Deux salariés réalisaient la prestation : un professionnel et un salarié en insertion. Globalement plus de 40 rendez-vous ont été pris pour environ 10 jours de travail à deux et plus de 300 m³ de déchets verts ont été broyés (essentiellement des branchages). Ce premier galop d'essai moyennant quelques ajustements est prometteur. A suivre...

La révolution par l'informatique

(Régis Aymonier)

Présentation La gestion du linge des patients et des draps est une problématique majeure pour les blanchisseries et les établissements de santé. De la prise en charge du linge à sa restitution au patient ou au service concerné, les multiples manipulations engendrent généralement des erreurs d'attribution, la perte de nombreux articles, et une baisse de productivité pour les employés qui doivent passer beaucoup de temps à trier, chercher et ranger le linge. Partant de ce constat, l'association Tri, dans le but de maximiser la satisfaction de ses clients, améliorer la productivité et réduire le risque d'erreurs de perte du linge au sein de sa blanchisserie a décidé en 2016 la mise en place d'un système de traçabilité du linge en 2017 avec le soutien financier de l'Europe.

Mais d'abord, qu'entend-on par traçabilité?

La traçabilité du linge permet son identification avec la mise en place d'étiquettes codes-barres qui seront lues (lecteurs codes-barres) à l'entrée et à la sortie du linge de la blanchisserie. Les données lues par les lecteurs permettent de contrôler quelles pièces ont été lavées, emballées et livrées. Pour chaque article marqué, la lecture des étiquettes indiquera le nom et le lieu de résidence du porteur ainsi que les caractéristiques spécifiques (matière, couleur dominante, programme de lavage et finition) et enverra les données au logiciel.

Les avantages de la traçabilité

Pour l'association: un gain de productivité, un processus mieux maîtrisé, risque d'erreurs diminué, facturation automatisée et une prestation de service en hausse. Pour les salariés: Valorisation de nouvelles compétences en participant à la mise en place du projet, une meilleure organisation du travail. Pour les clients: Suivi du parcours du linge (portail web), meilleure réactivité de la blanchisserie, moins de perte de linge.

En conclusion

Le système de traçabilité demande une étude approfondie et rigoureuse, de la consultation des différents prestataires (logiciel, matériel informatique, électricien) à la mise en route du système en passant par le marquage du linge. La mise en place d'une gestion documentaire écrite (Procédures, modes opératoires, norme RABC...) ainsi qu'une adaptation du processus et l'implication totale des acteurs de la blanchisserie est indispensable pour la réussite de ce projet.

Directeur de publication: Frédéric Pons

Comité de rédoction

Frédéric Pons (président), Jérôme Cloquet (trésorier), Agnès Bardey (administratrice), Gaston Stenta (secrétaire adjoint), Damien Faivre (directeur), Régis Aymonier (chargé de projet), Vanessa Chay (encadrante valorisation).

Karine Nicolas (coordinatrice déchetteries), Sarah Wooden (éducatrice à l'environnement), Fabienne Dole (chargée de communication)

Suivi technique: Fabienne Dole

Photos: Fabienne Dole, Sylvain Lopez

Réalisation graphique: Quatre Vingt Treize - Epeugney

Impression: sur papier 100 % recyclé - Imprimerie Simongraphic

Rencontre des équipes de Tri et celles du Café des Pratiques

(Vanessa Chay)

Un goûter entre les équipes de collecte, de valorisation, de vente et l'équipe de l'atelier des pratiques de Besançon a été organisé le 6 avril.

Ce moment de convivialité a permis de souligner la collaboration entre les 2 structures. L'association Tri fournissant du matériel de récup' pour les activités de l'atelier. Damien, Laure et Maki ont ainsi pu expliquer aux équipes le fonctionnement de l'atelier et le devenir du matériel récupéré à Tri.

D'ailleurs, Le café des pratiques vous propose de s'amuser à réutiliser des disques vinyles. Un atelier pour développer sa créativité tout en détournant des objets, en leur donnant une nouvelle forme, en incrustant d'autres matériaux...

Nous vous attendons dans nos locaux, à Tri, le lundi
11 septembre 2017 : Atelier réemploi de disques vinyles

. 1er groupe (10 personnes maximum) de 13h30 à 15h00

. 2ème groupe (10 personnes maximum) de 15h00 à 16h30

Inscription obligatoire au 03 81 57 56 61

Formation

(Karine Nicolas)

Dans le cadre du nouveau marché de gardiennage de déchetterie du SYBERT, une journée de sensibilisation supplémentaire a été mise en place en complément de la formation initiale des Agents Conseils de Déchetteries (ACD). Il s'agit d'une journée d'accueil des nouveaux agents prestataires du SYBERT avec un programme intense mais fort intéressant :

- . Présentation générale du SYBERT
- . Compétence déchetterie (équipe) et organisation des prestations, du rôle et des missions des ACD.
- . Bonnes pratiques (risques...)
- . Pause repas offerte à la cafétéria d'Uzel
- . Visite du site des Tilleroyes puis de l'Installation de Tri
- . Massification.

IMPRIM'VERT®

Les retours, après cette première journée du 15 février 2017, sont plutôt positifs.

Agenda **t**

juillet - août

• 18 juillet et 22 août Randonnée sensorielle sur l'Espace Naturel Sensible

de la côte de Moini

Inscription obligatoire au 03 8<mark>1 57 56 61</mark> Rendez-vous à la chèvrerie

Equipement nécessaire : Chaussures de marche et bouteille d'eau

• 19 août Vente spéciale rentrée samedi 14h-17h Magasin ressourcerie de Tri

septembre

• 11 sept. Atelier disques vinyles lundi 13h30-15h avec le Café des pratiques

ou 15h-16h30 Inscription obligatoire au 03 81 57 56 61

• **16 sept.** Vente spéciale **couture** samedi 14h-17h Magasin ressourcerie de Tri

octobre

• **7 oct. Grande** vente **mobilier** samedi 10h-16h Magasin ressourcerie de Tri

VENTES

magasin ressourcerie:

tous les samedis de 14h à 17h

Pour plus d'informations, consultez notre site internet ou contactez-nous

www.association-Tri.com

Réflexions...

(Jean Vial

« ... Nous sommes tous solidaires, emportés par la même planète, équipage d'un même navire. Et s'il est bon que des civilisations s'opposent pour favoriser des synthèses nouvelles, il est monstrueux qu'elles s'entredévorent. »

Antoine de St Exupéry

« Le propre de la solidarité est de ne point admettre d'exclusion. » Victor Hugo

« Tout groupe humain prend sa richesse dans la communication, l'entraide et la solidarité visant un but commun : l'épanouissement de chacun dans le respect des différences. »

Françoise Dolto

BULLETIN D'ADHESION Association & à retourner à Tri avec votre règlement
NOM
Prénom
Adresse complète
Téléphone (facultatif)
e-mail
☐ Je règle ma cotisation de 5 Euros pour l'année ou de soutien : ☐ ☐ ☐ Euros
Je souhaite recevoir le bulletin d'information de Tri "Le Tri'porteur" (3 numéros par an)
version papier
version numérique adresse mail :

eco

Les gestes du mois

Sarah Woode

3 façons de réutiliser l'eau de cuisson dans le jardin

Avec nos jardins bien établis pour l'été, voici quelque idées qui aident les plantes et la planète.

L'eau de cuisson des pommes de terre, du riz

et des pâtes peut être utilisée comme un excellent désherbant pour vos allées dallées. Tant qu'elle est encore chaude, on verse l'eau de cuisson sur les mauvaises herbes Attention, ne versez pas de l'eau bouillante en plein milieu du jardin, elle risque d'agresser les micro-organismes vivant dans la terre.

L'eau des œufs (et les coquilles d'œufs)

permet un très bon engrais naturel. Les minéraux présents dans les coquilles restent dans l'eau et après avoir laissé refroidir, peut être utilisé sur de nombreuses plantes du jardin.

L'eau de cuisson des légumes refroidie peut être utilisée pour arroser le jardin. Il est préférable d'utiliser l'eau des légumes biologiques parce que les pesticides peuvent s'infiltrer dans l'eau.

Pour l'emploi

Association **t**

ZA La Blanchotte - 25440 QUINGEY

• **t** occueil - bureoux : **Tél. 03 81 57 56 61**Fax 03 81 63 64 23

e-mail: asstri@wanadoo.fr

• to ressourcerie

Chantier/dépôt/magasin: Tél. 03 81 57 45 85

• **t** environnement : Tél. 03 81 57 50 64

• **&** blanchisserie: Tél. 03 81 57 50 65

Retrouvez le Tri'porteur en paf sur notre site internet

