

Centre Socioculturel
« Les Amis des Bauges »

Assemblée Générale

Vendredi 1^{er} avril 2016

**Salle des fêtes –
ECOLE**

Association "Les Amis des Bauges"

Rue du Capitaine de Courson

73 630 LE CHATELARD

Tél. : 04 79 54 87 64

Email : info@amisdesbauges.org

Site : <http://portail.amisdesbauges.org>

Rapport Moral pour l'année 2015

Au regard de l'organisation de notre assemblée générale de 2015, le bureau de l'association « Les Amis des Bauges » a volontairement fait le choix de simplifier la tenue de notre assemblée générale 2016 en se recentrant sur ce qui fait notre association et en privilégiant un temps d'échange informel en fin d'assemblée.

Le rapport d'activités vous sera présenté en utilisant notre nouvel outil internet, élaboré collectivement, intitulé « portail du cœur des Bauges » largement ouvert aux associations, collectifs citoyens, collectivités conformément aux attentes de l'une de nos actions inscrites dans notre nouvel agrément.

L'année 2015 correspond donc à la première phase de notre agrément centre socioculturel 2015/2018, marquée davantage par un renforcement des actions en cours que par de grandes innovations malgré des réductions ou des incertitudes budgétaires.

La Farandole a vu ses heures d'ouverture augmenter afin de répondre aux besoins exprimés d'utilisateurs, un nouveau logiciel de gestion a été acquis, et en toute fin d'année, un espace « bébé » clos a été installé pour le confort de tous (enfants et salariés).

Les activités du relai assistantes maternelles et de potins couffins se sont poursuivies marquées par l'utilisation de locaux mis à disposition pour le centre de loisirs par la commune de La Compote, permettant ainsi une mutualisation de matériel.

L'action marquante de cette année pour le secteur enfance a été l'organisation du centre de loisirs durant les mois de juillet et d'août, initialement fait par VLPB et repris maintenant par notre association, faisant passer le nombre de journées /enfants de 483 à 882 et permettant à des animateurs locaux de s'investir sur le moyen terme.

Pour le secteur jeunesse, poursuite des actions de loisirs durant les vacances, mais aussi accompagnement vers l'emploi et développement des compétences ainsi qu'un partenariat renforcé avec le collègue.

L'année 2015 a également été celle du renouvellement des contrats petite enfance/ enfance/ jeunesse avec la CAF, le Conseil Départemental et la Communauté de communes.

Différentes actions ont permis de renforcer l'accompagnement des familles du territoire en mobilisant l'ensemble des salariés et des bénévoles par des temps d'échanges, des animations spécifiques des rencontres ou des services. Les actions autour de l'animation locale, des actions culturelles et du soutien à la vie associative nécessitent un important investissement de la part des bénévoles afin de pérenniser celles-ci dans un contexte budgétaire en régression.

2015 a été l'année de la mise en place de la Maison des Services au Public nécessitant une forte implication du personnel d'accueil, tout en poursuivant les différentes actions individuelles ou collectives envers un public fragilisé et la reconduction du projet « seniors en vacances » passant de 18 à 27 participants.

Mais ce rapport montrant la vivacité mais aussi la complexité de notre association ne serait pas complet voire malhonnête sans faire état des difficultés rencontrées dans la gestion du personnel du multi accueil « la Farandole » et dans la résolution de conflits entraînant de nombreux arrêts maladie nécessitant de nombreux remplacements et occasionnant une interrogation naturelle auprès des utilisateurs. Néanmoins nous avons œuvré pour maintenir une activité fiable tout en veillant à respecter les taux d'encadrement et de qualification nécessaires au bon fonctionnement d'une telle structure. Je voudrais remercier Mme AUGUSTIN pour le travail accompli durant son passage en tant que responsable à la Farandole et souhaiter la bienvenue à Mme FRESSOZ qui revient parmi nous. Je tiens à remercier les salariés de l'accueil pour leur implication dans l'aide apportée à cette occasion ainsi que les membres du bureau pour leur investissement. Je suis persuadé que la restructuration tant matérielle qu'humaine permettra à l'équipe de La Farandole de se recentrer sur un projet commun offrant un accueil de qualité aux enfants ainsi qu'à leurs parents.

Il ne me reste donc plus qu'à remercier tous nos partenaires qui soutiennent nos actions, tous les bénévoles qui permettent la réalisation de nos projets, les salariés qui complètent ce travail et vous tous pour votre écoute attentive.

Le président,
Jean DEBREE

1 - Vie Interne : l'équipe de salariés

Au 31/12/15 : **15,13 Equivalent Temps Plein (ETP)**, répartis comme suit :

						Présences												
						J	F	M	A	M	J	A	S	O	N	D		

		Nom	Prénom	Fonction	CDI	ETP												
S I È G E		BAILLARD	Gilles	Directeur	X	1												
		BONNIEZ	Annick	Animatrice PAEF	X	0,8												
		MARION	Frédéric	Coordinateur EJF	X	1												
		DEBELLIS	Christine	Accueil	X	1												
		* CHARDOT	Raphaele	Accueil / ALSH	X	0,69												
		* PISTONE	Fanny	Accueil / ALSH														
						Total Siège :						4,49 ETP au 31/12/15						
A L S H		RENAULT CARRARO	Marilou	Animatrice ALSH														
		IBARRONDAU	Aurore	Animatrice ALSH														
		MERRER	Julia	Animatrice ALSH														
		MARINI	Alexandre	Animateur ALSH														
		YOCCOZ	Amélie	Animatrice ALSH														
		PETIT BARAT	Cindy	Animatrice ALSH														
		LEFORT	Thomas	Animateur ALSH														
						Total RAM et Potins Couffins :						0,64 ETP au 31/12/15						
RAM, Potins couffins		BIZET	Pascaline	Animatrice RAM et Potins Couffins	X	0,64												
L A F A R A N D O L E		AUGUSTIN	Cécile	Responsable	X	1												
		ZABLOCKI	Anne	Adjointe - Infirmière	X	0,81												
		VALDENNAIRE	Florence	Adjointe	X	0,82												
		CHAPEL	Ghislaine	Divers remplace.														
		BLAKE	Nicole	Animatrice Pet. Enf.	X	0,91												
		CERQUEIRA	Nathalie	Animatrice Pet. Enf.	X	0,76												
		** THOMAS	Julie	Animatrice Pet. Enf.	X													
		*** WEIDERT	Emilie	Animatrice Pet. Enf.		1												
		* BERGER	Valérie	Animatrice Pet. Enf.	X	0,76												
		* NEUVILLE	Tiphaine	Animatrice Pet. Enf.		1												
		* BELIANT	Coralie	Animatrice Pet. Enf.														
		* COMPANY	Eugénie	Logistique		1												
		BRUNOLD	Tiffany	Logistique														
		RICHARD	Audrey	Logistique														
		* WERNIMONT	Flora	Logistique		1												
		BADEL	Aurélié	Divers remplace.														
		PAQUET	Jocelyne	Ménage Farandole	X	0,29												
		FAVRE	Christelle	Ménage Farandole														
		GARNIER	Cynthia	Animatrice Pet. Enf.														
		* TISSOT	Françoise	Animatrice Pet. Enf.		0,69												
	CANTALUPI	Jennifer	Divers remplace.															
						Total La Farandole :						10 ETP au 31/12/15						
* : Contrat aidé (Emploi d'avenir ou CAE) au moins une partie l'année																		
** : Congé parental						*** : CDD pour remplacement du congé parental												
**** : ETP = Equivalent Temps Plein (pour les personnes en poste au 31/12/15)																		
 Présence tout le mois						/ Absence tout le mois												
 Absence une partie du mois						 Pas en contrat ou contrat suspendu												

2 - Petite Enfance :

2.1 - Etablissement Multi Accueil « La Farandole »

Les 6 objectifs pour l'année 2015 (première année de l'agrément du centre Social et du Contrat Enfance Jeunesse 2015-2018) étaient :

Poursuivre la réécriture du projet d'établissement :

- L'équipe a poursuivi sa réflexion autour du projet en réunion d'équipe et lors de l'analyse de la pratique. Une nouvelle version pour 2015 a été faite.
- Reste toujours à écrire un « projet social » en fonction des évolutions de la population décrites dans le nouvel agrément du centre social réécrit et plus spécifiquement des situations des familles dont les enfants sont accueillis à La Farandole.

Adapter les locaux et le fonctionnement de La Farandole :

- Depuis janvier 2015, le nouveau logiciel est utilisé et permet de noter les présences au quart d'heure et de faire des mensualisations. Quelques modifications ont été apportées pour l'adapter à ce que la structure souhaitait plus précisément.
- Lors du comité de pilotage pour le renouvellement du CEJ (Contrat Enfance Jeunesse) qui a eu lieu début 2015, a été évoqué le besoin des familles d'une augmentation de l'amplitude horaire. La Communauté de Communes a voté le budget en mars 2015. Depuis septembre 2015, la Farandole est ouverte de 7h30 (au lieu de 8h) à 18h30h (au lieu de 18h)
- Parallèlement, le projet était de continuer à améliorer les locaux en fermant l'espace des bébés avec des cloisons amovibles pour leur proposer un espace plus calme. Ce qui a été fait pendant les vacances de Noël.

Continuer à développer le sentiment d'appartenance des parents aux Amis des Bauges

- Nous avons continué à faire le lien entre l'association et les parents.
- Nous avons de nouveau proposé aux familles de participer aux activités de la structure (sorties, spectacle, fête des enfants,...)
- Un nouveau parent fait partie du Conseil d'Administration de l'association et apporte son regard : Audrey Faugeras

Poursuivre la formation du personnel

- Depuis mars 2015, Coralie Beliant a été remplacée auprès des enfants par Tiphaine Neuville. Coralie avant de partir a bénéficié d'un accompagnement du CNED pour préparer le concours d'entrée dans une école d'Auxiliaire puéricultrice et Tiphaine pour préparer le CAP Petite Enfance (qu'elle a obtenu).
- Tiphaine a été remplacée à la « logistique » par Eugénie Company, qui est elle-même remplacée

depuis novembre 2015 par Flora Wernimont en Contrat d'Avenir.

- Françoise Tissot est embauchée en contrat aidé depuis novembre 2015 pour aider en plus auprès des enfants.
- L'équipe a continué l'analyse de la pratique en 2015.
- Des réunions d'équipe ont lieu 1 fois par mois.
- Elle a aussi suivi plusieurs formations :
 - la deuxième journée de formation sur la psychomotricité du jeune enfant avec Céline Neyret en mars 2015,
 - une formation « PSC1 » avec Marie Calonne par l'Union Départementale des Premiers Secours de Savoie en novembre 2015
 - Anne, adjointe, puéricultrice, a continué à échanger avec l'équipe sur la santé (comment mousser les enfants, l'hygiène bucco-dentaire des enfants,...)

Continuer le travail en partenariat avec les acteurs du canton

- De nouveaux rendez-vous entre la responsable et la puéricultrice de PMI ont eu lieu. Anne, adjointe, y a participé et a aussi rencontré le médecin référent de la structure, Agnès Maillard.

Avec l'aide des bénévoles :

- Nous avons continué le partenariat mis en place entre le multi accueil et la bibliothèque, l'école du Chatelard et les résidents de la maison de retraite (jardinage, cuisine). Plusieurs parents sont venus aider aussi aux préparatifs du jardin.
- Des bénévoles sont intervenus à plusieurs reprises tout au long de l'année : Martine, de l'association « Lire et faire lire » (Racontage d'histoires 1 fois par mois) , et Evelyne, pour renforcer l'équipe en cas de besoin.
- Lors de piques niques au plan d'eau, des parents sont venus accompagner.
- Nous avons participé en 2015 pour la cinquième année à l'opération « Premières Pages » en offrant aux enfants nés en 2014 un album sur le thème du « câlin »
- Nous avons poursuivi les interventions de Karen Binder en anglais pendant l'hiver
- L'équipe de La Farandole a continué sa collaboration avec le Relais Assistantes Maternelles, Potins Couffins et le centre de loisirs :
 - La responsable de La Farandole a continué de participer aux supervisions de Potins Couffins et aux accueils à La Compote.
 - Un spectacle de cirque « Les Tavalans » de la Compagnie « La Bohème » a été proposé en janvier 2015 pour fêter la nouvelle année

Soutenir la fonction parentale :

- Cet objectif faisant partie des objectifs « spécifiques » petite enfance dans l'agrément du centre social, il était naturel de les ajouter aux objectifs « opérationnels » de La Farandole
- Le « Café des parents » a commencé à se mettre en place. Concernant la petite enfance, une première matinée a eu lieu en février 2015 sur le thème « les violences associées aux développements du jeunes enfant » avec l'intervention d'Hélène Dubrez, psychologue Une deuxième rencontre a eu lieu en

avril sur le thème de la communication avec le jeune enfant et le fait de donner des limites sans punir avec l'association « Entendons-nous ». Et une troisième matinée a été proposée en novembre intitulée « quand la colère nous emporte... » avec Isabelle Calmels, consultante en parentalité.

- Le 29 septembre a eu lieu une réunion d'échanges et d'informations avec les parents, en présence du Dr Maillard.

Quelques chiffres pour 2015 :

Nombre de naissances dans le cœur des Bauges :

Même si le nombre de naissance repars à la hausse sur l'ensemble de nos 14 communes, il reste assez bas.

Le cumul des 2 dernières années, qui sont les chiffres les plus bas de la série, risque de nous suivre dans l'ensemble des actions de notre territoire : tout d'abord pour la Farandole et pour les assistantes maternelles, mais par la suite pour les écoles et les centres de loisirs.

Le nombre d'enfants inscrits à la Farandole :

En 2015, 97 enfants ont régulièrement fréquenté la structure (119 en 2014), ce qui est donc moins que l'année précédente. Pour autant, nous avons réalisé plus d'heure/enfant, ce qui veut dire que la demande s'est recentrée sur un mode de garde.

Le taux d'occupation à la Farandole :

Depuis l'emménagement dans les nouveaux locaux en aout 2011, le nombre d'heures de présence des enfants et le taux d'occupation sont en constante augmentation.

En 2015, le taux d'occupation a atteint – et même dépassé - les 70% que la CAF demande pour donner la totalité de son financement à la Communauté de Communes.

Les objectifs pour 2016 sont :

- Cécile Augustin est remplacée au poste de directrice depuis février 2016 par Nadège Fresso, Educatrice de Jeunes Enfants.
- Préparer la fourniture des couches et des repas. Le dernier délai donné par la CAF aux structures d'accueil petite enfance est au plus tard janvier 2017.
- Continuer à travailler sur le projet d'établissement lors des réunions d'équipe, notamment dans une nouvelle organisation de l'équipe avec l'espace bébé nouvellement créé.
- Continuer à soutenir la « fonction parentale » en proposant aux parents des ouvrages concernant la parentalité (sous forme de prêt) (à partir d'avril 2016)

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "Farandole" en 2015 : 75 heures

2.2 - Le relais Assistantes Maternelles - RAM

1- Le fonctionnement du Relais :

Le Relais s'occupe de 47 assistantes maternelles en liste PMI et seulement 39 sont réellement en activité.

Nombre d'agrément sur 10 communes

Places à temps plein (pour les moins de 3 ans)	Places en périscolaires (enfants de moins de 6 ans)
125 places	27 places
Dont 87 occupées	Dont 19 occupées
Reste à disposition 38 places	Reste 8 places

Le Relais fonctionne à mi-temps et est ouvert aux permanences :

- ☞ Le lundi entre 9h/12h et 13h30/18h, jusqu'à 19h (sur RDV)
- ☞ Le mardi entre 9h/12h et 13h30/17h (sur RDV)
- ☞ Le jeudi de 13h30/17h00 (sur RDV)

Une fois tous les 15 jours, la participation du relais aux réunions d'équipe des Amis des Bauges et le jeudi matin aux temps collectifs avec les assistantes maternelles qui se déroulent entre le Dojo du Chatelard et l'ancienne école de La Compôte.

2- Les permanences :

Parents et assistantes maternelles utilisent les services du relais essentiellement pour :

	Offre / demande	renseignements aide docs admin	soutien litiges médiation	autres modes de garde	activités du relais
Parents	52	95	8	13	0
Assistantes Maternelles	29	111	9	0	69
Candidates à l'agrément *	8	2	0	0	0
Garde à domicile	2	0	0	0	0
TOTAL	91	208	17	13	69

3- Les animations : sont sans nul doute le point fort des activités du Relais. Elles permettent aux assistantes maternelles de se rencontrer, de sortir de leur isolement et de partager des moments de convivialité autour d'activités pédagogiques. C'est également un temps important pour les enfants qui trouvent en ce moment privilégié le temps de partager des expériences différentes avec d'autres enfants et d'autres adultes. C'est un excellent moyen de socialisation. Il y a 37 temps d'animations, 421 enfants ont fréquenté les ateliers accompagnés de 162 assistantes maternelles.

3-1 : Pour faciliter ces **temps de rencontre de nombreuses activités** sont proposées :

des ateliers d'éveil, de la motricité, des jeux d'adresse ou de construction, des ateliers de saison (cuisine, mandalas, création...), des séances à la bibliothèque de Lescheraines, des activités ludiques en extérieur aux plans d'eau...

3-2 : Les temps forts:

- ✓ Le spectacle de début d'année organisé en collaboration avec la structure multi accueil « La Farandole » et le LAEP Potins Couffins avec l'accueil d'un spectacle de la compagnie La Bohème et d'un verre de l'amitié.
- ✓ La traditionnelle « Fête des enfants » qui a eu lieu mi-juin et s'est déroulée dans la salle des fêtes du Châtelard sur le thème du cirque avec un spectacle concocté par les parents et professionnels de la petite enfance.
- ✓ Participation à l'opération Premières pages de la Caf avec le livre Câlîn.
- ✓ 3 cafés des parents (agressivité du jeune enfant, quand la colère nous emporte, mieux communiquer en famille)

3-3 : Des thématiques sont également proposées :

- Une soirée sur les congés payés et sur la mensualisation
- La mise en place d'un « Temps de parole » pour les assistantes maternelles qui continuera sur 2016. Une soirée par trimestre permettant de se centrer sur les pratiques professionnelles des assistantes maternelles et de prendre du recul sur des situations difficiles avec les enfants et/ou avec les parents.
- Un covoiturage est proposé pour se rendre à des mardis de la parentalité à St Pierre d'Albigny
- Repérer des compétences de professionnels ou de bénévoles du canton afin de les mobiliser (psychomotricienne, signe avec moi)

4 - Les rencontres inter relais et avec les partenaires (PMI) :

4-1 : Les animatrices des 35 relais de Savoie se retrouvent régulièrement pour faire le point sur les nouvelles lois ou les changements dans le cadre de la convention ou pour partager les difficultés que nous pouvons rencontrer, ou pour travailler une problématique. La CAF participe également à ses rencontres. Elles se déroulent dans chaque relais, à tour de rôle, soit :

- ☞ en demi-journée (4),
- ☞ en journée (1).

4-2 : Une fois tous les deux mois, l'animatrice du RAM rencontre Melle Jenna HERRY, puéricultrice de secteur pour faire le point des diverses informations notamment sur les places disponibles chez les assistantes maternelles. Cet échange permet de mettre à jour tous les 2 mois la liste des assistantes maternelles.

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "RAM" en 2015 : 25 heures

2.3 - Lieu d'accueil Parents /Enfants : Potins Couffins

2015 est encore stable pour cette action, malgré la mise en place d'un nouveau lieu d'accueil à la Compôte. Nous savons d'expérience que le démarrage d'un nouveau lieu peut mettre du temps à devenir attractif.

Le public :

47 familles ont pu bénéficier du Lieu d'Accueil Enfant Parent soit 59 enfants différents.

Les effectifs :

Nombre de séances	56
Nombre de passages d'enfants	392
Nombre de passages de parents	204
Nombre de passages d'assistantes maternelles	39

A noter qu'il y a une forte augmentation des passages d'enfants cette année (+ 79)

Les séances :

Nous avons continué les séances à thème afin de faciliter ces échanges entre parents, professionnels et bénévoles. Les thèmes n'étant que prétexte à l'échange et à la rencontre, et non une fin en soi.

Des exemples de séances à thème de l'année

- Portage en écharpe avec une maman accueillante
- motricité à La Compôte
- apprenti cuisinier/jardinier (confection de crêpes, plantations)
- livres de bibliothèque

Les locaux :

Nous avons pu accueillir cette année : 1 fois par semaine à Bellecombe et 2 fois par mois à La Compôte.

Nous tenons à remercier les municipalités de Bellecombe en Bauges et de La Compôte pour les prêts de salle.

L'équipe :

L'année 2015 a été pour Potins Couffins une stabilisation de l'équipe grâce à des bénévoles très engagées et pleine d'énergies. Il faut noter le changement d'une TISF qui nous accompagnait depuis 4 ans. Sa remplaçante est tout aussi motivée par l'action. Nous restons néanmoins fragile sur :

- notre partenariat avec l'ADMR pour les 2 TISF est chaque année, remis en question et soumis aux financements du CG 73/CAF.

- le renouvellement des bénévoles.

La communication :

- la "news letter" régulière,

- une plaquette des séances diffusée chaque trimestre dans les Bauges (maison médicale, points de vente, PMI)

- portail des Amis des Bauges

- la réactualisation de la plaquette du LAEP

Nos souhaits :

- avoir une salle fixe pour le LAEP (la salle de La Compôte est disponible jusqu'au printemps 2016) et plus centrale.

Nos projets :

- ✚ consolider notre équipe d'accueillants et les former à l'écoute
- ✚ proposer une séance par semaine + 2 par mois
- ✚ continuer à travailler avec le ram, la Farandole, la PMI et le secteur enfance, jeunesse/famille

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "Potins Couffins" en 2015 : 342 heures

3 - Secteur Enfance (4/11 ans)

3.1 - L'accueil de Loisirs 4/11 ans des Amis des Bauges

L'Accueil de Loisirs Sans Hébergement (ALSH) 4/11 ans des Amis des Bauges

Les chiffres 2015 de la fréquentation de l'accueil de loisirs :

En 2015 l'accueil de loisirs Enfant (4/10ans) des Amis des Bauges a accueilli 123 enfants (contre 114 en 2014). Cet accueil a concerné 89 familles du Canton (contre 82 en 2014).

- Vacances d'hiver

2012	2013	2014	2015
127.5 journées enfants	152.5 journées enfants	148 journées enfants	79 journées enfants

- Vacances de printemps

2012	2013	2014	2015
135.5 journées enfants	182 journées enfants	118 journées enfants	107.5 journées enfants

- Vacances d'automne

2012	2013	2014	2015
141 journées enfants	196 journées enfants	156.5 journée enfants	127.5 journées enfants

- De Janvier à Février (mercredi AM)

2014	2015
122 présences enfants (61 journées enfants)	22 présences enfant sur 5 mercredis AM

- Vacances d'été (1ère année de fonctionnement)

Juillet	458 journées enfants
Août (du 16 au 31 Août)	110.5 journées enfants

Mise en place d'un ALSH les mercredis AM : fin de l'expérimentation

De Septembre 2014 à Février 2015, l'association a proposé un accueil de loisirs 4/10 ans les mercredis AM. La faible fréquentation associée à une évolution législative requalifiant l'accueil de loisirs du mercredi après-midi en accueil périscolaire (et donc redonnant son organisation à la charge des communes et non plus de l'intercommunalité) a contraint l'association à mettre fin à cette activité. 6 enfants ont participé à cet accueil en 2015 sur la période Janvier / Février.

Bilan global de la fréquentation de l'ALSH depuis 2012

2012	2013	2014	2015
436.5 journées enfant	530.5 journées enfants	483.5 journées enfants	882.5 journées enfants

Cette forte augmentation est liée à l'organisation de l'accueil de loisirs d'été par l'association, accueil jusque-là organisé par VLPBauges qui a souhaité arrêter cette activité.

Bilan qualitatif de l'organisation de l'ALSH :

Les projets d'animation en 2015 : Varier les propositions pour réaliser les objectifs pédagogiques

L'équipe d'animation a fait le choix de préparer les projets d'animation proposés aux enfants autour de grands thèmes qui couvrent chacun une semaine. Lors de ces semaines, l'ensemble des animations (les ateliers manuels et artistiques, les petits jeux intérieurs & extérieurs, les contes et chansons, les sorties pédagogiques, les grandes animations, les rencontres avec des partenaires extérieurs, activités physiques, sportives, culturelles...) y sont adaptées. Voici les thèmes autour desquels les projets d'animation ont été construits en 2015 :

Des jeux autour du monde... / Activités scientifiques & expériences sur le monde végétal / Sur les traces des hommes des cavernes / Graines d'artistes / VOYAGES... nous traverserons les siècles pour nous plonger dans le MOYEN ÂGE, puis nous entrerons dans l'univers magique du LIVRE / Graines de curieux / Rencontres au cœur des Bauges / Lez'arts en scène / Sois fort, sois sport / Allo la lune, ici la terre / A la découverte des peuples oubliés.

L'équipe d'animation de l'accueil de loisirs : des animateurs locaux, investis sur le moyen terme

En plus du responsable pédagogique, salarié permanent de l'association qui assure la direction de l'accueil, l'équipe

d'animation est composée à chaque période de 2 animateurs vacataires, originaires ou vivant dans les Bauges, titulaires du BAFA ou en cours de formation. L'association veille à ce que les jeunes ayant passé leur formation générale du BAFA dans le cadre du partenariat inter cantonal que l'association a signé avec les structures jeunesse d'Aix les Bains, puissent venir acquérir une expérience au sein de son accueil de loisirs.

En 2015 ce sont 7 animateurs vacataires qui sont venus compléter l'équipe d'animation lors des vacances scolaires. L'organisation matérielle et administrative de l'accueil de loisirs : une organisation efficace mais, pensée à court terme

Du fait de l'organisation de travaux dans les locaux de la résidence Maurice Perrier, occupés par l'association pendant les vacances scolaires, l'accueil de loisirs a été organisé durant l'ensemble de l'année 2015 dans les locaux de l'ancienne école de la Compôte (Hiver, Printemps, Août et Automne). La mairie de Lescheraines nous ayant mis à disposition ses locaux pour l'organisation de l'accueil durant l'ensemble du mois de juillet.

2015 a aussi vu une optimisation de l'organisation administrative avec la mise en place au sein de l'association d'un logiciel spécifique aux activités enfance et jeunesse, permettant notamment la mise en place d'une facturation mensuelle pour les familles.

Dynamique autour des accueils périscolaires

- Le 29 Janvier : rencontre inter groupes scolaires (bilan et évolutions des nouveaux rythmes scolaires dans les écoles, réflexion autour de la mutualisation de moyens...)
- Début Mars : la finalisation du Projet Educatif de Territoire du Cœur des Bauges (signature du PEDT 2015/2018 par les maires sur les communes desquels réside un groupe scolaire)
- Le 29 Juin : rencontre inter groupes scolaires (bilan et évolutions des nouveaux rythmes scolaires dans les écoles, réflexion autour de la mutualisation de moyens...)

Accompagnement spécifique : Mairie du Châtelard (rencontres les 3 Juillet et 26 Août) autour notamment de l'organisation administrative de l'accueil périscolaire.

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "enfance" en 2015 : 50 heures

4 - Secteur Jeunesse (12/25 ans)

Accueil de loisirs 12/17 ans et actions socioéducatives

- Objectifs : Permettre l'accès à des pratiques de loisirs culturels artistiques et sportives de qualité / Encourager la découverte des loisirs liés à l'environnement proche des jeunes

Sur l'ensemble de l'année 2015, ce sont 25 journées de loisirs qui ont été organisées par l'association 86 jeunes (âgés de 11 à 17 ans) ont participé à au moins une de ces journées.

- Actions menées en 2015 :

Descriptif des actions	Commentaires
Vacances de printemps	
Atelier écriture / Rap (tourné des Bauges)	5 participants
Stage percussion (2 jours)	21 présences
Squash / Bowling à Grenoble	11 participants
Vélo électrique Aix les Bains	4 participants
Sortie et spectacle d'impro à Chambéry	7 participants
Initiation théâtre d'impro	5 participants
Vacances Juillet	
Sortie Parc Walibi	51 participants
Initiation aquarelle	4 participants
Initiation Spéléo	10 participants
Mini séjour sport d'eaux vives (2 jours)	10 participants
Sortie Aqualac Aix les bains (2 dates)	19 présences
Télési nautique Lescheraines	12 participants
Projet « part en live » (2 jours)	7 participants
Multi-activités en Bauges	7 participants
Mini séjour initiation VTT (3 jours)	9 participants
Vacances d'automne	
Initiation Cuisine aux Clarines	12 participants
Sortie Chambéry	5 participants
Multisports au gymnase	7 participants
Initiation montage Vidéos+ jeux vidéos	12 participants

- Le développement d'un accueil de loisirs 11/17 ans : Varier les propositions pour favoriser la découverte

L'association a souhaité proposer aux jeunes du canton des activités à la journée, chaque jour des vacances scolaires de printemps et d'Automne, et durant l'ensemble du mois de juillet, grâce à l'embauche d'un animateur jeunesse à chaque période de vacances. Les projets d'animation proposés associent des propositions de l'équipe d'animation, des jeunes (d'une période sur l'autre) et aussi des propositions de partenaires du territoire (ateliers cuisine, musique, sports de montagne...)

Coordination de la politique Jeunesse

- Objectifs : Coordonner la politique Jeunesse sur le territoire / Mettre à disposition des acteurs les moyens techniques des Amis des Bauges dans la mise en place de projets d'animation pour les 12 /25 ans / Connaître les moyens et compétences des acteurs jeunesse locaux pour en permettre la mutualisation et favoriser la coopération et l'entraide entre les acteurs jeunesse locaux
- Actions menées en 2015 :

Descriptif des actions
Tout au long de l'année : Suivi et mise en œuvre des Contrats Enfance Jeunesse, Cantonal Jeunesse
<u>Les rencontres du comité de pilotage Petite Enfance Enfance Jeunesse</u> :
- Rencontre du 4 Février : perspectives financières liées aux contrats Enfance / Jeunesse, élaboration démarche de renouvellement...
- Rencontre du 11 Juin : commission « finances » associée au comité de pilotage (16h / 17h) + retour sur la démarche de bilan 2011/2014, présentation et validation du schéma de développement 2015/2018, présentation et validation des fiches actions des nouveaux contrats

- Le 29 Juin : Présentation du renouvellement des contrats Enfance Jeunesse devant le conseil communautaire
<u>Les rencontres avec les institutions départementales et partenaires :</u>
- Début Janvier : rencontre avec VLPBauges en vue de la reprise de l'activité accueil de loisirs 4/10 ans d'été.
- Le 19 Janvier : rencontre CAF de Savoie
- Le 4 Février : rencontre avec le Conseil départemental de Savoie
- Le 9 Avril : rencontre de bassin (Aix les Bains) des coordinateurs Enfance Jeunesse
- Le 20 Mai : rencontre technique CAF autour du renouvellement des contrats enfance et jeunesse
- Le 26 Août : rencontre CAF de Savoie autour du renouvellement des contrats enfance et jeunesse
- 22 Septembre : Rencontre DDCSPP 73 (services Jeunesse et Sports)
- 18 Décembre : Rencontre DDCSPP 73 (projet Vria Blanche)

Accompagnement vers l'emploi et développement de compétences

- Objectifs : Faciliter l'élaboration de projets professionnels et permettre aux jeunes d'être dans une démarche active d'accès à la formation ou à l'emploi / Permettre aux jeunes de développer leurs compétences professionnelles / Favoriser l'accès des jeunes à des modes de transports individuels
- Actions menées en 2015 :

Descriptif des actions
Tout au long de l'année : Organisation d'une permanence bi-hebdomadaire de la mission locale jeune d'Aix les Bains aux Amis des Bauges
Accompagnement dans la formation BAFA : 3 stagiaires ont participé à la formation organisée par la FOL73 en partenariat avec les services jeunesse du canton pendant les vacances de printemps. 2 des stagiaires ont réalisé leur stage pratique à l'accueil de loisirs des Amis des Bauges durant l'été.
Soirée Jobs d'été : le vendredi 30 Avril
Accueil de stagiaires de diverses formations (stages de découverte, Bac Pro service en milieu rural...)
Action Permis de conduire : cf rapport d'activités pages Pôle Emploi Formation

Actions diverses à destination des jeunes

Partenariat avec le collège des Bauges :

- La mise en place de mesures de responsabilisation : l'accueil de 2 jeunes (sur des mercredis AM) a été organisé. L'idée étant d'accompagner les jeunes sur différents travaux liés aux infractions commises : conséquences de la consommation de stupéfiants, respect des règles de vie du collège, rappel à la loi en partenariat avec la gendarmerie...
- Participation aux rencontres du Comité d'Education à la Santé et à la Citoyenneté : le 2 Juin / 6 Octobre
Dans le cadre de ce partenariat, une intervention de l'association Calysto (information autour des dangers d'Internet) auprès des élèves de 4^{ème} et 3^{ème} du collège a été organisée.
- Organisation d'une sortie pour les participants à l'atelier théâtre d'impro, pour assister à un match d'improvisation à la MJC de Novel à Annecy (le 26 Novembre). 12 jeunes et 3 adultes y ont participé.

Partenariat divers

- Le 19 Novembre : participation à l'élaboration de l'appel à projet « Jeunes au sommet » du PNR du massif des Bauges

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "Jeunesse" en 2015 : 150 heures

5 - Secteur Famille

L'accompagnement des familles du territoire dans leur quotidien est le cœur de l'activité de l'association « Les Amis des Bauges ». Dans le cadre de la convention « Animation collective famille » l'association s'engage à poursuivre les objectifs suivants :

- Informer les familles autour de l'ensemble des questions qui ont attrait à leur quotidien
- Comprendre et répondre aux besoins des familles du territoire
- Renforcer les liens sociaux, les solidarités et les initiatives locales
- Apporter un soutien à la fonction parentale

Au quotidien, la réalisation de ces objectifs se traduit par une action collective de l'ensemble des salariés et bénévoles de l'association. La coordination et la cohérence de ces actions sont assurées par le référent famille, salarié des « Amis des Bauges ».

Actions menées en 2014 : les familles du canton, public privilégié de l'action des Amis des Bauges

Descriptif des actions	Commentaires
Actions globales	
<i>Les permanences mensuelles du CIDFF</i>	Centre d'information et de documentation des femmes et des familles
<i>Les permanences d'un conseiller conjugal et familial</i>	Permanences assurées par Monsieur Le Blanc de l'association Perspectives et Changements jusque l'été 2016 / Arrêt des permanences depuis Juillet 2015
<i>Les spectacles décentralisés et sorties spectacle</i>	Cf : pages Actions Culturelles du rapport d'activité
<i>L'accompagnement à la découverte de l'outil informatique</i>	Organisation hebdomadaire de temps collectifs ou individuels de découverte
<i>La mise en place d'ateliers couture</i>	Mise en place d'ateliers couture hebdomadaires
<i>L'information aux familles</i>	Elaboration et édition du Vivre en Bauges, gestion du portail associatif des Amis des Bauges
<i>L'accueil du public aux « Amis des Bauges »</i>	Rassemblement et diffusion des informations / écoute active / orientation des familles / l'espace public numérique /
<i>Les animations familles</i>	Cf animations famille ci-après
<i>Les temps d'échanges et d'information</i>	Cf temps d'échanges ci-après
Autour du secteur Petite Enfance	
<i>Le Multi-accueil la Farandole</i>	Lieu d'accueil pour les enfants de moins de 4 ans
<i>Le Relais Parents Assistants Maternels</i>	Mise en relation / accompagnement administratif / accompagnement pédagogique des assistants maternels
<i>Le Lieu d'accueil enfants-parents Potins Couffins</i>	Actions de soutien à la parentalité
Autour du secteur Enfance et Jeunesse	
<i>Les accueils de loisirs (enfants et ados) pendant les vacances scolaires</i>	Lieu d'accueil pour les enfants de 4 à 17 ans
<i>Le pilotage et la mise en œuvre de la politique Enfance Jeunesse sur le territoire</i>	Cf : pages secteur Enfance et Jeunesse du rapport d'activité pour connaître les actions menées
Autour du pôle emploi / formation	
<i>L'information autour des Chèques Emploi Services Universels et la coordination du site Internet « Les services à la personne dans les Bauges »</i>	Cf : pages Pôle emploi/ formation du rapport d'activité pour le descriptif des actions menées Cf : pages Pôle emploi/ formation du rapport d'activité pour le descriptif des actions menées
<i>L'accompagnement vers l'emploi et des allocataires RSA</i>	Cf : pages Pôle emploi/ formation du rapport d'activité pour le descriptif des actions menées

- **Les temps d'échanges avec les familles :**

- 28 Février : Café des parents autour du thème « l'agressivité chez le jeune enfant ». Information par Hélène Dubrez (psychologue)
- 20 Mars : Soirée d'information autour du thème « les dangers du numérique, d'Internet et des réseaux sociaux pour nos ados » par l'association Calysto (qui est aussi intervenue auprès des collégiens de 4ème et 3ème)
- 4 Avril : Café des parents autour du thème « produits stupéfiants et comportements associés chez les ados ». Information par la gendarmerie d'Aix les Bains (Philippe Lapointe : Formateur Relais Anti Drogue)
- 6 Juin : Café des parents autour du thème « le quotidien à l'épreuve des écrans ». Information animée par l'association Fréquences Ecoles
- 12 Juin : Spectacle de Théâtre Forum, par la compagnie ThéArt&Co au collège des Bauges.
- 21 Novembre : Café des parents autour du thème « Quand la colère nous emporte... ». Information par Isabelle Calmels (consultante en parentalité).

L'ensemble des comptes-rendus de ces rencontres sont disponibles aux Amis des Bauges

- **Animations Famille**

- Le 31 Janvier : une sortie à Grenoble a été organisée. 31 personnes (dont 16 enfants) y ont participé. Au programme de la journée : le Parc Elfi's, la patinoire et le salon Créativa.
- Le 31 Mai : une sortie a été organisée aux « Grandes Médiévales d'Andilly ». 92 personnes (dont 40 enfants) y ont participé.
- Les 27 et 28 Juin : La Vria des Croés. 11 adultes, accompagnants 34 enfants âgés de 10 à 12 ans ont participé à la 3ème édition de cette randonnée en VTT à travers les Bauges qui se déroule par équipe de 3 à 4 jeunes accompagnés d'un adulte. Des activités annexes, encadrées par des animateurs diplômés, sont proposées aux équipes tout au long du parcours : escal'arbre, tir, spéléologie, escalade, tir à la sarbacane, observation, musique...

- **Projet « Alimentation et Familles en Bauges »**

Soutenue par la CAF de Savoie, l'association a mené une réflexion autour de ce thème au cours du dernier trimestre de l'année. Plusieurs objectifs et pistes d'actions ont été élaboré et proposé dans le cadre de l'appel à projet Espace de Vie Social de la CAF. Plusieurs rencontres et actions ont permis le développement de ce projet :

- Le 29 Avril : Rencontre avec Raphaële Sorba coordinatrice du programme MALIN sur le département de la Savoie
- Le weekend d'échanges autour du film « Regards sur nos assiettes » de P.BECCU les 9, 10 & 11 Octobre (rencontre de préparation le 23 Septembre)

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "famille" en 2015 : 420 heures

6 - L'animation locale et le soutien à la Vie Associative

6.1 - L'animation locale s'organise autour de plusieurs événements forts se déroulant tout au long de l'année ou plus ponctuels. C'est aussi un important investissement de la part des bénévoles pour que ces animations puissent se développer. Merci à tous.

6.1.1 - Programmation Cinébus :

Les séances sont organisées par l'intermédiaire de Cinébus. Par rapport à l'année d'avant, la fréquentation a fortement baissé. Françoise, pilier de l'équipe ciné, réalise pour chaque séance une présentation du film (Ciné Bauges) pour donner envie au public d'assister aux séances. Ciné Bauges est diffusé sur le site des Amis des Bauges et par mail aux contacts de Françoise. Pour chaque numéro de Ciné Bauges, nous valoriserons 2 heures de bénévolat.

L'équipe de bénévoles quant à elle reste étoffée, mais si des bonnes volontés veulent la rejoindre, elles seront les bienvenues. Pour chaque séance de ciné, nous valoriserons 3 heures à 2 bénévoles.

L'affichage dans les communes est également réalisé par des bénévoles. Nous compterons 4 heures par séance.

- Le ciné en salle :
 - Fréquentation totale de **1 381 spectateurs** sur 2015 pour **45 séances** (26 séances « adultes » / 9 séances « spéciales » / 10 séances « enfants »), soit une moyenne de **30,69 spectateurs/séance** (plus petite séance : 6 personnes ; plus grosse séance : 105 personnes). (trois séances non projetées car 0 spectateur !).
- Le Ciné plein air :
 - Pas de séance en 2015 car nous avons eu une baisse de la principale subvention nous permettant de mettre en place ce dispositif et une forte incertitude sur le Contrat Cantonal d'Animation qui complète l'opération.
- Des animations exceptionnelles :
 - Mise en place de séances en après-midi pour les personnes âgées.
- Evolution de la fréquentation depuis 2004 :

Année	Nbre séances	Nbre entrées	Moyenne	Nbre bénévoles
2004	35	1 472	42	10
2005	37	1 729	46,72	12
2006	35	1 848	52,80	12
2007	34	1 444	42,47	11
2008	37	1 641	44,35	9
2009	35	1 305	37,28	8
2010	34	1 189	34,97	8
2011	31	1 114	35,94	11
2012	35	1 372	39,20	10
2013	36	1 034	28,72	8
2014	38	1 508	39,68	12
2015	45	1 381	30,69	10

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "cinéma" en 2015 : 540 heures

6.1.2 - "Vivre en Bauges":

L'association anime le comité de lecture du journal "Vivre en Bauges" et le Président est le directeur de la publication. Le journal "Vivre en Bauges" est trimestriel. Il est distribué gratuitement dans toutes les boîtes aux lettres du canton du Châtellard. Le nombre d'exemplaires est

passé de 2 300 en 2009 à 2 600 en 2015 (distribution dans le canton, pour les abonnés et envois obligatoires).

L'animation des comités de lecture repose sur une équipe de bénévoles très motivée d'une dizaine de personnes.

La reprographie est réalisée sur une machine à la Communauté de Communes grâce à une autre équipe de bénévoles.

Le contenu du journal est écrit par les habitants des Bauges, les associations locales qui soumettent leurs articles.

Le bilan 2015 est satisfaisant si par exemple on prend comme indicateur la consolidation du nombre d'abonnés des dernières années ou les recettes publicitaires.

Année	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Nbre Abonnés	41	40	45	57	48	63	71	78	78	75	81	93	109	81
Recettes Publicitaires							6 435 €	6 936 €	7 416 €	8 340 €	8 600 €	8 720 €	10 975 €	10 600 €

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "Vivre en Bauges" en 2015 : 511 heures

Le total des apports en nature par la Communauté de Communes est de : 5000 €

6.1.3 - Concours Cantonal des Maisons Fleuries (CCMF) :

L'organisation du CCMF 2015 s'est étalée sur 4 mois. Au cours de cette période l'équipe bénévole du concours, accompagnée par les Amis des Bauges, a assuré de nombreuses missions : actualisation du règlement du concours, repérages des maisons fleuries, tournée du jury, organisation de la cérémonie, collecte et attribution des lots... En tout une vingtaine de bénévoles se sont impliqués dans la mise en œuvre de l'édition 2015.

Plusieurs rencontres de pilotage du projet ont été organisées : le 6 Juin et le 4 Juillet (mobilisation de bénévoles, organisation des repérages et de la tournée du jury,...) et le 9 Septembre (préparation remise des prix).

La cérémonie de remise des prix a eu lieu dans la salle communale de Doucy. Une quarantaine de personnes ont assisté à la cérémonie (parmi eux quelques élus). Une exposition d'une centaine de photos a été mise en place et

comme chaque année tous les participants sont repartis avec une pensée et la photo de leur maison

Cette année des lots ont été attribués aux 5 premiers de chaque catégorie du Concours Cantonal (maisons, balcons, commerce et ferme) ainsi qu'à l'ensemble des lauréats des catégories encouragements, coup de cœur et coup de chapeau.

En amont de la cérémonie, une visite de l'asinerie du Cul du Bois à Doucy, animée par Jacques VIAL a été organisée.

Les bénévoles du concours ont aussi participé à une rencontre, initiée par le Jardin de Flora, autour du Label « Villes et Villages fleuris ».

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "Concours Cantonal de Maisons Fleuries" en 2015 : 327 heures

6.2 – Les actions culturelles :

- **La journée des droits de l'enfant :** Dans le cadre de la journée anniversaire de la signature de la convention Internationale des DROITS de l'enfant (CIDE) et de la semaine de la solidarité internationale, les "Amis des Bauges" ont offert aux enfants du canton et à leur famille le spectacle musical " Imaginacontes " qui s'est déroulé à la salle des fêtes de la Compôte, le samedi 21 Novembre. Cette année, environ 40 personnes (dont la moitié environ d'enfants) ont assisté au spectacle.
- **Semaine de la Solidarité Internationale :** En partenariat avec plusieurs associations et collectifs du Cœur des Bauges, « les Amis des Bauges » a coordonné la mise en place de différentes actions dans le cadre de la semaine de la solidarité internationale :
 - Lundi 16 Novembre (à 20h) au Collège des Bauges : Projection / Débats autour du film « La Forteresse »
 - Dimanche 22 Novembre (à 16h30) : Ciné / Débats « Transition au pays, Aventure lotoise » à la salle des Fêtes de La Motte en Bauges

6.2.1 – Les spectacles dans les Bauges :

Comme chaque année, nous avons accueillis des spectacles, ou encouragé le public à se déplacer vers des spectacles chez nos partenaires, dont les titres, dates et effectifs sont résumés dans les tableaux ci-dessous :

Dates	Lieux	Titres	Public accueilli	Remarques
25/02/15	Salle des Fêtes Le Châtelard	« Les cartographies »	57 personnes	
14/03/15	Gymnase du Chatelard	« Terrible bivouac »	214 personnes	
01/04/15	Salle des Fêtes Le Châtelard	« 2 Pierres »	52 personnes	
Hors décentralisation :				
22/01/15	Salle des Fêtes Le Châtelard	Spectacle de cirque par la Bohème	100 personnes (Adultes et enfants)	Spectacle spécifique Petite Enfance (0/3 ans)
21/03/15	Salle des fêtes Le Chatelard	Ciné concert avec la Gueudaine	60 personnes	Dans le cadre de l'Ag des Amis
21/11/15	Salle des Fêtes La Compote	Spectacle « Imagina conte » (pour enfant)	40 personnes	

6.2.2 – Les spectacles dans les salles alentours :

Après avoir pendant plusieurs années pré-réservés des spectacles dans les salles culturelles alentours, nous avons constaté que ce n'était pas une réussite.

En 2015, nous avons changé notre mode de fonctionnement pour encourager notre public à se rendre à des prix préférentiels à n'importe quel spectacle de leur choix, toujours en partenariat avec l'Espace Malraux à Chambéry, Bonlieu à Annecy et le Dôme Théâtre à Albertville.

Cette nouvelle formule allège le travail pour chacun des partenaires et semble mieux correspondre aux demandes de nos adhérents. Par contre, cette nouvelle formule ne nous permet pas de quantifier le nombre de personnes en profitant, puisqu'elles sont directement en relation avec les lieux culturels sans forcément passer par notre accueil.

6.3 - Actions de développement local :

⇒ **Renouvellement des contrats « Enfance et Jeunesse » pour la Communauté de Communes du Cœur des Bauges :** ce travail s'est réalisé avec la Caisse d'Allocations Familiales et le Conseil Départemental.

⇒ **Point sur le nombre d'adhérents :** Au cours de l'année 2015, Les Amis des Bauges ont eu 310 adhésions réparties comme suit :

Répartition par catégorie :

les 310 adhésions représentent 754 personnes (434 adultes, 320 enfants) et 19 personnes morales

Répartition par communes :

Illustration du nombre de personnes couvertes par l'adhésion aux Amis des Bauges en 2015 et du pourcentage que cela représente dans chaque commune du canton

Lecture du graphique ci-dessus :

- 1ère colonne (bleue/ gris) : nombre d'adhésion
- 2ème colonne (rouge / gris foncé) : nombre d'adhérents
- 3ème colonne (jaune/ blanc) : Pourcentage que cela représente dans le total de la commune.

6.4 - Le soutien à la vie associative a pris plusieurs formes :

6.4.1 – Soutien, Appui, Conseil pour les associations

- Mise en place d'un répertoire des activités pour la rentrée de septembre,
- Mise en place du calendrier des manifestations associatives via le Vivre en Bauges et en lien avec l'OT du Cœur des Bauges
- Mise à disposition de matériel, de locaux (lorsque nous le pouvons), pour les associations locales le demandant,
- Photocopies d'affiches ou de documents,
- Appui et conseils divers à d'autres associations tout au long de l'année 2015
- Mais surtout, réflexion et développement du nouveau site internet, mis en ligne mi-décembre 2015

6.4.2 - L'utilisation du site Internet

Pendant 10 ans, nous avons proposé un site Internet « portail » pour les associations avec le siège social sur le canton du Châtelard. Voici en 10 ans, l'évolution de la fréquentation annuelle du site :

- ⇒ 2006 : 452 visites
- ⇒ 2007 : 2 272 visites
- ⇒ 2008 : 4 287 visites
- ⇒ 2009 : 6 135 visites
- ⇒ 2010 : 17 261 visites
- ⇒ 2011 : 27 382 visites
- ⇒ 2012 : 26 788 visites
- ⇒ 2013 : 32 601 visites
- ⇒ 2014 : 37 419 visites
- ⇒ **2015 : 37 053 visites (arrêté le 15/12/15)**

En 2015, il y avait toujours 30 associations présentes sur le site.

En fin d'année (au 15/12/15), nous sommes passés sur la nouvelle version du site.

6.4.3 – La mise à disposition du véhicule 9 places :

Au cours de l'année 2015, nous avons proposé la mise à disposition de notre véhicule 9 places, aménagé pour le transport de personnes à mobilité réduite. Ce véhicule a été mis à la disposition des associations ou structures locales (Comité départementale spéléologie, maison de retraite, UNSS du collège, mairie de Lescheraines, etc...).

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat « Vie locale et Soutien à la vie associative » en 2015 : 400 heures

7 - Point Accueil Emploi Formation / Maison de Services Au Public / Seniors

7.1 - MAISON DES SERVICES AU PUBLIC

7.1.1 / Accueil du public en 2015

2015 a été l'année de la mise en place de la Maison des Services au Public (MSAP), avec une forte implication des partenaires. En effet, la CAF labellise à l'intérieur de la MSAP, son point Relais CAF et nous forme pour répondre au public en fin d'année 2015. POLE EMPLOI organise des réunions d'information sur les nouveaux dispositifs, à un rythme de 3 fois par an. L'ADRETS, association qui assure l'animation des MSAP de Rhône Alpes et PACA, organise avec les autres institutions des journées d'information, CARSAT, CPAM, ...

Par contre l'expérimentation AIG/SPO s'arrête en juin 2015, le financement aussi. Cependant la labellisation de la MSAP comme un lieu ressource d'information sur l'orientation et la formation demeure.

L'évolution du Point Accueil en Maison des Services au Public nous a demandé une organisation de l'accueil :

- ⇒ Christine et Raphaële en charge de l'accueil général de l'association sont également les chargées d'accueil de la MSAP. Elles donnent une première réponse, accompagnent sur l'outil numérique, vérifient la complétude des dossiers. Elles peuvent orienter vers l'institution quand cela est nécessaire.
- ⇒ Annick, conseillère, à un rôle d'expertise de la situation de la personne et va assurer le suivi et vérifier l'accès aux droits. Elle va organiser l'animation de la MSAP.
- ⇒ Raphèle est aussi en charge de l'animation des ateliers informatiques.

⇒ Accueil du public : statistiques des premiers accueils par les chargées d'accueil

Accueil	Téléphone	Physique	TOTAL
Point Emploi Formation	278	260	538
Espace Public Numérique	45	898	943

Statistiques des suivis par la conseillère : 226 contacts représentant 118 personnes

- Visites de notre site internet pour la consultation des offres d'emplois. Cette version du site prend fin en 2015 pour être remplacé par un outil encore plus facile de consultation.
 - o En 2015 : 8 514 visites représentant 22,98% des visites globales du site
 - o En 2014 : 8 476 visites représentant 22,65% des visites globales du site
 - o En 2013 : 5 919 visites représentant 18,16% des visites globales du site
 - o En 2012 : 5 135 visites représentant 19,17% des visites globales du site
 - o En 2011 : 4 151 visites représentant 15,16% des visites globales du site
 - o En 2010 : 2 825 visites
 - o En 2009 : 2 276 visites

2/ Suivi et Accompagnement des Publics Fragilisés :

L'année 2015 est l'année de mise en place de l'action, permettant d'assurer une transition avec 2014 qui a été la dernière année d'une série de 14, où une convention avec le Département nous liait pour accompagner les bénéficiaires RSA sur orientation de l'Assistante Sociale. En 2015, le Département n'a pas souhaité pas reconduire financièrement cet accompagnement et a proposé que nous déposions une fiche action au CTS (Contrat Territoire Savoie). Nous élargissons donc l'accompagnement aux publics fragilisés. En effet si certaines personnes bénéficiaires du RSA doivent être suivies, d'autres publics fragilisés ont également besoin d'accompagnement afin de conserver leur dignité humaine.

L'action répond alors à plusieurs types de publics et les fragilités sont de plusieurs ordres. Par fragilité, on parle d'un facteur suffisamment déséquilibrant pour empêcher une vie sociale. Nous avons adapté nos différents outils sur ces clés d'entrée des fragilités, permettant ainsi le coup de pouce pour en sortir ou amoindrir les difficultés qu'elles engendrent.

Objectif N°1 : Accéder aux droits et de les faire valoir :

⇒ Fragilité dans les déplacements : MOBILITE

Outil mis en place « Valoriser l'investissement bénévole » : Action Permis de Conduire. 6 accompagnements en 2015 sur cette action mobilisant une aide financière pour l'obtention du Permis B en contrepartie d'un engagement associatif.

- A, 21 ans, déscolarisé en recherche d'emploi. Sa recherche est fragilisée car ne peut se déplacer sans Permis B et accéder à l'emploi. Entre dans l'action en mars 2015, réalise son engagement associatif à la bibliothèque de Lescheraines, 2h par semaine, obtient son Permis en décembre, signe un CDI en janvier 2016.
- C, 27 ans, rentre de 2 années de vie en Australie, se réinstalle dans sa famille, ne peut accéder à l'emploi sans permis. Entre dans l'action en septembre, s'engage dans l'association de Sauvegarde la Chapelle de la Lézine, obtient son Permis en janvier, prépare sa création d'activité.
- O, 18 ans, étudiante, action en cours, s'engage à la bibliothèque du Châtelard.
- D, 18 ans, termine son cursus scolaire en juin et pour poursuivre doit avoir le Permis. S'engage avec les Jeunes Sapeurs-Pompiers. Action en cours.
- M, 21 ans, déscolarisé, en recherche d'emploi. Sa recherche est fragilisée car ne peut se déplacer sans Permis B et accéder à l'emploi. S'engage au Club de Pêche du Chéran. Action en cours.

- E, 27 ans, jeune maman, en congé parental ; sans Permis. Son isolement est un frein majeur à son insertion, ainsi qu'au maintien du lien social. S'engage à L'Office de Tourisme des Aillons. Action en cours.

⇒ **Fragilité financière** : cette fragilité ne peut se travailler qu'en partenariat avec l'assistante sociale du Centre Polyvalent d'Actions Sociales (CPAS), et la Conseillère en Education Sociale et Familiale (CESF) CAF qui tient une permanence sur rendez-vous dans nos locaux. Cette permanence a été mise en place en mars 2015 sur l'initiative de la CAF. Nous avons instauré des réunions partenariales d'échanges de situation, nous en avons conduit 3 en 2015 pour accompagner 4 personnes en charge de famille.

⇒ **Fragilité numérique** pour accéder aux droits. Utilisation de l'Espace Public Numérique (EPN). En 2015, l'EPN était libre d'accès, sans laisser son identité. La proclamation de l'état d'urgence par le gouvernement nous demande en 2016 d'avoir une traçabilité des passages. Nous pourrions alors mieux prendre en compte les passages à l'EPN, des publics qui souhaitent accéder à leurs droits et utilisent pour ce faire nos outils de l'EPN, ainsi que les statistiques demandées par la CAF avec l'installation du Point Relais CAF, début janvier 2016.

Objectif N°2 : faciliter l'accès à des activités culturelles, de loisirs ou de bénévolat au même titre que d'autres personnes :

⇒ **Fragilité dans le lien social** : accompagnement de personnes vers des activités bénévoles comme un coup de main lors des braderies de vêtement de Bauges Solidarité, la reprographie du Vivre en Bauges, des missions ponctuelles pour la Communauté de Communes (distribution de tracts...), la pose d'affiches, le soutien à la rédaction d'article dans le Vivre en Bauges.

⇒ **Fragilité financière** : en partenariat avec Bauges Solidarité, accès gratuit aux séances bimensuelles de cinéma, pour les bénéficiaires de la distribution alimentaire, financé par le Secours Populaire. En 2015, 22 entrées ont été financées.

Objectif N°3 : apprendre à utiliser les outils tels que l'informatique

⇒ **Fragilité numérique** : toutes les personnes utilisant l'EPN ne sont pas en fragilité numérique. Par contre, toutes les personnes s'inscrivant à un atelier informatique sont en fragilité numérique.

- Ateliers informatique ouvert de Janvier à juin : 14 ateliers x 5 = 60 accompagnements
- En septembre : 15 accompagnements / Mise en place d'atelier avec programme en octobre, novembre et décembre. 10 jeudis x 6 personnes = 60 accompagnements
- **Au total = 135 accompagnements**

Le public est majoritairement composé de Séniors mais aussi de demandeurs d'emploi et autres publics fragilisés pour l'accès aux droits, RSA notamment.

Objectif N°4 : accompagner individuellement les personnes en recherche d'emploi

⇒ **Fragilité pour accéder à l'insertion professionnelle** : Accompagnement

25 personnes, dites public fragilisés (contre une convention de l'accompagnement des bénéficiaires RSA de 4 à 6, les années précédentes), ont été accompagnés en 2015. C'est à dire qu'elles ont reçu un soutien continu dans leur recherche d'emploi :

- Avec un accompagnement au technique de recherche d'emploi ; élaboration de CV, de lettre, recherche des offres, préparation à l'entretien d'embauche....,
- Un soutien pour accéder aux contrats aidés diffusés par POLE Emploi ou par l'association, 6 ont signé un contrat aidé, type CAE ou Emploi d'Avenir en 2015.
- Organisation d'un transport pour le Forum Emploi de Rumilly

3/ Les partenaires :

⇒ Les permanences :

- Avenir Jeunes : 1 journée toutes les 2 semaines en 2015, soit 20 permanences
- CIDFF : ½ journée par mois, en 2015 soit 8 permanences,
- Conseil Conjugal et Familial : ½ journée par mois, en 2015 : 4 permanences. Arrêt de cette permanence en cours d'année 2015
- CESF de la CAF à partir de mars 2015, une fois par mois sur rendez-vous, soit 8 permanences.

⇒ Le réseau de partenaires :

- LE DEPARTEMENT : Ce sont 7 rencontres qui ont eu lieu en 2015. Ces rencontres réunissent les assistantes sociales de secteur, la référente RSA et les animatrices en charge du suivi des bénéficiaires dans les centres sociaux. Ces rencontres ont pour objectif d'échanger sur les différentes situations des bénéficiaires, elles permettent aussi de maintenir le lien entre les intervenants et de construire des projets inter-cantons. Le groupe s'est aussi enrichi d'un apport technique santé avec l'infirmière santé et la psychologue
- RELAIS de SERVICES PUBLICS (RSP) devient MSAP (Maison de Services au Public)
 - POLE EMPLOI organise 3 rencontres pour donner de l'information sur les nouveaux dispositifs et une rencontre avec la référente POLE EMPLOI.
 - La CAF organise 3 rencontres pour la mise en place de la permanence de la CESF, Mme Géraldine GROS. Cette permanence se fait sur requête de usagers CAF du territoire ayant vécu un changement: séparation, naissance. Ils reçoivent un courrier et sont invités à rencontrer la CESF.
 - Et en fin d'année 2015, la CAF nous forme sur 2 jours aux prestations CAF avec d'assurer l'accueil du Point relais CAF.

- Nous organisons des rencontres à hauteur d'une fois par trimestre avec l'Assistante Sociale du CPAS et la CESF afin d'échanger sur des situations concernant les publics en fragilité financière et trouver des solutions individualisées à chacun : Action permis, maintien du lien social.
- ADRET qui anime le réseau des MSAP de Rhône Alpes et PACA a organisé une rencontre des MSAP de Savoie pour un échange de pratique et la présentation de l'ADIE. De plus, 1 fois par mois, il y a la possibilité d'assister à de la visio-conférence sur différents thèmes possibles.
- MDPH (Maison Départementale des Personnes Handicapées) a invité l'ensemble des MSAP de Savoie pour une demi-journée d'information sur le fonctionnement de la MDPH et sur la recevabilité des dossiers.
- AIG/SPO : 4 rencontres avec les partenaires du réseau coordonnées par la MIFE. 2015 marque la fin de l'expérimentation.
- SOS Femmes Violence : 1 rencontre pour assurer le maillage partenarial sur le territoire Cœur des Bauges

PERSPECTIVES 2016 POUR CETTE FICHE ACTION :

- ⇒ Continuité des actions
- ⇒ Animation de la MSAP
- ⇒ Communication sur la MSAP, site, affiche, présentation aux collectivités
- ⇒ Accompagnement vers un public fragilisé, proposer des actions collectives,

7.2 – Relation avec les employeurs locaux

7.2.1 / Diffusion des offres d'emploi locales

Stagnation de la diffusion de l'offre, les offres en CDI temps plein sont en nette régression, signe d'une grande précarité dans la proposition de poste.

STATS OFFRES D'EMPLOI							DIFFUSEES PAR PAEF				
Canton du Châtelard	2015	2014	2013	2012	2011	2010	2009	2008	2007	2006	
Nb offres diffusées	51	59	44	39	63	56	57	90	84	72	
Nb postes proposés	59	54	53	51	83	70	65	102	101	101	
Nb employeurs différents	32	28	26	24	34	30	30	35	38	34	
Types de contrats	2015	2014	2013	2012	2011	2010	2009	2008	2007	2006	
CDI Temps Plein	5	13	15	8	14	16	11	23	18	23	
CDI Temps Partiel	5	7	3	6	15	14	9	9	22	2	
CDD Temps Plein	24	30	19	27	36	33	34	36	53	58	
CDD Temps Partiel	25	20	14	10	18	7	11	34	8	18	

7.2.2 / Journée JOBS ETE en nocturne:

Innovation cette année dans l'organisation, la journée Jobs d'été s'est déroulée en nocturne de 17 à 21h, le 30/04/15, toujours en partenariat avec la Mission Locale Jeunes, 19 postes ont été proposés sur le canton.

Une trentaine de jeunes sont venus consulter les offres à l'affichage. Pour les moins de 18 ans, une information a été donnée sur le BAFA, chantiers jeunes, bourses jeunes, liste de baby-sitters,...

7.2.3/ Emplois en CESU :

Lieu ressource pour les particuliers employeurs et les salariés intervenant en CESU, la MSAP des Bauges met en avant cette spécificité avec la refonte du site www.cesu.bauges.com, intégré au site www.portail.amisdesbauges.org. Cette refonte a permis une mise à jour des profils des personnes intervenant en CESU.

PERSPECTIVES 2016

- Continuer les actions,
- Répondre avec les outils de la MSAP aux employeurs et du particulier employeur

2/ Travailler sur la mobilité des habitants dans et hors canton:

Valoriser l'investissement bénévole dans la vie locale. En 2015, 6 personnes s'engagent dans cette action (cf bilan public fragilisé).

PERSPECTIVES 2016 :

- Continuité de L'action « Valoriser l'investissement bénévole dans la vie locale »
- Recenser les associations pouvant accueillir les « stagiaires ».

3/ Le Logement :

En 2015, 21 logements ont été mis à l'affichage, notamment sur notre site, dont voici la consultation qui représente 12,97% des visites sur le site contre 11,36% en 2014.

Année 2014	Logement	Total Site		Logement	Total Site
Janvier	452	2827	Juillet	416	3257
Février	353	2980	Août	419	3348
Mars	447	3445	Septembre	444	3232
Avril	465	3168	Octobre	418	3316
Mai	415	3385	Novembre	364	3191
Juin	400	3368	Décembre	214	1536
			Total 2015	4807	37053
			%	12.97%	100%

PERPECTIVES 2016 :

- ⇒ Maintien à la disposition du public d'une liste de logements mis en location sur le canton.
- ⇒ Etre le Relais d'info des bailleurs sociaux sur les logements libres
- ⇒ Et dans le cadre de la MSAP : Accompagner les personnes dans les procédures de dépôt de dossier pour obtenir un logement social et dans la mise en œuvre les droits possibles pour accéder aux logements sociaux.

7.3 - BIEN VIEILLIR EN BAUGES

Descriptif et objectifs de l'action :

- Lutter contre l'isolement, renforcer les liens, la solidarité par des actions d'animation :
- Proposer des actions d'information et de prévention :
- Valoriser et transmettre les savoirs des personnes âgées :
- Prévenir la grande dépendance :
- Favoriser le soutien aux aidants :

Organisation du Déroulement de l'action en 2015 : Afin de mettre en place ces objectifs, nous avons organisé le travail en plusieurs groupes. Ces groupes ont chacun un rôle, des membres différents et une rythme de rencontres. Tout le travail préparatoire de convocation de ces instances, compte-rendu de réunions, échéanciers de rencontres, mise en place d'action, animation des rencontres, se fait en trinôme technique, Béatrice Barrachin, assistante sociale (AS) MSA, Anaïs Cordier, AS Département et Annick Bonniez, Animatrice Les Amis des Bauges. Il y a 3 instances :

- Le Comité de pilotage, instance qui chapote l'action en général et qui valide. Il réunit les 14 CCAS du canton représentés par ses présidents et/ou un membre désigné, et les partenaires du territoire œuvrant sur le champ des personnes âgées : MSA, Département, CARSAT, ADMR, CIAS, Secours Catholique, Bauges Solidarité, 5 Clubs des Aînés Ruraux.
- Le Comité Technique Séniors diagnostique, propose des orientations, anime le partenariat et répond aux objectifs fixés. Il se compose de MSA, Département, ADMR, CIAS, et 3 CCAS.
- Le Groupe des Correspondants Séniors, instance nouvelle créée en 2015, émanant du comité de pilotage. Il succède au groupe animation en charge de mettre en place les activités séniors. Il est composé d'au minimum 14 correspondants séniors, un par commune. Chaque correspondant sera garant de la diffusion d'information pour les activités séniors dans sa commune et veillera à faire remonter les besoins.

Bilan de l'action en 2015

- Le comité de pilotage se réunit le 26/02/15, préparé en amont par 2 comités techniques séniors, avec une bonne mobilisation, 35 personnes présentes pour la quasi-totalité des communes représentées.
 - 1- Présentation du diagnostic élaboré sur le territoire les années antérieures et présentation des services existants sur le territoire pour les personnes âgées.
 - 2 - Questionnement autour de la grande dépendance. Difficulté de bénéficier de certains dispositifs, exemple HAD (Hospitalisation à domicile), CMPA (Centre Médico Psychologique Adulte)... , dû à l'éloignement géographique. EHPAD et SSIAD sont limités pour la prise en charge des GIR 1 et 2. Difficulté de trouver une réponse locale pour les personnes de grande dépendance. Cependant, grâce au maillage local entre les différents services, des solutions au cas par cas sont trouvées. La coordination avec le centre hospitalier d'Aix les Bains fonctionne très bien, elle est plus difficile mais en progrès avec le Centre hospitalier de Chambéry. Le groupe santé dépendance continue son action pour aider à la prise en compte de ces besoins sur le territoire.
 - 3- Compte rendu des échanges sur les actions à poursuivre :
 - Constitution d'un réseau de correspondants pour
 - Rester à proximité des habitants avec les CCAS
 - Diffuser l'information
 - Prévenir
 - Animation de ce réseau par le comité technique séniors.
 - information, formation par le comité

- **Le Groupe des Correspondants Séniors** se réunit
 - le 25 juin pour rappeler et faire valider les objectifs de la mission par chaque correspondant,
 - Pourquoi ?
 - Constituer un réseau de proximité, au niveau de la commune, 1^{er} échelon de proximité des habitants ;
 - Pour tisser du lien social et lutter contre l'isolement.
 - Etre attentif sur la commune aux besoins des séniors.
 - Comment ?
 - Etre le vecteur d'information sur les actions et sur l'existant, tant en individuel qu'en collectif
 - Le CORRESPONDANT EST UN PARTENAIRE PRIVILEGIE. Il est le garant de l'information. Projet de Construire une boîte à outils pour le correspondant en réfléchissant sur : « Comment je vois mon rôle de correspondant et quel est mon besoin d'information dans le domaine ? »
 - le 8 octobre, deuxième réunion du groupe des correspondants Séniors, pour rappeler des objectifs de la mission des correspondants et les faire accepter par le groupe et présenter les premiers outils de la boîte du correspondant. Cette réunion est aussi l'occasion de :
 - Présenter **Anaïs CORDIER**, référente personnes âgées pour le Conseil Départemental en remplacement de Sylvie PATOURAUX,
 - Expliquer les documents de la pochette d'information remise le 26/02/15, lors de l'assemblée plénière des membres des 14 CCAS. Présentation et discussion autour des dispositifs avec les plaquettes d'information du Conseil Départemental, de la MSA, de la CARSAT, des Amis des Bauges.
 - De mettre en place une stratégie de communication : le « Vivre en Bauges » est un vecteur d'information indispensable. Le groupe utilisera aussi les supports de communication, type flyers, pour les animations. Les animations de « loisirs » sont les portes d'entrée pour entamer une discussion avec les personnes et la base d'une relation.

Bilan des animations 2015 pour les activités de loisirs :

- **CINEMA** : 5 séances ciné spéciales séniors, spéciales dans la programmation et dans l'horaire. Les séances sont en sus de la programmation classique bimensuelle. La programmation est choisie par le groupe en fonction de l'actualité cinématographique ou du travail à mener dans le cadre des actions séniors. Les films diffusés : Samba, La Famille Bélier, Regard sur nos assiettes, Comme un avion, Floride.

Qualitatif : Ces séances à un horaire différent et une communication de porte à porte afin d'organiser du covoiturage ont pour résultat d'attirer un public qui ne se déplacerait pas aux séances ordinaires. Ces séances mettent en lien, les voisins, les bénévoles cinébus, les clubs des aînés et les communes. Cependant afin d'assurer le succès de ses séances, entre 40 et 60 spectateurs, elles doivent être exceptionnelles, en moyenne 3 en automne/hiver car l'inscription dans l'habitude ne répondrait plus aux besoins d'une sortie spéciale.

- **SENIORS EN VACANCES par le dispositif ANCV**: Pour le voyage de 2015, les réunions d'information, ouvertes à toutes et à tous ont débuté en Février, suite à un article paru dans le Vivre en Bauges de décembre 2014. Les personnes non imposables sont aidées financièrement par l'ANCV. En 2015, les Amis des Bauges ont pris en charge la totalité des frais de transport par un financement CARSAT.

Au total 27 personnes partent à Perpignan du 5 au 12 septembre. Pour ce voyage, nous avons organisé 8 réunions de préparation avec les participants, soit une réunion mensuelle avant le départ et une réunion retour autour d'un goûter festif en visionnant les photos.

Qualitatif : Le projet de l'association est d'organiser un départ en vacances pour le public sénior du canton pour :

- Renforcer le lien social
- Elaborer un projet
- Se projeter dans l'avenir par l'organisation du départ

La volonté des participants pour le renouvellement de l'action les années suivantes est la meilleure évaluation possible de l'action. Quantitativement le nombre de participants est en augmentation au fil des années : 18 en 2014, 27 en 2015, et 32 personnes déjà intéressées pour 2016.

Les participants sont des personnes qui ne sont pas souvent parties en vacances, notamment le public d'agriculteurs retraités. Ils ont peu de moyens financiers sur 27 participants en 2015, 17 sont bénéficiaires de l'aide ANCV. Ils ne trouvent pas de réponse de voyage dans l'offre privée. En effet, les accompagnateurs bénévoles du voyage mettent tout en œuvre pour le confort des personnes âgées, plus vite fatiguées ou ayant du mal à se déplacer.

Cette organisation vient en relais des départs par les clubs de retraités qui ne proposent plus ce type d'action sur le territoire car celle-ci représente une trop grande organisation pour les clubs qui s'essouffent par manque de bénévoles ou par le vieillissement des bénévoles. La logistique apportée par Les Amis des Bauges est un atout notoire dans la réussite d'une telle action.

- **Atelier de prévention et d'information :**

- **ABV** : Atelier du Bien Vieillir, les 22 participants à cet atelier ont dressé le bilan en ce début d'année 2015.

- **ATELIERS INFORMATIQUES**, 2 méthodes proposées sur l'année. Un atelier ouvert de Janvier à juin : 14 ateliers **pour 40 accompagnements de Séniors**. Et mise en place d'atelier avec programme en octobre, novembre et décembre : 10 jeudis x 5 personnes = **50 accompagnements**. Au total = 110 accompagnements

Qualitatif :

- Concernant les ateliers de prévention, l'apport qualitatif au-delà du contenu préventif pour la santé, réside dans le fait que ces ateliers sont organisés sur le territoire et donc accessible en proximité. La même proposition sur Aix ou Chambéry ne rencontrerait pas son public car top éloigné du lieu de vie.
- Concernant les ateliers informatiques, c'est un premier pas pour lutter contre la fracture numérique. En effet, être plus à l'aise avec l'outil informatique, c'est être autonome, vis à vis de ses enfants, pour ses démarches administratives mais c'est aussi rester en lien avec ses petits-enfants.

Ces ateliers prévention, information sont également un lieu d'échange, de rencontre, de maintien du lien social. D'autre part, il n'y a aucune autre proposition dans le secteur privé ou associatif de tels ateliers pour les séniors sur le territoire.

Perspectives 2016, toutes les actions sont reconduites : l'animation globale du projet, animation du Comité Technique Séniors, du Comité de pilotage, du groupe des correspondants, le travail s'orientera sur l'aide aux aidants.

Pour les actions d'animation ; maintien des séances ciné spéciales séniors, 2 ateliers de prévention animées par la CARSAT, les ateliers informatique et le voyage Senior.

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat « Emploi/Services à la population/Séniors » en 2015 : 241 heures

8 - L'accueil aux Amis des Bauges

En 2015, nous notons une baisse du nombre de visites physiques à l'accueil du siège des Amis des Bauges ou d'appels téléphoniques :

- il y en a eu, **4 375 en 2015**, soit un peu moins d'une vingtaine de personnes par jour d'ouverture. Depuis plusieurs années, nous notons une baisse régulière liée notamment au départ de la bibliothèque, à la fermeture du samedi, mais aussi et surtout à l'usage plus important du numérique (les infos se trouvent sur internet, les demandes se formulent par mel).

C'est Christine et Raphaële qui vous ont renseignés en 2015 à l'accueil du lundi au vendredi (avec une fermeture au public le mardi matin afin que nous puissions tenir une réunion d'équipe).

Répartition des appels ou visites à l'accueil des Amis des Bauges

Quelques explications complémentaires à ce graphique :

Ce que chacun des thèmes regroupe :

- ⇒ Structure : appel ou visite des administrateurs ou des bénévoles de l'association
- ⇒ Vie locale : appel ou visite concernant le Vivre en Bauges, les activités (les nôtres et celles des autres), les spectacles, le logement à l'année, etc ...
- ⇒ Emploi Formation : appel ou visite concernant l'emploi et la formation
- ⇒ Espace Public Numérique : appel, mais principalement visite, pour accéder aux ordinateurs à disposition du public
- ⇒ Enfance / Jeunesse : appel ou visite concernant les actions Enfance/ Jeunesse (centre de loisirs, activités ados, etc ...)
- ⇒ Petite Enfance : appel ou visite concernant les actions Petite Enfance La Farandole, le Ram, Potins Couffins (règlement de facture par exemple). Ne sont répertoriés ici que les contacts que nous avons au siège des Amis des Bauges, ne sont pas comptés les contacts directs avec la Farandole ou le Ram.

En complément du graphique, lorsque nous répartissons ces appels ou visites tout au long de l'année, nous observons un pic en juin et en septembre / octobre, principalement lié à la vie locale pour avoir des renseignements concernant les activités sur le canton.

Pour 2015, il y a eu quelques mouvements :

- Christine est à temps plein au 01/01/12,
- Fanny, en emploi d'avenir à temps plein, a terminé son contrat le 02/01/15. Raphaële CHARDOT a été en CDD CAE pour 24h/semaine jusqu'au 05/11/15, puis en CDI toujours pour 24/semaine. Le contrat est annualisé pour que Raphaële soit responsable de l'accueil de loisirs pendant les vacances.

*_**

La valorisation totale du bénévolat pour l'ensemble de l'association représente :

Total Valorisation Bénévolat en 2015 : 3 081 heures

Centre Socioculturel "Les Amis des Bauges"

Assemblée Générale

Vendredi 1^{er} avril 2016

Exercice 2015

Rapport Financier

Salle des fêtes

ECOLE

Association "Les Amis des Bauges"

Rue du Capitaine de Courson 73 630 LE CHATELARD

Tél. : 04 79 54 87 64

Email : info@amisdesbauges.org

Site : <http://portail.amisdesbauges.org>

Rapport Financier pour l'exercice 2015

1. Charges d'exploitation : les charges d'exploitation ont augmenté de 48 938 € par rapport à 2014. Voici une explication des lignes les plus significatives :

⇒ **Les achats** (ligne 60) : augmentation des achats (+ 10 490 €), avec quelques variations sur les postes fournitures d'ateliers ou d'activités (+ 7509 €) et Alimentation, boissons (+ 3 410 €).

⇒ **Les charges externes** (ligne 61) : légère baisse de ce poste (- 482 €), avec une variation entre 2 lignes suite au passage du photocopieur de la ligne maintenance à la ligne location. Un peu plus de documentation avec le début de la constitution du fond documentaire sur la parentalité.

⇒ **Services extérieurs** (ligne 62) : augmentation de 11 023 €, notamment :

+ Personnel et prestataires extérieurs : hausse de 5 338 €, avec notamment les prestations pour le centre de loisirs de l'été, des actions «permis de conduire», le séjour «seniors en vacances»

+ Rémunérations d'intermédiaires et honoraires : + 2 276 € (beaucoup de mouvements de personnels donc beaucoup de travail pour le dossier comptable).

+ Publicité / Publication : hausse de 4 003 €, avec notamment le site internet (3 480 €)

- Déplacements du personnel : - 2 226 € (moins de départ en formation)

+ Transports d'activités : + 2 589 € (avec notamment le centre de loisirs d'été).

- Formation : - 1 067 €.

- Quelques autres variations en positif ou négatif sans véritablement de signification.

⇒ **Impôts et taxes** (ligne 63) : Hausse de 2 792 €, notamment liée :

+ la taxe sur les salaires : + 2 053 € (avec notamment les contrats pour remplacer les arrêts maladie).

+ Hausse également de la cotisation formation professionnelle : 739 €.

⇒ **Les charges de personnels** (ligne 64) ont augmentées (+ 20 350 €), avec des évolutions entre les lignes :

+ Augmentation des salaires bruts : + 22 474 €, principalement liés à la Farandole (+ 21 960 €). Une bonne partie de l'augmentation de l'ALSH de l'été (+ 5 369 €) a été compensée par une baisse des salaires de pilotage en affectant différemment certains postes de l'accueil en ALSH.

+ Augmentation des charges sociales : +7318 €, notamment liées aux embauches de remplacements à la Farandole.

- Baisse des autres charges sociales : - 9442 € (notamment parce que dans le tableau comparatif, cette ligne intègre les charges exceptionnelles qui en 2014 représentaient des charges sociales sur un litige prud'homal)

⇒ **Les charges exceptionnelles** : en 2014, cette ligne couvrait des charges sociales liées à un ancien litige prud'homal. En 2015, il n'y a plus que des impayés irrécouvrables.

⇒ **Les charges supplétives** : variation de 5 000 € avec la valorisation du papier et la reprographie du Vivre en Bauges.

⇒ **Les dotations aux amortissements** (ligne 68) : légère baisse (- 235 €), l'amortissement des travaux à la Farandole ne commencera qu'en 2016.

2. Produits d'exploitation : Les produits d'exploitation ont augmenté de 52 179 € par rapport à 2014. Voici une explication des lignes les plus significatives :

⇒ **Les ventes de produits finis** en hausse : + 11 587 €, notamment parce plus d'heures/enfants à la Farandole et en enfance/jeunesse avec l'ouverture de l'accueil de loisirs l'été.

⇒ **Les Subventions Etat** sont en hausse (pour la troisième année consécutive) : + 3 808 €, avec l'aide liée au Relais de Services Publics (RSP), désormais Maison de Services au Public (MSAP).

⇒ **Les subventions Conseil Départemental de Savoie** sont en augmentation : + 1 862 €, notamment en raison des aides reçues dans le cadre du Contrat Territoire Savoie (CTS) pour le public fragilisé.

⇒ **Les subventions «Communauté de Communes»** sont en hausse (+ 5 860 €), mais il faut les analyser selon les domaines suivants :

+ Baisse pour le fonctionnement général, l'animation locale et le Point Emploi Formation : «conversion» de 5 000 € apportés en nature et baisse de 2 000 € que nous avons perçus pour accompagner les communes dans le cadre de la réforme du temps scolaire.

+ Augmentation sur la petite enfance (Farandole, RAM, Potins Couffins et Coordination Petite Enfance), visible en calculant avec le reliquat de l'année précédente : + 12 487 €, notamment en raison des mouvements de personnel et de

l'augmentation de l'amplitude d'ouverture de la Farandole en septembre.

- + Stabilité des contrats «Enfance / Jeunesse» (centre de loisirs, animation pour les jeunes) : + 373 €.

⇒ **Les Subventions CAF et MSA** sont en augmentation : + 25 827 €, principalement pour les raisons suivantes :

- + Augmentation sur la partie «centre social» : + 5 125 €, due au fait qu'il y a plus de charges qui peuvent être retenues dans la colonne «pilotage» par la CAF (ex les charges de communications, la partie logistique affectée au prorata entre pilotage et activité). La subvention de la CAF sur ce poste représente 40% des dépenses éligibles au pilotage.
- + Stabilité de la subvention «exceptionnelle». Une partie de la somme reçue est enregistrée en subvention perçue d'avance car elle concerne les projets «alimentation» et «droit aux vacances» qui se mettent en place en 2016.
- + Augmentation de la ligne «REAPP, Sortie Famille, Prêt à taux 0» : 996 €, notamment en raison des sorties familles.
- + Augmentation pour la prestation de service «Animation Collective Famille»: + 1 319 € (passage de 40 à 45% pour l'aide CAF).
- + Augmentation de la prestation de service «Farandole, RAM, ALSH» : + 16 905 €, parce qu'il y a plus d'heures/enfants réalisés à la Farandole et plus de journée enfants à l'accueil de loisirs avec l'ouverture l'été.

⇒ Augmentation de la prestation de service MSA : + 1 197 €, pour les mêmes raisons que ci-dessus.

⇒ **Les «subventions Autres»**, (poste dans lequel on enregistre les différentes recettes ne relevant pas des autres postes), augmentent : + 7 903 €, avec :

- Subvention de 2 100 € du FDVA (fonds développement de la vie associative) pour la réalisation du site internet.

- Subvention AIG/SPO : + 2 520 €, une somme de 2014 que nous avons reçue en 2015.
- Versement « Uniformation » : + 1 632 €. Même s'il y a eu une baisse des formations en 2015, nous avons enregistré des sommes dues par cet organisme pour 2014.
- Subvention CARSAT pour « seniors en vacances » : 2 000 €.

⇒ Stabilité de la **Cotisations des Adhérents** : - 49 €.

⇒ Augmentation des contreparties supplétives avec l'apport en nature de 5 000 € de la Communauté de Communes.

⇒ Baisse des produits financiers : - 933 € (manque d'argent sur le livret et baisse du taux de rémunération)

⇒ Baisse des produits exceptionnels : - 8 685 €, notamment parce qu'il n'y a plus de reprise sur provision à faire dans le cadre du litige prud'homal.

3. Le résultat : Bénéfice de 2 228 € (soit 0,35% du total des produits)

4. L'actif : Le Bilan, photographie de l'état financier de notre association au 31 décembre 2015, présente un total de **301 934 €**.

5. Le passif : A noter **au passif** des fonds propres qui restent raisonnables eu égard au volume d'activités et aux charges fixes de l'association mais qui se dégradent.

6. Sur le plan des méthodes : Poursuite des méthodes retenues depuis l'exercice 2002 avec la constatation des subventions à l'année scolaire si besoin, le rattachement des reliquats au bon exercice et non à l'exercice n+1.

7. Sur le plan de la valorisation du bénévolat : 3 081 heures estimées en 2015

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Nombre d'heures	2526	2350	2050	2343	2607	2457	2525	2650	2213	2910	3225	2939	3011	3081

Détail de l' Actif

Etat exprimé en euros	01/01/2015 31/12/2015	12 mois	01/01/2014 31/12/2014	12 mois	Variations	%
TOTAL II - Actif Immobilisé NET	19 134,79	6,34	21 665,78	6,67	(2 530,99)	-11,68
Concessions brevets et droits similaires						
205000 LOGICIELS	592,30	0,20	592,30	0,18		
280500 AMORT LOGICIELS	(592,30)	-0,20	(592,30)	-0,18		
Installations techniques, matériel et outillage	3 757,28	1,24			3 757,28	
215100 MATERIEL RAMA-HGAR	15 011,89	4,97	11 252,52	3,46	3 759,37	33,41
281510 AMTS MAT. RAMA-HGAR	(11 254,61)	-3,73	(11 252,52)	-3,46	(2,09)	-0,02
Autres immobilisations corporelles	13 745,43	4,55	21 465,78	6,61	(7 720,35)	-35,97
218200 MATERIEL DE TRANSPORT	30 151,00	9,99	30 151,00	9,28		
218300 MATERIEL BUREAU ET INFO.	8 277,43	2,74	8 277,43	2,55		
218400 MOBILIER	5 542,09	1,84	5 542,09	1,71		
281820 AMORT. MAT. TRANSPORT	(17 140,62)	-5,68	(11 110,42)	-3,42	(6 030,20)	-54,28
281830 AMTS IMMOB. CORPORELLES	(8 183,78)	-2,71	(7 020,82)	-2,16	(1 162,96)	-16,56
281840 AMORT MOBILIER	(4 900,69)	-1,62	(4 373,50)	-1,35	(527,19)	-12,05
Avances et acomptes versés sur immob. corporelles	1 432,08	0,47			1 432,08	
238800 IMMO EN COURS	1 432,08	0,47			1 432,08	
Autres immobilisations financières	200,00	0,07	200,00	0,06		
275100 DEPOTS CAUTIONNEMENTS	200,00	0,07	200,00	0,06		
TOTAL III - Actif Circulant NET	282 799,66	93,66	303 246,76	93,33	(20 447,10)	-6,74
Avances & acomptes versés sur commandes			1 451,47	0,45	(1 451,47)	-100,00
409100 FOURNISSEURS DEBITEURS			1 451,47	0,45	(1 451,47)	-100,00
Créances usagers et comptes rattachés	6 071,65	2,01	4 672,62	1,44	1 399,03	29,94
411000 CLIENTS	6 071,65	2,01	4 672,62	1,44	1 399,03	29,94
Autres créances	75 616,08	25,04	37 632,67	11,58	37 983,41	100,93
400000 FOURNISSEURS	10,00				10,00	
438700 PRODUITS A RECEVOIR	1 404,48	0,47	317,60	0,10	1 086,88	342,22
441100 ETAT-SUBVENTIONS A RECEVOIR	3 143,88	1,04			3 143,88	
448750 SUBVENTION CONSEIL GENERAL	21 000,00	6,96			21 000,00	
448760 SUBVENTIONS AUTRES COLLECTIVIT	3 780,00	1,25			3 780,00	
448770 SUB.CAF	46 277,72	15,33	36 155,63	11,13	10 122,09	28,00
448780 SUBV.MSA			1 159,44	0,36	(1 159,44)	-100,00
Disponibilités	201 111,93	66,61	258 360,10	79,52	(57 248,17)	-22,16
512000 CREDIT AGRICOLE DAV			1 379,89	0,42	(1 379,89)	-100,00
512100 CA DES SAVOIE CSL	200 846,86	66,52	256 780,20	79,03	(55 933,34)	-21,78
530000 CAISSE AMIS DES BAUGES	245,07	0,08	180,01	0,06	65,06	36,14
532100 CAISSE CINEMA	20,00	0,01	20,00	0,01		
Charges constatées d'avance			1 129,90	0,35	(1 129,90)	-100,00
486000 CHARGES CONSTAT. D'AVANCE			1 129,90	0,35	(1 129,90)	-100,00
TOTAL DU BILAN ACTIF	301 934,45	100,00	324 912,54	100,00	(22 978,09)	-7,07

Détail du Passif

Etat exprimé en euros		01/01/2015 31/12/2015	12 mois	01/01/2014 31/12/2014	12 mois	Variations	%
Total des fonds associatifs		151 546,69	50,19	148 036,33	45,56	3 510,36	2,37
Total des fonds propres		146 172,62	48,41	143 943,91	44,30	2 228,71	1,55
Réserves		158 133,26	52,37	158 133,26	48,67		
106800	AUTRES RESERVES	158 133,26	52,37	158 133,26	48,67		
Report à nouveau		(14 189,35)	-4,70	(13 177,04)	-4,06	(1 012,31)	-7,68
119000	REPORT A NOUVEAU DEBITEUR	(14 189,35)	-4,70	(13 177,04)	-4,06	(1 012,31)	-7,68
Résultat		2 228,71	0,74	(1 012,31)	-0,31	3 241,02	320,16
Total des autres fonds associatifs		5 374,07	1,78	4 092,42	1,26	1 281,65	31,32
Subventions investissement		5 374,07	1,78	4 092,42	1,26	1 281,65	31,32
131100	SUBVENTION INVEST. DGSC	2 158,33	0,71	3 158,33	0,97	(1 000,00)	-31,66
131110	SUBVENTION INVEST INFO	71,86	0,02	934,09	0,29	(862,23)	-92,31
131120	SUBVENTION INV TVX&MOB CRECHE	3 143,88	1,04			3 143,88	
TOTAL III - Total des Provisions							
Total des Fonds dédiés							
TOTAL IV - Total des dettes		150 387,76	49,81	176 876,21	54,44	(26 488,45)	-14,98
Emprunts et dettes auprès des établissements de crédit		4 455,22	1,48			4 455,22	
512000	CREDIT AGRICOLE DAV	4 455,22	1,48			4 455,22	
Emprunts et dettes financières divers				3 100,00	0,95	(3 100,00)	-100,00
168100	PRET 9 300 € CAF			3 100,00	0,95	(3 100,00)	-100,00
Dettes fournisseurs et comptes rattachés		9 049,78	3,00	6 819,43	2,10	2 230,35	32,71
401000	FOURNISSEURS	45,70	0,02	1 439,23	0,44	(1 393,53)	-96,82
408100	FOURN. FACT.NON PARVENUES	9 004,08	2,98	5 380,20	1,66	3 623,88	67,36
Dettes fiscales et sociales		112 645,52	37,31	88 283,98	27,17	24 361,54	27,59
428200	CONGES A PAYER	29 427,10	9,75	27 390,69	8,43	2 036,41	7,43
428600	PERS.AUTR.CHARGES A PAYER	2 354,75	0,78	951,00	0,29	1 403,75	147,61
428610	INDEMNITES FIN CARRIERE	24 144,00	8,00	21 971,00	6,76	2 173,00	9,89
431000	URSSAF	14 511,00	4,81	9 832,00	3,03	4 679,00	47,59
437030	RETRAITE COMP+PREV+CADRE	12 501,00	4,14	11 008,00	3,39	1 493,00	13,56
438200	CHARGES /CONGES A PAYER	15 007,82	4,97	13 970,00	4,30	1 037,82	7,43
438600	AUTR.CHARG.SOCIAL.A PAYER	6 781,85	2,25	1 523,29	0,47	5 258,56	345,21
447000	TAXE /SALAIRES	2 703,00	0,90	650,00	0,20	2 053,00	315,85
448600	ETAT - CHARGES A PAYER	5 215,00	1,73	988,00	0,30	4 227,00	427,83
Produits constatés d'avance		24 237,24	8,03	78 672,80	24,21	(54 435,56)	-69,19
487000	PRODUITS CONSTAT.D'AVANCE	24 237,24	8,03	78 672,80	24,21	(54 435,56)	-69,19
Total du passif		301 934,45	100,00	324 912,54	100,00	(22 978,09)	-7,07

Compte de Résultat 1/2

Etat exprimé en euros		31/12/2015	31/12/2014
		12 mois	12 mois
PRODUITS DE FONCTIONNEMENT	Ventes de marchandises		
	Production vendue (Biens)		
	Production vendue (Services et Travaux)	98 181	91 118
	Montant net du chiffre d'affaires	98 181	91 118
	Productions stockée		
	Production immobilisée		
	Subventions d'exploitation	507 891	465 126
	Dons		
	Cotisations		
	Legs et donations		
	Produits liés à des financements réglementaires	1	18
	Reprises sur provisions et amortissements, transfert de charges	6 601	
	Autres produits	2 873	2 922
Total des produits de fonctionnement		615 546	559 183
CHARGES DE FONCTIONNEMENT	Achats de marchandises		
	Variation de stock		
	Achats de matières et autres approvisionnements	12 944	10 690
	Variation de stock		
	Autres achats et charges externes	131 595	113 057
	Impôts, taxes et versements assimilés	11 618	8 825
	Salaires et traitements	350 445	327 840
	Charges sociales	101 358	93 538
	Subventions accordées par l'association		
	Dotations aux amortissements et dépréciations	7 722	7 957
Dotations aux provisions			
Autres charges	344	102	
Total des charges de fonctionnement		616 027	562 008
RESULTAT DE FONCTIONNEMENT COURANT		(480)	(2 824)

Compte de Résultat 2/2

Etat exprimé en euros		31/12/2015	31/12/2014
RESULTAT DE FONCTIONNEMENT COURANT		(480)	(2 824)
Opéra. comm.	Excédent attribué ou insuffisance transférée Insuffisance supportée ou excédent transféré		
PRODUITS FINANCIERS	De participations D'autres valeurs mobilières et créances d'actif immobilisé Autres intérêts et produits assimilés Reprises sur provisions et dépréciations et transferts de charges Différences positives de change Produits nets sur cessions de valeurs mobilières de placement	847	1 780
	Total des produits financiers	847	1 780
CHARGES FINANCIERES	Dotations aux amortissements et aux dépréciations Intérêts et charges assimilées Différences négatives de change Charges nettes sur cessions de valeurs mobilières de placement		
	Total des charges financières		
RESULTAT FINANCIER		847	1 780
RESULTAT COURANT		366	(1 044)
PRODUITS EXCEPTIONNELS	Sur opérations de gestion Sur opérations en capital Reprises sur provisions et dépréciations et transferts de charges	1 862	1 790 8 323
	Total des produits exceptionnels	1 862	10 113
CHARGES EXCEPTIONNELLES	Sur opérations de gestion Sur opérations en capital Dotations aux amortissements et aux dépréciations		449 9 632
	Total des charges exceptionnelles		10 081
RESULTAT EXCEPTIONNEL		1 862	32
PARTICIPATION DES SALAIRES IMPOTS SUR LES BENEFICES (+) Report des ressources non utilisées des exercices antérieurs (-) Engagements à réaliser sur ressources affectées			
TOTAL DES PRODUITS		618 255	571 076
TOTAL DES CHARGES		616 027	572 089
EXCEDENT ou DEFICIT		2 229	(1 012)
EVALUATION DES CONTRIBUTIONS VOLONTAIRES EN NATURE		PRODUITS	CHARGES
Bénévolat Prestations en nature Dons en nature Secours en nature Mise à disposition gratuite de biens Prestations Personnel bénévole		17 000	17 000

Association "Les Amis des Bauges" : Compte de résultat 2015

14/03/2016

Num.	Intitulés	TOTAL 2 015	AFFECTATIONS DES CHARGES					
			Fonction. Général	Farandole	RAM	Enfance	Famille	Emploi
				Petite Enfance		Jeunesse	Animation	Formation
6 061	Electricité / Eau	4 082	181	3 015	697	93	70	26
6 061	Combustibles Chauffages	3 231	395	1 990	373	263	152	57
6 061	Carburants	1 135	0	0	0	116	1 019	0
6 062	Fournitures d'ateliers ou d'activités	16 739	0	567	133	4 292	11 747	0
6 062	Produits pharmaceutiques	608	0	483	0	95	31	0
6 062	Produits d'entretien	2 608	35	2 483	6	66	14	5
6 063	Petit équipement, petit outillage	2 252	129	1 829	23	147	106	19
6 064	Fournitures administratives, de bureau	2 380	567	1 120	101	292	218	82
6 068	Fournit. non stockables (alimentation, boissons)	8 579	0	169	0	7 287	1 123	0
60	TOTAL ACHATS	41 614	1 308	11 655	1 333	12 650	14 479	190
6 120	Redevances de crédits bail	4 781	1 139	2 250	203	586	438	165
6 130	Locations immobilières / matériel	1 595	142	0	0	685	768	0
6 130	Locations (loyer)	5 736	1 149	2 268	205	1 331	617	166
6 150	Entretien et réparations	205	49	97	9	25	19	7
6 156	Maintenance	849	202	400	36	104	78	29
6 160	Prime d'assurance	4 456	628	2 174	395	437	640	182
6 181	Documentation	949	79	98	0	0	773	0
6 185	Frais de colloques, séminaires	0	0	0	0	0	0	0
6 186	Formation des bénévoles	0	0	0	0	0	0	0
61	TOTAL SERVICES EXTERIEURS	18 571	3 387	7 286	848	3 168	3 332	550
6 211	Personnel interimaire/prestataires	32 830	426	3 813	978	7 445	13 548	6 620
6 226	Honoraires (Comptable, commissaire comptes)	12 342	12 342	0	0	0	0	0
6 227	Frais d'actes et de contentieux	0	0	0	0	0	0	0
6 230	Publicités Publications	5 561	5 561	0	0	0	0	0
6 238	Divers (Pourboires, dons, etc ...)	0	0	0	0	0	0	0
6 248	Transports d'activités et d'animation	5 683	0	0	0	3 374	1 992	317
6 251	Déplacements du Personnel et missions	2 720	591	432	488	500	91	619
6 257	Receptions	844	0	66	72	9	697	0
6 258	Déplacements des bénévoles	0	0	0	0	0	0	0
6 261	Frais postaux	4 794	1 142	2 256	204	587	439	166
6 262	Frais de télécommunications	3 709	884	1 745	158	454	340	128
6 270	Services bancaires et assimilés	232	55	109	10	28	21	8
6 280	Charges externes diverses	0	0	0	0	0	0	0
6 281	Cotisations	6 524	6 524	0	0	0	0	0
6 285	Frais de CA et d'Assemblée	3 267	3 267	0	0	0	0	0
6 286	Formation	5 850	0	4 551	1 299	0	0	0
62	Charges et services extérieurs	84 354	30 792	12 972	3 207	12 398	17 128	7 857
6 311	Taxes sur les salaires	2 703	827	1 287	97	225	165	102
6 313	Participation formation professionnelle cont.	8 275	1 751	4 997	306	658	337	226
6 33	Impôts, Taxes et versements sur rémunérat.	639	26	580	5	14	10	4
63	Impôts, Taxes, versements assimilé	11 617	2 604	6 864	408	897	512	332
6 411	Rémunération du personnel	340 964	73 360	196 004	12 846	35 080	14 164	9 510
6 412	Congés Payés/Précarité/Autres	11 400	2 861	7 128	657	417	110	226
6 45	Charges de SS et de prévoyance	94 387	25 251	47 021	4 036	9 771	6 012	2 296
6 47	Autres charges sociales	5 055	1 001	3 030	217	479	193	136
64	Total charges personnel	451 805	102 472	253 183	17 756	45 748	20 479	12 167
65	TOTAL CHARGES SUPPLETIVES	17 000	5 000	9 600	2 400	0	0	0
67	TOTAL CHARGES EXCEPTIONNELLES	344	0	294	0	0	50	0
6 811	Dotation amortissements sur immobilisations	7 722	1 840	3 634	328	946	708	267
6 811		0	0	0	0	0	0	0
68	Total dotation	7 722	1 840	3 634	328	946	708	267
	TOTAL CHARGES D'EXPLOITATION	633 027	147 404	305 487	26 279	75 806	56 688	21 363

Association "Les Amis des Bauges" : Compte de Résultat 2015

AFFECTATION DES PRODUITS								
Num	Intitulés	TOTAL 2015	Fonction.	Farandole	RAM	Enfance	Famille	Emploi
			Général	Petite Enfance		Jeunesse	Animation	Formation
	Abonnements	1 215	-	-	-	-	1 215	-
	Publicité	10 600	3 600	-	-	-	7 000	-
706 1	Participation des usagers	86 366	2 064	41 586	-	19 443	21 340	1 933
70	Vente de produits finis	98 181	5 664	41 586	-	19 443	29 555	1 933
741 2	ASP Accueil	7 596	3 798	-	-	3 798	-	-
741 3	ASP Farandole	33 388	-	33 388	-	-	-	-
741 3	Fonjep (DDCSPP)	7 107	7 107	-	-	-	-	-
	DIRECCTE et Divers	17 500	17 500	-	-	-	-	-
741	Subvention ETAT	65 590	28 405	33 388	-	3 798	-	-
743	Conseil Général contrat cantonal An	21 000	21 000	-	-	-	-	-
743	Suivi Public Fragilisé	9 262	-	-	-	-	-	9 262
743	Conseil général (AnimNoël, Innov., et	2 500	600	-	-	-	1 900	-
743		-	-	-	-	-	-	-
743	Subvention Département	32 762	21 600	-	-	-	1 900	9 262
744	Com de com Contrat d'Animation	16 000	16 000	-	-	-	-	-
744	Com de com Projets	-	-	-	-	-	-	-
744	Rbst CG Cont. Cant. Jeunesse	-	-	-	-	-	-	-
744	Rbst Contrat Educatif Local DDJS	-	-	-	-	-	-	-
744	Com de com Contrat enfance	83 764	-	73 105	10 659	-	-	-
	<i>dont participation réelle Com. Com.</i>	29 495	-	24 698	4 796	-	-	-
	<i>et rembst Contrat enfance à la Com. Com.</i>	36 049	-	30 187	5 862	-	-	-
	Reliquat 2015 ou trop perçu :	0	-	0	0	-	-	-
744	Com de com Jeunesse	45 757	-	-	-	45 757	-	-
	<i>dont participation réelle Com. Com.</i>	15 043	-	-	-	15 043	-	-
	<i>et rembrt CEJ CAF à la Com. Com.</i>	18 386	-	-	-	18 386	-	-
	Reliquat 2014 ou trop perçu :	-	-	-	-	-	-	-
744	Total Subvention Com Com	145 521	16 000	73 105	10 659	45 757	-	-
746	Prestation de services CAF CS	62 261	62 261	-	-	-	-	-
746	Subvention exceptionnelle CAF	7 659	7 659	-	-	-	-	-
746	CLAS / Caf / Bourses Jeunes	1 982	-	-	-	-	1 982	-
746	Prestations Collectives Familles	15 287	-	-	-	-	15 287	-
746	Prestation CAF Halte Garderie RAM	154 456	-	136 211	11 563	6 682	-	-
746	MSA	10 633	5 000	4 380	1 129	124	-	-
746	Subvention CAF MSA	252 277	74 920	140 591	12 692	6 806	17 269	-
748	FNDVA	2 100	2 100	-	-	-	-	-
748	Région / PNR / Communes	10 468	862	-	-	-	2 046	7 560
748	Uniformation	6 156	2 442	2 575	1 139	-	-	-
748	Chantiers / Divers	35	-	35	-	-	-	-
748	Permanence OPAC	-	-	-	-	-	-	-
748	Subvention autres	18 759	5 404	2 610	1 139	-	2 046	7 560
752	Contrepartie supplétives	17 000	5 000	9 600	2 400	-	-	-
756	Cotisations adhérents	2 873	2 873	-	-	-	-	-
76	Produits financiers	847	847	-	-	-	-	-
77	Produits exceptionnels	1 445	1 001	445	-	-	-	-
	TOTAL DES PRODUITS	635 255	161 713	301 324	26 890	75 804	50 770	18 755

Comparaison du Budget total des Amis des Bauges de l'année 2014 à l'année 2015 et Budget Prévisionnel 2016

Rubrique	CHARGES					Rubrique	PRODUITS				
	CR 2014	CR 2015	Dif.	%	BP 2016		CR 2014	CR 2015	Dif.	%	BP 2016
Alimentation, Boissons	5 169 €	8 579 €	3 410 €	66%	11 596 €	Abonnements	1 090 €	1 215 €	125 €	11%	1 275 €
Fournitures d'ateliers ou d'activités / pharmacie	9 838 €	17 347 €	7 509 €	76%	16 584 €	Publicité	10 975 €	10 600 €	- 375 €	-3%	10 400 €
Produits d'entretien	1 620 €	2 608 €	988 €	61%	1 920 €	Participation des usagers	74 529 €	86 366 €	11 837 €	16%	90 912 €
Petit équipement, petit outillage	3 947 €	2 252 €	- 1695 €	-43%	4 000 €	Vente de produits finis	86 594 €	98 181 €	11 587 €	13%	102 587 €
Fournitures administratives, de bureau	1 545 €	2 380 €	835 €	54%	3 500 €	ASP Farandole	33 287 €	33 388 €	101 €	0%	47 408 €
Carburants/ Combustibles / Electricité	9 006 €	8 448 €	- 558 €	-6%	10 760 €	ASP Accueil/Enfance	11 389 €	7 595 €	- 3 794 €	-33%	
TOTAL ACHATS	31 124 €	41 614 €	10 490 €	34%	48 360 €	Direccte et Divers	10 000 €	17 500 €	7 500 €	75%	17 500 €
Locations immobilières / matériel	8 633 €	12 112 €	3 479 €	40%	7 010 €	Fonjep DDJS DDASS	7 107 €	7 107 €	- €	0%	7 108 €
Entretien / réparations / Maintenance	5 727 €	1 054 €	- 4 673 €	-82%	6 193 €	Remboursement CEL DDJS / DDASS			- €	####	
Prime d'assurance	4 376 €	4 456 €	80 €	2%	4 301 €	Subvention ETAT	61 782 €	65 590 €	3 808 €	6%	72 016 €
Documentation / Formation Bénévoles	317 €	949 €	632 €	199%	875 €	Conseil Général contrat cantonal Anim.	21 000 €	21 000 €	- €	0%	21 000 €
TOTAL CHARGES EXT	19 053 €	18 571 €	- 482 €	-3%	18 379 €	Suivi Public Fragilisé	3 400 €	9 262 €	5 862 €	172%	11 415 €
Prestataires ext.	27 492 €	32 830 €	5 338 €	19%	37 290 €	Conseil général (AnimNoël, Innov., etc)	6 500 €	2 500 €	- 4 000 €	-62%	9 800 €
Rémunérations d'intermédiaires et honoraires	10 066 €	12 342 €	2 276 €	23%	9 892 €						
Frais d'actes et de contentieux			- €	#DIV/0!		Subvention Département	30 900 €	32 762 €	1 862 €	6%	42 215 €
Publicités Publications	1 558 €	5 561 €	4 003 €	257%	4 295 €	Com de com Contrat d'Animation	21 000 €	16 000 €	- 5 000 €	-24%	21 000 €
Transports d'activités et d'animation	3 094 €	5 683 €	2 589 €	84%	6 600 €	Com de com Projets	2 000 €	- €	- 2 000 €	-100%	
Déplacements des bénévoles / du personnel	4 946 €	2 720 €	- 2 226 €	-45%	8 937 €	Com de com Contrat enfance	134 731 €	83 764 €	- 50 967 €	-38%	97 572 €
Missions et receptions	4 658 €	4 111 €	- 547 €	-12%	4 505 €	Reliquat Année n-1	- 63 454 €	- €	63 454 €	-100%	
Frais postaux	4 666 €	4 794 €	128 €	3%	6 400 €	Com de com Jeunesse	45 384 €	45 757 €	373 €	1%	45 447 €
Frais de télécommunications	3 771 €	3 709 €	- 62 €	-2%	4 040 €	Reliquat Année n-1			- €	####	
Charges externes diverses et services bancaires	199 €	574 €	375 €	188%	322 €	Subvention communes	139 661 €	145 521 €	5 860 €	4%	164 019 €
Cotisations	6 308 €	6 524 €	216 €	3%	5 575 €	Prestation de services CAF CS	57 135 €	62 260 €	5 125 €	9%	58 897 €
Formation	6 917 €	5 850 €	- 1067 €	-15%	7 020 €	Subventions exceptionnelle CAF	7 374 €	7 659 €	285 €	4%	8 500 €
Charges et services extérieurs	73 675 €	84 698 €	11 023 €	15%	94 876 €	REAPP/ Prêt à taux 0 / Sortie Famille	986 €	1 982 €	996 €	101%	630 €
Taxes sur les salaires	650 €	2 703 €	2 053 €	316%	5 031 €	Prestations Collectives Familles	13 968 €	15 287 €	1 319 €	9%	15 894 €
Participation formation professionnelle cont.	7 536 €	8 275 €	739 €	10%	9 628 €	Prestation CAF Halte Garderie RAMA	137 551 €	154 456 €	16 905 €	12%	169 065 €
Impôts, Taxes et versements sur rémunérat.	639 €	639 €	- €	0%	543 €	MSA	9 436 €	10 633 €	1 197 €	13%	11 521 €
Impôts, Taxes	8 825 €	11 617 €	2 792 €	32%	15 202 €	Subvention CAF MSA	226 450 €	252 277 €	25 827 €	11%	264 507 €
Rémunération du personnel	318 490 €	340 964 €	22 474 €	7%	376 535 €	FNDVA/REAAP		2 100 €	2 100 €	####	3 500 €
Charges de SS et de prévoyance	98 468 €	105 786 €	7 318 €	7%	105 549 €	Uniformation	4 524 €	6 156 €	1 632 €	36%	9 737 €
Autres charges sociales/prud'hommes	14 497 €	5 055 €	- 9 442 €	-65%	5 295 €	Divers / Transferts de charges	18 243 €	12 795 €	- 5 448 €	-30%	10 195 €
Total charges personnel	431 455 €	451 805 €	20 350 €	5%	487 379 €	Autres Subventions et Divers	22 766 €	21 051 €	- 1 715 €	-8%	23 432 €
Dot. amortissements sur immobilisations	7 957 €	7 722 €	- 235 €	-3%	7 540 €						
Total dotation	7 957 €	7 722 €	- 235 €	-3%	7 540 €	Cotisations adhérents	2 922 €	2 873 €	- 49 €	-2%	2 960 €
Charges supplétives	12 000 €	17 000 €	5 000 €	42%	12 000 €	Produits supplétifs	12 000 €	17 000 €	5 000 €	42%	12 000 €
TOTAL DES CHARGES	584 089 €	633 027 €	48 938 €	8%	683 736 €	TOTAL DES PRODUITS	583 076 €	635 255 €	52 179 €	9%	683 736 €
<i>Résultat</i>	- 1014 €	2 228 €			- €						

Le budget prévisionnel 2016

Il s'agit bien sûr d'un budget prévisionnel qui se veut être le plus fidèle aux actions que souhaite entreprendre le centre socioculturel « Les Amis des Bauges » pour 2016. Ce budget prévisionnel est sur beaucoup de secteurs, une reconduction de celui de 2015.

Les dépenses 2015, comme dans toutes structures ne vendant pas de produits "transformés", sont principalement constituées par des charges de personnel (75 %).

Les produits sont, pour leur part, principalement constitués de subventions publiques (plus de 85 %). Chaque subvention qui ne sera pas versée pourra donc mettre l'association dans une position très délicate.

Quelques explications sur les principaux postes du budget prévisionnel 2016 :

Les faits marquants :

- A la Farandole : amplitude horaire 7h30 à 18h30 sur toute l'année. Doublement de l'emploi aidé du poste logistique pour faire face aux arrêts de travail récurrents (actuellement salariée en congé maternité)
- Au centre de loisirs : ouverture de l'ALSH durant 6 semaines en été (en plus des ouvertures petites vacances). Idem 2015
- Des incertitudes sur les subventions Conseil Départemental avec la fusion des CCJ et CCA.

A voter, en lien avec le rapport financier :

- ⇒ Approbation des comptes
- ⇒ Affectation du résultat aux fonds propres de l'association

- ⇒ Conservation des tarifs d'adhésion à l'association :
 - Enfant : 6 € (sans droit de vote)
 - Jeunes (16/25 ans) : 6 €
 - Individuel adulte : 8 €
 - Famille : 10 €
 - Personne morale / Association : 15 €

Association "Les Amis des Bauges" : Budget Prévisionnel 2016

14/03/2016

AFFECTATIONS DES CHARGES								
Num.	Intitulés	TOTAL	Fonction.	Farandole	RAM	Enfance	Famille	Emploi
		2 016	Général	Petit Enfan.		Jeunesse	Animation	Formation
6 061	Electricité / Eau	3 360	185	2 430	533	107	64	41
6 061	Combustibles Chauffages	5 000	538	3 500	347	310	186	118
6 061	Carburants	2 400	345	800	62	798	319	76
6 062	Fournitures d'ateliers ou d'activités	15 874	65	2 150	512	6 061	6 822	264
6 062	Produits pharmaceutiques	710	2	505	0	201	1	0
6 062	Produits d'entretien	1 920	43	1 600	28	225	15	9
6 063	Petit équipement, petit outillage	4 000	22	2 550	504	812	107	5
6 064	Fournitures administratives, de bureau	3 500	754	1 751	136	434	260	166
6 068	Fournit. non stockables (alimentation, boissons)	11 596	0	4 000	0	7 446	150	0
60	TOTAL ACHATS	48 360	1 953	19 287	2 123	16 394	7 923	679
6 120	Redevances de crédits bail	4 020	866	2 011	157	498	298	190
6 130	Locations immobilières / matériel	1 810	0	0	0	600	1 210	0
6 130	Locations (loyer)	5 200	1 077	2 501	195	620	571	237
6 150	Entretien et réparations	1 573	215	1 000	39	197	74	47
6 156	Maintenance	600	129	300	23	74	45	28
6 160	Prime d'assurance	4 301	366	1 707	341	931	776	180
6 181	Documentation	625	300	25	200	0	0	100
6 185	Frais de colloques, séminaires	0	0	0	0	0	0	0
6 186	Formation des bénévoles	250	250	0	0	0	0	0
61	TOTAL SERVICES EXTERIEURS	18 379	3 203	7 544	955	2 920	2 975	783
6 211	Personnel interimaire/prestataires	37 290	448	3 540	1 081	3 518	13 104	15 598
6 226	Honoraires (Comptable, commissaire comptes)	9 892	9 892	0	0	0	0	0
6 227	Frais d'actes et de contentieux	0	0	0	0	0	0	0
6 230	Publicités Publications	4 295	4 295	0	0	0	0	0
6 238	Divers (Pourboires, dons, etc ..)	0	0	0	0	0	0	0
6 248	Transports d'activités et d'animation	6 600	0	0	0	4 300	2 300	0
6 251	Déplacements du Personnel et missions	7 962	1 982	2 310	650	1 275	575	1 170
6 257	Receptions	2 505	500	500	185	120	950	250
6 258	Déplacements des bénévoles	975	950	0	0	25	0	0
6 261	Frais postaux	6 400	1 378	3 201	249	793	475	303
6 262	Frais de télécommunications	4 040	870	2 021	157	501	300	191
6 270	Services bancaires et assimilés	222	48	111	9	28	16	11
6 280	Charges externes diverses	100	100	0	0	0	0	0
6 281	Cotisations	5 575	5 575	0	0	0	0	0
6 285	Frais de CA et d'Assemblée	2 000	2 000	0	0	0	0	0
6 286	Formation	7 020	2 340	4 200	0	0	0	480
62	Charges et services extérieurs	94 876	30 378	15 883	2 331	10 559	17 721	18 003
6 311	Taxes sur les salaires	5 031	1 607	2 489	168	310	284	174
6 313	Participation formation professionnelle cont.	9 628	2 218	5 508	314	1 014	345	230
633	Impôts, Taxes et versements sur rémunérat.	543	117	272	21	67	40	26
63	Impôts, Taxes, versements assimilé	15 202	3 942	8 268	503	1 391	669	430
6 411	Rémunération du personnel	376 535	77 714	221 326	13 183	40 160	14 495	9 657
6 412	Congés Payés	0	0	0	0	0	0	0
645	Charges de SS et de prévoyance	105 549	27 458	52 976	4 614	11 940	6 228	2 333
647	Autres charges sociales	5 295	969	3 347	217	444	187	131
64	Total charges personnel	487 379	106 142	277 649	18 014	52 544	20 910	12 120
67	TOTAL CHARGES EXCEPTIONNELLES	0	0	0	0	0	0	0
6 811	Dotation amortissements sur immobilisations	6 140	1 322	3 071	239	761	456	291
6 811	Dotation nouvel équipement informatique	1 400	301	700	54	173	104	66
68	Total dotation	7 540	1 624	3 771	294	934	560	357
	TOTAL CHARGES D'EXPLOITATION	671 736	147 242	332 402	24 219	84 743	50 757	32 373
861	Mise à disposition gratuite de biens	12 000	0	9 600	2 400			

Association "Les Amis des Bauges" : Budget Prévisionnel 2016

14/03/2016

			AFFECTATION DES PRODUITS					
Num	Intitulés	TOTAL 2016	Fonction. Général	Farandole Petite Enfan.	RAM	Enfance Jeunesse	Famille Animation	Emploi Formation
	Abonnements	1 275	1 275	-	-	-	-	-
	Publicité	10 400	3 600	-	-	-	6 800	-
706 1	Participation des usagers	90 912	2 496	45 000	-	25 341	13 575	4 500
70	Vente de produits finis	102 587	7 371	45 000	-	25 341	20 375	4 500
741 1	ASP emploi avenir	-	-	-	-	-	-	-
741 2	ASP Accueil	-	-	-	-	-	-	-
741 2	ASP Farandole	47 408	-	47 408	-	-	-	-
741 3	ASP Aide remplacement	-	-	-	-	-	-	-
741 3	Fonjep DDCSPP	7 108	7 108	-	-	-	-	-
	RSP	17 500	7 500	-	-	-	-	10 000
741	Subvention ETAT	72 016	14 608	47 408	-	-	-	10 000
743	Conseil Départemental contrat canton	21 000	21 000	-	-	-	-	-
743	Suivi Public Fragilisé	11 415	-	-	-	-	-	11 415
743	Conseil Départemental (FDAL, CTS, e	9 800	4 000	-	-	500	5 300	-
743		-	-	-	-	-	-	-
743	Subvention Département	42 215	25 000	-	-	500	5 300	11 415
744	Com de com Contrat d'Animation	21 000	21 000	-	-	-	-	-
744	Com de com Projets	-	-	-	-	-	-	-
744	Rbst CG Cont. Cant. Jeunesse	-	-	-	-	-	-	-
744	Rbst Contrat Educatif Local DDJS	-	-	-	-	-	-	-
744	Com de com Contrat enfance	97 572	-	79 979	13 284	4 309	-	-
	<i>Estimation participation réelle Com. Com.</i>	43 907	-	35 991	5 978	1 939	-	-
	<i>et rebst CEJ à la Com. Com.</i>	53 665	-	43 989	7 306	2 370	-	-
	Reliquat Année Précédente	-	-	-	-	-	-	-
744	Com de com Jeunesse	45 447	-	-	-	45 447	-	-
	<i>Estimation participation réelle Com. Com.</i>	20 451	-	-	-	20 451	-	-
	<i>et rebmt CEJ à la Com. Com.</i>	24 996	-	-	-	24 996	-	-
		-	-	-	-	-	-	-
744	Total Subvention Com Com	164 019	21 000	79 979	13 284	49 756	-	-
746	Prestation de services CAF CS	58 897	58 897	-	-	-	-	-
746	Subvention exceptionnelle CAF	8 500	8 500	-	-	-	-	-
746	Prêt à Taux 0 CAF	630	630	-	-	-	-	-
746	Prestations Collectives Familles	15 894	-	-	-	-	15 894	-
746	Prestation CAF Halte Garderie RAMA	169 065	-	149 005	10 414	7 646	2 000	-
746	MSA	11 521	5 000	5 500	521	500	-	-
746	Subvention CAF MSA	264 507	73 027	154 505	10 935	8 146	17 894	-
748	FNDVA / REAAP	3 500	-	-	-	-	3 500	-
748	Région / PNR / Communes	7 320	1 480	-	-	-	800	5 040
748	UniFormation	9 737	3 447	5 510	-	-	-	780
748	Chantiers / Divers	1 000	-	-	-	1 000	-	-
748	CARSAT	1 500	-	-	-	-	-	1 500
748	Subvention autres	23 057	4 927	5 510	-	1 000	4 300	7 320
		-	-	-	-	-	-	-
756	Cotisations adhérents	2 960	2 960	-	-	-	-	-
		-	-	-	-	-	-	-
76	Produits financiers	375	375	-	-	-	-	-
		-	-	-	-	-	-	-
	TOTAL DES PRODUITS	671 736	149 268	332 402	24 219	84 743	47 869	33 235
871	Prestations en nature	12 000	-	9 600	2 400	-	-	-

Rapport d'Orientation pour 2016

L'année 2016 verra la poursuite des actions prévues dans notre agrément 2015/2018 dans un contexte budgétaire et structurel incertain par la baisse ou la disparition de certaines subventions (baisse de la subvention de la communauté de communes, fin du contrat cantonal d'animation et de la charte culturelle).

Au niveau de la petite enfance, nous avons entrepris des travaux au sein de la Farandole afin de mieux accueillir les enfants en séparant les espaces « Bébé » et «enfants plus grands». L'arrivée d'une nouvelle responsable a été également l'occasion de repenser l'organisation interne et le projet pédagogique en réaffirmant notre volonté de mettre l'enfant et ses parents au cœur de nos préoccupations.

Pour l'accueil de loisirs « enfants » notre préoccupation reste la mise à disposition de locaux pérennes, fonctionnels et suffisamment central.

Le partenariat avec le collège reste un atout important dans le développement de nos actions envers les jeunes.

Nous souhaitons également :

- La poursuite des actions pour les séniors tant par les ateliers informatiques que par la construction de voyages.
- Le maintien des actions participant à l'animation globale de notre territoire, dans la limite de nos possibilités aussi bien budgétaires qu'en termes de ressources humaines (bénévolat).

Mais si la Communauté de communes actuelle a renouvelé son engagement pour 2016 et validé «les contrats enfance/jeunesse» pour les 4 ans à venir, le rattachement de notre territoire à la communauté de commune de Chambéry Métropole ne se fera pas sans nous interroger sur notre devenir. En effet les compétences de notre communauté de communes ne sont pas les mêmes que celle de Chambéry Métropole. D'autre part les compétences (donc financement) entre les instances départementales et régionales sont encore mal définies mais ne pourront se cumuler.

Les différentes aides, jadis octroyées sur un projet global, deviennent de plus en plus ciblées ou résultent d'appel à projet, remettant parfois en cause le fonctionnement même d'un centre social à savoir répondre à une demande issue des habitants et non à la demande d'institution.

La question sera : comment ne pas perdre notre identité tout en recherchant les moyens d'exister. C'est le projet que nous souhaitons mettre en place avec le label Maison de Services au public.

Partenariat, mutualisation de moyens matériels mais aussi humain, bénévolat, capacité d'adaptation et d'innovation seront des éléments incontournables pour l'avenir de nos associations.

Merci de votre engagement, de votre soutien et de votre écoute.

Jean DEBREE, Président des Amis des Bauges