

Centre Socioculturel
« Les Amis des Bauges »

Assemblée Générale

Samedi 7 avril 2018

Fête du collège 15/10/05

Collège des Bauges – LE CHATELARD

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 2017

Comme nous l'avions annoncé dans le rapport d'orientation de l'assemblée générale de l'exercice 2016, l'année 2017 a été fortement marquée par la fusion avec Chambéry Métropole Cœur des Bauges (maintenant intitulé Grand Chambéry), tant sur les aspects pratiques que sur les préoccupations financières et structurelles à moyen et long termes, celles-ci venant s'ajouter à l'obligation de fournir couches et repas à La Farandole dès le 1^{er} janvier, puis en fin d'année, à la suppression des emplois aidés, obligeant l'association à prendre des dispositions, sans garantie budgétaire autre que ses fonds propres, afin d'honorer les engagements pris auprès des familles.

Sur le plan du personnel, l'année 2017 a été marquée par une plus grande stabilité, malgré le départ de Frédéric (coordinateur enfance jeunesse famille) et l'arrivée de Sébastien, le départ de Nicole et de Florence à la Farandole, remplacées par Nathalie JEAN-NOT et Nathalie CAUSSE.

Sur le plan de l'activité, nous avons pu observer :

- ⇒ une hausse de fréquentation à La Farandole ainsi qu'à Potins Couffins (qui fête ses 10 ans cette année),
- ⇒ une hausse également du nombre d'enfants fréquentant le centre de loisirs durant les vacances, ce qui montre bien la nécessité de cet accueil pour les familles et la qualité de celui-ci. Celui-ci a également permis à 7 jeunes du Cœur des Bauges de travailler durant les vacances et pour deux d'entre eux de passer le BAFA, et de créer des partenariats avec des prestataires locaux,
- ⇒ une stabilité au niveau de l'accueil jeunes (malgré une baisse du nombre de jeune / jour) mais plus de journées proposées, avec la difficulté de sortir des propositions de consommation,
- ⇒ au niveau des familles, deux nouveautés, avec l'ouverture de la salle d'escalade le vendredi soir au gymnase du Chatelard (une dizaine de familles ont pu ainsi en profiter) et la mise en place de cours d'anglais (une vingtaine de personnes),
- ⇒ les différentes manifestations qui participent à l'animation locale restent très satisfaisantes malgré une baisse de la fréquentation aux séances ci-

né, en particulier enfants, un vif succès pour le concours des Maisons Fleuries, une stabilité des recettes et du nombre d'abonnés au Vivre en Bauges, une participation satisfaisante aux spectacles de l'Espace Malraux,

- ⇒ deux points forts dans le soutien à la vie associative : l'utilisation du site internet commun avec le calendrier des manifestations (70 associations, collectifs ou collectivités y sont présentes) et la mise à disposition du véhicule 9 places,
- ⇒ la maison de service au public a pris de l'ampleur et a concerné 1 554 personnes,
- ⇒ Les différentes actions et activités qui ont été proposées aux Séniors durant l'année 2017. C'est près de 220 personnes séniors qui ont ainsi été concernées ce qui montre clairement la nécessité de ces actions,
- ⇒ enfin au niveau de l'accueil au siège des Amis des Bauges, la montée en puissance de la Maison de service au public s'est traduite par une augmentation des visites physiques et des appels téléphoniques.

Toutes ces actions, celles qui perdurent dans le temps, celles qui cherchent un second souffle, celle qui naissent, montrent le dynamisme de l'association dans toute sa diversité et son souci de répondre à toutes les tranches d'âge de la population, c'est-à-dire la Famille au sens large, sans pour autant avoir la prétention de répondre à toutes les attentes.

Enfin, il me reste à remercier :

- ⇒ l'ensemble du personnel pour le travail accompli et leur engagement dans l'association malgré les difficultés, les incertitudes, les incompréhensions,
- ⇒ les membres du bureau et du CA, ainsi que les différents bénévoles qui interviennent ici ou là,
- ⇒ les partenaires qui nous suivent dans nos projets,
- ⇒ et enfin vous tous présents à cette assemblée pour que vive le centre socioculturel « les Amis des Bauges ».

Le président,
Jean DEBREE

2 - Petite Enfance :

2.1 - Etablissement Multi Accueil « La Farandole »

Les objectifs pour l'année 2017 :

Continuer à travailler le projet d'établissement lors des réunions d'équipe.

- ⇒ L'équipe s'est régulièrement réunie 1 à 2 fois par mois en dehors des temps d'accueil des enfants pour poursuivre sa réflexion concernant le projet de la structure et la cohérence des pratiques professionnelles. Le fil conducteur de ce travail est le projet pédagogique de la structure portant sur la qualité d'accueil de l'enfant et sa famille.

Reprendre les séances d'analyse de la pratique.

- ⇒ Après une interruption en 2016, 6 séances d'analyse de la pratique ont eu lieu en 2017 : les réunions animées par une psychologue permettent aux professionnels de l'équipe de se poser des questions lorsqu'ils sont confrontés à des situations difficiles et pour lesquelles ils n'ont pas de réponse. L'analyse de la pratique est également un moyen de régulation et de remise en question professionnelle qui permet d'envisager des pratiques différentes en découvrant de nouvelles pistes d'action. C'est donc un temps important pour le travail de l'équipe et pour le travail en équipe.

Poursuivre le travail d'adaptabilité de l'équipe et de la structure face aux besoins des familles et du territoire.

- ⇒ A la rentrée de septembre 2017, La Farandole a modifié ses horaires d'ouverture (7h30 au lieu de 7h45) car plusieurs familles ont eu besoin de confier leur enfant plus tôt pour pouvoir se rendre à leur travail à l'heure.
- ⇒ De même, l'équipe a dû s'adapter face à diverses évolutions par rapport à 2016 : davantage d'enfants par exemple, notamment dès la 1ère heure d'ouverture.

S'adapter à la nouveauté des 2 services mis en place : la fourniture des couches et des repas.

- ⇒ La structure a commencé à fournir les couches en janvier (achetées à des tarifs préférentiels chez un grossiste). Après avoir eu quelques inquiétudes concernant leur stockage, elles sont désormais rangées au sein de la structure où de la place a pu être trouvée pour les stocker.
- ⇒ En février, ce sont les repas qui ont commencé à être fournis. C'est la société Leztroy, dont la cuisine centrale est en Chautagne, qui a été retenue l'association Les Amis des Bauges ayant été désireuse d'offrir un service de qualité aux familles. Une réunion d'informations avec les familles a eu lieu avant de débiter la prestation afin d'apporter un maximum de réponses aux questions des parents.
Un petit temps d'adaptation pour les professionnels, les enfants et leur famille a été nécessaire : se former aux règles d'hygiène de restauration collective, anticiper les commandes via le logiciel, accompagner les enfants dans cette nouveauté, répondre aux questions des parents etc..

Du fait de cette prestation, la responsable de la structure a été particulièrement attentive à expliquer aux parents la nécessité de bien prévenir en cas d'absence ou de vacances afin de ne pas commander inutilement des repas pour éviter le gaspillage, tant au niveau de l'argent que de la nourriture en elle-même.

Ce service est plébiscité par tous : les enfants aiment la diversité des repas en majorité «bio» et/ou «produits locaux», les parents apprécient de ne plus avoir à cuisiner le soir pour le lendemain et sont satisfaits que leurs enfants soient nourris sainement.

Les professionnels sont heureux d'accompagner différemment les enfants dans ce moment important qu'est le repas. Avec les parents, c'est l'occasion d'échanger sur l'alimentation en général et ses enjeux pour les enfants.

- ⇒ Ces 2 services imposés par la Caisse d'Allocations Familiales pour toutes les structures en Savoie ont engendré également des dépenses pour l'association puisque les familles n'ont pas à payer de supplément, ces prestations étant comprises dans leur tarif horaire.

Acquérir de nouvelles compétences et/ou connaissances au sujet des activités d'éveil à proposer aux enfants.

- ⇒ Suite à une organisation de la journée qui favorise les petits groupes d'enfants pour leur bien-être et pour respecter leur développement, de nouvelles activités ce sont naturellement mises en place (ou si elles n'étaient pas forcément nouvelles en tout cas bien facilitées avec cette nouvelle organisation) : cuisine, activités manuelles, danse, chansons etc...
Au-delà du contenu des réunions d'équipe concernant les «activités» d'éveil, l'arrivée de nouveaux professionnels a également permis d'étayer les propositions faites aux enfants.

Poursuivre le travail engagé pour inciter davantage de parents à rentrer dans la structure :

Accompagner les parents dans leur fonction parentale :

- ⇒ C'était l'un des grands objectifs de l'année 2017 que d'améliorer encore la relation de coopération éducative entre le parent et l'équipe et faire en sorte que la famille participe à la vie de la structure au quotidien en entrant dans la salle de vie plutôt que de rester vers les vestiaires. Cela s'est plus particulièrement amélioré depuis la rentrée de septembre, avec l'arrivée des nouvelles familles.

Le constat pour les professionnels est très positif : sentiment que leurs compétences professionnelles sont davantage mises en valeur, et sentiment qu'ils peuvent également valoriser davantage le rôle des parents.

- ⇒ Une matinée en juillet (un samedi, hors temps d'ouverture de la structure) a été consacré à l'accueil des familles nouvellement accueillies à la rentrée de septembre : ce fut l'occasion que chacun fasse connaissance, de faire visiter les locaux, parler de l'association, du projet de fonctionnement de la struc-

ture etc... les retours des familles sur cette matinée ont été très positifs.

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, et à les informer des différents services et actions proposés par l'association. Nous avons de nouveau proposé aux familles de participer aux activités de la structure (sorties, spectacle, fête).

Le personnel de la structure en 2017

- ⇒ En juin 2017, et après 14 années, Nicole Finnaz a quitté la structure pour d'autres projets. Son poste a été remplacé par l'embauche de Nathalie Jeannot titulaire du CAP Petite enfance.
- ⇒ Le CDI de Florence Valdenaire a pris fin en juillet, et Nathalie Causse (de formation éducatrice spécialisée) qui la remplaçait depuis 2016 a été embauchée.
- ⇒ Le CDD de Françoise Tissot a également pris fin en novembre.
- ⇒ Suite à l'arrêt des subventions de l'Etat en automne pour les emplois «aidés», pour pouvoir continuer d'assurer un bon service, l'association a fait le choix de maintenir les postes de Manon Berthon Moine et Floriane Chanet. Leurs 2 postes auparavant en CDD ont été transformés en CDI.
- ⇒ Floriane étant en congé maternité depuis fin 2017, c'est Sophie Justice, titulaire du CAP petite enfance qui remplace son poste (jusqu'en mai 2018)
- ⇒ Flora Wernimont, en «contrat d'avenir» (emploi aidé) qui occupe le poste de «maîtresse de maison» a engagé une formation financée par l'association qui lui permettra de passer le diplôme du CAP Petite enfance en juin 2018.

Quelques chiffres pour 2017 :

Nombre de naissances dans le canton :
(Source PMI)
43 en 2017

Même si le nombre de naissances reste quasiment stable, le cumul de plusieurs années avec relativement peu de naissance pèse sur les indicateurs «Petite Enfance» du territoire.

Avec ces chiffres, il y a donc 45+47+43, soit 135 enfants de 0 à 3 ans.

Le nombre d'enfants inscrits: 76 enfants représentant 69 familles différentes

En 2017, 76 enfants ont régulièrement fréquenté la structure. C'est le chiffre le plus bas depuis 2011. Nous nous adressons à de moins en moins de familles, mais qui ont de plus en plus de besoin en terme de garde (cf ci-dessous).

- ⇒ Accueil de stagiaires tout au long de l'année

Continuer le travail en partenariat avec les acteurs du canton

- ⇒ Avec les services de la Pmi (Conseil Départemental) : Laurent Lemaire dans le cadre des missions de santé des enfants au sein de la structure; Nadège Fressoz avec le médecin de Pmi et la nouvelle puéricultrice de secteur.
- ⇒ Avec les services de la protection de l'enfance du Conseil Départemental également concernant le suivi d'un enfant placé en famille d'accueil.
- ⇒ Rencontre de la responsable de la Farandole avec Pascaline Bizet animatrice du RAM (Relais d'Assistants Maternelles) et Sébastien Floret qui s'occupe du centre de loisirs. Le spectacle «Soi» de la compagnie «Rêve d'elles» a été proposé en avril.
- ⇒ Nous avons poursuivi l'opération «Ieres pages» (financée par le Conseil départemental et la CAF) qui consiste à promouvoir le livre et la lecture pour le petit enfant, en distribuant un livre aux enfants nés en 2016.

Avec l'aide des bénévoles :

- ⇒ 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 des parents ont accompagné les enfants lors des rencontres avec les résidents de la maison de retraite ou de sorties aux invitations faites par l'école maternelle (Carnaval et visite de l'école)

Origine géographique des enfants

Toutes les communes du Cœur des Bauges sont représentées parmi les enfants inscrits, hormis Aillon le Vieux et Sainte Reine.

1 enfant vient de la Chapelle Saint Maurice.

Taux d'occupation : 72,45

2016 avait été une année particulièrement mauvaise avec beaucoup de mouvement de personnel notamment. 2017 repart à la hausse. (Taux calculé en utilisant le nombre d'heures facturées. Si on utilise les heures réelles – 36 499 h, nous arrivons à un taux de 65,86).

Nombre d'heures facturées : 40 147 heures

Nouveau record ! Malgré tout, ce chiffre n'est pas qu'une bonne nouvelle, puisque il a aussi comme conséquence de faire passer le taux de facturation dans la tranche comprise entre 107 et 117 %, baissant la prestation de service versée par la Caf de 0,40 € / heure / enfant.

Les objectifs pour 2018 :

- Proposer à nouveau une rencontre le 1^{er} samedi de juillet pour accueillir les nouvelles familles qui seront accueillies en septembre.
- Favoriser davantage les rencontres avec les familles mais sur des temps informels : créer une rencontre 1 fois par mois le matin avec le projet d'un «café- petit déjeuner» dans les locaux de La Farandole.
- Poursuivre les séances de l'analyse de la pratique
- Participer à l'opération « 1^{eres} pages »
- Formation pour toute l'équipe sur une remise à niveau des 1^{ers} secours, ainsi qu'un exercice d'évacuation des locaux.

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "Farandole" en 2017 : 50 heures

2.2 - Le relais Assistantes Maternelles - RAM

1- Le fonctionnement du Relais :

Le Relais s'occupe de 37 assistantes maternelles en liste PMI, 6 sont en recherche d'emploi à l'extérieur ou travail à tps partiel seulement 25 sont réellement en activité.

Nombre d'agrèments sur 10 communes

Places à temps plein (pour les moins de 3 ans)	Places en périscolaires (enfants de moins de 6 ans)
105 places	19 places
Dont 80 places pour les ass mat en activité	Dont 11 places pour les ass mat en activité
Dont 53 occupées et 19 non occupées sont associées à celles qui travaillent à tps partiel	Dont 6 occupées et 3 associées au tps partiel
Reste à disposition 27 places mais 8 places concrètes	Reste 5 places ou 2 concrètes

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 au Dojo du Chatelard.

Une baisse des assistantes maternelles est à noter sur le canton depuis plusieurs années, celle-ci devrait se stabiliser après l'arrêt de 2 ou 3 assistantes maternelles actuellement en recherche d'emploi pour l'année 2018.

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	permanence	rdv	tel	mail
Parents	79	76	17	8	10	16	26	77	71
Assistants Maternelles	39	64	7	2	40	2	10	59	81
Candidates à l'agrément *	6	0	0	0	0	1	4	1	2
Garde à domicile	1	0	0	0	0	0	0	1	1
TOTAL	125	140	24	10	50	19	40	138	155

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 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 eu 31 temps d'animations, 387 passages d'enfants lors des ateliers, accompagnés de 154 passages d'assistantes maternelles. Ce qui nous donne 46 enfants différents et 14 assistantes maternelles différentes qui ont fréquenté les ateliers du RAM.

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...), séance à la bibliothèque d'Arith, des activités ludiques en extérieur aux plans d'eau...

3-2 : **Les temps forts**:

- ✓ Un spectacle dansé et conté « Soï » par la Cie Rêves d'elle avec 2 représentations une pour les parents et assistantes maternelles et une autre pour les parents, classe de maternelle du Chatelard et quelques résidents de la Maison de retraite.
- ✓ La traditionnelle « Fête des enfants » avec la Farandole et le LAEP, qui a eu lieu mi-juin et s'est déroulée dans la salle des fêtes du Chatelard sur le thème de l'alimentation avec une dinette géante et d'un concert pour les tout-petits (Cie Oklahoma)
- ✓ Participation à l'opération Premières pages de la Caf avec le livre «à Dada » et une matinée à la bibliothèque d'Arith autour d'une animation tirée du livre.
- ✓ Un café Poussette pour les assistantes maternelles pour démarrer la rentrée 2017/18 et faire le point sur les projets et ateliers

3-3 : **Des thématiques** sont également proposées :

- La mise en place d'un « Temps de parole » pour les assistantes maternelles qui s'est arrêté au premier semestre 2017. Le postulat d'avoir un temps pour prendre du recul sur sa posture professionnelle était bon mais le faible nombre

d'assistantes maternelles les a amenés à tourner en rond dans leurs échanges. Une réflexion est menée pour soit intégrer un autre groupe de parole (St Pierre d'Albigny ou Grésy sur Aix) ou alors faire venir un professionnel (EPE ou ACEPP) autour d'une thématique définie.

- Un covoiturage est proposé pour se rendre à des mardis de la parentalité à St Pierre d'Albigny ou à d'autres conférences (Rumilly) entre 3 et 4 fois par an

Repérer des compétences de professionnels ou de bénévoles du canton afin de les mobiliser (psychomotricienne, signe avec moi, ostéopathe,)

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

4-1 : Les animatrices des 38 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 qu'elles peuvent 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 (3),
- ☞ en journée (1).

A noter que l'entraide, entre RAM, est très présente par le biais de contact par téléphone ou par mail (échanges autour de situations ou de points précis : près de **300** mails échangés pour l'année 2017).

Un projet de site internet commun aux RAM de Savoie (accessible qu'aux animatrices) est en gestation, nous attendons un positionnement financier de la CAF 73 pour finaliser le projet.

4-2 : Une fois tous les deux mois, l'animatrice du RAM rencontre la 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. A noter cette année, que le puériculteur Simon Allary est parti en janvier. Une puéricultrice, lui a succédé 3 mois après. Un temps d'échanges et de connaissance du secteur a été nécessaire à celle-ci mais elle a vite pris ses fonctions et son aide est très précieuse

L'animatrice se rend 2 fois par an, animer une demi-journée d'information au métier d'assistant maternel (RIPA), à la PMI d'Aix les Bains. Cette année, une des 2 rencontres prévues a été annulée, faute de participantes.

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "RAM" en 2017 : 50 heures

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

En 2017, Potins Couffins voit sa fréquentation de parents augmenter nettement, avec une fréquentation des enfants et de séances stables. Les séances au Chatelard sur le dernier trimestre 2017, n'ont pas pu être maintenues au rythme souhaité (2 séances).

Le public :

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

Les effectifs :

	2016	2017
Nombre de famille / Nombre d'enfants différents	31 familles /42 enfants	36 familles / 47 enfants différents
Nombre de séances	55	53
Nombre de passages d'enfants	307	315
Nombre de passage de parents	190	246
Nombre de passage d'assistantes maternelles	39	35

Ce qui fait une moyenne de 7 enfants par passage accompagnés de 6 adultes

Les séances :

Les séances se déroulent toujours de la même façon, 2 accueillantes ouvrent le lieu pour 9 h, accueillent les enfants et les parents et ferment à 11h30.

Les locaux :

Nous avons pu accueillir cette année : 1fois par semaine à Bellecombe et 2 fois par mois au Chatelard (Dojo du gymnase), sauf au dernier trimestre.

Nous tenons à remercier la municipalité de Bellecombe en Bauges pour le prêt de salle ainsi que la Communauté de Commune de Chambéry métropole Cœur des Bauges.

L'équipe :

L'année 2017 a vu des changements dans l'équipe de bénévoles et de professionnels :

Une bénévole a arrêté faute de temps, une nouvelle est arrivée. A considérer également le changement en cours d'année de la puéricultrice de secteur et d'une des 2 Travailleuses d'Intervention Sociale et Familiale - TISF, Laurence (qui avait participé à la création du LAEP en 2006). Nous lui souhaitons une bonne continuation dans ses projets.

Deux changements de personnes au niveau de la coordination des TISF a rendu le remplissage des plannings d'accueils difficile. Nous remercions les bénévoles très engagées et pleines d'énergies.

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 Conseil Départemental 73/CAF.
- le renouvellement des bénévoles.

La communication :

- la "news letter" régulière,
- portail des Amis des Bauges
- Facebook des Amis des Bauges
- la plaquette du LAEP distribuée en Mairies, cabinets médicaux et PMI

Nos souhaits :

- pouvoir continuer à accueillir au Chatelard, dans la salle du Dojo, lorsque l'équipe sera de nouveau consolidée

Nos projets :

- ✚ consolider notre équipe d'accueillants et les former à l'écoute
- ✚ proposer une séance par mois sur une thématique, non financé par la CAF (projet REAAP) en lien avec le secteur Famille
- ✚ 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 2017 : 295 heures

3 - Secteur Enfance (4/11 ans)

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

En 2017, l'accueil de loisirs s'est installé sur les périodes de vacances scolaires dans les locaux de l'école primaire du Châtelard. Cela a représenté 52 jours d'ouverture (petites vacances + 5 semaines durant l'été). 112 enfants représentant 82 familles bauges ont fréquenté le centre de loisirs.

L'accueil de loisirs est ouvert aux enfants âgés de 4 ans révolus à 11 ans. Il se veut un espace de découverte, de loisirs et de convivialité construit autour de valeurs affirmées : plaisir, découverte, respect et autonomie de l'enfant dans un cadre sécurisé.

- Quelques chiffres concernant l'accueil de loisirs 4/11 ans des Amis des Bauges :

Évolution du nombre de journée enfants

Depuis 2011, le nombre de journée enfants ne cesse d'augmenter. Cela signifie bien que notre accueil répond à un besoin des familles du cœur des Bauges et qu'il est reconnu par sa qualité d'accueil et d'activités proposées.

Moyenne par période des enfants inscrits

La moyenne des enfants présents à l'accueil de loisirs est en constante augmentation avec une fréquentation importante sur le mois de juillet (30 enfants par jours)

Répartition par âge

Les tranches d'âges les plus représentées sont les 5-7ans.

- Répartition par communes

Nous accueillons des enfants de toutes les communes du cœur de bauges excepté la commune d'Aillon le Vieux. Le fait d'accueillir des enfants de toutes les communes est certainement dû à l'implantation de l'accueil de loisirs sur une commune centrale celle du Châtelard.

Les communes du Châtelard et de Lescheraines sont fortement représentées.

Cette forte représentation est certainement due à la démographie de ces communes.

Bilan qualitatif de l'organisation de l'ALSH :

L'équipe d'animation est dirigée par Raphaële (BAFD en cours de formation et salariée aux Amis des Bauges) qui s'entoure de jeunes animateurs diplômés BAFA ou en cours de formation. L'équipe définit les programmes d'animation 3 semaines avant chaque période en privilégiant des activités manuelles variées, des jeux d'équipe. Nous faisons régulièrement appel à des intervenants du massif sur différentes thématiques artistiques, culturelles, sportives, découverte du massif et de l'environnement et proposons régulièrement des sorties à la journée hors du massif.

L'association Les Amis des Bauges accompagne les jeunes qui souhaitent préparer leur Brevet d'animation dans le cadre d'un partenariat inter cantonal, en leur proposant de venir acquérir une expérience en tant qu'animateur au sein de son accueil de loisirs. 2 jeunes ont ainsi préparé et passé leur BAFA cette année 2017.

3.2 - Dynamique autour des accueils périscolaires

La modification des rythmes scolaire, qui pourrait se traduire par le retour à la semaine de 4 jours, nous amène à réfléchir sur la mise en place d'un accueil de loisirs le mercredi pour répondre à un besoin de garde des familles.

Néanmoins, l'ouverture d'un tel accueil sur le mercredi n'est pas sans questionnement : Qui prendrait en charge cet accueil, quel financement, dans quels locaux, avec quel personnel, ...

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "enfance" en 2017 : 100 heures

4 - Secteur Jeunesse (12/25 ans)

4.1 - Accueil de loisirs 12/17 ans et actions socioéducatives

Objectifs :

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

Aspect quantitatif :

Les adolescents du Cœur des Bauges se sont vu proposer des animations variées tout au long des périodes de vacances scolaires dans le cadre de l'accueil de loisirs organisé par l'association « les Amis des Bauges ». Cet accueil de loisirs a été proposé lors des vacances de printemps, d'été et d'automne, soit 31 journées d'ouverture.

Nous avons accueilli 80 jeunes différents et ainsi répondu à la demande de 56 familles.

Il existe un certain équilibre de fréquentation entre les garçons et les filles
46 filles et 34 garçons

Répartition des jeunes

Les tranches d'âges les plus représentées sont les 12-14 ans

Toutes les communes du cœur des Bauges sont représentées à l'exception d'Aillon le vieux.

Nous constatons une fréquentation importante des jeunes de Lescheraines et de Bellecombe.

Ceci peut être expliqué par le fait que ce sont les communes où les jeunes sont les plus nombreux démographiquement.

Les jeunes d'Aillon le Jeune fréquentent peu le centre malgré un nombre important de jeunes au sein de la commune, la distance peut être un frein.

• Fréquentation selon les périodes de vacances

	Vacances de printemps	Vacances d'été Juillet	Vacances d'été Août	Vacances d'automne
Nombre de jours d'ouverture	3	14	8	6
Nombre de jeunes différents	15	59	22	19
Cumul des jeunes	19	190	42	37
Moyenne	6	14	5	6

La période de l'été et surtout du mois de juillet, est la période où les jeunes sont venus en nombre, 14 jeunes de moyenne par jour. Nous constatons une augmentation sur cette période par rapport à juillet 2016 où la moyenne des jeunes fréquentant le centre était de 11.

• Evolution annuelle :

Année	2015	2016	2017
Nombre jours d'ouverture	21	23	31
Nombre de journées enfants	216	245	288
Nombre d'enfant par jour	10,3	10,7	9,3

Nous constatons une légère baisse du nombre d'enfants par journée d'ouverture. Cela est sans doute lié à nouvelles périodes d'ouverture auxquelles les jeunes ne sont pas habitués.

- Aspect qualitatif :

Tout au long de l'année nous avons proposé des activités variées qui puissent s'adresser au plus grand nombre, garçons et filles d'âges différents. Nous avons laissé la possibilité aux jeunes de s'inscrire soit à la demi-journée, soit à la journée, selon les animations proposées et leurs envies.

Sur les activités proposées, celles qui ont remporté le plus de succès sont celles dites de consommation. Les autres ont connu un engouement moindre, malgré des animations de qualité telles que la mosaïque ou la boxe. Et certaines ont dû être annulées faute de participant.

Les jeunes ne sont pas encore dans une démarche de proposition d'animations, ou de projets ; ils sont plus en attente de suggestions.

Un travail sur les années à venir devra être engagé pour fidéliser un animateur, afin que les jeunes créent un lien pérenne et se sentent en confiance auprès de lui. Ce dernier pourra ainsi réaliser un travail de continuité avec les jeunes et pourquoi pas initier des projets qui émanent de leurs aspirations.

4.2 - 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 :

- Tout au long de l'année : suivi et mise en œuvre du Contrat Enfance Jeunesse (Caf) et territorial Jeunesse (Conseil Départemental)
- Le 27/11/17, organisation d'un comité de Pilotage Petite enfance / Enfance / Jeunesse : Evolution institutionnelle, Bilan et perspectives des différents secteurs d'activités (Nouveau rythme scolaire, fin des emplois aidés)
- Le 22/11/17, organisation d'un comité Local Enfance / Jeunesse avec les familles : Réflexion autour de l'accueil de loisirs et des actions menées en faveur des jeunes.
- Pass découverte : les organisateurs d'activités de loisirs régulières dans le Cœur des Bauges ont ouvert leurs portes du 22 mai au 17 juin aux familles afin que ces dernières puissent découvrir les activités proposées ainsi que les personnes qui les encadrent. Cette année, 15 organisateurs ont présenté leur association à une dizaine de personnes.

4.3 - 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 :

- Tout au long de l'année : Organisation d'une permanence bihebdomadaire de la mission locale jeune d'Aix les Bains aux Amis des Bauges
- Accompagnement dans la formation B.A.F.A : Une stagiaire a participé à la formation organisée par la FOL 73 durant les vacances de printemps.
- Le 21/04/17, Journée Job d'été
- Le 21/04/17, organisation d'une formation aux Premiers Secours Civique de niveau 1

4.4 - Actions diverses à destination des jeunes

- Partenariat avec le collège des Bauges (Participation aux rencontres du Comité d'Éducation à la Santé et à la Citoyenneté. Accompagnement du Conseiller départemental Jeune)
- Organisation d'un chantier jeune avec le Parc Naturel Régional des Bauges (Aménagement d'un chantier pédestre).

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "Jeunesse" en 2017 : 290 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 2017 : les familles du Cœur des Bauges, 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>La Maisons des services au Public et le Point Relais CAF</i>	Cf pages consacrées
<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 d'initiation
<i>La mise en place d'ateliers couture</i>	Mise en place d'ateliers couture hebdomadaires
<i>La mise en place d'ateliers en anglais</i>	Mise en place d'ateliers « anglais » hebdomadaire
<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 / 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
<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 :

- Rencontre bilan et perspectives de l'accueil de loisirs et des activités jeunesse.
- Table ronde autour de l'alimentation et de l'adolescent

Animations Famille :

Tout au long de l'année l'association des « Amis des Bauges » organise des sorties en famille. Cette année nous avons proposé les sorties suivantes :

- Le 04/02/17, le musée des confluences à Lyon
- Une sortie Escalade en salle à la Motte Servolex
- Le 09/04/17, une sortie au parc des Oiseaux de Villard des Dombes

- Le 28/05/17, une sortie aux Médiévales d'Andilly
- Les 1^{er} et 2 juillet, un Week-end en Famille dans le cœur des Bauges avec la Vria des Croès.

Projet « Alimentation et Familles en Bauges »

Soutenu par la CAF de Savoie, l'association a mené une réflexion et développé différentes actions autour de ce thème au cours de l'année :

- Dans le cadre du RAM des ateliers cuisine ont été réalisés
- Le 13/12/17, pour les familles d'adolescent, une table ronde a été organisée avec la participation d'une diététicienne et d'une enseignante du collège.
- Nous avons continué notre participation au programme malin
- Le 03/11/17, l'accueil de loisirs des 4-11 ans a eu aussi l'occasion de préparer leur repas grâce à l'intervention des animatrices de Bio Bauges.
- Le 31/10/17, les adolescents ont eux aussi peu profité du savoir-faire et des compétences d'un chocolatier du massif et ainsi confectionné des tablettes de chocolat.
- Le 22/06/17, lors de la fête de la petite enfance, les familles ont eu l'occasion de goûter aux propositions culinaires du nouveau prestataire de la farandole.
- Les 14 et 15 novembre, participation à la formation « l'alimentation chez le 0/3 ans » proposée dans le cadre du programme MALIN.

Il faut également signaler en 2017 la pérennisation de 2 initiatives portées par des familles :

- La mise en place d'atelier « Escalade » au gymnase du Chatelard. Cela a concerné une dizaine de famille les vendredis soirs.
- La mise en place de cours d'anglais aux Amis des Bauges. Cela a concerné une bonne vingtaine de personnes les lundis soirs.

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "Famille" en 2017 : 498 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. L'équipe de bénévole a connu un profond renouvellement et accueille encore toutes les bonnes volontés. Françoise, qui réalisait « Ciné Bauges », a arrêté en juin. La relève sur « Ciné Bauges » n'a pas été encore trouvée. 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.

Ce qui faisait notre point fort précédemment, à savoir la fréquentation des séances « enfants », a été cette année notre point faible. On note d'ailleurs, une diminution régulière des séances « enfants » depuis 4 ans.

- Le ciné en salle :
 - Fréquentation totale de **971 spectateurs** sur 2017 pour **42 séances** (20 séances « adultes » / 5 séances « spéciales » / 17 séances « enfants »), soit une moyenne de **23,12 spectateurs/séance** (plus petite séance : 5 personnes ; plus grosse séance : 86 personnes). (une séance non projetée car 0 spectateur !).
- 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
2016	44	1 474	33,5	10
2017	42	971	23,12	10

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "cinéma" en 2017 : 646 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 Cœur des Bauges. Le nombre d'exemplaires est passé de 2

300 en 2009 à 2 600 en 2017 (distribution dans le Cœur des Bauges, 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 nombre d'abonnés ou les recettes publicitaires restent stables, le bilan 2017 est satisfaisant.

Année	2002	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Nbre Abonnés	41		71	78	78	75	81	93	109	81	85	87
Recettes Publicitaires	2 976 €		6 435 €	6 936 €	7 416 €	8 340 €	8 600 €	8 720 €	10 975 €	10 600 €	9 450 €	9 450 €

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "Vivre en Bauges" en 2017 : 563 heures

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

6.1.3 - Concours des Maisons Fleuries (CMF) :

Cette 29^{ème} édition du concours de Maisons fleuries a remporté un vif succès et a été une réussite collective.

En effet, elle est le fruit de l'implication de nombreux bénévoles qui ont assuré son organisation, la mobilisation de repéreurs sur l'ensemble des communes, le déplacement du jury, et bien sûr la recherche de nombreux lots généreusement offerts par les commerçants et partenaires.

Ce concours a été finalisé par une cérémonie de clôture qui a eu lieu à la salle des fêtes d'École. A cette occasion, plus

d'une cinquantaine de personnes ont pu visionner un diaporama retraçant les différents lieux visités par les membres du jury, et ainsi découvrir les gagnants des différentes catégories. De plus, une exposition photo a été proposée avec tous les sites visités.

Pour cette édition, le niveau et l'investissement des habitants du territoire du cœur des Bauges a encore été très important.

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat "Concours Cantonal de Maisons Fleuries" en 2017 : 310 heures

6.2 – Les actions culturelles :

6.2.1 - Le Festival des Solidarités :

L'édition 2017 s'est déroulée du 17 novembre au 3 décembre et a été le fruit de la collaboration des membres du « collectif des Bauges » (Les Amis des Bauges, La Halte du Doc, Radio alto, Bauges en transition, Oxalis, Bio Bauges, l'entente des enseignants, le collège des Bauges). Tout au long de ce festival, le collectif a proposé différentes animations :

- Projection débat sur la thématique des migrants: « l'autre si loin si proche » avec la participation du réalisateur
- Projection débat sur la thématique du réchauffement climatique : «Irrintzina, le cri de la génération climat»
- Journée thématique : «Solidarité ... Actions ou comment ça sera quand y aura une Accorderie !»
- Exposition sur le commerce équitable et les labels
- Animation et jeux coopératifs dans les écoles
- Animation du « banquet mondial » au collège

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. Les spectacles accueillis dans les Bauges sont résumés dans les tableaux ci-dessous :

Dates	Lieux	Titres	Public accueilli	Remarques
16/10/17	Salle des Fêtes Le Châtelard	« Quel petit vélo à guidon chromé au fond de la cour »	55 personnes	
10/12/17	Gymnase du Chatelard	« Chute ! »	101 personnes	
Du 19 au 29/06/17	Salle des Fêtes Le Chatelard	« GUS » : accueil d'un artiste en résidence	Ecole du Cœur des Bauges	

Hors décentralisation :				
13/04/17	Salle des Fêtes Le Châtelard	Spectacle « Soi »	Une centaine de per- sonnes (Adultes et en- fants) en 2 séances	Spectacle spécifique Pe- tite Enfance (0/3 ans), avec invitation aux rési- dents de l'Ephad
11/11/17	Ephad Maurice PERRIER Le Chatelard	Spectacle dans le cadre du « salon du Polar »	Résidents de l'Ephad, leurs familles et ouverture sur l'extérieur	

6.3 - Actions de développement local :

⇒ **Point sur le nombre d'adhérents :** Au cours de l'année 2017, Les Amis des Bauges ont eu 334 adhésions réparties comme suit :

Répartition par catégorie :

les 334 adhésions représentent 806 personnes (465 adultes, 322 enfants et 19 personnes morales)

Répartition par communes :

Illustration du nombre de personnes couvertes par l'adhésion aux Amis des Bauges en 2017 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 2017

6.4.2 - L'utilisation du site Internet

Depuis le 1^{er} janvier 2016, nous avons changé de formule pour le site internet : www.amisdesbauges.org, qui est toujours et plus que jamais un site portail pour les associations, collectifs ou collectivités du Cœur des Bauges. Après deux de fonctionnement, même s'il reste quelques points techniques à peaufiner, le site donne satisfaction pour ceux qui mettent les informations en ligne. Il y a près de 70 associations, collectifs ou collectivités qui sont présentes sur le site, même si toutes ne sont pas actives et n'enrichissent pas le site de leur actualité.

Il nous faudra travailler sur l'exploitation des statistiques, actuellement fournies par Google, mais sans réel intérêt pour notre usage.

6.4.3 – La mise à disposition du véhicule 9 places :

Au cours de l'année 2017, 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 2017 : 400 heures

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

7.1 - MAISON DES SERVICES AU PUBLIC (MSAP) :

Notre outil : La Maison de Services au Public (MSAP) permet au public d'accéder à leurs droits et de les faire valoir en mobilisant notre réseau de partenaires lorsque cela est nécessaire.

7.1.1 / Accueil du public et partenariat en 2017

Ce sont 1564 visites pour une demande d'information à la MSAP dont 359 pour une première visite

Accueil du public : en accueil physique et téléphonique en 2017

- 551 personnes pour l'Espace Public Numérique. L'essentiel de l'accompagnement est numérique : simulation de droit, navigation dans les espaces, téléchargement des documents et scan des documents.
- 551 personnes pour une autre demande dont 80% concerne l'emploi et la formation avec notamment la consultation des offres d'emploi
- 462 personnes sont en autonomie

Au total 1564 personnes

- **CAF** et le Point Relais CAF qui cible les centres sociaux comme les interlocuteurs privilégiés pour assurer le rôle de proximité.
En 2017, la CAF de Savoie tente l'expérience de Visio@contact qui permet d'échanger entre l'utilisateur et le conseiller CAF par visio sur rendez-vous pour les dossiers les plus complexes. L'outil a été mis en place en décembre.
- **MSA** partenariat très impliqué avec le Centre Social. Mise à disposition d'un bureau pour l'AS, lors de ses rendez-vous avec les ressortissants agricoles. Formation régulière sur le portail de la MSA.
- **Le Département**, utilise le centre social comme lieu ressources pour réorienter les personnes quand elles ont besoin d'un accompagnement numérique, afin de soulager le travail de l'AS. Des rencontres régulières animées par la référente RSA, sont organisées avec les travailleurs sociaux pour l'accompagnement des publics fragilisés, 5 rencontres en 2017.
- **Mission Locale Jeunes d'Aix les Bains**, qui tient une permanence, ½ journée tous les 15 jours, soit 20 permanences pour l'année.
- **CIDFF** : en 2017, les permanences ont été réorganisées et c'est une plage horaire téléphonique dédiée aux usagers du territoire.
- **SOS Femmes Violence = SaVoie de Femmes** : Dans le cadre de ses missions de prévention dans la lutte contre les violences conjugales, l'association SOS Femmes Violences a organisé une action de sensibilisation aux partenaires du territoire Cœur des Bauges, pour mieux connaître la violence conjugale pour libérer la parole de la femme qui en est victime.
- **ADRETS** : Animation du réseau des MSAP en 2017, et projet de cartographie participative. L'ADRETS a animé un atelier informatique sur le thème de la contribution participative dans le cadre du projet cartographie.
- **Cité Lab** et l'Atelier Entreprendre Si Je Veux, remplacé par Atelier Créer au Féminin avec ADISES ACTIVE en décembre. 8 femmes en projet de création d'entreprise ont pu échanger sur leur projet, être conseillées et ont pu entendre les témoignages de femmes créatrices.
- **La préfecture** : En nombre 2017, dématérialisation des démarches en préfecture, cartes grises et Permis. Un nouveau public utilise les services de la MSAP pour ces services.

Perspectives 2018 :

- Expérience de Visio@contact : échange entre l'utilisateur et le conseiller prestation CAF par visio sur rendez-vous. L'outil pourrait être étendu aux autres partenaires
- Intégration des habitants des 14 communes du Cœur des Bauges au PLIE de Chambéry. Outil d'insertion sociale et professionnelle avec un accompagnement sur le long terme, minimum 6 mois. Possibilité de faire les rendez-vous aux Amis des Bauges pour éviter les déplacements des personnes.
- Intégration des habitants des 14 communes du Cœur des Bauges aux clauses sociales des marchés publics
- La Mission Locale de Chambéry remplace celle d'Aix les Bains et suivra les jeunes de 16 à 26 ans du territoire. Les permanences sont fixées au même rythme, ½ journée toutes les 2 semaines.

7.1.2 / Suivi et Accompagnement des Publics Fragilisés :

1 - Contexte : Sur le territoire du Cœur des Bauges, un certain nombre de personnes souffrent de problèmes d'isolement qui constituent un frein à leur insertion sociale et professionnelle. Ils sont pour la plupart bénéficiaires de minimas sociaux, avec des difficultés sociales, de santé, ou liées à l'âge.

Afin de remédier à cette situation, l'association « Les Amis des Bauges » propose d'offrir un accompagnement individualisé en mettant à leur disposition

- son service emploi dont la mission est de faciliter les démarches des demandeurs d'emploi du territoire,
- sa MSAP (Maison de Services aux Publics) afin de mettre en place des actions pour tout public intégrant ces personnes en difficulté

Ces actions se font en proximité ce qui peut enlever une partie des freins liés à la mobilité.

2- Faciliter l'accès à des activités culturelles, de loisirs ou de bénévolat au même titre que d'autres personnes

Fragilité d'accès à des activités culturelles, de loisirs ou de bénévolat au même titre que d'autres personnes :

⇒ 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 2017, 20 entrées ont été financées.

⇒ En partenariat avec l'Association Bauges Culture qui organise le salon du Polar, une pièce de théâtre est jouée à l'EHPAD Maurice Perrier

3- Apprendre à utiliser les outils informatiques pour gagner en autonomie et pouvoir ainsi remplir des documents seuls :

Fragilité numérique

⇒ Mise en place d'atelier informatique pour débutant ou en perfectionnement les jeudis hors vacances scolaires : « Les jeudis de l'informatique ». 75 personnes dont 63 seniors, 9 actifs et 3 demandeurs d'emploi ont suivi un accompagnement informatique. L'inscription à un atelier informatique, est une démarche volontaire de la personne, liée généralement à l'obtention des appareils informatiques, achat d'un téléphone portable, d'une tablette. La personne anticipe sa fragilité avant de la subir, elle est dans une démarche active.

⇒ La Fragilité numérique relevée par une demande institutionnelle met la personne en précarité car elle n'a pas d'elle-même anticipé cette faiblesse, elle subit la décision. Cette situation est préoccupante pour l'accès aux droits car elle marginalise encore plus une population qui pouvait

être autonome en version papier. Ce sont 44 personnes qui ont été accompagnées et soutenues numériquement pour accomplir leurs démarches administratives en ligne pour accéder à leurs droits. La majorité n'a pas d'adresse mail, indispensable pour toute demande en ligne. La demande de cette population vers la MSAP s'est accentuée lors de la dématérialisation des services de la préfecture : carte grise, permis de conduire, début novembre 2017.

⇒ 2 ateliers thématiques ont été proposés en 2017 : Déclarer ses impôts en ligne et la contribution participative au site, type Wikipédia

⇒ Mise en place de Viso@contact pour entretien individuel avec un conseiller CAF sans se déplacer. L'outil sera opérationnel en 2018

4- Accompagner individuellement les personnes, notamment en recherche d'emploi en leur proposant une orientation, de l'information et l'acquisition de techniques de recherche d'emploi :

Fragilité pour accéder à l'insertion professionnelle :

29 personnes ont bénéficié en 2017 d'un accompagnement soutenu dans leur recherche d'emploi

- Accompagnement au technique de recherche d'emploi ; élaboration de CV, de lettre, recherche des offres, préparation à l'entretien d'embauche.....,

- Accompagnement pour accéder aux contrats aidés diffusés par POLE Emploi ou par l'association,

- Information et orientation vers la création d'entreprise,
- Apport de réponses aux questions juridiques sur le contrat de travail,
- Accompagnement pour complétude des dossiers institutionnels, Pole Emploi, CPAM...
- Accompagnement vers réorientation professionnelle

Fragilité dans les déplacements : Mobilité

Outil mis en place « Valoriser l'investissement bénévole » Action Permis de Conduire

3 accompagnements en 2017 sur cette action mobilisant une aide financière pour l'obtention du Permis B en contrepartie d'un engagement associatif. Cette action impacte positivement et fortement le territoire, le milieu associatif peut s'appuyer sur un temps de bénévolat et les personnes obtiennent le sésame de leur insertion économique et /ou

sociale avec l'obtention du Permis B, indispensable en milieu rural.

- H, 26 ans, jeune maman en congé parental, Bio Bauges,
- P, 50 ans, demandeur d'emploi, Bauges Solidarité,
- Y, maman de 30 ans, reprise de confiance avant de conduire, bibliothèque d'Ecole,

Fragilité Familiale :

1 - Outil : Accompagnement des familles vers un départ en vacances. Accompagnement et information des dispositifs CAF pour établir un projet de départ en vacances en partenariat avec la CESF de la CAF. En 2017, repérage de 6 familles qui répondent aux critères leur faisant bénéficier des aides CAF. Après les avoir contactées individuellement, 3 familles souhaitent être accompagnées pour établir le projet de départ en vacances. 2 familles concrétisent l'élaboration du projet. Nous les rencontrons individuellement une fois par mois de janvier à juin, cependant 1 seule famille concrétise le projet et part en bénéficiant des aides financières VACAF.

Autour du projet vacances, d'autres freins ont pu être abordés tels que budgétaires, conjugaux, éducatifs. Ce travail permet un accompagnement global des familles.

2 - Outil : Accompagnement des Aidants Familiaux
Le Comité Technique Seniors, co-animé par Les Amis des Bauges et la MSA, réunit 9 partenaires œuvrant auprès des personnes âgées du territoire. Il travaille plus particulièrement en 2017 sur le soutien aux aidants familiaux et propose un forum thématique pour informer/former, manipuler, tester, s'enrichir d'expérience. (voir fiche Bien vieillir en Bauges)

Cette fragilité familiale est lourde de conséquence pour un aidant familial en difficulté d'insertion sociale et /ou pro-

fessionnelle. En effet, la charge est conséquente sur tous les actes de la vie quotidienne. Le groupe de parole permet de déposer et de soulager pour un temps l'aidant familial.

Il peut ainsi prendre conscience qu'il peut faire appel à du soutien et qu'il n'est pas seul dans la démarche.

Perspectives 2018 : Continuité des actions

7.2 – Relation avec les employeurs locaux

7.2.1 / Diffusion des offres d'emploi locales

La diffusion des offres de poste reste sur une augmentation. La reprise économique est bien installée, tant sur la saison que sur les postes permanents. Ce service rendu aux employeurs, publics ou privés, est un outil inscrit sur le territoire qui permet de rendre une réponse rapide aux employeurs et aux demandeurs d'emploi de pouvoir trouver un poste de proximité.

Statistiques Offres d'Emploi diffusées par le Point Accueil Emploi Formation (PAEF)													
Cœur des Bauges	2017	2016	2015	2014	2013	2012	2011	2010	2009	2008	2007	2006	
Nb offres diffusées	74	70	51	59	44	39	63	56	57	90	84	72	
Nb postes proposés	85	83	59	54	53	51	83	70	65	102	101	101	
Nb employeurs différents	38	37	32	28	26	24	34	30	30	35	38	34	
Types de contrats	2017	2016	2015	2014	2013	2012	2011	2010	2009	2008	2007	2006	
CDI Temps Plein	14	6	5	13	15	8	14	16	11	23	18	23	
CDI Temps Partiel	8	16	5	7	3	6	15	14	9	9	22	2	
CDD Temps Plein	43	39	24	30	19	27	36	33	34	36	53	58	
CDD Temps Partiel	20	22	25	20	14	10	18	7	11	34	8	18	

7.2.2 / Journée JOBS ETE : pas de nocturne cette année mais en après-midi pendant les vacances, toujours en partenariat avec la Mission Locale Jeunes, 22 postes ont été proposés sur le Cœur de Bauges.

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 :

Notre MSAP est un véritable lieu ressource pour les particuliers employeurs et les salariés intervenant en CESU. La mise en relation via le site Internet est un outil innovant pour le territoire, transférable à d'autres, et qui fonctionne, tant pour les usagers du service que pour le développement économique. En 2017, ce sont 37 personnes inscrites sur le site. En début d'année, nous opérons à une mise à jour afin d'apporter une réponse sur les disponibilités des personnes vis-à-vis des employeurs.

Perspectives 2018 :

- Continuer les actions,
- Etendre les actions d'information législatives et réglementaires auprès des particuliers employeurs à un soutien à la professionnalisation des salariés CESU

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

Valoriser l'investissement bénévole dans la vie locale. / En 2017, 3 personnes s'engagent dans cette action (cf bilan public fragilisé).

Perspectives 2018 :

- Continuité de L'action « Valoriser l'investissement bénévole dans la vie locale ». La première enveloppe allouée par le CTS est épuisée, continuité de l'action avec une autre répartition des fonds CTS.

3/ Le Logement :

En 2017, 23 logements ont été mis à l'affichage, et sur notre site. Ce nombre est stable avec les années précédentes. Par rapport à la typologie du logement, on remarque surtout de grands logements T3 ou T4 alors que la demande de petit logement est récurrente.

Type de logement	Studio	T1	T2	T3	T4	T5	Meublé
	0	1	12	4	6	0	0

Perspectives 2018 :

- ⇒ Maintien à la disposition du public d'une liste de logements mis en location sur le Cœur des Bauges.
- ⇒ 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 :

Animation des groupes de travail :

Pour atteindre les objectifs, différents groupes sont constitués composés de différents acteurs. Notre rôle est l'animation de ces groupes incluant aussi le travail préparatoire aux rencontres : convocation de ces instances, compte-rendu de réunions, échéanciers de rencontres, mise en place d'action, animation des rencontres,

⇒ Le Comité Technique Séniors diagnostique, propose des orientations, anime le partenariat et répond aux objectifs fixés. Il se compose de la MSA, du Département, de l'ADMR, du CIAS (EHPAS, SSIAD), et de 3 représentants des communes (ex CCAS).

Le Comité Technique Séniors travaille plus particulièrement en 2017 sur l'objectif N°4 le soutien aux aidants. Poursuite du travail débuté en 2016, proposition de commencer par un forum thématique pour informer/former, manipuler, tester, s'enrichir d'expérience.

Les rencontres du premier semestre ont préparé les actions mises en place en partenariat :

⇒ Action Forum Thématique

⇒ Rencontre des aidants qui ont participé au 4 octobre

Le CTS valide les propositions évoquées le 29 novembre

⇒ Organisation d'un forum thématique pour informer / former, manipuler, tester, s'enrichir d'expérience.

⇒ Une nouvelle rencontre avec les aidants présents le 4 octobre

⇒ Organisation d'un forum thématique pour informer / former, manipuler, tester, s'enrichir d'expérience, le 12 mai 2017 après-midi, dans les locaux de l'EPHAD et de l'ADMR, situés dans le même bloc de bâtiment. Pour éviter la coupure entre les 2 bâtiments et donner un aspect plus festif, installation d'un chapiteau.

Contenu et organisation du forum : 5 ateliers :

- Gestes et postures : Animé par l'infirmière Coordinatrice de l'EPHAD aidé par une élue de CCAS aide-soignante de formation,
- Démonstration de matériel médical et paramédical : Pharmacie des Bauges et son prestataire
- Alimentation, prévention de la dénutrition : Infirmière du SSIAD
- Adaptabilité du Logement : Soliha et ergothérapeute du Département
- Téléassistance : ADMR

De manière à voir tous les ateliers, une circulation dans le forum par groupe de 10 personnes est organisée avec un référent de l'organisation et garant du timing par groupe.

Cette manifestation a malheureusement été peu fréquentée car le temps pluvieux n'a pas permis de donner le côté fes-

tif souhaité. Par contre, les ateliers étaient de très grande qualité et animés avec passion par les professionnels.

⇒ Une nouvelle rencontre avec les aidants présents le 4 octobre 2016 où la proposition d'un espace de parole dédié aux aidants familiaux a été ressentie comme une nécessité incontournable. Cette rencontre a eu lieu le 7 mars et a permis de revenir sur la satisfaction de la conférence et la mise en place du forum.

Puis lors du dernier trimestre 2017, nous avons ouvert ce groupe de parole avec la mise en place à l'automne de 3 rencontres :

⇒ En octobre, qu'est-ce qu'être aidant ?

⇒ En novembre, l'APA et les aides financières

⇒ En décembre, intervention d'une conseillère conjugale et familiale sur les relations dans le couple aidant /aidé et dans la fratrie

Les échanges sont riches et permettent de déposer.

Le rôle d'aidant familial a des conséquences significatives sur les actes de la vie quotidienne (CF bilan public fragilisé). Le groupe de parole permet de déposer et de soulager pour un temps l'aidant familial. Il peut ainsi prendre conscience qu'il peut faire appel à du soutien et qu'il n'est pas seul dans la démarche. La richesse du groupe permet aussi d'échanger sur l'organisation de chacun et faire part de son Système D, pouvant être transférable à l'autre.

Des thématiques étaient prévues pour chaque rencontre, mais nous avons mis entre parenthèse le thème à aborder pour laisser se déverser la parole, et ce dès le pas de la porte, tellement le besoin est fort jusqu'à dans la gestuelle par le signe de l'étouffement du « je n'en peux plus ». Ces moments

A terme, de ce groupe, naîtront les propositions pour le territoire.

⇒ Le Groupe des Correspondants Séniors, est force de proposition pour les actions d'animation, de prévention, de lutte contre l'isolement et le maintien du lien social. Chaque correspondant est garant de la diffusion d'information pour les activités séniors dans sa commune et veille à faire remonter les besoins.

Ce groupe se réunit 5 fois dans l'année pour :

⇒ Bilan des actions séniors 2016, les chiffres de participation confortent les actions et prouvent qu'elles répondent à un besoin. Aussi, en tout début d'année 2017, nous organisons un moment festif autour d'une galette des rois.

⇒ Présentation du forum du 12 mai,

⇒ Animations 2017 à envisager : Elaboration du planning séniors : atelier de prévention, loisirs (semaine bleue, autre....),

Bilan quantitatif et qualitatif des animations 2017

1/ Lutter contre l'isolement, renforcer les liens, la solidarité par des actions d'animation :

Le 24 janvier, **Galette des rois**, moment festif autour d'un goûter à la maison du Parc au Châtelard pour 147 invités seniors, aidants, partenaires et correspondants. Le jour J, environ 70 personnes présentes.

SENIORS EN VACANCES par le dispositif ANCV : Vic sur Cère du 23 septembre au 30 septembre 2017

Organiser un départ en vacances pour le public senior du canton pour :

- Renforcer le lien social
- Elaborer un projet

- Se projeter dans l'avenir par l'organisation du départ
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.

Ce sont 27 participants qui ont passé une semaine à Vic sur Cère. Les Amis des Bauges prennent en charge le transport, avec 3 véhicules 9 places, conduits par des chauffeurs issus du groupe. Ce voyage se prépare tout au long de l'année avec une réunion mensuelle. La moyenne d'âge des participants est pour 2017 de 77 ans. Sur 27 participants, 17 bénéficient de l'aide ANCV, personnes non imposables
Le 1^{er} décembre, le groupe se réunit pour visionner les photos du voyage et se projeter pour un prochain voyage. .

CINEMA : séance ciné spéciale seniors, 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 seniors.

- La Vache le 21/02/17, 49 entrées,
- Le Sac de Bille le 04/04/17 : 11 entrées
- L'Empereur le 18/04/17 : 44 entrées
- Le Sens de la Fête le 12/12/17 : 6 entrées,

Nous ne faisons pas émarger à l'entrée de la séance, nous ne sommes pas en mesure de donner, l'âge et le nom des participants.

2/Proposer des actions d'information et de prévention: et 3/Prévenir la grande dépendance

Les ateliers de prévention auront lieu au cours du dernier trimestre 2017. Le travail en amont est l'organisation de ces ateliers. Au cours du premier trimestre, régularité des ateliers informatique, tous les jeudis, hors vacances scolaire, avec un atelier à thème le 11 mars sur comment alimenter les sites participatifs comme Wikipédia. Au deuxième trimestre, ateliers spécifiques à la déclaration d'impôt qui seront organisés en mai et début juin.

ATELIERS INFORMATIQUES en 2017, au cours du 1^{er} semestre, ce sont 20 jeudis de l'informatique

Qualitatif: les ateliers informatiques sont la première marche 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 seniors sur le territoire.

LA SEMAINE BLEUE : Pièce de Théâtre «Vieillir, c'est vivre !» le lundi 25 Septembre 2017 organisée par Atouts Prévention Rhône-Alpes, groupement inter-régimes des caisses de retraite, composé de la Carsat Rhône-Alpes, de la MSA, du RSI, de la CANSSM et de l'ANGDM, spectacle qui permet de parler de façon originale du vieillissement, suivie d'une conférence animée par Mireille Trouilloud, psychologue, et d'un goûter convivial pour prolonger les échanges avec les professionnels présents sur place.

9 personnes se sont inscrites et nous avons organisé le co-voiturage jusqu'au départ de l'arrêt de bus à Grésy Sur Aix.

Le 2 octobre : sortie culturelle à l'Esseillon

82 personnes inscrites pour cette sortie dont 23 inscrites en partenariat avec le CCAS du Châtelard. Cette sortie était

accompagnée par 2 guides de la FACIM. Nous avons affrété 2 autocars. La première visite guidée a eu lieu à l'Eglise St Thomas Beckett, bijou de l'art baroque, puis déjeuner au Fort Marie-Christine et visite du Musée d'archéologie de Sollières-Sardières, l'après-midi.

Le nombre important d'inscrits sur ce moment convivial et culturel, réservé aux seniors puisque fixé en semaine volontairement, démontre du besoin fort sur le territoire de cette population pour des temps festifs et culturels, toujours générateurs de lien social.

La plus-value est aussi le partenariat avec le CCAS du Châtelard et toute l'organisation mutuelle de la sortie.

ATELIERS DE PREVENTION : 2 ateliers ont été organisés toujours en partenariat avec ATOUT PREVENTION :

- ⇒ Atelier Mobilité et Sécurité des conducteurs Seniors, les 9 et 12 octobre 2017, 3 ateliers de 3 h :
 - N°1 : Plaisir, Sécurité, Sérénité au volant
 - N°2 : Théorie pour améliorer la mobilité et la sécurité des conducteurs seniors
 - N°3 : Mise en Pratique de la théorie avec une auto-école
- 21 personnes ont suivi cet atelier.

⇒ Atelier Mémoire 25 personnes ont suivi cet atelier sur 5 séances de 2h du lundi 16 octobre au lundi 13 novembre

Information théorique et exercices pratiques qui permettent de stimuler la mémoire.

1/Lutter contre l'isolement, renforcer les liens, la solidarité par des actions d'animation :

Actions transversales organisées par Les Amis des Bauges où les seniors sont également présents : actions intergénérationnelles

SORTIE FAMILLE :

- Le 28 janvier 2017 : Sortie Confluence à Lyon
- Le 9 avril 2017: Sortie au Parc des Oiseaux

SPECTACLES

- PETITE ENFANCE : Le 13 avril 2017 : spectacle dédié à la petite enfance (0 à 3 ans), invitation faite aux résidents de l'EHPAD, 6 personnes ont participé et ont apprécié le spectacle de danse proposé.
- SALON du POLAR : Le 11 novembre 2017 : Dans le cadre du Salon du Polar, Les Amis des Bauges ont soutenu financièrement une pièce de théâtre qui a été organisée à l'EHPAD Maurice Perrier pour les résidents et pour les extérieurs.

ATELIER COUTURE : Animé par une couturière professionnelle à raison d'une séance de 2h30 par semaine, hors vacances scolaires, 30 séances au premier trimestre

ANGLAIS : Animé par une anglophone, à raison d'une séance d'une heure hors vacances scolaires, 30 séances au premier trimestre

Pour l'année 2017 ce sont **218 personnes** « seniors » qui ont suivi au moins une action. Ce seul résultat quantitatif démontre le besoin de ce public sur le territoire en terme de recherche de lien, de lutte contre l'isolement, car toucher un grand nombre permet d'essaimer et de pouvoir toucher ceux qui sont les plus seuls. C'est en touchant un grand nombre de seniors que nous ciblerons les aidants familiaux et continuerons de travailler avec eux.

PERPECTIVES 2018 :

- ⇒ Continuité des actions
- ⇒ Animation des 2 groupes, Comité Technique Seniors, réseau partenarial et Correspondants Seniors
- ⇒ Animation du groupe des aidants familiaux

La valorisation du bénévolat sur ce poste représente :

Total Valorisation Bénévolat « Emploi/Services à la population/Seniors » en 2017 : 287 heures

Centre Socioculturel "Les Amis des Bauges"

Assemblée Générale

Samedi 7 avril 2018

Exercice 2017

Rapport Financier

Collège des Bauges
LE CHATELARD

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 2017

- 1. Charges d'exploitation :** Après une baisse conséquente en 2016 (- 29 197 € par rapport à 2015), les charges d'exploitation sont en forte augmentation de 70 513 € en 2017. Voici une explication des lignes les plus significatives :
- ⇒ **Les achats** (ligne 60) : augmentation dues notamment à la fourniture des couches et repas à La Farandole (+ 19 970 €), avec quelques variations sur les postes fournitures d'ateliers ou d'activités (- 3 206 €), fournitures administratives (- 557 €), petits équipements (+ 746 €) et Carburants, combustibles, électricité : (+ 934 €).
 - ⇒ **Les charges externes** (ligne 61) : stabilité de ce poste (+ 53 €), avec une augmentation des locations notamment dû à la salle des fêtes du Chate-lard et aux charges locatives Petite Enfance (+ 798 €) et des baisses sur l'entretien / réparation notamment pour le véhicule (- 661 €).
 - ⇒ **Services extérieurs** (ligne 62) : augmentation de 2 837 €, notamment :
 - + Personnel et prestataires extérieurs : augmentation de 725 €,
 - + Rémunérations d'intermédiaires et honoraires : - 234 €.
 - Publicité / Publication : baisse de 968 €
 - + Transports d'activités : + 1 750 € (avec des sorties pour les seniors notamment).
 - Déplacements, Mission et réceptions : - 703 €
 - + Formation : + 2 232 €. Reprise de quelques formations, il n'y en avait presque pas eu en 2016.
 - Quelques autres variations en positif ou négatif sans véritable signification.
 - ⇒ **Impôts et taxes** (ligne 63) : augmentation de 2 489 €, notamment liée :
 - + la taxe sur les salaires : + 2 004 € (le changement de statut des ex emplois aidés font qu'ils sont maintenant soumis à la taxe sur les salaires, il y avait eu beaucoup d'arrêts maladie non remplacés en 2016)
 - + Taxe sur la formation professionnelle : + 486 € (plus de masse salariale soumise).
 - ⇒ **Les charges de personnels** (ligne 64) ont fortement augmenté (+ 47 385 €), parce que l'année 2016 avait connu une baisse par rapport à 2015 (- 17 405 €), mais aussi en raison de nouvelles charges sociales (toujours liées à la fin des emplois aidés), d'un tuilage d'un mois sur le poste de coordonnateur Enfance Jeunesse Famille, avec des évolutions entre les lignes :
 - + Augmentation des salaires bruts : + 17 516 €, tuilage coordonnateur, renforcement des emplois à la Farandole (1 etp emploi d'avenir a été remplacé en octobre 2016 par 2 emplois aidés à 0,69 etp, soit 1,38 etp, puis transformé en 1,8 etp pour faire face à une nouvelle organisation horaires et à des départs).
- + Augmentation des charges sociales : + 29 780 €, qui fait suite à une baisse de ces charges en 2016 (- 13 072 €). Cette augmentation est principalement liée aux salaires bruts qui croissent, à des taux de cotisations différents et à des indemnités que nous avons dû verser (soit volontairement - 2 ruptures conventionnelles en 2017 - soit involontairement - obligation de licencier pour raison médicale non professionnelle).
 - + Stabilité des autres charges sociales : + 89 €
- ⇒ **Les charges exceptionnelles** : Stabilité. Nous enregistrons sur cette ligne les impayés irrécouvrables.
- ⇒ **Les charges supplétives** : sans variation (5 000 € pour la valorisation du papier et la reprographie du Vivre en Bauges et 12 000 € pour la mise à disposition du bâtiment Petite Enfance).
- ⇒ **Les dotations aux amortissements** (ligne 68) : stabilité (-138 €).
- 2. Produits d'exploitation :** Les produits d'exploitation ont également augmenté par rapport à 2016 et ont suivi quasiment la même évolution que les charges ces 2 dernières années. Voici une explication des lignes les plus significatives :
- ⇒ **Les ventes de produits finis** sont en augmentation : + 12 253 €, notamment parce que plus d'heures / enfants à la Farandole et au centre de loisirs, mais aussi plus d'activités en général : lancement des cours d'anglais, des sorties seniors.
 - ⇒ **Les Subventions Etat** sont en augmentation : + 6 952 €. Malgré la fin des recettes liées à certains emplois aidés (- 5 548 €), il y a une forte augmentation pour la Maison de Services au Public (MSAP). A noter que dans la même logique qu'en 2016, une partie de l'aide (17 500 €) liée à la (MSAP) a été mise en provision pour 2018 car nous l'avons touché très tardivement.
 - ⇒ **Les subventions Conseil Départemental de Savoie** sont en forte augmentation : + 22 089 €, car nous touchons directement la part « Jeunesse » du Contrat Territorial Jeunesse (CTJ) qui transitait auparavant par la com com et nous avons reçu 15 000 € de la conférence des financeurs pour des actions seniors.
 - ⇒ **Les subventions « Communauté de Communes »** sont en forte augmentation (+ 76 442 €). Après la baisse de 2016 (- 24 136 €), il faut les analyser selon les domaines suivants :
 - + Stabilité pour le fonctionnement général, l'animation locale et le Point Emploi Formation.
 - + Forte augmentation sur la petite en-

fance (Farandole, RAM, Potins Couffins et Coordination Petite Enfance) : + 82 314 €, qui couvre notamment la fourniture des couches et repas, la fin des emplois aidés, une plus grande présence de salariés. La différence de 2016 à 2017 est d'autant plus forte que nous réintégrons le trop perçu de 2016 (37 634 €). A noter que malgré cette somme importante, la petite enfance est déficitaire de 826 €.

- Baisse « Enfance/Jeunesse » (centre de loisirs, animation pour les jeunes) : - 5 872 € car nous percevons directement la somme du CTJ par le conseil départemental.

⇒ **Les Subventions CAF et MSA** sont en baisse : - 47 941 € (cela fait suite à une année où il y avait une forte augmentation sur ce poste + 16 227 €). Cette variation est principalement due aux raisons suivantes :

- Baisse sur la partie « centre social » : - 14 014 €, due à une ventilation différente du poste en charge du PAEF actuellement ventilé en « activités » pour la CAF. La subvention de la CAF sur ce poste représente 40% des dépenses éligibles au pilotage. Il n'est pas exclu que nous puissions ventiler différemment ce poste lorsque nous rendrons les comptes définitifs à la CAF.
- Baisse de la subvention « exceptionnelle » : - 1 462 € car le montant versé par la CAF l'a été à la vue d'un bilan réalisé (notamment sur les départs en vacances) et non d'une somme forfaitaire comme précédemment. En 2015, la CAF nous a versé l'intégralité de la somme prévue concernant les projets « alimentation » et « droit aux vacances » même si nous n'avons pas entièrement mené les actions. L'an passé, nous avons mis cette somme en provision, nous la maintenons pour 2017.

+ Augmentation de la ligne « REAPP, Sortie Famille » : + 907 €, notamment en raison de plus de sorties familles.

- Baisse pour la prestation de service « Animation Collective Famille » : - 8 277 €, car nous faisons une provision sur un risque de trop

perçu de cette prestation depuis 2015.

- Baisse de la prestation de service « Farandole, RAM, ALSH » : - 18 897 €. Il y avait eu une régularisation de 2015 en 2016. De plus, notre taux de facturation n'a pas été très bon et notre prestation de service à l'acte pour la Farandole est passée de 5,52 €/h à 5,12 €/h.
- Baisse de la prestation de service MSA : - 6 198 €, car nous avons accueilli moins d'enfants du régime MSA.

⇒ **Les « subventions Autres »**, (poste dans lequel nous enregistrons les différentes recettes ne relevant pas des autres postes), baissent : - 2 164 €, avec notamment :

- Versement « Uniformation » : - 544 €, parce que nous n'avons presque pas reçu de remboursement de la part d'Uniformation.
- Pas de subvention CARSAT pour « seniors en vacances »

⇒ Légère baisse des **Cotisations des Adhérents** : - 90 €.

⇒ **Contreparties supplétives** : stabilité.

⇒ Légère baisse des produits financiers : - 26 €

⇒ Baisse des produits exceptionnels : - 826 €, notamment parce qu'il y a moins eu d'indemnités de prévoyance liée à des arrêts maladie.

3. Le résultat : Bénéfice de 451 €
(soit 0,07% du total des produits)

4. L'actif : Le Bilan, photographie de l'état financier de notre association au 31 décembre 2017, présente un total de **326 399 €**.

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.

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 : 3 439 heures estimées en 2017

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Nombre d'heures	2526	2350	2050	2343	2607	2457	2525	2650	2213	2910	3225	2939	3011	3081	3447	3439

Bilan Actif

Etat exprimé en euros		31/12/2017			31/12/2016
		Brut	Amort. et Dépréc.	Net	Net
ACTIF IMMOBILISE	IMMOBILISATIONS INCORPORELLES				
	Frais d'établissement				
	Frais de recherche et de développement				
	Concessions brevets droits similaires	592	592		
	Fonds commercial (1)				
	Autres immobilisations incorporelles				
	Avances et acomptes				
	IMMOBILISATIONS CORPORELLES				
	Terrains				
	Constructions				
Installations techniques, mat. et outillage indus.	15 012	12 758	2 254	3 005	
Autres immobilisations corporelles	50 593	45 559	5 034	12 632	
Immobilisations grevées de droits					
Immobilisations en cours					
Avances et acomptes					
IMMOBILISATIONS FINANCIERES (2)					
Participations évaluées selon mise en équival.					
Autres participations					
Créances rattachées à des participations					
Autres titres immobilisés					
Prêts					
Autres immobilisations financières	200		200	200	
TOTAL (I)	66 397	58 910	7 487	15 837	
ACTIF CIRCULANT	STOCKS ET EN-COURS				
	Matières premières, approvisionnements				
	En-cours de production de biens				
	En-cours de production de services				
	Produits intermédiaires et finis				
	Marchandises				
	Avances et Acomptes versés sur commandes				
	CREANCES (3)				
	Créances usagers et comptes rattachés	7 122		7 122	6 245
	Autres créances	11 265		11 265	50 162
VALEURS MOBILIERES DE PLACEMENT					
DISPONIBILITES	300 524		300 524	273 739	
COMPTES DE REGULARISATION	Charges constatées d'avance				
	TOTAL (II)	318 912		318 912	330 145
	Frais d'émission d'emprunt à étaler (III)				
Primes de remboursement des obligations (IV)					
Ecart de conversion actif (V)					
TOTAL ACTIF (I à VI)	385 309	58 910	326 399	345 982	
(1) dont droit au bail					
(2) dont à moins d'un an			200	200	
(3) dont à plus d'un an					
ENGAGEMENTS RECUS					
Legs nets à réaliser : - acceptés par les organes statutairement compétents			- autorisés par l'organisme de tutelle		
Dons en nature restant à vendre					

Bilan Passif

Etat exprimé en euros

		31/12/2017	31/12/2016
Fonds associatifs	Fonds propres		
	Fonds associatifs sans droit de reprise <i>Dont legs et donations avec contrepartie d'actifs immobilisés, subventions d'investissements affectées à des biens renouvelables</i>		
	Ecarts de réévaluation		
	Réserves	158 133	158 133
	Report à nouveau	(7 720)	(11 961)
	Résultat de l'exercice	451	4 241
	Total des fonds propres	150 865	150 413
	Autres fonds associatifs		
	Fonds associatifs avec droit de reprise - Apports - Legs et donations - Subventions d'investissements affectées à des biens renouvelables		
	Résultats sous contrôle de tiers financeurs Droits des propriétaires Ecarts de réévaluation Subventions d'investissement sur biens non renouvelables Provisions réglementées	3 422	4 861
Total des autres fonds associatifs	3 422	4 861	
Total des fonds associatifs	154 286	155 274	
Provisions			
Provisions pour risques Provisions pour charges	25 744		
Total des provisions	25 744		
Fonds dédiés			
Sur subventions de fonctionnement Sur dons manuels affectés Sur legs et donations affectés	36 888		
Total des fonds dédiés	36 888		
DETTES (1)			
DETTES FINANCIERES			
Emprunts obligataires convertibles			
Autres emprunts obligataires			
Emprunts dettes auprès des établissements de crédit (2)	2 653		
Emprunts et dettes financières divers			
Avances et acomptes reçus sur commandes en cours			
DETTES D'EXPLOITATION			
Dettes fournisseurs et comptes rattachés	11 707	10 706	
Dettes fiscales et sociales	91 304	92 204	
DETTES DIVERSES			
Dettes sur immobilisations et comptes rattachés			
Autres dettes	29		
Produits constatés d'avance	3 788	87 798	
Total des dettes	109 481	190 708	
Ecarts de conversion passif			
TOTAL PASSIF	326 399	345 982	
Résultat de l'exercice exprimé en centimes	451,38	4 240,74	
(1) Dont à moins d'un an	109 481	190 708	
(2) Dont concours bancaires courants, et soldes créditeurs de banques et CCP	2 653		
ENGAGEMENTS DONNES			

Compte de Résultat 1/2

Etat exprimé en euros		31/12/2017	31/12/2016
		12 mois	12 mois
PRODUITS DE FONCTIONNEMENT	Ventes de marchandises		
	Production vendue (Biens)		
	Production vendue (Services et Travaux)	106 930	94 633
	Montant net du chiffre d'affaires	106 930	94 633
	Productions stockée		
	Production immobilisée		
	Subventions d'exploitation	579 044	488 272
	Dons		
	Cotisations	2 981	
	Legs et donations		
	Produits liés à des financements réglementaires	22	9
	Reprises sur provisions et amortissements, transfert de charges	3 324	3 450
	Autres produits		3 071
Total des produits de fonctionnement		692 302	589 435
CHARGES DE FONCTIONNEMENT	Achats de marchandises		
	Variation de stock		
	Achats de matières et autres approvisionnements	30 369	13 394
	Variation de stock		
	Autres achats et charges externes	123 515	119 579
	Impôts, taxes et versements assimilés	13 100	10 610
	Salaires et traitements	346 289	338 166
	Charges sociales	109 744	96 211
	Subventions accordées par l'association		
	Dotation aux amortissements et dépréciations	8 350	8 488
Dotation aux provisions	25 744		
Autres charges	425	381	
Total des charges de fonctionnement		657 536	586 829
RES ULTAT DE FONCTIONNEMENT COURANT		34 766	2 606

Compte de Résultat 2/2

Etat exprimé en euros		31/12/2017	31/12/2016
RESULTAT DE FONCTIONNEMENT COURANT		34 766	2 606
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	343	371
	Total des produits financiers	343	371
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		343	371
RESULTAT COURANT		35 109	2 978
PRODUITS EXCEPTIONNELS	Sur opérations de gestion Sur opérations en capital Reprises sur provisions et dépréciations et transferts de charges	406 2 038	1 263
	Total des produits exceptionnels	2 444	1 263
CHARGES EXCEPTIONNELLES	Sur opérations de gestion Sur opérations en capital Dotations aux amortissements et aux dépréciations	213	
	Total des charges exceptionnelles	213	
RESULTAT EXCEPTIONNEL		2 231	1 263
PARTICIPATION DES SALAIRES IMPOTS SUR LES BENEFICES (+) Report des ressources non utilisées des exercices antérieurs (-) Engagements à réaliser sur ressources affectées		36 888	
TOTAL DES PRODUITS		695 088	591 070
TOTAL DES CHARGES		694 637	586 829
EXCEDENT ou DEFICIT		451	4 241
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 2017

23/03/2018

Num.	Intitulés	TOTAL 2 017	AFFECTATIONS DES CHARGES					
			Fonction. Général	Farandole Petite Enfance	RAM	Enfance Jeunesse	Famille Animation	Emploi Formation
6 061	Electricité / Eau	4 187	143	3 487	373	75	67	42
6 061	Combustibles Chauffages	3 475	395	2 351	222	206	186	115
6 061	Carburants	1 401	0	8	8	280	1 105	0
6 062	Fournitures d'ateliers ou d'activités	7 707	0	635	819	3 476	2 776	0
6 062	Produits pharmaceutiques	163	0	138	0	25	0	0
6 062	Produits d'entretien	3 808	22	3 700	4	65	10	6
6 063	Petit équipement, petit outillage	4 586	370	2 008	95	697	374	1 042
6 064	Fournitures administratives, de bureau	1 695	328	882	66	171	154	95
6 068	Fournit. non stockables (alimentation, boissons)	27 458	0	20 114	0	5 968	1 376	0
60	TOTAL ACHATS	54 480	1 258	33 324	1 588	10 962	6 049	1 300
6 120	Redevances de crédits bail	4 859	939	2 528	189	489	441	273
6 130	Locations immobilières / matériel	2 091	0	1 518	380	193	0	0
6 130	Locations (loyer)	7 873	928	2 498	186	2 755	1 236	270
6 150	Entretien et réparations	847	149	402	30	78	70	118
6 156	Maintenance	1 102	105	842	21	55	49	30
6 160	Prime d'assurance	4 527	451	2 767	376	365	344	224
6 181	Documentation	792	135	434	194	28	0	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	22 090	2 707	10 990	1 376	3 962	2 141	915
6 211	Personnel interimaire/prestataires	32 183	383	2 545	994	5 061	22 199	1 001
6 226	Honoraires (Comptable, commissaire comptes)	15 186	15 186	0	0	0	0	0
6 227	Frais d'actes et de contentieux	0	0	0	0	0	0	0
6 230	Publicités Publications	1 672	1 672	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	5 504	0	0	0	1 892	3 612	0
6 251	Déplacements du Personnel et missions	2 383	693	617	397	284	160	232
6 257	Receptions	2 430	758	124	75	15	1 458	0
6 258	Déplacements des bénévoles	45	0	0	0	0	45	0
6 261	Frais postaux	5 089	984	2 648	198	512	462	286
6 262	Frais de télécommunications	3 354	648	1 745	130	338	305	188
6 270	Services bancaires et assimilés	215	42	112	8	22	20	12
6 280	Charges externes diverses	213	150	63	0	0	0	0
6 281	Cotisations	5 908	5 908	0	0	0	0	0
6 285	Frais de CA et d'Assemblée	0	0	0	0	0	0	0
6 286	Formation	2 939	800	1 530	60	350	0	200
62	Charges et services extérieurs	77 122	27 224	9 383	1 862	8 473	28 260	1 920
6 311	Taxes sur les salaires	3 740	1 008	1 791	137	262	189	354
6 313	Participation formation professionnelle cont.	8 722	1 491	5 213	317	737	380	584
633	Impôts, Taxes et versements sur rémunérat.	638	123	332	25	64	58	36
63	Impôts, Taxes, versements assimilé	13 101	2 622	7 336	479	1 063	627	973
6 411	Rémunération du personnel	353 657	62 666	206 213	13 316	30 960	15 969	24 531
6 412	Congés Payés/Précarité/Autres	20 975	2 486	15 402	247	893	582	1 367
645	Charges de SS et de prévoyance	101 519	23 904	50 485	4 368	10 080	6 617	6 065
647	Autres charges sociales	5 634	835	3 491	224	468	266	350
64	Total charges personnel	481 785	89 892	275 591	18 154	42 401	23 434	32 313
65	TOTAL CHARGES SUPPLETIVES	17 000	5 000	9 600	2 400	0	0	0
67	TOTAL CHARGES EXCEPTIONNELLES	416	0	265	0	150	0	0
6 811	Dotation amortissements sur immobilisations	7 913	1 529	4 117	307	796	719	445
6 811		437	84	227	17	44	40	25
68	Total dotation	8 350	1 614	4 344	324	840	759	469
	TOTAL CHARGES D'EXPLOITATION	674 343	130 316	350 833	26 184	67 851	61 269	37 890

Association "Les Amis des Bauges" : Compte de Résultat 2017

AFFECTATION DES PRODUITS								
Num	Intitulés	TOTAL 2017	Fonction.	Farandole	RAM	Enfance	Famille	Emploi
			Général	Petite Enfance		Jeunesse	Animation	Formation
	Abonnements	1 305	-	-	-	-	1 305	-
	Publicité	9 450	3 600	-	-	-	5 850	-
706 1	Participation des usagers	96 170	1 656	48 616	-	21 542	24 185	171
70	Vente de produits finis	106 925	5 256	48 616	-	21 542	31 340	171
741 2	ASP Accueil	-	-	-	-	-	-	-
741 3	ASP Farandole	33 438	-	33 438	-	-	-	-
741 3	Fonjep (DDCSPP)	7 107	7 107	-	-	-	-	-
	DIRECCTE et Divers	30 000	15 000	-	-	-	-	15 000
741	Subvention ETAT	70 545	22 107	33 438	-	-	-	15 000
743	Conseil Général contrat cantonal An	29 400	19 000	-	-	10 400	-	-
743	Suivi RMI Conseil Général	7 589	-	-	-	-	-	7 589
743	Conseil général (AnimNoël, Innov., e	15 200	-	-	-	-	15 200	-
743		-	-	-	-	-	-	-
743	Subvention Département	52 189	19 000	-	-	10 400	15 200	7 589
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	104 619	-	91 252	13 367	-	-	-
	<i>dont participation réelle Com. Com.</i>	40 341	-	34 326	6 015	-	-	-
	<i>et rembst Contrat enfance à la Com. Com.</i>	49 306	-	41 954	7 352	-	-	-
	Reliquat 2014 ou trop perçu :	37 633	-	37 633	-	-	-	-
744	Com de com Jeunesse	39 575	-	-	-	39 575	-	-
	<i>dont participation réelle Com. Com.</i>	13 759	-	-	-	13 759	-	-
	<i>et rembrt CEJ CAF à la Com. Com.</i>	16 816	-	-	-	16 816	-	-
	Reliquat 2014 ou trop perçu :	-	-	-	-	-	-	-
744	Total Subvention Com Com	197 827	16 000	128 885	13 367	39 575	-	-
746	Prestation de services CAF CS	52 124	52 124	-	-	-	-	-
746	Subvention exceptionnelle CAF	13 197	13 197	-	-	-	-	-
746	Sortie Famille; Sub investissem.	2 275	-	-	-	-	2 275	-
746	Prestations Collectives Familles	9 083	-	-	-	-	9 083	-
746	Prestation CAF Halte Garderie RAM	139 449	-	124 441	10 227	4 781	-	-
746	MSA	7 295	5 000	1 898	313	85	-	-
746	Subvention CAF MSA	223 424	70 322	126 338	10 540	4 866	11 358	-
748	FNDVA	-	-	-	-	-	-	-
748	Région / PNR / Communes	-	-	-	-	-	-	-
748	Uniforamation	340	-	-	-	340	-	-
748	Chantiers / Divers	210	-	-	-	-	210	-
748	Permanence OPAC	-	-	-	-	-	-	-
748	Subvention autres	550	-	-	-	340	210	-
752	Contrepartie supplétives	17 000	5 000	9 600	2 400	-	-	-
		-	-	-	-	-	-	-
756	Cotisations adhérents	2 981	2 981	-	-	-	-	-
76	Produits financiers	343	343	-	-	-	-	-
77	Produits exceptionnels	3 011	5	3 006	-	-	-	-
	TOTAL DES PRODUITS	674 794	141 013	349 883	26 307	76 723	58 108	22 760

Comparaison du Budget total des Amis des Bauges de l'année 2016 à l'année 2017 et Budget Prévisionnel 2018

Rubrique	CHARGES					Rubrique	PRODUITS				
	CR 2016	CR 2017	Dif.	%	BP 2017		CR 2016	CR 2017	Dif.	%	BP 2017
Alimentation, Boissons	9 013 €	27 458 €	18 445 €	205%	13 206 €	Abonnements	1 270 €	1 305 €	35 €	3%	1 275 €
Fournitures d'ateliers ou d'activités / pharmacie	11 076 €	7 870 €	- 3 206 €	-29%	17 302 €	Publicité	9 450 €	9 450 €	- €	0%	10 400 €
Produits d'entretien	2 283 €	3 808 €	1 525 €	67%	1 932 €	Participation des usagers	83 917 €	96 170 €	12 253 €	15%	96 659 €
Petit équipement, petit outillage	3 840 €	4 586 €	746 €	19%	6 537 €	Vente de produits finis	94 637 €	106 925 €	12 288 €	13%	108 334 €
Fournitures administratives, de bureau	2 252 €	1 695 €	- 557 €	-25%	3 544 €	ASP Farandole	38 986 €	33 438 €	- 5 548 €	-14%	11 000 €
Carburants/ Combustibles / Electricité	8 129 €	9 063 €	934 €	11%	10 310 €	ASP Accueil/Enfance			- €	####	
TOTAL ACHATS	36 593 €	54 480 €	17 887 €	49%	52 831 €	Direccte et Divers	17 500 €	30 000 €	12 500 €	71%	30 000 €
Locations immobilières / matériel	14 025 €	14 823 €	798 €	6%	14 420 €	Fonjep DDJS DDASS	7 107 €	7 107 €	- €	0%	7 108 €
Entretien / réparations / Maintenance	2 610 €	1 949 €	- 661 €	-25%	3 991 €	Remboursement CEL DDJS / DDASS			- €	####	
Prime d'assurance	4 965 €	4 527 €	- 438 €	-9%	4 623 €	Subvention ETAT	63 593 €	70 545 €	6 952 €	11%	48 108 €
Documentation / Formation Bénévoles	438 €	792 €	354 €	81%	875 €	Conseil Général contrat cantonal Anim.	19 000 €	29 400 €	10 400 €	55%	29 400 €
TOTAL CHARGES EXT	22 038 €	22 091 €	53 €	0%	23 909 €	Suivi Public Fragilisé	9 900 €	7 589 €	- 2 311 €	-23%	7 000 €
Prestataires ext.	31 458 €	32 183 €	725 €	2%	65 334 €	Conseil général (FDAL, Conf des Fi., etc)	1 200 €	15 200 €	14 000 €	1167%	17 000 €
Rémunérations d'intermédiaires et honoraires	15 420 €	15 186 €	- 234 €	-2%	15 700 €						
Frais d'actes et de contentieux			- €	#DIV/0!		Subvention Département	30 100 €	52 189 €	22 089 €	73%	53 400 €
Publicités Publications	2 640 €	1 672 €	- 968 €	-37%	1 795 €	Com de com Contrat d'Animation	16 000 €	16 000 €	- €	0%	16 000 €
Transports d'activités et d'animation	3 754 €	5 504 €	1 750 €	47%	6 730 €	Com de com Projets			- €	####	
Déplacements des bénévoles / du personnel	2 995 €	2 428 €	- 567 €	-19%	9 188 €	Com de com Contrat enfance	97 572 €	142 252 €	44 680 €	46%	169 196 €
Missions et receptions	2 566 €	2 430 €	- 136 €	-5%	3 805 €	Reliquat Année n-1ou trop perçu	- 37 634 €		37 634 €	-100%	
Frais postaux	4 814 €	5 089 €	275 €	6%	7 600 €	Com de com Jeunesse	45 447 €	39 575 €	- 5 872 €	-13%	46 238 €
Frais de télécommunications	3 813 €	3 354 €	- 459 €	-12%	3 636 €	Reliquat Année n-1			- €	####	
Charges externes diverses et services bancaires	564 €	844 €	280 €	50%	346 €	Subvention communes	121 385 €	197 827 €	76 442 €	63%	231 434 €
Cotisations	5 969 €	5 908 €	- 61 €	-1%	6 855 €	Prestation de services CAF CS	66 138 €	52 124 €	- 14 014 €	-21%	65 707 €
Formation	707 €	2 939 €	2 232 €	316%	7 320 €	Subventions exceptionnelle CAF	14 659 €	13 197 €	- 1 462 €	-10%	11 159 €
Charges et services extérieurs	74 700 €	77 537 €	2 837 €	4%	128 309 €	REAPP/ Sortie Famille	1 368 €	2 275 €	907 €	66%	630 €
Taxes sur les salaires	1 736 €	3 740 €	2 004 €	115%	8 285 €	Prestations Collectives Familles	17 360 €	9 083 €	- 8 277 €	-48%	19 619 €
Participation formation professionnelle cont.	8 236 €	8 722 €	486 €	6%	9 034 €	Prestation CAF Halte Garderie RAMA	158 346 €	139 449 €	- 18 897 €	-12%	170 628 €
Impôts, Taxes et versements sur rémunérat.	639 €	638 €	- 1 €	0%	643 €	MSA	13 493 €	7 295 €	- 6 198 €	-46%	9 584 €
Impôts, Taxes	10 611 €	13 100 €	2 489 €	23%	17 962 €	Subvention CAF MSA	271 364 €	223 423 €	- 47 941 €	-18%	277 327 €
Rémunération du personnel	336 141 €	353 657 €	17 516 €	5%	373 868 €	FNDVA/REAAP			- €	####	
Charges de SS et de prévoyance	92 714 €	122 494 €	29 780 €	32%	121 800 €	Uniformation	884 €	340 €	- 544 €	-62%	8 630 €
Autres charges sociales/prud'hommes	5 545 €	5 634 €	89 €	2%	5 299 €	Divers / Transferts de charges	6 036 €	3 564 €	- 2 472 €	-41%	1 325 €
Total charges personnel	434 400 €	481 785 €	47 385 €	11%	500 967 €	Autres Subventions et Divers	6 920 €	3 904 €	- 3 016 €	-44%	9 955 €
Dot. amortissements sur immobilisations	8 488 €	8 350 €	- 138 €	-2%	7 540 €						
Total dotation	8 488 €	8 350 €	- 138 €	-2%	7 540 €	Cotisations adhérents	3 071 €	2 981 €	- 90 €	-3%	2 960 €
Charges supplétives	17 000 €	17 000 €	0	0%	17 000 €	Produits supplétifs	17 000 €	17 000 €	- €	0%	17 000 €
TOTAL DES CHARGES	603 830 €	674 343 €	70 513 €	12%	748 518 €	TOTAL DES PRODUITS	608 070 €	674 794 €	66 724 €	11%	748 518 €
<i>Résultat</i>	4 240 €	451 €			- €						

Le budget prévisionnel 2018

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 2018. Ce budget prévisionnel est sur beaucoup de secteurs, une reconduction de celui de 2017.

Les dépenses 2018, comme dans toutes structures ne vendant pas de produits "transformés", sont principalement constituées par des charges de personnel (70 %).

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 2018 :

Le Budget prévisionnel augmente d'environ 24 184 € par rapport au budget prévisionnel 2017

⇒ Principalement avec des dépenses sur les postes suivants :

- Structure (MSAP) : 5 549 €
 - Petite Enfance : 4 500 € (dont les charges locatives et l'évolution des salaires et charges)
 - Accueils de loisirs du mercredi : + 9 187 € (pour la fin de l'année scolaire)
 - Famille : + 1 832 € avec plus d'actions et sorties
 - Seniors : + 2 601 €, avec plus d'actions et sorties
- Ces charges sont couvertes par une plus forte participation prévisionnelle de la Communauté de Communes couvrant le désengagement de l'Etat sur les emplois aidés à la Farandole et les Accueils de loisirs du mercredi, de la CAF, du département par l'intermédiaire de la Conférence des financeurs pour les actions seniors

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 €
- ⇒ Nomination du commissaire aux comptes : mandat pour 6 ans, (en remplacement de Mr Thierry BELTRAN), de LEGATI Auditeur et Associés, 949 Rue Denis Papin 73 290 LA MOTTE SERVOLEX

Association "Les Amis des Bauges" : Budget Prévisionnel 2018

23/03/2018

AFFECTATIONS DES CHARGES								
Num.	Intitulés	TOTAL 2 018	Fonction. Général	Farandole Petit Enfan.	RAM	Enfance Jeunesse	Famille Animation	Emploi Formation
6 061	Electricité / Eau	4 810	208	3 602	815	122	43	19
6 061	Combustibles Chauffages	3 500	458	2 259	377	269	94	42
6 061	Carburants	2 000	275	636	46	761	256	25
6 062	Fournitures d'ateliers ou d'activités	16 574	69	2 159	512	6 764	6 814	256
6 062	Produits pharmaceutiques	728	2	505	0	220	0	0
6 062	Produits d'entretien	1 932	46	1 606	28	239	9	4
6 063	Petit équipement, petit outillage	6 537	23	2 553	504	950	105	2 402
6 064	Fournitures administratives, de bureau	3 544	802	1 854	135	514	165	74
6 068	Fournit. non stockables (alimentation, boissons)	13 206	0	4 000	0	9 056	150	0
60	TOTAL ACHATS	52 831	1 883	19 173	2 418	18 895	7 637	2 824
6 120	Redevances de crédits bail	5 360	1 228	2 839	207	720	252	114
6 130	Locations immobilières / matériel	3 277	0	0	0	1 067	2 210	0
6 130	Locations (loyer)	5 783	1 145	2 648	193	1 255	435	106
6 150	Entretien et réparations	1 595	229	1 030	39	229	47	21
6 156	Maintenance	2 396	149	2 044	25	133	31	14
6 160	Prime d'assurance	4 623	412	1 953	370	1 015	735	138
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	23 908	3 713	10 539	1 034	4 419	3 710	493
6 211	Personnel interimaire/prestataires	65 334	476	32 340	1 080	4 309	17 584	9 544
6 226	Honoraires (Comptable, commissaire comptes)	15 700	15 700	0	0	0	0	0
6 227	Frais d'actes et de contentieux	0	0	0	0	0	0	0
6 230	Publicités Publications	1 795	1 795	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	6 730	0	0	0	4 430	2 300	0
6 251	Déplacements du Personnel et missions	8 238	1 982	2 310	650	1 551	575	1 170
6 257	Receptions	2 505	500	500	185	120	950	250
6 258	Déplacements des bénévoles	950	950	0	0	0	0	0
6 261	Frais postaux	7 600	1 741	4 025	294	1 021	358	161
6 262	Frais de télécommunications	3 636	833	1 926	141	489	171	77
6 270	Services bancaires et assimilés	246	56	130	10	33	12	5
6 280	Charges externes diverses	100	100	0	0	0	0	0
6 281	Cotisations	6 855	6 855	0	0	0	0	0
6 285	Frais de CA et d'Assemblée	1 300	1 300	0	0	0	0	0
6 286	Formation	7 320	2 340	4 200	0	300	0	480
62	Charges et services extérieurs	128 309	34 629	45 431	2 360	12 253	21 949	11 688
6 311	Taxes sur les salaires	8 285	2 755	4 407	264	474	386	0
6 313	Participation formation professionnelle cont.	9 034	2 481	4 874	312	1 057	310	0
633	Impôts, Taxes et versements sur rémunérat.	643	147	341	25	86	30	14
63	Impôts, Taxes, versements assimilés	17 962	5 383	9 621	601	1 617	726	14
6 411	Rémunération du personnel	373 868	90 707	211 919	13 585	44 171	13 485	0
6 412	Congés Payés	0	0	0	0	0	0	0
645	Charges de SS et de prévoyance	121 800	32 207	65 478	4 755	13 292	6 068	0
647	Autres charges sociales	5 299	1 184	3 195	240	494	187	0
64	Total charges personnel	500 967	124 097	280 592	18 580	57 957	19 741	0
67	TOTAL CHARGES EXCEPTIONNELLES	0	0	0	0	0	0	0
6 811	Dotation amortissements sur immobilisations	6 140	1 406	3 252	238	825	289	130
6 811	Dotation nouvel équipement informatique	1 400	321	741	54	188	66	30
68	Total dotation	7 540	1 727	3 993	292	1 013	355	160
	TOTAL CHARGES D'EXPLOITATION	731 518	171 431	369 350	25 285	96 155	54 119	15 179
861	Mise à disposition gratuite de biens	17 000	5 000	9 600	2 400			

Association "Les Amis des Bauges" : Budget Prévisionnel 2018

23/03/2018

			AFFECTATION DES PRODUITS					
Num	Intitulés	TOTAL 2018	Fonction. Général	Farandole Petite Enfan.	RAM	Enfance Jeunesse	Famille Animation	Emp. For. Seniors
	Abonnements	1 275	1 275	-	-	-	-	-
	Publicité	10 400	3 600	-	-	-	6 800	-
706 1	Participation des usagers	96 659	1 441	48 000	-	27 643	13 575	6 000
70	Vente de produits finis	108 334	6 316	48 000	-	27 643	20 375	6 000
741 1	ASP emploi avenir	-	-	-	-	-	-	-
741 2	ASP Accueil	-	-	-	-	-	-	-
741 2	ASP Farandole	11 000	-	11 000	-	-	-	-
741 3	ASP Aide remplacement	-	-	-	-	-	-	-
741 3	Fonjep DDCSPP	7 108	7 108	-	-	-	-	-
	MSAP Etat + fonds inter-opérateurs	30 000	30 000	-	-	-	-	-
741	Subvention ETAT	48 108	37 108	11 000	-	-	-	-
743	Conseil Départemental Contrat Terroti	29 400	19 000	-	-	10 400	-	-
743	Public fragilisé Conseil Départemental	7 000	-	-	-	-	-	7 000
743	Conseil Départemental (conférence fi	17 000	7 500	-	-	500	3 000	6 000
743		-	-	-	-	-	-	-
743	Subvention Département	53 400	26 500	-	-	10 900	3 000	13 000
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	169 196	-	151 403	13 381	4 412	-	-
	<i>Estimation participation réelle Com. Com.</i>	101030	-	93 023	6 021	1985	-	-
	<i>et rembst CEJ à la Com. Com.</i>	68 725	-	60 379	5 919	2 427	-	-
	Reliquat Année Précédente	-	-	-	-	-	-	-
744	Com de com Jeunesse	46 238	-	-	-	46 238	-	-
	<i>Estimation participation réelle Com. Com.</i>	24 114	-	-	-	24 114	-	-
	<i>et rembrt CEJ à la Com. Com.</i>	22 124	-	-	-	22 124	-	-
		-	-	-	-	-	-	-
744	Total Subvention Com Com	231 434	16 000	151 403	13 381	50 651	-	-
746	Prestation de services CAF CS	65 707	65 707	-	-	-	-	-
746	Subvention exceptionnelle CAF	11 159	11 159	-	-	-	-	-
746	Sub CAF Travaux Farandole	630	630	-	-	-	-	-
746	Prestations Collectives Familles	19 619	-	-	-	-	19 619	-
746	Prestation CAF Halte Garderie RAMA	170 628	-	149 437	11 905	7 286	2 000	-
746	MSA	9 583	5 000	4 000	-	583	-	-
746	Subvention CAF MSA	277 327	82 496	153 437	11 905	7 869	21 619	-
748	FNDVA / REAAP	-	-	-	-	-	-	-
748	Région / PNR / Communes	800	-	-	-	-	800	-
748	UniFormation	8 630	2 340	5 510	-	-	-	780
748	Chantiers / Divers	300	-	-	-	300	-	-
748	CARSAT	-	-	-	-	-	-	-
748	Subvention autres	9 730	2 340	5 510	-	300	800	780
756	Cotisations adhérents	2 960	2 960	-	-	-	-	-
76	Produits financiers	225	225	-	-	-	-	-
	TOTAL DES PRODUITS	731 518	173 945	369 350	25 285	97 363	45 794	19 780
871	Prestations en nature	17 000	5 000	9 600	2 400			

Rapport d'Orientation pour 2018

D'ici la fin, de l'année nous aurons à réécrire notre projet pour un nouvel agrément « centre social », pour les 4 prochaines années.

Ce sera donc l'occasion de s'interroger sur les grands axes que nous souhaitons maintenir ou développer, ou au contraire, que nous ne souhaitons plus porter car ne correspondant plus à ce qui fait nos valeurs.

Les contraintes budgétaires ou structurelles, les nouvelles dispositions gouvernementales ou locales (emplois, durée hebdomadaire de la scolarité), la stagnation (la faible !) natalité de notre territoire, l'évolution des besoins des familles nous obligent à redéfinir nos priorités et nos réponses.

Ce travail de réflexion ne peut se faire sans la participation du plus grand nombre et dans un souci de pluralité (habitants, parents, salariés, élus, professionnels, bénévoles associatifs) ce qui nécessitera de trouver des modes de concertation et de communication efficaces.

Forte de son histoire et de son grand âge, l'association « les Amis des Bauges » peut-elle être le moteur de cette dynamique ?

Le budget alloué aux Amis des Bauges pour maintenir un accueil « petite enfance » de qualité et répondant aux besoins des habitants pour 2018 ne doit pas nous empêcher de réfléchir pour autant aux solutions les plus adaptées.

Il en sera de même au sujet de l'accueil de loisirs enfants le mercredi, est-ce une nécessité ? Une priorité ? À quel coût et comment le mettre en place de façon pérenne ? Autant de questions auxquelles il nous faudra répondre et trouver des solutions ensemble.

Enfin les actions familles, les actions auprès des séniors, ou intergénérationnelles devraient pouvoir se développer au cours de l'année sans difficultés particulières.

La Maison de service au public devrait voir s'étendre « Visio-contact » aux différents services partenaires qui le souhaiteraient.

Le skate-Park, élaboré conjointement par la commune du Chatelard, des collégiens et les Amis des Bauges, devrait prochainement sortir de terre.

Une nouvelle équipe de bénévoles « ciné » se mobilise et souhaite s'agrandir.

L'année 2018 se présente donc comme une année charnière dans l'histoire de l'association au cours de laquelle nous aurons à nous positionner et à prendre des décisions importantes remettant peut-être en cause notre fonctionnement actuel.

Plus que jamais nous aurons besoin de la participation active des adhérents dans un souci de concertation pour des projets réfléchis et réalistes, répondant aux besoins des habitants et en accord avec les valeurs du centre social.

Merci à tous.

Jean DEBREE, Président des Amis des Bauges