

Communauté de communes

Roussillon Conflent

Belesta la Frontière, Boule d'Amont, Bouleternère, Casefabre, Corbère, Corbère les Cabanes, Corneilla la Rivière, Glorianes, Ille sur Tet, Millas, Montalba le Château, Néfiach, Prunet et Belpuig, Rodès, Saint Féliu d'Amont, et Saint Michel de Lotes

RAPPORT D'ACTIVITES 2013

Sommaire

L'édito du Président.....	01
1 territoire, 17 000 habitants, 17 communes, 1 identité rurale.....	02
37 élus communautaires.....	04
<u>I- L'INSTITUTION</u>	
1 - Organisation.....	06
2 - Ressources Humaines.....	13
3 - Résultats financiers.....	17
4 - Des services transversaux	20
<u>II- L'ACTION COMMUNAUTAIRE</u>	
1 - Développement économique et Aménagement du territoire.....	32
2 - Environnement.....	34
3 - Petite Enfance.....	39
4 - Jeunesse	45
5 - Lecture publique.....	50
6 - Relais Services Publics.....	53

L'édito ...

Chers élus, chers amis et collègues,

Chaque année, c'est avec joie que je vous adresse le rapport d'activités des services de la Communauté de communes Roussillon Conflent.

A travers ce bilan annuel de référence qui répertorie les actions menées par les services de Roussillon Conflent en 2013, vous aurez une vision complète de l'action intercommunale dans le cadre de ses compétences.

La loi de juillet 1999 demande aux Présidents d'Établissements Publics de Coopération Intercommunale d'adresser aux maires de ses communes membres un rapport retraçant l'activité des services communautaires, qui doit par la suite être présenté en conseil municipal. Afin de bien véhiculer l'information, Roussillon Conflent souhaite aller plus loin et l'adresser à chaque conseiller municipal du territoire. Par ailleurs, nous vous proposons aussi de vous accompagner dans sa présentation en intervenant à vos côtés lors d'une réunion de vos assemblées délibérantes.

Robert OLIVE,
Le Président
de la Communauté de communes
Roussillon Conflent

du Président

17 000 habitants

1 territoire ...

2013 - 17 communes ...

1 Montalba le Chateau

Maire : Jacques ROIGT
11 Cami d'Ille 66130 Montalba le Chateau
04 68 84 77 88
mairie.montalba@packsurfwifi.com

2 Belesta de la Frontière

Maire : Roger MORIN
1 place de la mairie 66720 Belesta
04 68 84 51 73
mairie.belesta66@wanadoo.fr

3 Ille sur Tet

Maire: Willy BURGHOFFER
10 place de la résistance 66130 Ille sur Tet
04.68.84.73.12
mairie@ille-sur-tet.com

4 Néfiach

Maire : Claude MORET
2 place Antonin Vails 66170 Néfiach
04 68 57 35 37
mairie.de.nefiach@wanadoo.fr

5 Millas

Maire : Damienne BEFFARA
Place de l'Hôtel de Ville 66170 Millas
04 68 57 35 03
mairie@millas.com.fr

6 Corneilla la Rivière

Maire : Gislène BELTRAN - CHARRE
1 rue de la Poste 66550 Corneilla la Rivière
04 68 57 34 25
mairie.corneilla.riviere@wanadoo.fr

7 St Féliu d'Amont

Maire : Robert OLIVE
Rue de la Mairie 66170 St Féliu d'Amont
04 68 57 80 70
mairie.saint-feliu-damont@wanadoo.fr

8 Corbère les Cabanes

Maire : Henri PUJOL
13 rue Pomarola 66130 Corbère les Cabanes
04 68 84 80 06
mairie.corbere-les-cabanes@wanadoo.fr

9 Corbère

Maire : Emile VENDRELL

3 rue de la Mairie 66130 Corbère le Château
04 68 84 80 28
corbere.mairie@wanadoo.fr

10 St Michel de Llotes

Maire : Marie MAUPIN
Veinat de l'Escole 66130 St Michel de Llotes
04 68 84 73 27
mairie-saintmichel@orange.fr

11 Bouleternère

Maire : Jean PAYROU
6 bis Cami Réal 66130 Bouleternère
04 68 84 72 74
bouleternere@wanadoo.fr

12 Rodes

Maire : Marie-Christine GRAU
El Carrer Gran 66320 Rodes
04 68 05 81 09
mairie-rodés@orange.fr

13 Marquixanes

Maire : Gérard CAPDET
4 rue des Ecoles 66320 Marquixanes
09 72 23 96 09
mairie@marquixanes.fr

14 Glorianes

Maire : Joseph RADONDE
Le Village 66320 Glorianes
04 68 05 87 82
mairie-glorianes@orange.fr

15 Boule d'Amont

Maire : Gérard LLENSE
El Montado 66130 Boule d'Amont
04 68 84 87 87
mairie.bouledamont@packsurfwifi.com

16 Casefabre

Maire : Daniel MORAGAS
Le Village 66130 Casefabre
04 68 84 75 92
mairiecsefabre@orange.fr

17 Prunet et Belpuig

Maire : Benoit BONACAZE
La Trinité 66130 Prunet et Belpuig
04 68 39 44 22
mairieprunetetbelpuig@wanadoo.fr

communautaires

Belesta la Frontière
Roger MORIN

Boule d'Amont
Gérard LLENSE

Bouleternère
Jean PAYROU

Bouleternère
Antoine RUIZ

Casefabre
Daniel MORAGAS

Corbère
Fernand ROIG

Corbère
Joseph SILVESTRE

Corbère les Cabanes
Henri PUJOL

Corbère les Cabanes
Gérard SOLER

Corbère les Cabanes
Jean-Pierre BRIAL

Corneilla la Rivière
Gislène BELTRAN-CHARRE

Corneilla la Rivière
Alain BERNARD

Corneilla la Rivière
René PARRAMON

Glorianes
Joseph RADONDE

Ille sur Tet
Willy BURGHOFFER

Ille sur Tet
Claude AYMERICH

Ille sur Tet
Dominique BENOIT

Ille sur Tet
Françoise CRISTOFOL

Ille sur Tet
Alain MARGALET

Ille sur Tet
Jérôme PARRILLA

Marquixanes
Gérard CAPDET

Marquixanes
Patrick LEMAIRE

Millas
Damienne BEFFARA

Millas
Jacqueline ALBAFOUILLE

Millas
Henri ADROGUER

Millas
Michel HOET

Millas
Ginette MORAL

Montalba le Château
Jacques ROIGT

Néfiach
Claude MORET

Néfiach
Christophe PAYROU

Néfiach
Roberte GIBERT

Prunet et Belpuig
Benoît BONACAZE

Rodès
Marie-Christine GRAU

Rodès
Carine CARBONNE

St Féliu d'Amont
Robert OLIVE

St Féliu d'Amont
Jean-Claude MORAT

St Michel de Llotes
Marie MAUPIN

I-*L'institution*

1- Organisation.....	06
2 - Ressources Humaines.....	13
3 - Résultats financiers.....	17
4 - Des services transversaux performants	20

au service de l'intérêt général

- QUI SOMMES-NOUS ?

Créée en décembre 1996 autour de 6 communes fondatrices, la Communauté de Communes Roussillon Conflent est un **établissement public de coopération intercommunale (EPCI)** regroupant 17 communes en 2013 au sein d'un **espace de solidarité** en vue de l'élaboration d'un **projet commun** de développement et d'aménagement de l'espace.

Elle a pour missions :

- de **mettre en commun des moyens** humains et matériels pour porter les services attendus par la population tout en ayant une réflexion permettant de réaliser des économies d'échelle.
- de **se projeter et d'étudier les besoins à long terme** de son territoire dans une démarche de **développement durable**.
- d'offrir des conditions propices à la **création d'activités économiques** sur le territoire.

- CHAMPS D'INTERVENTION ET COMPETENCES

Roussillon Conflent exerce, en lieu et place de ses communes membres, un certain nombre de compétences définies dans ses statuts. Il en existe trois types : les compétences obligatoires, optionnelles et facultatives.

COMPETENCES OBLIGATOIRES

- ACTIONS DE DÉVELOPPEMENT ÉCONOMIQUE

Arrêté préfectoral n° 4011/2007 du 12 novembre 2007

- Etude d'un **schéma directeur d'aménagement et de mise en valeur du territoire**.
- Assistance et conseil en matière d'**aménagement de l'espace et d'urbanisme**
- Conduite d'**études prospectives sur le devenir des espaces ruraux et agricoles** communautaires libérés après arrachage des vignes.

• AMÉNAGEMENT DE L'ESPACE

Arrêté préfectoral n° 1892/2008 du 13 mai 2008

- Conseil et assistance aux communes membres pour l'accueil, la recherche ou le maintien d'entreprises industrielles, commerciales ou de développement des activités économiques
- Réalisation, gestion et promotion de zones d'activités économiques ou de zones d'activités de services d'intérêt communautaire.
- Conduite d'études globales et spécifiques visant au **développement maîtrisé et concerté des énergies renouvelables** sur le territoire communautaire
- Participation au financement des aides versées au titre de l'OCMACS portée par la CCI de Perpignan et des Pyrénées-Orientales.

COMPETENCES OPTIONNELLES

• POLITIQUE DU LOGEMENT ET DU CADRE DE VIE

Arrêté n°4669-02 du 30 décembre 2002

Etudes, réalisation et gestion de projets communautaires en faveur du logement des personnes défavorisées (projets de construction et/ou de réhabilitation de plus de dix logements destinés aux personnes ou familles remplissant les conditions légales en matière de locations de logements sociaux)

• CONSTRUCTION, ENTRETIEN ET GESTION D'ÉQUIPEMENTS SPORTIFS OU CULTURELS

Arrêté n° 2001129-0009 du 9 mai 2011

- Réalisation, aménagement et gestion des équipements culturels ou des complexes sportifs de caractère structurant qui, en raison de leur taille, de leur localisation, de leur capacité d'accueil, de leurs enjeux stratégiques pour les équilibres et le développement de la vie sociale au sein du périmètre communautaire, de leur rayonnement sur le territoire et de la nature des activités pouvant être exercées au sein de ces équipements, présentent

un intérêt communautaire.

- Par dérogation aux règles ci-dessus, la communauté de communes exerce une compétence exclusive pour la **création et la gestion des bibliothèques et médiathèques**, quel que soit le montant de l'investissement nécessaire à leur création. Les communes membres perdent toutes compétences en ce domaine.

• PROTECTION ET MISE EN VALEUR DE L'ENVIRONNEMENT

Arrêté n° 2011010-0003 du 10 janvier 2011

Réhabilitation des anciennes décharges communales de déchets ménagers

COMPETENCES FACULTATIVES (DEFINIES PAR LES COMMUNES MEMBRES)

• ELIMINATION ET VALORISATION DES DÉCHETS DES MÉNAGES ET DÉCHETS ASSIMILÉS

Arrêté n° n°4669-02 du 30 décembre 2002

• COOPÉRATION PUBLIQUE

Arrêté n° 2012319-0006 du 14 novembre 2012

- **MAITRISE D'OUVRAGE UNIQUE** : dans le cadre d'une même opération, située dans son périmètre ou en dehors de son périmètre, où plusieurs maîtres d'ouvrage sont simultanément compétents, la communauté de communes Roussillon Conflent peut intervenir en qualité de maître d'ouvrage unique pour ses membres ou des tiers institutionnels publics.

- **MISE A DISPOSITION DE MOYENS** : Roussillon Conflent peut conclure avec toutes personnes publiques des conventions par lesquelles l'une des parties s'engage à mettre à la disposition de l'autre ses services et moyens afin de lui faciliter l'exercice de ses compétences dans ou en dehors du périmètre communautaire.

- **PRESTATION DE SERVICES** : Roussillon Conflent peut conclure des conventions par lesquelles l'une des parties confie à l'autre la création ou la gestion de certains équipements ou services relevant de ses attributions ainsi que toutes conventions de prestations de services dans le respect des règles de concurrence sous réserve que l'objet de cette prestation satisfasse un intérêt public ou un besoin d'intérêt général.

• ENFANCE ET JEUNESSE

Arrêté Préfectoral n°200915-02 du 15 janvier 2009

- Détermination et mise en place d'une **politique de gestion de la Petite enfance, de l'Enfance et de la Jeunesse** sur le territoire communautaire et notamment par la réalisation et la gestion des équipements d'accueil, de loisirs, d'information et d'orientation.

- Détermination et mise en place d'une **politique de gestion de l'Enfance en milieu périscolaire** et notamment en assurant l'accueil avant et après le temps scolaire et, lors de la pause méridienne, en assurant l'accompagnement des enfants à la cantine, la surveillance et l'assistance durant le repas scolaire et la surveillance et l'organisation d'activités.

- Etudes, réalisation et gestion d'équipements d'intérêt communautaire destinés au **multi-accueil de la Petite Enfance**.

• RESTAURATION SCOLAIRE

Arrêté Préfectoral n°200915-02 du 15 janvier 2009

La communauté de communes Roussillon Conflent reconnaît d'intérêt communautaire sur son territoire **la restauration scolaire** et la restauration des centres d'accueil et de loisirs communautaires.

• PROTECTION DU CADRE DE VIE CONTRE LES RISQUES D'INONDATION DE LA TÊT ET DE SES AFFLUENTS

Arrêté préfectoral n° 1892/2008 du 13 mai 2008

Sur le territoire de la Communauté de communes, en ce qui concerne la Têt et ses affluents dont notamment Le Boulès, l'élaboration et la **mise en œuvre de politiques de gestion équilibrée de l'eau** à travers des outils comme le **contrat de rivière** ou le **schéma d'aménagement et de gestion des eaux (SAGE)**, et prévention et lutte contre les inondations fluviales par un **Programme d'Actions de Prévention contre les Inondations (PAPI)**.

Notamment, la Communauté de communes pourra intervenir en matière de :

- Réalisation d'actions d'animation, de coordination, d'expérimentation et de sensibilisation contre des risques d'inondation
- Réalisation d'études
- Maîtrise d'ouvrage des travaux contribuant à la protection du cadre de vie sur le territoire communautaire

- Participation aux travaux sur le territoire communautaire intégrés dans des projets de protection de l'environnement et du cadre de vie amont-aval de la communauté de communes
- Entretien des ouvrages réalisés.

• FOURRIÈRE ANIMALE

Arrêté préfectoral n°3810-03 du 25 novembre 2003

Gestion déléguée à Chenil Service.

• MODE DE FONCTIONNEMENT

En 2013, Roussillon Conflent était géré par un **Conseil Communautaire** composé de **37 délégués communautaires** désignés par les conseillers municipaux. **Organe délibérant** du groupement, le conseil se réunit au minimum une fois par trimestre pour prendre les décisions liées aux compétences exercées.

Ce sont les délégués communautaires qui élisent le **Président du Conseil Communautaire**. Il est l'**organe exécutif** de la communauté. Il fixe l'ordre du jour et préside les séances du conseil, met en œuvre les décisions avec l'aide de ses services

dont il est le responsable et décide des dépenses à engager.

Pour préparer les projets de décision et les dossiers, le conseil s'appuie sur le travail des **commissions spécialisées**, véritables **organes de réflexion, de concertation et de proposition** de l'intercommunalité.

Enfin, le **bureau** réunit le Président et les maires de chaque commune membre dans le cadre de réflexions stratégiques et politiques sur le devenir du groupement.

LES COMMISSIONS

Comme évoqué précédemment, les commissions sont un organe de réflexion du groupement. A la différence du bureau, elles concernent le **volet opérationnel** des orientations et décisions prises par les élus communautaires.

En 2013, elles sont composées par les maires des communes membres.

• 4 commissions thématiques :

- Commission Services à la population
- Commission Action Territoriale
- Commission Administration générale et Ressources
- Commission technique

• 7 commissions spécialisées :

- Commission de Délégation de Service Public
- Commission d'Appel d'Offres
- Commission Locale d'Évaluation des Charges Transférées
- Commission Intercommunale des Impôts Directs
- Commission d'Accessibilité
- Commission des impayés
- Commission Ad'Hoc d'harmonisation des règlements et tarifs

L'ASSEMBLÉE DÉLIBÉRANTE : LE CONSEIL COMMUNAUTAIRE

Modification de la composition de toutes les instances internes de travail en vue de l'intégration des représentants de la commune de Glorianes (*délibération n°3 du 14 janvier 2013*).

Ont été élus, pour siéger au sein de l'Assemblée délibérante et de toutes les instances internes de travail y compris la CLECT de la Communauté de communes Roussillon Conflent :

- Monsieur Joseph RADONDE délégué titulaire
- Madame Anne ALART déléguée suppléante

• Un travail de concertation

Le Conseil Communautaire s'est réuni 7 fois :

- 14 janvier : Saint Féliu d'Amont
- 21 février : Corneilla de la Rivière
- 11 avril : Néfiah
- 31 mai : Saint Michel de Llotes
- 25 juin : Saint Féliu d'Amont
- 5 septembre : Montalba le Château
- 5 décembre : Marquixanes

Suite à la loi du 31 décembre 2012 modifiant les règles relatives aux modalités de calcul du nombre et de la répartition des délégués communautaires aux élections 2014.

Par délibérations n°4 du 30.05.2013 et n°4 du 05.09.2013 : proposition de la nouvelle représentativité des communes membres de la communauté de communes.

• 77 délibérations du Conseil en 2013

- 1 Réseau de la médiathèque
- 6 Statutaire
- 11 Ressources Humaines
- 34 Finances
- 11 Fonctionnement interne
- 5 Enfance/ Jeunesse et Restauration
- 4 Aménagement du territoire
- 1 Collecte des déchets
- 4 Partenaires extérieurs

• Principaux dossiers traités :

o Ressources Humaines :

Mouvements de personnel, avancement carrière, recours emplois avenir, participation mutuelle, protocole d'accord, primes...

o Fonctionnement de l'EPCI

Modifications des instances communautaires , règlement intérieur, partenariat avec instances extérieures, nouvelle composition aux élections 2014

o Modifications statutaires

o Gestions patrimoines

o Travaux

o Lancement de l'agenda 21

o Réforme des rythmes scolaires

o Dénomination des nouvelles structures communautaires

LE BUREAU COMMUNAUTAIRE

En 2013, M. Joseph Radonde, maire de Glorianes, a intégré le bureau.

3 réunions du bureau sur l'année 2013 :

- **02 avril** : Débat sur les choix stratégiques relatifs au vote du budget pour l'exercice 2013
- **13 mai** : - Conséquences sur l'Assemblée délibérante de la loi du 31 décembre 2012 modifiant les modalités de calcul du nombre et de la répartition des délégués communautaires.

- Les éléments législatifs relatifs au fonds de péréquation des ressources intercommunales et communales (FPIC)

- **24 juin** : Exposition des éléments chiffrés relatifs au fonds de péréquation des ressources intercommunales et communales (FPIC), et présentation des simulations de répartition possibles entre la communauté de communes et ses communes membres.

DÉCISIONS DU PRÉSIDENT

Le conseil peut déléguer une partie de ses attributions au président. Ces délégations sont listées et actées par délibération. Dans le cadre de ces délégations, le Président est amené à se positionner à travers un acte appelé décision. En début de Conseil Communautaire, le Président est tenu de rendre compte des décisions qui ont été actées. Ces délégations peuvent être retirées au Président à la demande du conseil. Ce retrait doit également être acté par délibération.

231 décisions en 2013

- 175 Marchés et commandes publiques
- 45 Fonctionnement interne
- 9 Subventions
- 2 Petite Enfance

Les ressources

Les effectifs de la Communauté de Communes Roussillon Conflent sont restés stables avec 206 agents au 31 décembre 2013. Cette stabilité traduit la volonté de **maîtriser la masse salariale globale** du groupement, et ce malgré la montée en puissance des compétences communautaires. On observe également une augmentation du nombre de titulaires et une forte baisse du travail à temps partiel. Ceci illustre la **politique de pérennisation des agents** souhaitée par les élus communautaires. Cette « dé-précarisation » des emplois s'accompagne d'un effort tout particulier sur la **montée en qualification des agents** avec notamment la mise en place d'un plan de formation et d'entretiens professionnels ainsi que **l'amélioration constante des conditions de travail**.

• LES EFFECTIFS

206 Agents au service de Roussillon Conflent (soit 184 équivalents temps plein)

En équivalent temps plein :

- 11 Administration
- 12 Culture
- 96 Jeunesse / restauration
- 29 Ordures ménagères
- 3 Technique
- 30 Petite Enfance
- 2 Action territoriale
- 1 Relais Services Publics

Répartition des emplois par statut

- Fonctionnaires
- CDI
- CDD

Répartition des emplois par catégorie

- Catégorie A
- Catégorie B
- Catégorie C

MASSE SALARIALE GLOBALE EN 2013 : 5 344 189€

• LES RESSOURCES HUMAINES : UNE DYNAMIQUE INTERNE

FORMATIONS ET CONCOURS

En 2013, 156 formations ont été dispensées sur l'ensemble du groupement pour un volume global de 765 jours. Au-delà des formations obligatoires en hygiène et sécurité, l'accent a été mis sur le secteur Enfance et Jeunesse pour

continuer de professionnaliser les équipes. Par ailleurs, des formations aux techniques de management ont été initiées pour le top management (Direction Générale et chefs de services).

Types de formation :

- 5 DIF
- 9 Diplômante
- 6 Intégration
- 65 Perfectionnement
- 5 Professionnalisation 1er emploi
- 32 Professionnalisation carrière
- 34 Sécurité

Le principal organisme fournisseur de formation est le CNFPT avec 40% des jours de formation globale effectués. Ceci s'explique, d'une part, par la gratuité des formations dispensées par

le CNFPT et, d'autre part, parcequ'elles sont les seules à être reconnues dans le cadre de l'évolution des carrières des fonctionnaires.

Budget affecté à la formation en 2013 : 47 263 euros

Par ailleurs, 14 agents de Roussillon Conflent se sont présentés à des concours de la fonction publique, répartis de la façon suivante :

- 1 agent de maîtrise : 0 reçu
- 6 rédacteurs : 2 reçus
- 5 animateurs : 3 reçus
- 2 adjoints d'animation 1ère classe : 0 reçu

ABSENTEISME

• Le nombre de jours d'absence cumulés est en légère progression en 2013 en raison principalement d'une augmentation des absences Longue Maladie.

• Le taux d'occurrence des accidents de travail a également augmenté (11 accidents de travail en 2013 contre 6 accidents de travail en 2011) malgré l'effort mené par le groupement sur la prévention des risques professionnels.

- Maladie
- Congé longue durée
- Accident de travail
- Congé maternité / paternité
- Formation

ENTRETIENS PROFESSIONNELS

Depuis 2011, le **groupement se fonde sur un entretien professionnel pour l'évaluation de la valeur professionnelle de ses agents**, en substitution de la procédure de notation. Comme la notation, l'évaluation professionnelle est prise en compte pour les avancements de carrière (avancements d'échelon et de grade et promotion interne) et pour la fixation du montant de certaines primes. L'entretien professionnel est conduit par le supérieur hiérarchique direct de l'agent. Pour plus de transparence, l'avis du Comité Technique Paritaire doit être saisi pour avis sur les critères d'évaluation.

Les entretiens professionnels ont lieu tous les ans et concernent les titulaires ainsi que les agents en CDI. Il porte essentiellement sur l'atteinte des objectifs professionnels, l'acquisition d'expérience professionnelle, les besoins en formation et les perspectives d'évolution de carrière et de mobilité.

En 2013, un premier bilan de la démarche a été réalisé afin de dégager des pistes d'amélioration et d'accompagner au mieux les managers lors de ces entretiens.

• UN GROUPEMENT AU SERVICE DE SES AGENTS

MUTUELLE

Dans le cadre de la participation financière des collectivités locales à la protection sociale complémentaire de leurs agents, **le service des Ressources Humaines du groupement a travaillé sur la mise en place d'une mutuelle via une procédure de labellisation** (contrat individualisé avec des organismes d'assurance). Le choix a été fait de porter la **participation du groupement sur le volet prévoyance**.

Cette initiative ne concerne que les agents permanents de Roussillon Conflent (titulaires, CDI et CDD de 3 ans), soit 140 agents. Le groupement participe ainsi à hauteur de 10 euros par an et par agent à tout contrat souscrit auprès d'une mutuelle labellisée.

En contribuant au contrat prévoyance, Roussillon Conflent fait le choix d'accompagner ses agents dans les étapes les plus difficiles de leur vie tout en leur permettant de bénéficier de tarifs préférentiels obtenus auprès de la MNT.

LE COMITÉ DES ŒUVRES SOCIALES DÉPARTEMENTALES (COSD)

Le COSD est un organisme social partenaire du groupement permettant à ses agents d'accéder à des prestations à caractère social, culturel ou de loisirs à tarifs réduits. Au niveau social, le COSD doit être présent pour des conseils juridiques, ou encore pour des événements familiaux tels que les mariages, les naissances ou les décès.

En 2013, **165 agents ont adhéré au COSD** pour un montant total de cotisation de 3 330€. Sur un montant de commande de 49 376€, le COSD a participé à hauteur de 24 839€, soit 50,3%.

Chèques déjeuner	<ul style="list-style-type: none"> • Nombre de carnets commandés : 454 • Participation des agents : 13 166€ • Participation du COSD : 16 344€
Chèques vacances	<ul style="list-style-type: none"> • Montant total commandé : 2 223€ • Participations des agents : 1 710€ • Participation du COSD : 513€
Coupons sport	<ul style="list-style-type: none"> • Nombre de coupons vendus : 71 • Montant total des commandes agents : 1 065€ • Participation du COSD : 355€
Les prestations d'entraide sociale	<ul style="list-style-type: none"> • Naissance : 8 prestations • Pacs : 4 prestations • Participation du COSD (toutes prestations confondues) : 1 740€
Les prestations d'entraide sociale pour la rentrée scolaire des enfants	<ul style="list-style-type: none"> • Nombre d'enfants bénéficiaires : 74 • Participation du COSD : 2 220€
Les prestations d'entraide sociale pour le Noël des enfants	<ul style="list-style-type: none"> • Nombre d'enfants bénéficiaires : 109 • Participation du COSD : 3 270€
Les places cinéma	<ul style="list-style-type: none"> • Nombre de places commandées : 1 177 • Pour un montant total versé par les agents de 5 296€

Les résultats

Maitrise des dépenses, diversification des recettes et maintien d'une politique d'investissement soutenue sont les axes forts de cet exercice 2013.

• UN BUDGET DE FONCTIONNEMENT MAITRISE

Dépenses de fonctionnement 2013	
Lecture publique	513 165,68€
Restauration scolaire	953 391,17 €
Petite enfance	1 220 982,48 €
Services généraux et techniques	1 544 571,02 €
Reversement fiscalité	1 714 875,00 €
Jeunesse	2 357 448,30 €
Collecte des ordures ménagères	1 975 190,53 €
Action territoriale	54 739,43 €
Relais de Services Publics	31 244,96 €
TOTAL	10 365 608,57 €

Avec un montant de 10,36M€, les dépenses de fonctionnement ont légèrement augmenté en 2013 (+ 1.6% par rapport à 2012). **Une augmentation contrôlée**, liée en partie au recrutement d'agents

pour accompagner la montée en puissance de certaines compétences communautaires. La masse salariale globale est en effet passée de 4,8M€ en 2012 à 5,3M€ en 2013.

• DES RESSOURCES COMMUNAUTAIRES DYNAMIQUES

Recettes de fonctionnement 2013	
Produits de services	858 340,84 €
Taxes ménages	3 276 184,00 €
TEOM	2 155 128,00 €
Taxes entreprises	1 203 309,00 €
Dotations et participations	3 302 761,62 €
Autres produits	192 631,99 €
TOTAL	10 988 355,45 €

L'analyse des ressources montre que Roussillon Conflent s'appuie sur **des recettes diversifiées et équilibrées**.

La fiscalité perçue représente 60% des recettes globales. Près de la moitié de cette somme est supportée par les ménages (Taxe d'habitation, Foncier Bâti et Foncier Non-Bâti) tandis que la part des entreprises représente aujourd'hui plus de 10% des recettes du groupement.

Bien que les taux sont restés inchangés en 2013,

on observe une **légère augmentation du montant de TEOM** (Taxe d'Enlèvement des Ordures Ménagères) collecté par rapport à 2012. Ceci s'explique par l'accroissement de la population au sein du territoire et donc de l'augmentation du nombre de foyers imposés.

Le volume des dotations de l'Etat est stable par rapport à 2012 (+ 1,47%). En revanche, les subventions de la Caisse d'Allocations Familiales ont légèrement diminué (- 1,55%).

• RÉPARTITION DES RECETTES FISCALES

En 2013, Roussillon Conflent a perçu **6,55 M€ de recettes fiscales** réparties de la manière suivante : **1,2M€** est supporté par les entreprises (IFER, TAS-

COM, CVAE, Taxe additionnelle et CFE), **3,2M€** par les familles (Taxe d'habitation et taxes foncières) et **2,15M€** sont issus de la TEOM.

Les taux d'imposition appliqués en 2013 :

- Taxe d'habitation : 12.59%
- Taxe sur le foncier bâti : 3.04%
- Taxe sur le foncier non bâti : 11.05%
- Cotisation Foncière des Entreprises : 40.32%
- TEOM (Cf. page 40)

• UNE POLITIQUE D'INVESTISSEMENT SOUTENUE

Conformément à ses engagements, Roussillon Conflent a maintenu en 2013 un haut niveau d'investissement. Avec des dépenses d'équipement consolidées qui s'élèvent à plus de 2,2 M€, le groupement a poursuivi le développement dynamique de son territoire.

Dépenses d'investissement	
Petite Enfance	70 169,73 €
Jeunesse	316 967,75 €
Restauration scolaire	388 206,87 €
OM	155 775,58 €
Lecture Publique	392 291,91 €
Action territoriale	123 337,50 €
Remboursement de capital	570 750,49 €
Services généraux	199 627,24 €
TOTAL	2 217 127,07 €

Recettes d'investissement	
Subventions	473 066,44 €
Amortissements	421 819,82 €
Dotations fonds de réserves	973 329,44 €
TOTAL	1 868 215,70 €

transversaux

• AGENDA 21 ET DEVELOPPEMENT DURABLE

C'est en juin 2012 que les élus communautaires ont décidé de placer le développement durable au cœur de l'action de Roussillon Conflent. Cette volonté se traduit le 21 février 2013 par le **lancement d'un audit Agenda 21 au sein du groupement**. Ses missions consistent principalement à établir un diagnostic territorial à l'échelle de Roussillon Conflent et à appliquer les orientations dictées par l'Agenda 21 aux compétences communautaires. A l'issue de cette première phase, un ensemble de conseils et de préconisations en matière de développement durable doivent permettre au groupement de savoir s'il s'engage dans cette démarche.

LE DIAGNOSTIC TERRITORIAL

Dans un premier temps, la mission Développement Durable et Agenda 21 (DD et A21) a pour objectif de faire un état des lieux du territoire en matière de développement durable. Pour ce faire, le service a été accompagné par le Cabinet Conseil « l'Abeille Essaime » pour la méthodologie de l'A21 communautaire durant le second semestre 2013.

Les principaux objectifs sont :

- **identifier les enjeux** en matière de développement durable de Roussillon Conflent, tant à l'échelle communale qu'intercommunale
- **valoriser les bonnes pratiques** du territoire
- **créer un organe de gouvernance** pour piloter l'A21 Roussillon Conflent.

PERSPECTIVES 2014

- **Organisation d'une « Rencontre Régionale EEDD »** sur le thème du Projet Educatif de Territoire, les rythmes scolaires et l'articulation avec les activités périscolaires.
- **Signature de la Charte « éco-exemplarité »** en partenariat avec le Sydetom66 dans le cadre du Plan Local de Prévention. Cette action, co-conduite avec le service OM, permettra au groupement de valoriser et d'améliorer ses pratiques internes en matière de comportements éco-responsables.
- **Rédaction de l'Atlas DD Roussillon Conflent** qui reprend les enjeux territoriaux (été 2014)
- **Formation/ action des élus et agents communaux et communautaires** (dernier trimestre 2014)
- **Co-construction du diagnostic partagé de l'A21 Roussillon Conflent** vers une stratégie de territoire et son programme d'actions (dernier trimestre 2014).

• COMMUNICATION

Le service communication travaille à la **construction et la diffusion de l'image de Roussillon Conflent** à travers une **réflexion sur l'identité et les valeurs** véhiculées par le groupement et la **valorisation de l'action communautaire**. Il intervient également en support des différents services via la création de supports de communication spécifiques. Pour remplir ces missions, le service communication décline son message par le biais d'une communication « papier », des relations presses, du site Internet et de l'organisation d'événementiels.

COMMUNICATION « PRINT »

Roussillon Conflent travaille en partenariat avec des imprimeurs pour l'impression de supports de communications spécifiques ou produits en grande quantité :

• Produits d'édition :

- Bulletin communautaire (2 x10 000 ex.)
- Rapport d'activités (250 ex.)
- Livret environnement (10 000 ex.)

• Formats spéciaux :

- Carnets de bons (60 ex.)
- T-shirt (100 unités)
- Stickers (10 000 ex)
- Banderole (1 unité)

• Papeterie

- Enveloppes (27 500 ex.)
- Cartons d'invitation (2 500 ex.)
- Cartes de vœux (300 ex.)
- Cartes de visite (1 200 ex.)

Par souci d'économies et conformément à la volonté des élus, une partie de la réalisation de supports de communication est assurée en interne. Ces outils sont actualisés et ré-imprimés à la demande des services concernés :

• Lecture publique :

- Affiches et flyers pour des événements ponctuels (57 en 2013)
- Agenda culturel mensuel
- Guide du lecteur

• Jeunesse :

- Affiches et flyers pour des événements ponctuels (11 en 2013)
- Programmes hebdomadaires et mensuels par structure (100 en 2013)
- Dépliant informatif du PIJ

• Environnement :

- Supports divers pour des opérations ponctuelles (Detritos, composteurs gratuits...)
- Guide du Tri
- Guide de la déchetterie

• Autres services :

- Affiches et flyers divers
- Cartons d'invitation (réunions publiques, portes ouvertes, anniversaire de structure, réunions d'informations...).

LA COMMUNICATION «WEB»

Le site www.roussillon-conflent.fr, développé par l'agence Square Partners, est actualisé quotidiennement pour **informer les usagers** de l'actualité du territoire et des différentes actions menées par la Communauté de Communes.

Il dispose d'une **plate-forme de téléchargement** adaptée pour permettre aux usagers de récupérer les programmes jeunesse, les dossiers relatifs aux marchés publics ou encore les différents guides édités par le groupement.

La communication web du groupement est complétée par l'envoi de **flash mails** (81 en 2013) aux 610 abonnés actifs et par l'animation des comptes Roussillon conflent sur **les réseaux sociaux** (Facebook, Twitter).

LES RELATIONS PRESSE

31 articles et 29 communiqués transmis à la presse locale (divers thèmes : structures en construction, inaugurations, événements culturels, environnement ou jeunesse, Noël, vœux, collectes...).

L'ÉVÈNEMENTIEL

Chaque année, le service Communication est en charge de l'organisation des **vœux communautaires** (24 janvier 2013 à la Catalane) et du **Noël des employés** (19 décembre à St Féliu d'Amont).

En 2013, le format de ce dernier a évolué vers plus de convivialité pour faire de ce rassemblement un véritable moment de partage et de cohésion.

Par ailleurs, le service communication coordonne

l'organisation des **inaugurations de structures communautaires** :

- **7 septembre** : inauguration de l'Espace Força Réal de Corneilla la Rivière.
- **14 septembre** : inauguration de la médiathèque Marcel Gouzy et de la salle polyvalente de St Féliu d'Amont.
- **21 septembre** : inauguration du centre communautaire jeunesse l'ORRI de Belesta de la frontière.

ACQUISITION DE SIGNALÉTIQUE

Le service communication a conçu et commandé la signalétique externe et interne des bâtiments nouvellement inaugurés (totems informatifs, plaques commémoratives, lettrines murales, stickers...).

PARTICIPATION AUX COMMISSIONS ADMINISTRATION GÉNÉRALE SUR LE VOLET COMMUNICATION

4 réunions :

- 29 janvier
- 2 mai
- 12 novembre
- 3 décembre

Principaux dossiers traités :

Bulletins communautaires, réseaux sociaux, site internet, signalétique, Noël des employés, vœux communautaires...

PERSPECTIVES 2014

- Définition d'un **plan de communication externe**
- Réflexion et conception d'une **nouvelle maquette du « Roussillon Conflent Mag »**
- **Réflexion sur le renfort de service** (personnel / missions)
- **Formation** : stratégie et analyse des usages web et multimédia (INSET Angers)
- Réalisation et **commande de signalétique** pour les nouvelles structures à venir à Corbère et Néfiach (Totems, plaques d'inauguration, de financement, panneaux de chantier...)
- **2 Inaugurations** :
 - . Médiathèque à Corbère
 - . L'espace médiathèque restauration scolaire et accueil de loisirs à Néfiach

• INFORMATIQUE ET MAINTENANCE

Dans le cadre de la **modernisation de son fonctionnement** et de la **recherche constante de qualité de service**, Roussillon Conflent s'appuie sur un agent technique pour **développer l'utilisation des NTICs** (Nouvelles Technologies de l'Information et de la Communication) au sein de ses structures. Dans la même optique, il est en charge de la **maintenance et de l'amélioration des structures communautaires**.

EQUIPEMENT ET MAINTENANCE INFORMATIQUE

En 2013, Roussillon Conflent a continué d'équiper ses structures afin de faciliter le travail de ses agents et de proposer de nouveaux services à ses usagers :

- Acquisition d'appareils photos « compact » pour les services Jeunesse et Petite Enfance
- Equipement (informatique, téléphonie, reprographie) des médiathèques de St Feliu d'Amont, et de Corbère et de l'ALSH de Corneilla la Rivière
- Acquisition de matériel audiovisuel et consoles de jeux pour la médiathèque d'Ille sur Têt
- Remplacement des deux switch 100Mo de la baie de brassage du siège social, par deux switch 1 Gb.

Par ailleurs, de nombreuses interventions ont été réalisées afin d'apporter des solutions techniques à des dysfonctionnements ponctuels (connexion internet, défaillances de photocopieurs et de téléphones, mises à jour diverses, configuration et paramétrage).

MAINTENANCE DES STRUCTURES COMMUNAUTAIRES

Intégré au Pôle Technique, l'agent est en charge du suivi des travaux de maintenance réalisés sur les structures. Pour ce faire, il effectue un suivi quotidien de l'état des structures en se rendant directement sur site et en étant en relation permanente avec les directeurs de site.

Travaux suivis en 2013 :

- La Farandole : faïençage de la salle de repos et du placard des denrées sèches, réfection de la cuisine et du secteur des grands, réalisation de casiers, réalisation d'un accès au RAM.
- La Ruche : réfection du secteur des moyens, réalisation d'un jardin pédagogique et mise en protection des portes de la partie cuisine.
- ALSH Corneilla de la Rivière : réfection totale
- ALSH Langevin d'Ille sur Tet : aménagement du local extérieur
- PIJ Ille sur Tet : aménagement de deux pièces supplémentaires aux archives du sous-sol et Installation de la climatisation sans l'aile gauche de l'étage.

SOUTIEN TECHNIQUE AU SERVICE COMMUNICATION

Recours aux compétences techniques de l'agent informatique sur certains projets de communication : développement et optimisation du site Internet (implantation de nouvelles fonctionnalités, acquisition d'un nouveau serveur mail lié aux besoins de stockages croissants...)

SUIVI DE L'HYGIÈNE ET DE LA SÉCURITÉ : MISSION ACMO

L'agent chargé de la mise en œuvre de l'hygiène et de la sécurité (ACMO) veille à la conformité et à l'amélioration des structures et des conditions de travail en termes d'hygiène et de sécurité. En 2013,

des formations gestes et postures ont été initiées au sein du groupement. Par ailleurs, le document unique et le plan d'action ont été actualisés. Enfin, un recyclage des SST a été réalisé.

PERSPECTIVES 2014

• Informatique

- Refonte du site web en collaboration avec le service communication
- Acquisition d'un logiciel SIG (Système d'Information Géographique)
- Acquisition d'un logiciel de dématérialisation des signatures (comptabilité)
- Formation « chef de projet web » module 2 et 3

• Equipement

- Acquisition de postes informatique pour la nouvelle structure de Nefiach
- Acquisition de postes informatique pour la nouvelle médiathèque de corbère les cabanes
- Acquisition de postes informatique pour le public de la médiathèque de Millas

• MARCHES PUBLICS

Les marchés publics lancés par Roussillon Conflent concernent non seulement les **investissements alloués à la création de structures communautaires** mais aussi les différents **travaux d'aménagements, de réhabilitations ou de réparation sur les structures existantes**. Piloté par la Direction Technique du groupement, le service est en charge de l'évaluation des besoins, de l'élaboration des appels d'offres et de leur suivi.

PROGRAMMES RÉALISÉS EN 2013

Création d'une Plateforme multimodale

Les négociations pour l'acquisition du foncier sont engagées. Le concours de Maîtrise d'œuvre a été lancé par SPL Roussillon Aménagements qui intervient en tant qu'A.M.O et quatre candidats ont été retenus pour proposer un projet. Le Maître d'œuvre sera sélectionné au cours du 1er trimestre 2014.

Création d'une médiathèque à St Féliu d'Amont

Travaux de construction et acquisition du mobilier. Le bâtiment a été inauguré le 14 septembre 2013.

Création d'une médiathèque à Corbère

Travaux de construction réalisés en 2013. L'acquisition du mobilier se fera au début de l'année 2014 pour une inauguration prévue au 2ème trimestre 2014.

Création d'un Centre Jeunesse à Corneilla de la Rivière (ALSH Ados et PIJ)

Construction achevée au 3ème trimestre. L'inauguration a eu lieu le 7 septembre 2013.

Création d'une cantine/périscolaire/médiathèque à Néfiah

Les travaux de construction ont démarré au mois de septembre. La date de réception est envisagée pour juillet 2014.

Réhabilitation de 7 décharges du territoire communautaire

Les travaux de réhabilitation se sont achevés en mai 2013.

• Néanmoins, des travaux complémentaires sont nécessaires sur la décharge de Millas en raison d'éboullis occasionnés par des pluies exceptionnelles. Le DCE a été lancé et les travaux seront réalisés au 1er trimestre 2014.

• Par ailleurs, des études géologiques complémentaires pour la préservation de la nappe d'eau souterraine ont été réalisées sur les décharges de Corbère les Cabanes. Le DCE a été lancé et les travaux seront réalisés au 1er trimestre 2014.

18 MARCHÉS DE SERVICES

• Appels d'offres

- Entretien des espaces verts des bâtiments communautaires
- Vérification des aires de jeux des SMAPE La Ruche et La Farandole
- Maintenance des installations de génie climatique des bâtiments communautaires
- Intervention multi-services sur les bâtiments communautaires
- Transports péri et extra-scolaires
- Elimination des déchets inertes produits par les ménages
- Valorisation du bois collecté en déchèterie
- Enlèvement et transports des caissons de la déchèterie d'Ille sur Tet
- Mission OPC – Création d'une cantine / périscolaire/médiathèque à Néfich
- Déplacement des structures modulaires du Centre Technique Communautaire
- Diagnostic accessibilité handicapés des bâtiments communautaires.

• Accord Cadre

- A.M.O – Programmation de travaux – Economie de la construction

• Marchés subséquents

- A.M.O – Réhabilitation du second gymnase de Millas (MS).
- A.M.O – Création d'une cantine et d'un périscolaire maternel à Bouleternère

10 MARCHÉS DE FOURNITURES

• Appels d'offres

- Fourniture de repas et de denrées alimentaires
- Fournitures de petits matériels de cuisine
- Fourniture et pose d'un sol amortissant de sécurité pour l'aire de jeux du RAM de Millas
- Acquisition de matériel multimédia pour l'accueil enfance et jeunesse à Corneilla et pour la médiathèque d'Ille sur Têt.

• Accord Cadre

- A.M.O – Programmation de travaux – Economie de la construction
- Acquisition de mobiliers urbains et de supports de communication
- Acquisition de mobiliers et équipements divers

• Marchés subséquents

- Acquisition de mobilier pour la médiathèque de saint Féliu d'Amont, la médiathèque de Corbère, la médiathèque d'Ille sur Tet, la médiathèque de Millas, le restaurant scolaire de Néfich, la Maison de la Jeunesse à Ille sur Têt, l'ALSH de Corneilla la Rivière, la Farandole de Millas et la Ruche à Ille sur Tet.
- Acquisition de matériel pour le restaurant scolaire de Rodès et d'Ille sur Tet
- Fourniture de pose de velums à la médiathèque d'Ille sur Têt.

22 MARCHÉS DE TRAVAUX

• Appels d'offres

- Réhabilitation des décharges de Corbère les Cabanes et de Millas
- Réhabilitation et mise en conformité du poste de relevage des eaux usées de la ZAE Los Palaus à Millas
- Construction d'une cantine / périscolaire / médiathèque à Néfiach.

• Marchés subséquents

C.T.C à Ille sur Têt :

- Dépose et repose d'une clôture
- Travaux d'électricité
- Fourniture et pose d'enveloppe S22

Siège social à Ille sur Têt :

- Fourniture et pose d'une porte

La Farandole à Millas :

- Peinture
- Menuiseries bois
- Fourniture et pose de climatisation

La Ruche à Ille sur Têt :

- Peinture
- Menuiseries bois

RAM / La Farandole à Millas :

- Travaux de séparation
- Gros œuvre, menuiseries, sols souples, électricité

Maison de la Jeunesse à Ille sur Têt :

- Fourniture et pose de climatisation
- Création de salles d'archives

PIJ de Millas :

- Fourniture et pose d'une porte

ALSH de Corneilla la Rivière :

- Travaux de réhabilitation
- Cloisons, Menuiseries, Plomberie, Peintures

Accueil Enfance/Jeunesse à Corneilla la Rivière :

- Réalisation d'étagères

Cantine/Périscolaire/Médiathèque à Bélesta :

- Peintures

Médiathèque de Corbère :

- Fourniture et pose d'enveloppe S22

Médiathèque d'Ille sur Têt :

- Démolition partielle d'un quai de garage

• DEMARCHE QUALITE

Le service qualité a pour missions principales d'**accompagner la Direction dans son organisation pour améliorer la satisfaction des bénéficiaires** des services en tenant compte des besoins des usagers, des agents, des partenaires et du groupement, de **mobiliser l'ensemble de l'équipe** autour de projets communs et d'**anticiper les risques** liés à son activité.

DÉMARCHE D'AMÉLIORATION DE LA QUALITÉ DU SERVICE PUBLIC

Le projet d'amélioration de la relation avec l'utilisateur a été défini dans un document de travail qui a été présenté à l'ensemble des agents communautaires. Par ailleurs, un Comité de Pilotage Qualité s'est réuni à six reprises pour suivre l'évolution de la démarche qualité au sein du groupement.

Dans le cadre de cette démarche, les actions suivantes ont été menées :

- **Formation des directeurs de pôle** au management du changement d'organisation et au travail en mode projet
- **Formation à la gestion projet** pour les N-1
- **Accompagnement des 4 directeurs de pôles :**
 - Rencontres individuelles des directeurs de pôle pour décliner l'objectif général au sein de

leur pôle et établir les plans d'actions pour les atteindre (17 réunions).

- Initiation à la mise en place de tableaux de bord qualité
- **Rencontre des agents** pour les sensibiliser et les informer sur la démarche (4 réunions)

Concrètement, la démarche qualité s'est traduit de la façon suivante :

• Pôle Service à la population

- Amélioration du dossier d'inscription
- Etat des lieux sur les conditions d'accueil des usagers sur les sites
- Plan de formation collective en termes d'accueil et de management

• Pôle Administration générale

- Transversalité du plan d'actions avec ceux des pôles Service à la Population et Actions Territoriales.
- Automatisation de l'accueil téléphonique du siège
- Renforcement du service communication
- Amélioration du traitement du courrier

• Pôle Actions territoriales

- Règlement intérieur du service Lecture Publique présenté en commission et validé par le Conseil.
- Mise en place d'une charte de bonne conduite pour standardiser l'accueil de l'utilisateur.

• Pôle Technique

- Accessibilité des bâtiments : inventaire des biens et du cadre réglementaire en termes d'accessibilité des structures communautaires ou mises à disposition par les communes.
- Accompagnement des agents sur les procédures de marchés publics : rencontres régulières des services, rédaction d'un guide de procédure interne.
- Maîtrise énergétique des bâtiments axée sur l'énergie (fuel, électricité, gaz)

LE PLAN DE CONTINUITÉ D'ACTIVÉS (PCA) EN CAS DE FORCES MAJEURES

Le PCA est une démarche positive et collaborative visant à anticiper les moyens à mettre en œuvre pour maintenir en fonctionnement le service même en mode dégradé et à identifier le moment où le service doit être interrompu pour garantir la sécurité des usagers et des agents, ainsi que les conditions de mise en œuvre de cette interruption pour que cela se passe au mieux.

La mise en œuvre d'un plan d'action a été validée en commission le 28 octobre 2013 :

- Acquisition d'un stock alimentaire de secours dans les sites accueillant des enfants.
- Sensibilisation et partenariat des élus à la mise en œuvre du PCA
- Création et diffusion d'un guide interne d'information et de sensibilisation
- Mise en place du principe de réquisition des agents en cas de forces majeures
- Mise en place d'une procédure d'alerte des usagers par SMS

AMÉLIORATION DE L'ARCHIVAGE

Etablissement d'une procédure écrite, sensibilisation à la mise en œuvre, organisation de l'évacuation vers une entreprise agréée pour élimination avec l'intervention de l'archiviste départemental.

AMÉLIORATION DE LA COMMUNICATION INTERNE

- **Audit des outils de communication interne** utilisés au sein du groupement

- Création et diffusion d'une **enquête en interne** pour affiner cet état des lieux

148 agents ont été sollicités pour répondre à cette enquête afin d'évaluer les pratiques en matière de communication interne au sein du groupement.

3 grands axes d'amélioration ont été présentés le 10 décembre 2013 aux cadres de direction et aux responsables des sites communautaires :

- Améliorer la **fiabilité des informations** et l'utilisation de la base de connaissance interne

FTP et la mise à jour du site internet

- Créer un **nouvel évènement réunissant les agents (type séminaire)** pour se doter d'un espace d'échange renforçant le sentiment d'appartenance. Le Noël des employés se recentre en tant qu'évènement festif et convivial dédié aux agents.

- **Faire remonter les besoins des agents** en matière d'informations pour un meilleur épanouissement professionnel au sein du groupement

PERSPECTIVES 2014

- Mise en œuvre et évaluation du Plan de continuité d'activités (PCA)
- Poursuite de la démarche d'amélioration de la qualité du service public
- Plan d'action de la communication interne
- Formation/information des élus
- Etat des lieux de l'organisation du travail des personnels d'entretiens des locaux

II- *L'action communautaire*

1- Développement économique et Aménagement du territoire	32
2- Environnement	34
3- Jeunesse	39
4- Lecture publique	45
5- Petite Enfance	50
6- Relais Services Publics	53

et aménagement du territoire

A travers cette compétence, la mission de Roussillon Conflent est de **dynamiser le territoire en termes de développement économique**. Dans cette optique, l'action du groupement intervient à deux niveaux : un **soutien direct aux entreprises locales** par le biais du dispositif OCMAC (Opération Collective de Modernisation de l'Artisanat, du Commerce et des Services) et l'**amélioration de l'attractivité du territoire** à travers le développement des Zones d'Activités Economiques.

ELEMENTS DE BUDGET 2013

- 2 agents de développement économique
- 54 739€ de budget de fonctionnement
- 123 337€ ont été investi sur les différents projets portés par le service

FAVORISER LE DÉVELOPPEMENT DES ENTREPRISES LOCALES

Depuis 2011, Roussillon Conflent participe directement au financement de projets de développement des entreprises locales à travers l'attribution des OCMACs (Opération Collective de Modernisation de l'Artisanat et du Com-

merce). En 2013, le groupement a participé à hauteur de 30% des financements de travaux de modernisation de 9 entreprises, situées dans les centres-bourgs de Roussillon-Conflent, pour un montant total de 28 210€.

Candidat	Enseigne	Commune	Subvention CCRC
Agathe XATARD	Café des Sports	Bouleternère	4 797,00€
Marguerite FERRERES	Coiffure Margot	St Feliu d'Amont	1 312,46€
Alain PAGES	Bijouterie Pagès	Ille sur Têt	4 780,00€
Sébastien LOPEZ	Contrôle Technique	Millas	1 959,16€
Mathieu MARTINEZ	Boulangerie	Bouleternère	3 150,00€
Florence ROUTIER	Kaolin Déco	Millas	1 380,00€
Francisca VASQUEZ	Mod'Coiffure	Ille sur Têt	5 951,28€
Nicole DUSSAUT	La Croustille	Ille sur Têt	2 790,60€
Joachim JUANOLA	Tramaprint	Ille sur Têt	2 089,80€
TOTAL			28 210,03€

Face au succès de l'opération, et aux besoins énoncés par les entreprises, le groupement étudie la possibilité de mener une opération similaire, pour les entreprises regroupées en zones d'activités. Si la faisabilité d'une telle opération était confirmée, le groupement serait en capacité d'apporter des aides financières pour les travaux de modernisation de l'outil productif de certaines entreprises éligibles.

DÉVELOPPER L'ATTRACTIVITÉ ÉCONOMIQUE DU TERRITOIRE

La Communauté de Communes a lancé en 2013 un projet de **requalification de ses pôles économiques** (Camp Llarg à Ille sur Têt, Los Palaus à Millas et Las Famadas à Corneilla la Rivière) à travers la mise en place d'une signalétique dynamique et uniforme sur les trois sites. 50 000€ sont consacrés à l'ensemble du mobilier comprenant de nouveaux totems d'entrée, des RIS (Relais Information Service) et des monomâts directionnels, facilitant la localisation et l'identification des entreprises présentes.

Au-delà du développement de ces parcs existants, **Roussillon Conflent travaille également sur la création de nouvelles ZAE**. La raréfaction du foncier économique sur le territoire est en effet une pré-

occupation majeure pour le groupement. Afin de proposer une offre substantielle de terrains aux entreprises désireuses de s'implanter localement, **le groupement s'est engagé sur trois projet de création de nouvelles zones d'activités**, dans les communes de Ille sur Têt, Millas et Corneilla, pour une surface d'environ 13ha.

Les études de faisabilité ont été confiées à la SPL (Société Publique Locale) Pyrénées-Orientales Aménagement. Les procédures d'urbanisme et d'aménagement nécessitant approximativement deux années, le groupement projette d'être en mesure de commercialiser les terrains viabilisés fin 2016.

PERSPECTIVES 2014

Création d'un service d'instruction des autorisations d'urbanisme

Le désengagement de l'Etat en matière d'instruction des autorisations d'urbanisme, amène le groupement à créer un nouveau service qui assurera les fonctions d'assistance technique en remplacement de la DDTM. Celui-ci travaillera en partenariat avec les communes.

Environnement

Depuis plusieurs années, Roussillon Conflent a fait de la protection de l'environnement un pilier de son action, notamment au travers de son service de Collecte des Déchets. En effet, au-delà de la collecte des ordures ménagères, le groupement a réalisé des efforts importants en matière de **réhabilitation des décharges et de tri sélectif**. Par ailleurs, Roussillon Conflent est engagé depuis 2012 dans le **Plan Local de Prévention des Déchets** aux côtés du Sydetom 66.

ELEMENTS DE BUDGET 2013

- 29 agents d'environnement
- 1 975 190€ de budget de fonctionnement
- 155 775€ ont été investi sur les différents projets portés par le service

LA TAXE D'ENLÈVEMENT DES ORDURES MÉNAGÈRES

Bases secteur 1 : Corneilla, Ille-sur-Têt et Millas	
Taux	11,95 %
Produit	1 335 411,15 €
Bases secteur 2 * : Autres communes sauf Gloriantes	
Taux	16,70 %
Produit	817 760,21 €
Bases secteur 3 : Gloriantes	
Taux	11,31 %
Produit	1 956,29 €
TOTAL	2 155 128€

* Secteur 2 :

- Bélesta
- Boule d'Amont
- Bouleternère
- Casefabre
- Corbère
- Corbère-les-Cabanes
- Marquixanes
- Montalba-le-Château
- Néfiah
- Prunet-et-Belpuig
- Rodès
- Saint-Feliu-d'Amont
- Saint-Michel-de-Llotes

ORGANISATION DES COLLECTES

Les déchets ménagers et assimilés sont collectés, en régie ou par l'intermédiaire de prestataires privés gérés par le SYDE TOM 66 :

• La collecte des ordures ménagères et du tri sélectif

Toutes les communes bénéficient pour la collecte des ordures ménagères (OM) d'un passage hebdomadaire dans les zones pavillonnaires et les mas et de deux passages hebdomadaires dans les centres villes. La collecte du tri sélectif est effectuée une fois par semaine sur toutes les communes équipées en porte à porte ou en bacs collectifs (toutes les communes à l'exception de Bélesta de la Fron-

tière, Boule d'Amont, Casefabre, Montalba le Château, Prunet et Belpuig qui disposent uniquement de colonnes d'apport volontaire). La gestion des contenants (bacs ou colonnes d'apport volontaire) est assurée en régie. En 2013, 944 bacs ont été mis en service (nouveaux habitants et remplacements) et 644 autres ont nécessité un changement de pièce.

• En 2013, nous constatons une diminution de 1,8% de la production de Kg/hab d'Ordures Ménagères due en partie à la progression du tri sélectif avec une augmentation de 4,3% de la production Kg/hab des Emballages Ménagers Recyclables.

• La collecte du verre continue de progresser (+0,45 Kg/hab par rapport à 2012)

• La collecte des encombrants et des déchets verts

Une fois par mois, sur inscription en mairie, les habitants des communes de Bélesta de la Frontière, Bouleternère, Corbère, Corbère les Cabanes, Corneilla de la Rivière, Ille sur Têt, Marquixanes, Millas, Montalba le Château, Nériach, Rodès, Saint Féliu d'Amont et St Michel de Llotès bénéficient d'une collecte d'encombrants en porte-à-porte, une fois par trimestre pour les communes de Boule d'Amont, Casefabre, Prunet et Belpuig. Sur la commune de Glorianes, le ramassage s'effectue à la demande.

• **La collecte des colonnes d'apport volontaire enterrées ou aériennes, de déchets recyclables (verre et emballages ménagers)**

Elle est gérée et organisée par le SYDETOM 66 qui vide les colonnes sur demande. Les colonnes, quant à elles sont propriété de la Communauté de Communes. En 2013, 12 CAV d'occasion ont été

acquises à la commune de Font Romeu. Elles ont servi à remplacer celles détériorées ou à créer de nouveaux points de collecte.

Communes	Verre	EMR	Total
Bélesta	5	4	9
Boule d'Amont	3	3	6
Bouleternère	3	2	5
Casefabre	1	1	2
Corbère	3	1	4
Corbère les Cabanes	3	2	5
Corneilla de la Rivière	6	7	13
Glorianes	0	0	0
Ille sur Têt	22	7	29
Marquixanes	2	2	4
Millas	12	2	14
Montalba le Château	2	2	4
Néfiach	8	0	8
Prunet et Belpuig	1	2	3
Rodès	4	6	10
Saint Féliu d'Amont	3	0	3
Saint Michel de Llotes	2	1	3
Communauté de Communes	80	42	122

• **La réception des déchets en déchèterie**

La déchèterie communautaire située à Ille-sur-Têt permet de trier et de valoriser les déchets qui ne sont pas pris en charge par la collecte traditionnelle des Ordures Ménagères. Elle est gérée en régie. Deux agents sont affectés à l'accueil des usagers et un agent pour le transport des déchets verts, des encombrants, du bois, des gravats vers les exutoires.

L'accès à la déchèterie est réservé aux particuliers munis d'une carte à retirer auprès de la mairie ou de la Communauté de Communes Roussillon-Conflent. Celle-ci est délivrée gratuitement sur présentation d'un justificatif de domicile et de la carte grise du véhicule.

Evolution des tonnages collectés en déchetterie (en tonnes)

On constate que :

- Le tonnage des gravats continue d'augmenter fortement : 9.4%, ainsi que celui des déchets verts : 6.3%
- La mise en place du tri du bois a permis de valoriser 581 tonnes de ce matériau qui n'est plus jeté dans les encombrants mais aussi de faire des économies (Le coût de traitement du bois est moins élevé que le coût de traitement des encombrants : 27.8 € en moins par tonne)
- Le tonnage des encombrants diminue depuis 2011 (hors tri du bois).

PLAN LOCAL DE PRÉVENTION DES DÉCHETS

La Communauté de Communes Roussillon-Conflent s'est engagée dans le Programme Local de Prévention des déchets en partenariat avec le SYDETOM 66 et l'ADEME. L'objectif d'ici 2015 est de réduire la production d'ordures ménagères et assimilées par habitant de 7% sur l'ensemble du territoire. Pour atteindre l'objectif fixé par le Gre-

nelle de l'environnement 13 actions ont été définies et planifiées par le SYDETOM 66 dans le cadre du Programme Local de Prévention, notamment en matière de développement du compostage et du tri sélectif mais également en termes de communication de proximité.

• Compostage individuel

Depuis 2009, les habitants qui en font la demande peuvent obtenir gratuitement un composteur. Les composteurs sont fournis à la Communauté de Communes Roussillon-Conflent par le SYDETOM 66 pour un prix de 15 €uros pièce. En 2013, nous sommes passés d'un modèle en plastique à un modèle en bois fabriqué dans le département par des ESAT (Sorède ou Bompas).

• Compostage partagé

Petit à petit, les structures jeunesse et petite enfance sont équipées de composteurs (crèche d'Ille-sur-Têt et de Millas, cantine de Rodès, cantine d'Ille-sur-Têt et de Marquixanes, ALSH de Millas...).

Les Présidents du SYDETOM 66 et de la Communauté de Communes Roussillon-Conflent ont souhaité mettre en place des composteurs dans les cimetières communaux à titre expérimental. Six communes ont répondu à l'appel : Corbère, Corneilla la Rivière, Millas, Rodès, Saint Feliu d'Amont et Saint Michel de Llores. Un premier bilan de cette action sera effectué en 2014.

• Collecte du textile

Toutes les communes sont équipées d'une colonne textile à l'exception de Boule d'Amont, Casefabre, Glorianes, Montalba, Prunet-et-Belpuig et Millas. La commune d'Ille-sur-Têt dispose de trois colonnes, la déchèterie quant à elle est équipée d'une colonne de grand format. En 2013, 38,47 tonnes de textiles ont été collectées sur l'ensemble du territoire.

• Communication et sensibilisation

L'année 2013 a été marquée par :

- Le concours « tu tries, je récupère, on valorise ».
- Les créations présentées devaient répondre à un des objectifs suivants : valoriser des déchets, sensibiliser ou permettre la réduction des déchets.
- La diffusion d'un guide déchets à la population

PERSPECTIVES 2014

• Collecte des Ordures Ménagères :

- Installation d'enclos pour la collecte des O.M. et du T.S. sur les mas.

• Matériel :

- Acquisition de bacs et poubelles neufs destinés à renouveler le stock, à équiper les nouveaux foyers et à remplacer les bacs défectueux.
- Acquisition de pièces détachées pour réparer les bacs et poubelles endommagés.
- Acquisition de CAV d'occasion.
- Acquisition d'une benne

• Plate-forme multimodale :

- Etudes opérationnelles de réalisation de ce projet, acquisitions foncières.

• Colonnes d'apport volontaire :

- Suite au diagnostic verre effectué par le SYDETOM 66, de nouveaux points de collecte seront créés et les emplacements de ceux existants seront optimisés.

Petite Enfance

La compétence Petite Enfance portée par Roussillon Conflent s'organise autour de ses deux structures multi-accueil, la Ruche à Ille sur Tet et la Farandole à Millas. Le Relais d'Assistantes Maternelles de Millas vient compléter ce dispositif.

ELEMENTS DE BUDGET 2013

- 30 agents Petite Enfance
- 1 220 982€ de budget de fonctionnement
- 70 170€ ont été investi dans les différents projets portés par le service

SMAPE LA RUCHE D'ILLE SUR TET

En 2013, 81 familles ont fréquenté la Ruche pour une moyenne mensuelle de 55.75 enfants. Une baisse de fréquentation par rapport à 2012 (61 enfants par mois) qui a permis d'allonger le temps d'accueil des enfants, répondant ainsi aux besoins des parents. Le taux d'occupation annuel reste stable, il est de 88.75%. La répartition de la fréquentation heure par heure tient compte de l'agrément différencié établi par la PMI.

50 familles sont sur liste d'attente. 26 d'entre elles seront accueillies en septembre 2014. D'autre part, des passerelles ont été établies avec les autres structures d'accueil du territoire puisque 2 familles ont trouvé une assistante maternelle au RAM et une autre a été accueillie à la Farandole de Millas.

SMAPE LA FARANDOLE DE MILLAS

Le Multi Accueil a une capacité de 35 places permanentes et 86 familles étaient inscrites en 2013 (83 familles en 2012). La fréquentation est stable avec un taux d'occupation de plus de 85% à l'année. Ce résultat constant, bien supérieur à l'objectif de la CAF fixé à 70%, démontre la gestion rigoureuse des contrats d'accueil des familles.

L'équipe compte 16 agents dont 5 agents CAP petite enfance, 4 auxiliaires de puériculture, une infirmière, deux éducatrices de jeunes enfants, 2 agents de restauration et hygiène des locaux, 1 agent en lien avec le dispositif d'accueil des enfants porteurs de handicap, 1 agent en CAE (contrat Avenir).

DES PROJETS COMMUNS AUX 2 SMAPE EN 2013

• Amélioration des relations avec les familles

La qualité de la relation entre le personnel des SMAPEs et les familles a été l'objet d'une série d'actions favorisant la connaissance mutuelle, la communication et l'accompagnement. Ainsi, une attention particulière a été portée sur le temps d'adaptation des familles et le partage quotidien d'informations concernant leurs enfants.

De plus, le suivi et l'accompagnement des familles ont été renforcés : mise en relation avec la pédiatre de la structure, aménagements ho-

raires et financiers personnalisés et organisation plus fréquente de rencontres individuelles.

L'autre volet de ce plan d'action repose sur l'organisation de deux réunions annuelles à l'attention des parents : la première, en juin, a permis de présenter la structure et les équipes aux familles. Une seconde, au mois de septembre, quelques semaines après la rentrée, avait pour objectif de faire un premier bilan suite au temps d'adaptation et d'évoquer avec ceux qui le souhaitaient des sujets divers.

• Manger bio, manger local

Depuis janvier 2013, un projet autour de l'alimentation biologique et locale a été initié dans les deux SMAPE. L'intervention du CODES a permis de mener des actions en direction des familles : réunions avec une diététicienne puis une psychologue, ateliers de découverte des fruits et légumes de saison pour les enfants. En fin d'année, un buffet de tous les produits bio et locaux a permis de faire découvrir aux parents ce qui

était servi à leurs enfants tout au long de l'année.

Par ailleurs, le soutien des élus et l'aide des services administratifs et comptables de la Communauté de Communes ont permis de renégocier favorablement le marché des repas collations / goûters. Cette aide a permis de relever le défi ambitieux d'améliorer la qualité de ces prestations sans augmentation significative du budget global.

• Des passerelles avec les autres acteurs de la Petite Enfance

En 2013, les SMAPES communautaires ont cherché à renforcer leurs liens avec les autres structures du territoire :

- L'accueil du Relais Assistantes Maternelles à la Farandole s'est poursuivi, une fois par mois. Par ailleurs, certains enfants sont accueillis chez une assistante maternelle en complément du multi-accueil.

- Des relations régulières avec les écoles maternelles ont permis de vérifier que tous les enfants inscrits au multi-accueil le soient aussi à l'école pour la rentrée de septembre.

- Une équipe éducative a été constituée pour assurer le suivi d'enfant porteurs de handicap.

- Le rapprochement avec les médiathèques communautaires d'Ille sur Tet et de Millas a permis l'organisation d'ateliers de découverte du livre et la mise en place d'un emprunt trimestriel d'ouvrages.

De plus, depuis janvier 2013, les médiathèques réservent un créneau horaire mensuel pour l'accueil exclusif du secteur des Grands. Cette action reste sur ces trois années une priorité éducative, liée à une compréhension des enjeux de préapprentissage de la lecture et de l'écriture.

- Le travail commun entre les deux SMAPE s'est poursuivi en 2013, notamment sur les sujets de gestion administrative, de l'accueil d'enfants porteurs de handicap, de la définition d'un projet éducatif et d'un plan de maîtrise sanitaire communs ou encore le suivi des fournisseurs de produits bio. Le projet éducatif commun aux SMAPE du territoire s'articulent autour de temps d'éveil, de jeux, d'apprentissage et de plaisir, sans oublier une vigilance constante assurée par un encadrement pluridisciplinaire de professionnels de la Petite enfance. L'objectif est d'associer à un service de garde d'enfants, une qualité de prestations liée à un projet pédagogique dynamique.

• L'accueil des enfants porteurs de handicap

La Ruche et la Farandole ont accueilli en 2013 trois enfants porteurs de handicap. Chacun d'entre eux a été suivi par un personnel particulier, en complément du personnel prenant en charge le reste du groupe. Ce fonctionnement donne la possibilité à l'enfant d'être dans un groupe tout en bénéficiant d'un accompagnement personnalisé. Un partenariat a été noué entre les parents, le CMSP (Centre Médico-Social Précoce), la pédiatre et les professionnels des SMAPE.

Les deux directrices de structure se sont également rapprochées du collectif « Hand'avant 66 »

afin de rédiger avec d'autres professionnels du département :

- Une charte départementale de l'accompagnement du jeune enfant en situation de handicap
- Un guide d'orientation à destination des familles et des professionnels du département
- Une cartographie du réseau

Dans une démarche d'amélioration de l'accueil de ces enfants, un agent de la Ruche a participé à la formation « accueillir et intégrer un enfant porteur de handicap ». Cette formation sera suivie par deux nouveaux agents en 2014.

PERSPECTIVES 2014

- L'aménagement de la salle hébergeant le RAM permettra une meilleure fonctionnalité de cette pièce : l'accueil des assistantes maternelles, l'accueil de groupes d'enfants du multi-accueil et les visites médicales mensuelles avec la pédiatre de la structure.
- Un jardin pédagogique a partiellement vu le jour fin 2013. Il est prévu que les enfants puissent l'utiliser tout au long de l'année 2014 et qu'une partie du personnel se forme à l'utilisation de ce nouvel outil.
- Réorganisation interne des pratiques de travail : une réunion d'équipe mensuelle animée par la directrice de structure permet d'aborder des questions du quotidien de l'équipe, et des thèmes particuliers directement liés à la prise en charge des enfants. En 2014, une réunion sur deux sera animée par une psychologue.

LE RELAIS ASSISTANTES MATERNELLES

• Une fréquentation croissante pour des besoins divers

En 2013, 226 familles ont eu recours au RAM que ce soit pour des prises de renseignements administratifs (34%) ou sur les modes de garde (31%).

Par ailleurs, 79 d'entre elles ont participé aux diverses manifestations organisées par le relais (carnaval, Noël, sorties ou temps partagés au sein du relais).

Le RAM a accueilli 87 assistantes maternelles tout au long de l'année : 48 pour des moments d'animation, 39 pour des renseignements. Enfin, 216 enfants ont participé aux animations proposées par le RAM (dont 80% de moins de 3 ans).

Assistants Maternelles	Agréées	En activité	Places
Bélesta de la Frontière	1	0	0
Bouleternère	4	3	9
Corbère	5	5	17
Corbère les Cabanes	9	8	25
Corneilla de la Rivière	16	14	47
Ille sur Têt	35	22	78
Marquixanes	2	1	3
Millas	19	16	57
Néfiach	6	6	19
Rodès	3	1	3
Saint Féliu d'Amont	8	7	25
St. Michel de Llotès	1	1	3
Total	114	84	286

• Un lieu d'informations et d'échanges

La mission principale du RAM est d'optimiser la qualité de l'accueil des enfants chez les assistantes maternelles. Dans cette optique, le RAM joue un rôle d'information et de conseil essentiel auprès des familles et des assistantes maternelles sur les différents modes de garde existants ou sur les démarches administratives adaptées à leurs besoins.

Ainsi, 9 réunions thématiques ouvertes aux assistantes maternelles et aux familles et 5 réunions d'information CAF (présentation des prestations, modes de garde...) ont eu lieu en 2013.

• Un programme d'animations au service des enfants

Des animations et activités d'éveil avec les enfants, les assistantes maternelles et les familles sont organisées tous les matins dans les locaux du relais à Millas, dans des salles prêtées par les communes et dans une salle réservée au relais à la Ruche à Ille sur Têt. Ces rencontres permettent une socialisation en douceur des enfants, des échanges entre A.M. et familles, et favorisent le décroisement des A.M.

Cette année encore, le RAM aura proposé aux assistantes maternelles et aux enfants une programmation riche avec 226 animations : 100 à Millas et 84 dans les communes. A cela, il faut ajouter les

42 ateliers proposés aux enfants. Atelier motricité une fois par mois à Millas et Ille sur Tet, initiation à la musique à Ille sur Tet, contes et comptines en partenariat avec l'association « Gens de Paroles ». Des visites également ont eu lieu à la médiathèque de Millas une fois par mois, dans les jardins familiaux de Millas, à la boulangerie de Bouleternère ou encore à la ferme. Enfin, les rendez-vous traditionnels du Carnaval (à St Féliu d'Amont) et du spectacle de Noël, « un cirque pas comme les autres », écrit et réalisé par les assistantes maternelles et les enfants ont, cette année encore, connu un joli succès.

PERSPECTIVES 2014

- L'évolution constante du nombre d'assistants maternels sur le territoire et la proposition d'augmenter le nombre d'activités sur les divers villages du territoire a mené le **groupement à réfléchir sur le temps imparti aux animatrices du relais.**
- Les travaux de mise en état du jardin attenant au relais en fin d'année 2013 devraient permettre **une meilleure prise en charge des enfants sur Millas.**
- Le relais s'engage à continuer la **démarche de professionnalisation** à travers des animations ludiques riches et variées qui permettront aux enfants de découvrir des situations collectives.
- Malgré le retrait de Marquixanes de notre territoire dicté par la volonté du préfet au 1 janvier 2014, la communauté de communes a signé une **convention de prestations de services** qui permettra aux deux assistantes maternelles de la commune de continuer à bénéficier des services du relais.

Jeunesse

Le Service Jeunesse de Roussillon Conflent regroupe 140 agents en charge de l'accueil périscolaire, de la gestion et de l'animation des Accueils de Loisirs Sans Hébergement, des Points Informations Jeunesse et des restaurants scolaires. Il coordonne également l'ensemble des actions menées en faveur de la Jeunesse.

ELEMENTS DE BUDGET 2013

- 140 agents agents Jeunesse (soit 62,7 équivalents temps plein)
- 2 357 448€ de budget de fonctionnement
- 316 968€ ont été investi sur les différents projets portés par le service

LA MAÎTRISE DES COÛTS D'UN SERVICE EN PLEINE EXPANSION

2013 aura été marqué par une forte hausse de l'activité du service Jeunesse : augmentation du nombre d'enfants et de jeunes accueillis en structure (2 148 en 2013, + 4,15% par rapport à 2012) et allongement de leur durée de présence (119 146 heures enfants réalisées, + 4%), ouverture d'une nouvelle structure jeunesse au 1er janvier à Bélesta de la Frontière.

Malgré cette croissance de l'activité du service, les dépenses de fonctionnement ont diminué de 2,65% par rapport à 2012. Cette baisse s'explique notamment par une volonté de rationalisation des coûts au sein du service et par une politique

de recrutement favorisant l'intégration d'emplois d'avenir.

Par ailleurs, les recettes du service ont augmenté de manière significative : la contribution des familles est passée de 15% des recettes en 2012 à 27% en 2013 tandis que les subventions accordées par les principaux partenaires financiers du service (CAF et MSA) ont augmenté de 11% par rapport à 2012. Enfin, le montant des subventions sollicitées auprès des partenaires dans le cadre de projets spécifiques (Fonds Qualité/ aide fonctionnement des PIJ...) s'élève à 25 553€ en 2013.

140 AGENTS AU SERVICE DE LA JEUNESSE (SOIT 62,7 ETP)

2 148 ENFANTS ACCUEILLIS EN STRUCTURE

OUVERTURE DE NOUVELLES STRUCTURES D'ACCUEIL

Face à l'expansion démographique que connaissent les communes du territoire, Roussillon Conflent a créé de nouvelles structures d'accueil pour la Jeunesse :

- **Bélesta de la Frontière** : ouverture d'un site regroupant un restaurant scolaire et un accueil périscolaire.
- **Corneilla la Rivière** : ouverture de l'espace Força Réal de Corneilla la Rivière comprenant un ALSH et un PIJ communautaires.
- Projet de construction d'une structure sur la commune de **Néfiach** (ouverture à la rentrée de septembre 2014) et de **Bouleternère**.

PILOTAGE DE LA REFORME DES RYTHMES SCOLAIRES

La Communauté de communes a fait le choix de reporter l'application des nouveaux rythmes éducatifs à 2014, et ce afin de bénéficier d'un délai supplémentaire pour **travailler en concertation avec l'ensemble des acteurs éducatifs** sur les modalités de mise en œuvre. Le service a ainsi organisé dès 2013, diverses réunions de travail rassemblant élus, Inspecteurs de l'Education Nationale, enseignants, parents et techniciens avec pour objectifs principaux :

- de présenter les grandes lignes de la réforme et les modalités de sa mise en œuvre.
- d'exprimer la volonté de la Communauté de communes de travailler en partenariat avec l'ensemble des partenaires sur l'évolution des rythmes scolaires (choix d'une réflexion concertée et non imposée) et d'adopter le principe de l'Education Partagée.

- de poser comme préoccupation première l'intérêt des enfants : amélioration des conditions d'apprentissage, complémentarité des influences éducatives, recherche d'une qualité de vie permettant de réduire les tensions et la fatigue, harmonisation des temps scolaires, périscolaires et familiaux pour une réussite éducative.
- d'échanger sur les problématiques rencontrées et contraintes locales
- d'exposer les grandes lignes du Projet Educatif Global qui devra évoluer vers un PEDT.

Dans cette optique, le service a sollicité les conseils d'un chrono-biologiste et a organisé une conférence du Professeur Hubert MONTAGNER (le 17/09).

AMELIORATION DES SERVICES AUX USAGERS

Dans un souci de qualité et de proximité de service aux usagers, le **Service jeunesse a révisé le règlement intérieur en structure** afin de le rendre plus souple et mieux adapté aux contraintes des familles.

Ainsi, le critère de travail pour les inscriptions au restaurant scolaire a été supprimé. Le remboursement des familles est passé de 10 à 5 jours d'absence. Enfin, l'ensemble des tarifs et des quotients familiaux a été harmonisé sur tout le territoire.

Un effort a également été réalisé sur le **PIJ itinérant** afin de permettre aux jeunes isolés sur leur commune et dépourvus de moyens de locomotion d'avoir accès aux services. Des actions en faveur des jeunes sont également menées grâce à un large réseau de partenaires tels que : les

collèges, les communes, la Mission Locale Jeune, le Bureau Informations Jeunesse et la Direction Départementale de la Cohésion Sociale (Contrats services civiques en cours d'élaboration).

LA RESTAURATION SCOLAIRE

LES CHIFFRES CLES :

- 113 114 repas servis
- 868 enfants accueillis chaque jour
- 14 agents de restauration répartis dans les 7 structures
- Un budget de 952 673€ (en hausse de 8%) dont 381 070€ sont couverts par les cotisations des familles. La participation du groupement s'élève ainsi à 571 603€.

LES ACTIONS DES RESTAURANTS SCOLAIRES

- Création du restaurant scolaire de Bélesta de la Frontière
- Deux réunions d'informations dédiées aux familles du territoire en présence des élus du groupement, des instituteurs, des représentants de l'UDSIS
- Mise en place du plan de continuité afin de doter les structures de repas de secours.
- Formation des agents : poursuite de la formation de tous les agents sur la Gestion en cas de crise alimentaire et le nettoyage des locaux et du matériel
- Projet de création du restaurant de Néfiach nécessaire au désengorgement du restaurant de Millas.

RÉPARTITION DES ENFANTS PAR STRUCTURE

LES POINTS INFORMATION JEUNESSE

• Corneilla la Rivière

Le PIJ de Corneilla-la-Rivière accueille **167 personnes** dont la grande majorité est issue de l'ALSH Ado. De plus, depuis la mise en place d'une **initiation informatique**, un groupe d'adulte fréquente à présent la structure.

En 2013, le Point Information Jeunesse Communautaire de Corneilla-le-Rivière s'est engagé sur plusieurs projets :

- Soutien de la **Junior Association** « Oxyjeune » (élue meilleure junior association en 2013)
- Création d'un **point cyber** au sein de l'espace multimédia avec accès libre et des ateliers d'initiation ou de perfectionnement (11 adhérents en 2013).
- **Permanence Mission Locale Jeunes** tous les mardi de 9h à 11h en collaboration avec la conseillère emploi de Corneilla la Rivière pour l'accompagnement des jeunes dans leur recherche d'emploi et dans le montage de projet.

• Ille sur Tet

80 jeunes fréquentent régulièrement le PIJ d'Ille sur Tet en 2013. Parfois accompagnés de leurs parents, ils viennent essentiellement chercher des informations sur des questions liées à l'emploi, à la formation et au logement.

En 2013, le Point Information Jeunesse d'Ille sur Tet s'est engagé dans plusieurs projets :

- Restauration des **abribus**
- Accompagnement du **groupe de musique**
- Animation du **point-cyber** qui a reçu 3690 visiteurs tout au long de l'année (+70% vs 2012) avec une moyenne de 15 personnes par jour.
- **Action emploi** : informations sur les offres d'emploi et accompagnement des jeunes dans le montage de leur projet professionnel facilité par un partenariat fort avec Pôle Emploi et la Mission Locale Jeunes.

• **Prise en charge des exclus du Collège du Soler** à travers un dispositif innovant de suivi des résultats scolaires, une implication dans l'association Oxyjeune et dans les ateliers d'initiation à l'informatique et une évaluation réalisée avec les parents, le CPE et les jeunes concernés.

• **Création de l'équipe de rugby de l'Etoile Sportive Corneillanaise**

• **Médiation** de rue au sein de la commune

• Projet de **lutte contre les déchets** en partenariat avec la SEGPA, le Sydetom 66 et Tranquil'Club : organisation de journée de sensibilisation et une sortie de deux jours sur des sites protégés pour ramasser les déchets.

• **Soutien scolaire** : des cours de soutien scolaire accueillent tous les jeudis de 2 à 4 collégiens.

• Le Point Information Jeunesse Itinérant

2013 est une année charnière pour le PIJ itinérant avec une demande forte de la part des communes et le montage de projets d'envergure.

- Montalba le Château

Cet été, une animation a été mise en place dans le cadre des ateliers Labo'M. Durant la soirée, plus d'une centaine de personnes sont venues partager les différents ateliers ou s'informer auprès des animateurs qui animaient des stages de prévention. La commune a également sollicité le PIJ itinérant pour la création d'un film sur le thème de la Fête de la Chèvre.

- Permanences Millas

Des permanences ont été ouvertes sur la commune, le mardi et le jeudi après-midi. Un local a été aménagé de façon sommaire en attendant des travaux de rénovation prévus sur l'ancienne structure.

PERSPECTIVES 2014

- Mise en œuvre des nouveaux rythmes éducatifs à la rentrée de septembre 2014
- Finalisation du **Projet Educatif de Territoire**
- Pérennisation de la démarche d'« **Education Partagée** » au travers d'échanges avec les enseignants du Territoire.
- Réflexion sur une **nouvelle démarche de travail du service** (plus présent sur le terrain/ échanges et réunions de travail avec les animateurs/ complémentarité des services Enfance Jeunesse et Restauration...)
- Démarche de **mutualisation des services** (projets de coopération entre structures et entre les services du groupement, notamment sur les volets Culture et Environnement).

Lecture publique

La lecture publique en Roussillon Conflent s'articule autour de son réseau de médiathèques. Les médiathèques Joseph Sébastien Pons d'Ille sur Tet et Robert Avril de Millas sont les locomotives d'un dispositif en plein essor dont la mission est de proposer une culture de qualité, totalement gratuite et accessible à tous sur l'ensemble du territoire.

ELEMENTS DE BUDGET 2013

- 11 agents et 39 bénévoles œuvrent sur l'ensemble du réseau
- 513 165€ de budget de fonctionnement
- 392 291€ ont été investis sur les différents projets portés par le service

MÉDIATHÈQUE COMMUNAUTAIRE JS PONS D'ILLE SUR TET

• Effectifs

L'équipe est composée de 5 agents (5 ETP), ainsi qu'une bénévole.

• Des abonnés en forte croissance

La médiathèque communautaire d'Ille sur Tet compte **2062 adhérents actifs** (ayant effectué au moins une opération de prêt, retour ou réservation dans l'année) en 2013. La majorité des adhérents actifs du site réside à Ille (1253 adhérents actifs, soit 60,76%) ou sur les autres communes du territoire communautaire (688 adhérents actifs, soit 33,36%). 121 adhérents actifs résident dans des communes extérieures au groupement.

On compte **1035 nouvelles inscriptions** pour l'année 2013. Ces nouvelles inscriptions concernent principalement les habitants d'Ille sur Tet (575) et

les habitants résidant sur les autres communes du groupement (242).

Sur cette même période, **1140 usagers ont renouvelé leur inscription**. Ces renouvellements concernent majoritairement les habitants de Ille (687) et les habitants résidant sur les autres communes du groupement (276).

Enfin, on note une **explosion du nombre de prêts** puisque 74 909 demandes ont été enregistrées en 2013 contre 20 532 en 2012.

• Les collections

Supports	
Livres	15 179
Presse et revues	2 052
CD	1 907
DVD	2 650
Total	21 788

• Les animations

A Ille sur Tet, la programmation culturelle systématique n'a débuté qu'en septembre 2013. Les accueils de classe ont commencé en novembre 2013 (7 accueils – 14 classes). Par contre, l'accueil des grands de la crèche avait débuté en février 2013, une fois par mois (pas d'accueil en août et septembre).

7 animations hors accueils de groupes ont eu lieu à la Médiathèque d'Ille.

- 1 concert
- 2 contes jeunesse
- 2 ateliers créatifs
- 1 spectacle jeunesse
- 1 spectacle tout public

MÉDIATHÈQUE COMMUNAUTAIRE ROBERT AVRIL DE MILLAS

• Effectifs

L'équipe est composée de 5 agents (4,5 ETP) ainsi que deux bénévoles.

• Une fréquentation stable

La médiathèque communautaire de Millas compte **669 adhérents actifs** en 2013. D'une manière générale, la majorité des adhérents actifs du site réside à Millas (459 adhérents actifs, soit 68,4%) ou sur les autres communes du territoire communautaire (150 adhérents actifs, soit 22,35%). 62 adhérents actifs résident dans des communes extérieures au groupement.

On compte **176 nouvelles inscriptions** pour l'année 2013. Ces nouvelles inscriptions concernent principalement les habitants de Millas (125) et les

habitants résidant sur les autres communes du groupement (32).

Sur cette même période, **369 usagers ont renouvelé leur inscription**. Là encore, ces renouvellements concernent très majoritairement les habitants de Millas (240) et les habitants résidant sur les autres communes du groupement (87).

21 952 prêts ont été réalisés sur l'année 2013 contre 22 285 en 2012.

• Les collections

Supports	
Livres	10 436
Presse et revues	624
CD	1206
DVD	712
Total	12 981

• Les animations

Une programmation culturelle est établie afin de proposer des rendez-vous d'animation réguliers et à l'attention de tous les publics. Ces animations s'adressent soit à un public «captif» dans le cas d'accueils de groupes encadrés (classes, petite enfance, ALSH) ou «non captif» (animations «tout-public»).

Ainsi, en 2013, 25 animations hors accueils de groupes ont eu lieu à la Médiathèque de Millas, avec une fréquentation de 398 entrées jeunesse et 343 entrées adultes :

- 4 actions hors les murs «Lire au marché»
- 3 rencontres d'auteurs
- 2 après-midi jeux de société
- 1 atelier d'écriture pour ados/ adultes
- 2 expositions
- 2 journées spéciales «10 ans de la Médiathèque»
- 1 journée «Fête de la Science»
- 5 contes jeunesse
- 1 atelier scientifique «Petits débrouillards»
- 3 ateliers créatifs «Scrapbooking»
- 1 spectacle jeunesse

LE RÉSEAU DES MÉDIATHÈQUES DE PROXIMITÉ

• Bouleternère

- Un espace partagé avec l'ALSH de 90 m²
- 3 bénévoles
- 6 heures d'ouverture public par semaine
- Collection de livres
- Accueil de classe
- Accompagnement scolaire
- 158 usagers soit 18,37 % de la population

• Corbère les Cabanes

- 75 m²
- 4 bénévoles
- 3h30 d'ouverture public par semaine
- Collection de livres et de CD et 1 point écoute CD
- 1 ordinateur à la disposition du public
- Accueil de classe
- 220 usagers soit 20,31% de la population

• Corneilla la Rivière

- 110 m²
- 8 bénévoles
- 4 heures d'ouverture public par semaine
- Collection de livres
- Accueil de classe
- 260 usagers soit 13,56% de la population

• Montalba

- 16 m²
- 1 bénévole
- 1 heure d'ouverture public par semaine
- Collection de livres et DVD
- 43 usagers soit 28,47% de la population

• Néfiach

- 3 bénévoles
- 1h30 d'ouverture public par semaine
- Collection de livres
- 62 usagers soit 5,27% de la population

• Rodès

- Un espace partagé avec le club des aînés – 41m²
- 3 bénévoles
- 3h30 d'ouverture public par semaine
- Collection de livres et DVD
- Le centre de loisir occupe l'espace sur des temps récréatifs une fois par semaine.
- 57 usagers soit 9,03% de la population

• St Féliu d'Amont

- 60 m²
- 6 bénévoles
- 5h30 d'ouverture public par semaine
- Collection de livres et DVD
- 1 ordinateur à la disposition du public
- Le RAM occupe les lieux une fois par mois
- 143 usagers soit 18,96% de la population

PERSPECTIVES 2014

- Inauguration Corbère et Néfiach
- Réaménagement mobilier de Corneilla-la-Rivière
- Réaménagement du mobilier de la Médiathèque de Millas afin de redynamiser l'image de la médiathèque inaugurée en 2003. Ce réaménagement donne lieu à un désherbage, une recotation des documentaires par centres d'intérêt, et bien sûr à un redéploiement des collections dans l'espace.

Relais de Service Public

Lancé en janvier 2013, le Relais de Services Publics est un guichet unique permettant de faciliter les démarches administratives des usagers auprès de toutes les administrations. Au cœur de la mission d'accompagnement des usagers portée par l'intercommunalité, le RSP est non seulement un centre de ressources mais également un espace de conseils et d'échanges au service de la population.

ELEMENTS DE BUDGET 2013

- 1 agent de RSP
- 31 245€ de budget de fonctionnement

UN CENTRE DE RESSOURCES POUR LES USAGERS

Le RSP propose aux usagers un ensemble d'équipements permettant d'effectuer toutes ses recherches et démarches sur place (8 ordinateurs connectés, une photocopieuse, un téléphone, un fax et un scan sont mis à la disposition des usagers). L'espace de documentation offre par ailleurs une base de données importante, consultable sur place.

UN ACCOMPAGNEMENT PERSONNALISÉ

Un agent accueille, informe et oriente les usagers cinq jours par semaine. Pour plus de confidentialité, il est possible de prendre des rendez-vous individuels.

Cet accompagnement peut porter sur différentes problématiques :

- Emploi (Pôle Emploi, Mission Locale)
- Prestations et aides sociales (CPAM, CAF, MSA)
- Démarches administratives (Préfecture)

UNE FRÉQUENTATION CROISSANTE

En 2013, 2 910 personnes ont fait appel aux services du RSP, que se soit pour une simple recherche d'informations ou pour un suivi personnalisé. Ceci représente un volume de 3 272 heures de service sur l'année. Plus de 60% des usagers du RSP ont plus de 25 ans mais la part des moins de 25 ans est en constante progression.

PERSPECTIVES 2014

- Augmentation de l'amplitude horaires de la structure : 35 heures par semaine pour les usagers et jusqu'à 13h les mardis jeudis et vendredis
- Renforcer le lien avec le PIJ pour accueillir, informer et orienter l'utilisateur.

Communauté de Communes
Roussillon Conflent
Multiplions nos énergies

SIEGE

1, rue Michel Blanc BP 05

66130 Ile sur Tet

Tel: 04.68.57.86.85

Fax: 04.68.92.80.70

Email: accueil@roussillon-conflent.fr

Site: www.roussillon-conflent.fr

Réseaux sociaux :

