

Communauté de communes

Roussillon Conflent

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

RAPPORT D'ACTIVITES 2011

Sommaire

L'édito du Président.....01

1 territoire, 17 000 habitants...16 communes, 1 identité rurale.....02

36 élus communautaires... une organisation politique... un travail de concertation..04

MOYENS HUMAINS ET FINANCIERS

Le compte administratif...Des taux d'imposition ...Un régl des finances.....07

Des agents au service du groupement...un groupement au service des agents.....10

Informatique, assistance... bâtiments, maintenance.....12

Communication print et web ...Des RDV et du visuel.....14

Expertises études qualité... Optimisation au coeur des services..... 16

ACCUEILLANTE ET SOLIDAIRE

Qualité d'accueil... Au coeur des structures multi accueil.....18

Relais Assistantes Maternelles, un lieu...d'échanges et d'informations.....20

Enfance jeunesse ...en chiffres et perspectives..... 22

Restauration scolaire ...en chiffres et perspectives..... 24

Un réseau de la médiathèque...qui s'investit et évolue.....26

ATTRACTIVE ET ENTREPRENANTE

L'action économique ...aménagement du territoire..... 28

Actions environnement...Collectes et déchetterie en chiffres.....30

Marchés, commandes publiques... Travaux et programmes.....32

L'édito ...

Chers amis et collègues,

Comme chaque année, au mois de septembre, j'ai le plaisir de vous adresser le rapport d'activités des services de la Communauté de communes Roussillon Conflent. Vous y trouverez un bilan des décisions prises et des actions engagées dans ses différents champs de compétences pour l'année N-1 (2011).

A travers ce document de référence vous aurez une vision complète des opérations qui ont été menées à travers les champs d'intérêt communautaire puisqu'il repertorie les actions conduites au quotidien dans les services.

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. Roussillon Conflent va plus loin et l'adresse personnellement à chaque conseiller municipal du territoire afin de bien véhiculer l'information.

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

du Président

17 000 habitants

1 territoire ...

16 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
Tel: 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
Tel: 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-rodos@orange.fr

13 Marquixanes

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

14 Boule d'Amont

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

15 Casefabre

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

16 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

Corneilla la Rivière
Alain BERNARD

Corneilla la Rivière
René PARRAMON

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
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

Une organisation ...

Evolution du Conseil (36 délégués): Bureau communautaire :

Nouvelle représentativité de Corbere les Cabanes :

En conformité avec les statuts communautaires et en fonction du nouveau seuil démographique de la commune, un délégué supplémentaire pour Corbere les Cabanes fait son entrée dans le conseil communautaire :

Jean-Pierre BRIAL (Titulaire)

Alain PATTOU (Suppléant)

Modification dans la composition:

Les modifications au sein des conseils municipaux de Rodes et de Prunet et Belpuig ont entraîné des changements au sein du conseil communautaire :

RODES :

Marie-Christine GRAU (Titulaire)

Marie-Christine LAENS (Suppléante)

Carine CARBONNE (Titulaire)

Patricia VIGNON (Suppléante)

PRUNET ET BELPUIG :

Benoit BONACAZE (Titulaire)

Robert SALESNE (Suppléant)

- 14 décembre : Arrivée de Benoît BONACAZE

- 3 réunions sur l'année 2011 :

• 06 avril

• 09 mai

• 11 juillet

- Thèmes abordés : Elaboration du budget 2011/ Axes et programmes d'investissement/ Evolution de la Communauté (périmètre, compétences, schéma départemental de coopération intercommunale...) / Dispositifs de mutualisation et de mise à disposition entre un EPCI et ses membres/ Mise à disposition des biens et immeubles suite aux transferts de compétences ...

Représentation communautaire au sein d'instances extérieures :

Dans le cadre du renouvellement de la composition de ses instances délibérantes et exécutives, l'UDSIS a demandé au groupement de bien vouloir désigner 2 représentants au côté du Président Robert OLIVE :

Christophe PAYROU

Jacqueline ALBAFOUILLE

Dans le cadre de l'opération OCMACS une comité de pilotage s'est formé. Les délégués sont :

Jérôme PARILLA (Titulaire)

Christophe PAYROU (Suppléant)

La nouvelle équipe municipale de Prunet et Belpuig

Modifications statutaires :

- Arrêté préfectoral du 10 janvier 2011 : ajout, dans le domaine de la protection et de la mise en valeur de l'environnement, d'une compétence en matière de réhabilitation des anciennes décharges communales de déchets ménagers,

- Arrêté préfectoral du 09 mai 2011 modification de la compétence optionnelle « Construction, entretien, et gestion d'équipements sportifs ou culturels »

Réunion Ocmacs novembre 2011

de concertation

Travail du Conseil :

5 réunions sur l'année 2011

- 21 mars à St Michel de Llotès
- 20 avril à Néfiach
- 01 juillet à Rodès
- 20 septembre à St Féliu d'Amont
- 14 décembre à Montalba le Château

20 septembre 2011 à St Féliu d'Amont

70 délibérations :

Principaux dossiers traités :

- Personnel : Ouvertures et fermetures de postes au tableau des effectifs / Organisation du service restauration / Nouvel organigramme en 4 pôles / Expérimentation de l'entretien professionnel / Validation du plan de formation
- Services et structures : Tarification jeunesse et restauration / Règlements intérieurs de la jeunesse, la restauration, la petite enfance et l'EPCI
- Fonctionnement de l'EPCI : Modifications et créations des instances communautaires / Représentation dans les structures extérieures (UDSIS, OCMACS) / Fonctionnement service restauration
- Statutaire : Modifications statutaires/ Transferts de compétences/ Reflexion sur une extension de périmètre
- Finances : Délibérations budgétaires/ Transferts d'actifs
- Gestion patrimoine : acquisitions et cessions foncières

Décisions du Président :

166 décisions :

Le compte ...

DEPENSES

Fonctionnement

Investissement

Le service des ordures ménagères intègre dans ses dépenses de fonctionnement la contribution au Sydetom qui augmente chaque année.

La part des dépenses relatives à la jeunesse est liée au souhait d'un service de proximité

Roussillon-Conflent relance l'investissement en 2011. Ses efforts ont été centrés sur la construction de la médiathèque d'Ille sur Tet

TOTAL : 9,4 millions € (Fonctionnement) + 1,8 million € (Investissement) = 11,2 millions €

RECETTES

Fonctionnement

Investissement

Les ressources proviennent majoritairement de la fiscalité (taxes directes locales) et de la TEOM.

Le recours à l'emprunt à hauteur de 500 000€ a été nécessaire pour financer la construction de la médiathèque.

TOTAL : 11,4 millions € (Fonctionnement) + 2,3 millions € (Investissement) = 13,7 millions €

administratif

Il est à noter que les résultats de l'exercice budgétaire 2011 de Roussillon Conflent ont intégré les excédents de clôture du budget Las Famades 1.

D'imposition

Fixation des taux d'imposition des taxes directes locales en 2011 :

Depuis la suppression de la Taxe professionnelle (réforme de 2010), les collectivités territoriales bénéficient de la nouvelle contribution économique territoriale (C.E.T.) et d'autres ressources fiscales qui consolident le lien fiscal entre territoires et entreprises tout en préservant la solidarité entre collectivités. La loi de finances pour 2010 affecte aux collectivités locales un panier de ressources composé de trois types de financements :

- Le produit des nouveaux impôts créés en 2010, à savoir la contribution économique territoriale (C.E.T.) composée de la cotisation foncière des entreprises (C.F.E.), actuelle part foncière de la T.P. et de la cotisation sur la valeur

ajoutée des entreprises assise sur la valeur ajoutée ; ainsi que l'imposition forfaitaire sur les entreprises de réseaux (IFER) ;

- un transfert d'impôts aujourd'hui perçus par l'Etat, soit une fraction des frais d'assiette et de recouvrement des impôts locaux, une fraction des droits de mutation à titre onéreux auparavant perçus par l'Etat, le produit de la taxe sur les surfaces commerciales et le reliquat de taxe sur les conventions d'assurances ;
- un complément de dotations budgétaires.

Les collectivités territoriales ou leurs établissements qui percevaient anciennement la TP ne peuvent désormais fixer que le taux d'imposition de la cotisation foncière des entreprises (CFE).

Le Conseil communautaire a décidé de retenir, lors du conseil du 20 avril, les taux d'imposition applicables à chacune des taxes directes locales, pour l'année 2011:

- 12.59% : Taxe d'habitation
- 3.04% : Taxe sur le foncier bâti
- 11.05% : Taxe sur le foncier non bâti
- 39.73% Cotisation foncière des entreprises

Les taux de la taxe d'enlèvement des ordures ménagères (TEOM) inchangés :

Le taux de cette taxe n'a subi aucune augmentation depuis 6 ans:

- 11.95 % pour le secteur 1: Ille sur Tet, Millas, Corneilla la Rivière
- 16.70 % pour le secteur 2 : Les 13 autres communes.

Stock de conteneurs OM et Tri

Perspectives 2012 :

- Régularisation des dépenses communales pour le compte de la communauté de communes concernant les immeubles occupés par le groupement suite aux transferts de compétences : communes de Corneilla la Rivière et Millas
- Etude sur le fonds de péréquation
- Restructuration du service finances avec la mise en place d'une prospective financière

Un régulier ...

Régularisation des dépenses des communes suite aux transferts de compétences

Gel des fonds de concours

Au vu du Débat d'Orientation Budgétaire en date du 21 mars, de la Commission Finances et du Bureau communautaire réunis en date du 06 avril, le Conseil communautaire a décidé de rejeter toute demande de fonds de concours présentée en 2011

Toutefois, le Conseil Communautaire s'est prononcé sur le versement d'acompte sur le fonds de concours accordé en 2010 à la commune de Corbère les Cabanes pour l'extension et la mise en conformité de l'école (82 800€) .

Un état détaillé des dépenses, certifié par le Trésorier, d'un montant de 670 812,12 € (le plan de financement initial prévoyait un montant total de 800 000 € HT de travaux) a été fourni au groupement.

En juillet, chaque commune concernée a reçu des états à remplir et à retourner accompagnés des pièces justificatives et ce, afin que la communauté rembourse les charges avancées par ces communes et qui auraient du être supportées par la communauté. Les communes ayant produit les justificatifs, ont ainsi été régularisées.

Les dépenses communales pour le compte de la communauté concernant les immeubles occupés par le groupement suite aux transferts de compétences pour :

- Corbère est de 57 029,53€
- Corbère les Cabanes est de 4 858,62 €
- Néfiach est de 18 330,54€

Attributions de subventions :

- aux 2 chartes intercommunales au conseil du 5 avril : 5 500€ chacune
- à l'association *la fount del gat* au conseil du 20 avril : 1 500€
- à l'association *Adelfa* au conseil du 01 juillet : 841 €
- à l'association *le Grand Platane* au conseil du 20 septembre (non versée in fine) : 5 400€

Emprunt :

Le groupement a eu recours à l'emprunt afin de financer les divers investissements programmés sur l'ensemble de son territoire. Un emprunt de 1 500 000 € a été contracté. En 2011, le groupement a effectué un tirage de 500 000€. Fin 2011, le ratio de désendettement s'élève à 5,1 an.

du groupement

Répartition des agents par service

- Petite Enfance
 - Technique
 - Administratif
 - Culture
 - Enfance / Jeunesse / Restauration
 - Ordures ménagères
- + 60 stagiaires accueillis dans les services

Masse salariale 2011 : 4 374 333€

Concours :

- 9 agents se sont présentés
 - . 1 Agent de maîtrise : 1 reçu
 - . 1 Adjoint 1ère classe : 1 reçu
 - . 5 Rédacteurs : 2 reçus
 - . 1 Educateur jeunes enfants : 0 reçu
 - . 1 Examen professionnel Ingénieur: 1 reçu

Formations :

- 500,5 jours de formation dont :
 - . Intégration (65j)
 - . Professionnalisation carrière (99,5 j)
 - . Perfectionnement (64j)
 - . Diplômante (125j)
 - . Sécurité (33j)
 - . DIF (80j)
 - . Poste à responsabilité (6j)
 - . 1er emploi (28 j)

Courriers et actes administratifs

Ressources humaines :

- 605 arrêtés (dont 331 CDD)
- 365 courriers divers
- 319 candidatures spontanées traitées

Absences 3551,5 jours

PERSPECTIVES 2012 :

- Renforcement de l'équipe RH
- Changement du logiciel Paie/Comptabilité
- Participation à la révision du protocole d'accord en collaboration avec les directeurs de pôle

Un groupement ...

Avantages Cosd (Comité des Oeuvres Sociales Départementales) :

- **120 adhésions** : 20€ par agent/an : 2400€
- **340 carnets chèques déjeuner** d'une valeur de 65 € vendus à 26€ (participation des agents 8840€ / COSD 13260€)
- **Chèques vacances** : 4 agents ont cotisé jusqu'à 400€ chacun avec bonification de 30%, 15% ou 10% par le COSD selon l'avis d'imposition de l'agent
- **66 coupons sport** vendus à 15€ au lieu de 20€ (participation des agents 5940€ / COSD : 1980€)
- **14 prestations d'entraide sociale** d'un montant de 143€ chacune en bon Cadhoc pour :
 - . Naissances (11)
 - . Pacs : (2)
 - . Mariages (0)
 - . Retraites (1)
 - . Frais d'obsèques (0)

(participation totale du COSD : 2002 €)

- **48 prestations d'entraide sociale** pour la rentrée scolaire des enfants (30 € en bon Kadhoc par enfant âgé de 6 à 15ans) :

(participation totale du COSD : 1440€)

- **78 prestations d'entraide sociale** pour le Noel des enfants (30€ en bon kadhoc par enfant âgé de 0 à 13 ans) :

(participation totale du COSD : 2340€)

- **1343 places cinéma** vendues à prix réduit à 4€50 toute l'année sur les cinémas Castillet / Mega Castillet / CGR / Le Puigmal d'Osséja / Le Lido à Prades

- **0 offre de Prêts** en partenariat avec le Crédit Agricole Sud Méditerranée :

- . Prêt personne à 4.5%
- . Prêt habitat à 1%

- **Autres offres proposées par le COSD** : Chococats de Noël; Tarifs réduits sur certains concerts ou certaines animations d'été; Participation aux frais de séjour des enfants; Offres promotionnelles CALICEO diverses; Remise de 10 à 20% aux bains de Llo et Bains St Thomas sur présentation de la carte COSD; Locations hiver en Cerdagne Capcir en partenariat avec MAEVA PIERRE ET VACANCES; Film + goûter de fin d'année au cinéma Méga Castillet

- Total participations financières :

- . COSD : 27 815€
- . agents sur leurs commandes : 25 831€

CTP : Comité Technique Paritaire

Le Comité Technique Paritaire comprend en nombre égal des représentants de l'EPCI et des représentants du personnel. Créé en octobre 2010 il est composé d'élus (3 titulaires et 2 suppléants) et d'agents (3 titulaires et 1 suppléant)

4 réunions :

- 23 février
- 6 septembre
- 24 octobre 2011
- 13 décembre 2011

Thématiques abordées :

Présentation du plan de formation / Présentation du règlement de formation / Modification du temps de travail d'un poste statutaire / Modification de l'organisation du service restauration sur le site de Corbère / Délégation de service public de la fourrière animale / Avis sur la dernière mise à jour du document unique / Organisation des services / Expérimentation de l'entretien professionnel / Réorganisation du service lecture publique

ACMO (Agent chargé de la mise en oeuvre de l'hygiène et de la sécurité)

- Missions 2011 :

- Réalisation du document unique et création du plan d'actions en rapport.
- Installation d'une alarme à incendie au siège social
- Installation d'une alarme à incendie à la bibliothèque de Néfiach
- 2 jours de formation «Recyclage ACMO» en avril 2011 à Montpellier.

Perspectives 2012 :

- Mise à jour annuelle du document unique et du plan d'actions
- Constitution d'un plan de prévention permettant de mettre l'accent sur les moyens et méthodes pour éviter l'exposition aux risques.
- Mise en place du plan de formation SST (Sauveteur Secouriste du Travail)

au service des agents

assistance

Du matériel toujours plus performant

Un service informatique amélioré:

- Acquisition d'un nouveau photocopieur, meilleure performance, plus écologique moins coûteux
- Acquisition de nouveaux postes informatiques à destination du public des PIJ
- Nouvelle fonctionnalité du serveur : gestion de planning centralisée (permettant la réservation des véhicules en ligne, la gestion de salles et de réunions).
- Perfectionnement du système de sauvegarde : modification de la synchronisation externalisée / restructuration des répertoires de sauvegarde /ajout d'un disque supplémentaire
- Acquisition du nouveau logiciel Nemausic de comptabilité et de ressources humaines
- Soutien du service communication sur la refonte totale du site internet (extranet dernière version et sur la création du site mobile)
- Création et installation des adresses mails des agents et structures.

Natures fréquentes des interventions :

- Problèmes de connexions internet
- Défaillances diverses de photocopieurs
- Problèmes variés avec les mails
- Divers dysfonctionnements et changements de téléphonie
- Configurations et paramétrages
- Mises à jour du matériel
- Pannes matérielles aléatoires...

En chiffres :

- 7 demandes d'intervention (en moyenne) par semaine (informatique, reprographie et téléphonie confondues) sur la totalité des structures communautaires (Siège, ALSH, PIJ, Restaurants scolaires, Réseau de la médiathèque, SMAPE, RAM et centre technique).

Diverses interventions informatiques

Perspectives 2012 :

- Installation d'un autocommutateur téléphonique :
 - . à la maison de la jeunesse d'Ille sur Tet
 - . à la nouvelle médiathèque d'Ille sur Tet
 - . au siège à Ille sur Tet
- Acquisition de deux nouveaux serveurs pour la nouvelle médiathèque d'Ille sur Tet : pour la sauvegarde des données et la gestion des connexions internet (identification, filtrage, anti-virus, anti-spam, etc...)
- Acquisition de nouveaux postes informatiques suite à la restructuration du service jeunesse
- Acquisition de nouveaux postes informatiques suite à l'aménagement du RDC du siège social
- Acquisition d'un nouveau photocopieur pour la nouvelle médiathèque d'Ille sur Tet
- 3 jours de formation : Stratégie et analyse des usages web et multimédia (INSET Angers)

Bâtiments ...

Maintenance des bâtiments :

Travaux de maintenance en interne:

- Installation de la climatisation sur les restaurants scolaires de Rodes et de Millas

Montage des divers marchés publics de maintenance :

- Vérification périodique électrique des bâtiments communautaires
- Entretien des bacs à graisse des restaurants scolaires
- Maintenance préventive et curative des équipements de cuisine

Natures fréquentes des interventions :

- Divers problèmes électriques
- Pannes aléatoires de matériels (chauffage / climatisation / cumulus)
- Corrections préventives sur équipements
- Pannes courantes (fuite d'eau, dysfonctionnements divers...)

En chiffres :

- 8 demandes d'intervention (en moyenne) par semaine (dépannage, travaux d'appoint ...) sur la totalité des structures communautaires (Siège, ALSH, PIJ, Restaurants scolaires, Réseau de la médiathèque, SMAPE, RAM et Centre technique)

Refection du réseau électrique

Bâtiments communautaires

Perspectives 2012 :

- Réfection des peintures des secteurs bébé des deux SMAPE
- Mise en place de films anti-UV dans les deux SMAPE
- Réfection des peintures du RAM
- Réfection du sol du PIJ de Millas
- Réfection du sol du Restaurant scolaire de Corneilla la Rivière
- Réfection du sol de l'ALSH de Corneilla la Rivière
- Ajout de points d'eau de type « auge » à l'ALSH de Corbère
- Installation de la climatisation dans les structures non équipées

print et web

La communication «Print» :

Réalisée en interne et imprimée en externe :

- Lancement du marché d'impression n°11.006 (21 lots) . En 2011 il a été commandé :

- 2 commandes de papier entête (la Ruche 4 000 ex / le siège 15 000 ex)
- 7 commandes de carnets de bons à feuillets autocopiants pour les services comptabilité (75 ex) , déchèterie (40 ex) et tri sélectif (10 ex)

- 1 commande de 20 rouleaux de scotch «non-conforme» pour bacs tri

- 1 commande de 8 000 enveloppes

- 1 commande de 1000 «marque page»

pour le réseau

- 2 commandes de cartes d'invitation (300 pour l'inauguration de la salle périscolaire, médiathèque et accueil du RAM à Bouleternère ; 600 pour l'invitation aux vœux 2012)

- 1 commande de 500 casquettes et 500 sacs pour la jeunesse

- 2 commandes de 50 livrets d'accueil RH réactualisés à l'attention des nouveaux agents recrutés

- 1 commande de 250 rapports d'activités 2010

- 2 commandes pour les 2 bulletins communautaires : Roussillon mag n° 8 (8500 ex) et n°9 (10 000 ex)

Réalisée et imprimée en interne :

Chaque évènement des services communautaires petite enfance, enfance jeunesse, culture, environnement, économie, travaux fait l'objet d'une communication sur divers supports (presse, site internet, affiches, flyers ...):

- 19 évènements pour la culture
 - 60 programmes mercredis pour la jeunesse
 - 20 programmes vacances pour la jeunesse
- Plus de 32520 impressions en interne

En partenariat :

- Livraison et distribution du Plan communautaire travaillé et réalisé par RG Edition depuis 2010

Pour la presse :

- 37 articles et 36 communiqués transmis à la presse locale.

Roussillon Conflent
Mag n° 7 et 8
(janvier et juillet 2011)

La communication «web» :

- Acquisition d'un site mobile avec achat de nom de domaine en «.mobi»

- Refonte du site exceptionnelle avec acquisition de la dernière version d'extranet (logiciel de mise en ligne)

- 100 flash'mail envoyés aux 542 abonnés actifs du site internet

- 2 réunions (11 mars et 11 avril) avec l'agence Square Partners prestataire de services.

- Présence sur les réseaux sociaux Facebook et Twitter dès janvier 2011

- Actualisation quotidienne du site Internet, du site mobile et des réseaux sociaux.

Site internet et site mobile

Des rendez-vous ...

Commissions :

3 réunions :

- 5 avril
- 6 octobre
- 9 novembre

Principaux dossiers traités :

- Bulletins communautaires, réseaux sociaux, site internet, site mobile, Noël des employés, voeux communautaires ...

Les rendez-vous annuels :

- Organisation de la cérémonie des voeux le 26 janvier
- Organisation du Noël des employés le 14 décembre

Cérémonie des voeux et du Noël des employés

Les inaugurations de structures :

- Inauguration de l'accueil de loisirs de Millas le 27 janvier
- Inauguration de la structure communautaire de Bouleternère accueillant le RAM, l'accueil de loisirs et la bibliothèque le 30 mars

Inauguration du 27 janvier

Inauguration du 30 mars

Acquisition de signalétique :

- Commande et mise en place de 23 vitrines d'affichage dans les structures communautaires (ALSH, PIJ, Restaurants scolaires, Réseau de la médiathèque, SMAPE, RAM et centre technique)
- Remplacement d'un totem galbé dégradé sur Bouleternère
- Remplacement d'un kakemono portatif
- Réalisation du panneau de chantier de la médiathèque d'Ille sur Tet

Perspectives 2012 :

- Réalisation du guide «services à la population» (Infos pratiques sur prestations petite enfance, enfance, jeunesse, restauration scolaire et réseau de la médiathèque)
- Présence d'un facebook uniquement dédié à la jeunesse
- Partenariat avec le magazine «Ville durable»
- Achat de nouvelles signalétiques (DKWind, Banderole, totems, panneaux, vitrines)
- Partenariat avec la BDP pour la création d'un portail du réseau de la médiathèque
- Inauguration PIJ Ille sur Tet, médiathèque Corbère les Cabanes et médiathèque Ille sur Tet
- Mise en place d'un plan de communication Externe (recensement des attentes des services, organisation du service communication, proposition d'un plan d'actions et des supports, définition des moyens (humains et budgétaires))
- 3 jours de formation : Stratégie et analyse des usages web et multimédia (INSET Angers)
- 4 jours de formation : La communication publique territoriale : les enjeux stratégiques (ENACT Montpellier)

et du visuel

études qualité

l'HACCP*, base de la démarche qualité des restaurants scolaires :

***méthode qui permet d'identifier, d'évaluer et de maîtriser les dangers significatifs au regard de la sécurité alimentaire**

- Participation à la mise en place du Plan de Maîtrise Sanitaire (PMS) dans les restaurants scolaires conformément à la réglementation en vigueur (cahier des charges pour sélectionner un consultant pour établir le diagnostic des restaurants scolaires, la formation des agents, assurer la rédaction du PMS).

- Les procédures du plan de maîtrise sanitaire ont été établies sur les principes de l'HACCP qui permet d'analyser les dangers à chaque étape de l'activité : de la réception des produits, en passant par la gestion de la sécurité alimentaire avant, pendant et après le service aux enfants, jusqu'à l'entretien du matériel et des locaux.

- Cette analyse tient compte de la fréquence d'apparition des dangers, des causes et des conséquences de leur apparition, pour définir les documents à établir prouvant comment les tâches doivent être réalisées et justifiées qu'elles ont bien été réalisées

Restaurants scolaires du groupement

Travaux du PIJ à Ille sur têt

Accompagnement dans le lancement du PIJ Itinérant :

- Recrutement du responsable du PIJ itinérant
- Accompagnement dans sa prise de poste
- Réflexion sur le réaménagement des locaux du PIJ (travaux et aménagement de l'espace).
- Aide au démarrage de l'itinérance du PIJ (réflexions sur l'identification des actions à destination des jeunes, les passerelles avec les ados, la distinction entre l'ALSH ados et l'information jeunesse, les projets d'outils de communication...)

Optimisation...

Un nouvel organigramme pour plus de transversalité :

Restructuration globale de l'organisation du siège :

- Nouvel organigramme présentant 4 pôles se répartissant les grandes compétences du groupement

. Actions territoriales et environnement rassemblant l'aménagement du territoire, le développement économique, les subventions, la collecte des déchets et plus largement l'environnement.

. Administration générale et ressources prenant en charge l'accueil, la communication, les affaires juridiques, les ressources humaines, les finances et la comptabilité et le secrétariat général

. Technique conservant les marchés publics, la commande publique, les programmes d'investissement, la maintenance des bâtiments et des équipements, le réseau informatique.

. Services à la population intégrant l'accueil de la petite enfance, l'enfance, la jeunesse, la restauration scolaire, la régie et la lecture publique.

- Réaménagement des locaux et assistance aux différents services du siège

Moyens :

- La mise en œuvre de cette réorganisation a nécessité des entretiens avec de nombreux agents pour identifier les problématiques majeures et les pistes de solutions, des études organisationnelles pour optimiser les services, la consultation des CTP et CAP, la révision de certaines fiches de postes et l'accompagnement à la mise en œuvre du plan d'actions par le service qualité.

Objectifs :

- Un fonctionnement créant plus de réactivité et de transversalité entre les services, imposant un fonctionnement par projet et la réorganisation de nombreux services (services techniques, réseau des médiathèques, ...)

- Une nouvelle répartition des missions et responsabilités afin de réduire le nombre d'interfaces directes avec le DGS.

Réunion de directions

Plan de réaménagement des locaux

Perspectives 2012 :

- Poursuite de l'optimisation de la réorganisation des services du siège du groupement

- Elaboration d'un projet de Plan de continuité d'activités en cas de force majeure (intempérie,...)

- Poursuite de l'optimisation des services à la jeunesse :

. Organisation du suivi de la démarche qualité HACCP des restaurants scolaires

. Aménagement de la Maison de la jeunesse communautaire

. Concrétisation du PIJ itinérant

- Participation à la révision du protocole d'accord

- Assistance au service environnement dans l'identification, la définition, le montage du projet et la création des outils de mise en œuvre d'un projet de sensibilisation collective de prévention à la réduction des déchets.

- Assistance à l'ACMO à la mise en place d'exercices d'évacuation sécurité incendie

d'accueil

En chiffres :

La Farandole :

- 14 agents
- 35 places d'accueil
- 99 enfants inscrits
- 508 376 € de budget de fonctionnement

La Ruche :

- 16 agents
- 40 places d'accueil
- 89 enfants inscrits
- 580 183 € de budget de fonctionnement

Les formations du personnel:

Formations partagées et collectives :

- les 30 agents de 2 structures ont pu suivre une formation commune de rappel sur le thème des premiers secours (PSC1) ainsi qu'un colloque sur le thème de la bientraitance (Loczy) à Perpignan

Formations individuelles:

- 32 agents sont partis en stage sur des thèmes choisis tels que :
 - . la gestion du stress,
 - . accueil, séparation et retrouvailles,
 - . les diversités culturelles,
 - . l'activité jardinage,
 - . le développement du jeune enfant,
 - . l'entretien d'évaluation

La qualité des repas :

«Manger Bouger» à La Farandole

- Partenariat avec le CODES (Comité Départemental d'Education pour la Santé des Pyrénées Orientales) sur le thème de «Manger Bouger en Languedoc Roussillon»

. Ateliers du goût pour les enfants et séances de psychomotricité animées par les intervenants du CODES

. Sondage mené en 2011 auprès des familles sur la constitution et fréquence des repas des enfants fréquentant la crèche

. Suite au bilan de ce sondage une nutritionniste est intervenue lors d'une soirée débat où les parents ont pu poser leurs questions au sujet de l'alimentation

. Intervention de la nutritionniste auprès de l'équipe de la structure pour rappeler les principes de base de l'alimentation et répondre aux questions

. Intervention d'une psychologue pour aider l'équipe encadrante à décrypter les comportements alimentaires chez les tous petits

«Plaisir et nature dans mon assiette» à La Ruche

- Participation à un projet multi partenarial avec le Comite Education pour la Santé , Nature et Progrès, Slow Food , CIVAM Bio et Jardin Ecole, intégralement financé par l'ARS (Agence Régionale de Santé), le Conseil Général des PO et la DRAFF (Direction Régionale de l'Agriculture et de la Foret)

. Réflexion sur les comportements alimentaires favorables à la santé et les modes de consommation respectueux de l'environnement et favorisant l'économie locale

. Approvisionnement de produits bio, pour les goûters et les collations dans un premier temps.

. Souhait de mettre en place des ateliers culinaires et de créer un jardin potager

Repas et collations dans les SMAPE

au cœur des 2 ...

Accueil des enfants porteurs de handicap, dans les 2 structures :

Rappel :

- Les deux structures Petite Enfance, accueillent depuis 2009, des enfants porteurs de handicap sans disposition particulière.

- Le positionnement fort des élus du territoire en faveur de ces accueils ainsi que le soutien financier de la CAF ont permis le recrutement de personnel supplémentaire, début 2010.

En 2011 trois enfants porteurs de handicap, ont été accueillis selon la démarche suivante:

. Rencontres avec les parents, le médecin de structure et la puéricultrice du CAMSP (Centre d'Action Médico Sociale, Précoce),

. Réflexion concernant l'accompagnement à proposer à chacun d'entre eux

. Rédaction d'un PAI (Plan d'Accueil Individualisé) afin de former les animatrices aux gestes utiles à leur encadrement

. Participation à des réunions de rentrée scolaire ou de bilan, afin de partager les expériences professionnelles avec les autres intervenants qui suivaient ces enfants

. Création de deux postes d'animatrice, à temps partiel, pour permettre un accompagnement plus adapté à la demande des familles. A ce jour, l'engagement dans l'accueil d'enfants porteurs de handicap est ainsi conforté

Les festivités :

Noël:

- La Ruche : le père Noël a rendu visite aux petites abeilles qui ont reçu des présents après s'être promenées dans son traîneau magique.

- La Farandole : grâce à la collaboration de l'intervenante Musique, Mme Bertault, l'équipe de la crèche a créé un conte de Noël mettant en scène des animaux de la ferme (avec des chansons, costumes, décors et marionnettes).

Fin décembre, les 68 familles inscrites sont venues partager ce spectacle en présence des élus.

- Une représentation supplémentaire de ce conte a été donnée pour les enfants de la Ruche, permettant aux deux équipes, le temps de la fête, de partager cette joyeuse mise en scène.

Pâques :

Chaque année pour les SMAPE, c'est l'occasion d'organiser une chasse aux œufs, que les enfants préparent en confectionnant paniers, boîtes à œufs en forme de poules de lapins....

- À la Farandole, Pâques est associé comme chaque année au démarrage du projet jardin. Jusqu'à l'été, les enfants entretiennent et arrosent : fleurs, légumes ou fruits selon les envies et la saison

- À la Ruche, les Goig dels Ous sont revenus en représentation face à des enfants toujours aussi enthousiastes et captivés par leurs chants catalans

Fin juillet:

Le traditionnel pique nique champêtre de la Ruche et la kermesse de la Farandole, ont sonné le départ en vacances des 2 structures : de bons moments de convivialité entre équipes, parents et enfants

Perspectives 2012 :

- Pérennisation de l'accueil d'enfants porteurs de handicap au vu du bilan positif sur les années écoulées

- Poursuite du projet lecture avec :

. les interventions de Jocelyne, lectrice bénévole, à la Ruche

. la fréquentation des médiathèques d'Ille sur Tet et de Millas pour les enfants des deux structures, âgés de plus de 2 ans

- Poursuite des ateliers d'éveil musical avec Céline Bertault dans les 2 structures.

Animations et activités des SMAPE

un lieu ...

Nombre d'Assistantes Maternelles (A.M) et de places potentiellement occupées dans les communes :

- Bélesta : 1 A.M. / 1 enfant
- Bouleternere : 4 A.M. / 10 enfants
- Corbère : 4 A.M. / 9 enfants
- Corbère les Cabanes: 4 A.M. / 10 enfants
- Corneilla la Rivière : 10 A.M. / 25 enfants
- Ille sur Tet : 26 A.M. / 69 enfants
- Marquixanes : 1 A.M. / 3 enfants
- Millas : 15 A.M. / 37 enfants
- Néfiach: 7 A.M. / 10 enfants
- Rodes: 3 A.M. / 7 enfants
- St. Feliu d'Amont: 5 A.M. / 13 enfants
- St. Michel de Llotes: 1 A.M. / 3 enfants

Total : 81 A.M. / 197 enfants soit 10 enfants de plus accueillis par rapport à 2010.
Le nombre de places potentiellement disponibles sur le territoire est de 242

Animations :

146 animations dont 73 dans les communes et 73 au RAM à Millas :

- Dès le printemps 2011: séances mensuelles de motricité dans les locaux du PIJ à Millas
- Plusieurs rencontres lecture en collaboration avec le Réseau de la médiathèque
- Intervention musicale cornemuse, djembés, balafons ...
- Différentes visites :
 - . A la caserne des pompiers de Millas
 - . Au foyer occupationnel des personnes en difficulté « Le Pla des Oliviers », à Marquixanes
 - . A la ferme de Marquixanes
- Rencontres avec deux exploitants agricoles, à Corbère et à Millas
- Contes de l'association « gens de paroles» à Bouleternère et à St Feliu d'Amont.
- Carnaval à Néfiach avec l'aimable participation de Marjorie Espitalier, intervenante à l'école du cirque de Prades.
- Spectacle de Noël « le petit nuage », écrit et réalisé par les A.M. avec la participation des enfants et la présence des familles et des élus.

Animations et activités du RAM

d'échanges ...

Réunions :

- Réunions d'information vers les futurs parents de la communauté de communes sur les divers modes de garde (individuel et collectif) ainsi que sur les aides financières (CAF et MSA)
- Réunions thématiques adressées aux A.M: dans un souci de professionnalisation, il s'agissait de permettre à celles-ci de valoriser leurs compétences et de les partager mais aussi de s'informer sur le processus de la formation continue. La participation a été importante, puisqu'entre 15 et 30 assistantes maternelles ont assisté à chacune de ces réunions.

Fréquentation :

Assistants maternelles :

Selon le diagnostic de l'accueil petite enfance établi par le Codaje, le RAM représente un service reconnu des assistantes maternelles. Pour 78% d'entre elles, c'est un service jugé important :

- 74 A.M. en moyenne participent aux activités partagées avec les enfants.

Familles :

La fréquentation du relais par les familles est en hausse cette année : 239 familles différentes ont utilisé ses services:

- 98 familles pour des renseignements sur ce mode de garde
- 69 pour des renseignements d'ordre administratif
- 65 d'entre elles ont partagé un moment avec leur enfant lors des diverses manifestations organisées par le relais.

Relations avec les SMAPE :

- Relations privilégiées avec les équipes des multi accueil d'Ille sur Tet et de Millas ce qui permet une complémentarité dans les divers modes de garde offerts aux familles.

Thèmes abordés :

- *Fonctionnement du relais : perspectives*
- *Sculpture sur ballons*
- *Travail sur argile, sur papier*
- *Information autour de la formation continue*
- *Témoignages d'A.M. : démarches administratives*
- *Gestes de premier secours*
- *Mise en place du spectacle de Noël*

Animations et activités du RAM

Perspectives 2012 :

- Réflexion avec les 2 directrices des 2 structures, pour améliorer l'accompagnement des familles dans la recherche d'un mode de garde individuel ou collectif (circulaire CNAF du 2 février 2011)
- Implication des assistantes maternelles aux divers projets du relais,
- Sensibilisation et mobilisation des assistantes maternelles qui ne fréquentent pas le relais
- Association des familles afin que le relais devienne un lieu d'accueil pour les assistantes maternelles et les parents.

et d'informations

Jeunesse

Travaux réalisés, équipements :

- Janvier 2011 : fin des travaux de rénovation de l'ALSH de Millas : remplacement de la toiture, pose de faux plafonds, mises aux normes électriques, rafraîchissement peinture mobilier, installation caméra surveillance...
- Réaménagement des 3 Points Information Jeunesse (PIJ) dans le cadre de la réorganisation de ce service pour redynamiser le volet « Information Jeunesse »
- Equipement informatique destiné aux équipes d'animation ainsi qu'au jeune public

Réorganisation du service :

- Délocalisation du service Enfance Jeunesse sur la Maison de la jeunesse située au 3 rue Bourdeville à Ille sur Tet afin de créer plus de proximité avec les agents d'animation et d'identifier un bâtiment dédié à la jeunesse
- Ce lieu central administratif du service communautaire enfance, jeunesse et restauration scolaire regroupe la direction, les bureaux des responsables des accueils de loisirs mater, primaires et ados d'Ille sur Tet, un centre de ressources documentaires pour les agents du service, les bureaux des inscriptions et paiements, le PIJ et les bureaux de 2 partenaires du PIJ: la Mission Locale Jeunes (MLJ) et TEST (Travail Emploi Solidaire de la Tet)

Plan de Formation

- les formations délivrées dans le cadre du CNFPT et les formations qualifiantes exigées par la réglementation en vigueur telles que le BAFA, BAFD et le BPJEPS (représentant 4500€) ont permis d'optimiser le fonctionnement du service, de perfectionner les compétences nécessaires à l'exercice des missions, de faciliter l'adaptation des agents à l'évolution des emplois et de faire évoluer la qualification professionnelle

Projets de services :

- Mise en place du PIJ Itinérant sur le territoire
- Projet « de l'Information vers l'autonomie des jeunes » avec la CAF et la DDCS dans le cadre du fonds expérimentation « *Autonomie des jeunes* »
- Renouvellement des Contrats Enfance Jeunesse (CEJ) 2011/2014 avec la CAF et la MSA. Ces contrats ont été entièrement renégociés en fonction du mode de fonctionnement actuel du service jeunesse et non pas sur les bases du contrat précédent arrêtées en 2006.

Activités extra et périscolaires :

- 43 programmes d'activités maternels, primaires et ados (3-17 ans) : 35 mercredis sur 10 mois dans 4 accueils de loisirs (AL) maternels-primaires extra scolaire : Corbère, Corneilla la Rivière, Ille sur Tet et Millas et 3 AL ados extra scolaire : Corneilla la Rivière, Ille sur Tet et Millas
- 38 programmes d'activités maternels, primaires et ados (3-17 ans) : 45 jours de vacances sur les 4 périodes: vacances d'hiver, de pâques, d'été et de Toussaint dans les 5 AL maternels-primaires extra scolaire : Corbère, Corneilla la Rivière, Ille sur Tet, Millas et Rodes et 3 AL ados extra scolaire : Corneilla la Rivière, Ille sur Tet et Millas
- 1 programme d'activités dans l'AL unique maternel et primaire : 10 jours de vacances du 1er au 12 août à Ille sur Tet

Activités extra, périscolaire et ponctuelles

Activités ponctuelles :

- Mars: 3 Journées *portes ouvertes* organisées sur les communes : Rodes, Néfiach et Bouleternère pour faire découvrir l'AL ados de Millas
- Mars: 4 représentations théâtrales de la MAIF « *Bobo Doudou* » : 900 élèves sensibilisés aux risques et accidents de la vie courante
- Mai: Représentation théâtrale de fin d'année scolaire « *Dans la tête des Ados* » pour l'AL ados de Corneilla la Rivière
- Mai : Spectacle de Pâques « *Les Guinguettes* » réunissant les 8 accueils de loisirs (mater primaires et ados)
- Juin : Spectacle fin d'année scolaire de l'AL maternel-primaire d'Ille sur Tet : « *La croisière s'amuse* »
- Juillet : *Défilé de mode* Spectacle fin d'année scolaire de l'AL ados de Millas
- Juillet : Spectacle de clôture de vacances de l'AL maternel-primaire de Corneilla la Rivière « *Cinéma en délire* »
- Novembre : Participation au 13ème *parvis des droits de l'enfant* avec les Francas : 500 enfants réunis pour cette journée nationale

en chiffres...

ENFANCE (3-11 ans) :

Effectifs du service

- 90 agents d'animation pour 9 points d'accueils

Nombre d'enfants accueillis (3-11 ans)

9 Accueils de loisirs en extra et périscolaire dont 4 (Bouleternère, Marquixanes, Néfiach et St Féliu) en périscolaire seulement :

- Bouleternère: jusqu'à 45 enfants
- Corbère : jusqu'à 156 enfants
- Corneilla : jusqu'à 163 enfants
- Ille : jusqu'à 358 enfants
- Marquixanes : jusqu'à 30 enfants
- Millas : jusqu'à 266 enfants
- Néfiach: jusqu'à 45 enfants
- Rodes : jusqu'à 43 enfants
- St Féliu: jusqu'à 50 enfants

2011 : 297 places supplémentaires ont été créées dans les structures par rapport à 2010

Recettes : Sommes perçues

Somme totale des recettes enfance : 190 369,5 €

JEUNESSE (11-17 ans)

Effectif du service

- 10 agents d'animation pour 3 structures

Nombre de jeunes accueillis (11-17 ans)

- Corneilla la Rivière : jusqu'à 93 jeunes
- Millas : jusqu'à 86 jeunes
- Ille sur Tet : jusqu'à 108 jeunes

Recettes : Sommes perçues

Somme totale des recettes jeunesse : 19 045€ dont 0% perçu par prélèvement car le prélèvement pour l'extra scolaire n'est pas effectif.

Perspectives 2012 :

- Rédaction d'un Règlement Intérieur commun aux différents services jeunesse : «Accueil de Loisirs», «PIJ», «Point Cyb»
- Développement des échanges avec les partenaires institutionnels
 - . participation des référents PIJ au Réseau Information et Animation Jeunesse
 - . mise en place de réunions d'information entre directeurs d'accueils et techniciens CAF
- Déclaration de la garderie de Bouleternère en Accueil de Loisirs Périscolaires

et perspectives

Scolaire

Prestations Repas :

- En 2011, la Communauté de communes a servi 100708 repas au sein des restaurants scolaires du territoire. Soit 5937 repas servis en plus par rapport à 2010
- Coût de repas en y incluant toutes les dépenses (repas, pain, adhésion UD-SIS, charge gestion courante, produits entretien, transports, personnel) = 7.41€ (facturé 3.60€ aux familles)
- Le montant total des dépenses s'élève à 746 964.73€, celui des recettes à 373 040.67€, le reste à charge du groupement est de 373 924.06€, soit près de 50%.

Menus
et structures

Objectifs 2011 atteints :

- Acquisition de meubles pour les restaurants de Rodes, Corbere, Corneilla la Rivière permettant de garder la vaisselle dans un lieu sec à l'abri des poussières.
- Former les agents sur les méthodes HACCP et le plan de maîtrise sanitaire en formation interne par le biais du CNFTP et du laboratoire du Gard
- Mise en place du PMS sur chaque restaurant scolaire : suivi des températures des armoires frigorifiques – des températures de réchauffe – des registres de traçabilités et procédures afin de pallier aux anomalies pouvant interférer sur le bon déroulement du repas
- Mise en place du lavage des blouses par un prestataire
- Mise en place d'un règlement intérieur commun ALSH et restauration
- Etat des lieux et étude organisationnelle pour optimiser les restaurants scolaires et permettre d'assurer la continuité du service en cas d'absence
- Révision du projet de construction à Bouleternère : Décision de construire une structure neuve, de 106 m² attenante à l'école (Permis de construire déposé le 21 octobre 2011)

Etudes et audits :

- Audit des restaurants par la société SODEM afin d'identifier les besoins en petits travaux pour répondre aux normes HACCP ainsi qu'aux demandes faites par les services vétérinaires lors de leurs précédentes visites
- Suite à l'audit réalisé, le service a procédé en 2011, au remplacement ou à l'achat de mobilier spécifique aux restaurants scolaires
- Réflexion sur l'opportunité d'une construction à Bouleternère
- Réflexion sur l'opportunité d'une construction à Néfiach
- Lancement d'une étude cohérente en fonction nombre et la nature des lotissements, le degré d'avancement de ces constructions, le type de logements édifiés, la population attendue et d'un éventuel foncier

en chiffres...

Effectifs du service restauration scolaire :

- 13 agents de restauration pour 6 restaurants scolaires

Les enfants à table

Nombre d'enfants accueillis dans les 6 restaurants scolaires :

- Corbère : 99
- Corneilla : 95
- Ille : 253
- Millas : 215
- Marquixanes : 20
- Rodes : 23

Moyenne d'enfants accueillis par jour sur 141 jours scolarisés

Recettes : Sommes perçues

Somme totale des recettes cantines : 355 867€ dont 82% perçues par prélèvement.

Perspectives 2012 :

- Acquisition de mobilier et lave vaisselle pour les restaurants de Millas et Corbère
- Travaux relatifs à l'audit réalisé par l'entreprise SODEM.LA et suite aux visites des services sanitaires
- Début de travaux de construction d'un nouveau restaurant sur Belesta de la Frontière
- Etude menée sur le transfert des bâtiments
- Acquisition de vêtements de travail pour l'ensemble des agents de restauration avec des chaussures de sécurité (obligatoire dans le respect du PMS et de la réglementation liée au travail)
- Mise en place d'une maintenance préventive sur les différents appareils afin d'éviter les pannes
- Mise en place d'un contrat d'entretien des vitres inaccessibles aux agents
- Mise en place de prélèvements de surface par un laboratoire : afin de suivre et améliorer les procédures d'hygiène
- Poursuite des formations des agents

Médiathèque ...

Le service :

Les effectifs :

- 3 recrutements en 2011 (2,5 Equivalent Temps Plein : ETP) 2 adjointes qualifiées de conservation du patrimoine cat. C, 1 assistante qualifiée de conservation du patrimoine)
- 10 bibliothécaires professionnels (8,6 ETP) sous la direction de Marie-Françoise TISON directrice du pôle « Services à la population » (novembre 2011).
- Plus de 30 bénévoles

Une réorganisation :

Réorganisation du service sous forme de « 3 grands projets » :

- Collections et informatisation
- Animations
- Développement du Réseau

Recrutement et fidélisation des bénévoles:

- Accentuation de la politique de formation des bénévoles (plus de 20 jours de formation suivis par les bénévoles + formation continue de 4 bénévoles)
- Augmentation sensible du nombre de bénévoles dans le nouveau équipement créé à Bouleternère

Une partie de l'équipe du Réseau de la Médiathèque

Suivi de chantiers et réunions «aménagements de bibliothèques» :

Bouleternère :

- Aménagement et ouverture de la salle regroupant les compétences jeunesse (RAM et accueil périscolaire) et lecture publique.
- Mars 2011 : Inauguration-spectacle

Corbère les Cabanes

- Groupement de commande passé avec la commune : réunions et suivi de chantier tout au long de l'année
- Fin 2011 : Livraison du bâtiment, commande de mobilier et mobilisation de bénévoles pour une ouverture prévisionnelle en début d'année 2012

Ille sur Tet

- Juin 2011 : Début des travaux (démolition de l'ancienne structure vétuste)
- Décembre 2011: Fin du gros oeuvre (Nouvelle structure hors d'eau, hors d'air)

Bélesta de la Frontière :

- Sélection du maître d'œuvre
- Lancement de la consultation pour la construction

Avancée des travaux des constructions à Corbère les Cabanes et Ille sur Tet

qui s'investit ...

Actualisation du fonds documentaire en fonction des arrivées

Informatisation du Réseau :

- les 5 plus grandes bibliothèques du territoire sont informatisées avec le logiciel Orphée.net (base commune MDPO, Communauté de Communes des Albères-Côte Vermeille)
- Le fonds de documents de Corbère-les-Cabanès a été informatisé, en attendant l'inauguration de la nouvelle médiathèque

Acquisitions 2011 :

- Livres : 6442
- Revues : 377
- DVD : 705
- CD : 243

Prêts, inscriptions et fréquentation :

* Ces données portent uniquement sur les médiathèques informatisées du réseau et l'interprétation de leur progression doit être aussi reliée à l'avancée de l'informatisation au cours de l'année 2011 :

- 36 361 prêts (26 771 prêts en 2010)
- 1 533 inscrits actifs (contre 1 140 inscrits actifs en 2010) ayant fait au moins une opération de prêt, retour ou réservation dans l'année dont :
 - . 36 entités (écoles, centre de loisirs, associations diverses)
 - . 905 adultes (+ de 15 ans)
 - . 592 enfants (- de 15 ans)

Animations :

- Programmes d'animations mensuels
- Plus de 35 évènements tout-public
- Une dizaine de spectacles ou rencontres d'auteurs à destination des scolaires, ALSH ou crèches
- 41 demi-journées d'accueil de classes
- 30 demi-journées d'accueil de la petite enfance
- 2 ateliers artistiques sur plusieurs séances
- 1 inauguration de médiathèque à Bouleternère

Perspectives 2012 :

- Ouverture de la nouvelle médiathèque de Corbère-les-Cabanès en février 2012
- Inauguration de la nouvelle médiathèque de Corbère-les-Cabanès en juin 2012
- inauguration de la future médiathèque d'Ille sur Tet en novembre 2012
- Réaménagement partiel de la médiathèque de Millas à la fin de l'automne 2012
- Poursuite de l'informatisation
- Acquisition d'un véhicule pour la navette
- Mise en place du Catalogue en ligne sur le site

Animations, accueils de classes, spectacles culturels, dédicaces, inauguration...

économique

Gestion et vente de terrains à vocation économique :

- Mise en vente des dernières parcelles disponibles sur les ZAE communautaires LOS PALAUS et CAMP LLARG
- Important travail technique et administratif dû aux spécificités des ZAE (levées de contraintes, risque d'inondation, modifications du cahier des charges,...), recherches solutions acquéreurs.
- Lancement d'une étude concernant un schéma complémentaire d'extension ou de création de ZAE (janvier-décembre 2011)
- Analyse du bilan : un cahier des charges, une charte de qualité,
- Réflexion sur une gestion rationnelle et rigoureuse des diverses demandes de foncier économique avec la mise en place d'un COPIL spécifique
- Sélection du Maître d'œuvre dans le cadre des travaux sur la parcelle AV 93 à Los Palaus à Millas

Aide au Service Public :

Premières réflexions sur la mise en place d'un Relais Service Public (forme, lieu, moyens, matériels, personnel, incidences sur les usagers, organisation, gestion ...)

dans le cadre de sa mission en faveur des services aux populations

- Elaboration d'une stratégie qui fixe les objectifs en matière de services aux populations à travers le développement d'un réseau de visio-guichets par le Pays Terres Romanes en Pays Catalan
- Le pôle Actions Territoriales et Environnement a porté ce projet à ses prémices dès la fin 2011 mais le pôle Services à la Population le fera fonctionner puisque ce dispositif s'inscrira dans la politique globale menée par la Jeunesse au sein du groupement

ZAE communautaires Los Palaus et Camp Llarg

Aide aux commerces de proximité

Opération Collective de Modernisation du Commerce, de l'Artisanat et des Services en partenariat avec la Chambre de Commerce et d'Industrie de Perpignan et des Pyrénées-Orientales (CCIPO), le Conseil Général des Pyrénées-Orientales, le Pays «Terres Romanes en Pays Catalan» et 3 autres communautés de communes du Conflent.

- Aide aux artisans et commerçants de proximité (hors ZAE) pour le financement des travaux de locaux professionnels (façade, enseigne, rénovation intérieure...) ou l'acquisition de nouveaux matériels
- Une vingtaine de dossiers sur 3 ans seront instruits (estimation CCI) représentant 90 000 € échelonnés, à la charge du groupement
- 17 novembre : Première réunion d'information publique + mise en ligne des documents téléchargeables sur le site
- Décembre : Réception des premiers dossiers

Commerces de proximité au centre d'Ille sur Tet

Aménagement ...

Subventions 2011 :

Projets	Montant du Projet HT	Montant des subventions	Financeurs
Etude pour la mise en place de la Re-devance Spéciale	15 750 €	12 600 €	- Europe (FEDER) - ETAT (DRAC, Préfecture DETR) - CAF - CONSEIL REGIONAL - CONSEIL GENERAL - ADEME - SYDETOM 66 - CNL
Aménagement de la parcelle AV 93 à Los Palaus à Millas	64 404 €	32 202 €	
Travaux complémentaires à La Catalane à Millas (coopérative oléicole)	247 921 €	198 337 €	
Construction d'une cantine/périscolaire/médiathèque à Bélesta de la Frontière	313 515 €	250 839 €	
Construction d'une médiathèque à Ille sur Tet, aménagement et équipement des autres médiathèques	1 956 373 €	1 565 296 €	
Elaboration d'un schéma d'extension des Zones d'Activités Economiques	24 800 €	7 440 €	
Création d'un espace intercommunal à vocation éducative et culturelle	21 540 €	13 999 €	
Réhabilitation des anciennes décharges communales situées sur le territoire communautaire	768 000 €	614 400 €	
Aides à la constitution de collections du réseau lecture	90 000 €	25 000 €	
Total :	3 502 303 €	2 720 113 €	

du territoire

Projet de la future plateforme multimodale :

- Réflexions et recherches de foncier pour accueillir la future plateforme multimodale qui comprendra un quai de transfert, une déchetterie, un CTC, et très certainement le futur siège communautaire.
- Conventionnement avec la SPLA
- Collaboration active avec la SLA qui suit le dossier

Terrain susceptible d'accueillir le projet de la future plateforme multimodale entre Ille sur Tet et Néfiach

Perspectives 2012 :

- Recherche de subventions :
 - La mise en conformité des restaurants scolaires
 - Construction d'un ALSH à Corneilla la Rivière
 - Mise en place d'un Relais Service Public
 - Projet transfrontalier PIJ Ille sur Tet/Corneilla la Rivière
 - Acquisition de mobilier pour les médiathèques
 - Acquisition d'un véhicule pour les médiathèques
 - Informatisation des médiathèques
 - Plan de communication sur les déchets
 - Réhabilitation des décharges situées sur Corbère
- Acquisition de 15 hectares à commercialiser :
 - création de zone d'environ 4,5 hectares à Ille
 - création de zone de 8 hectares à Millas
 - extension de 2 hectares à Corneilla la Rivière)
- Plate-forme multimodale :
 - Etudes pour la faisabilité du projet plateforme multimodale (consultations géomètre et études de sols, surface impactée par le risque d'inondation ...). La mise en place d'un concours sera éventuellement prise en compte.
 - Etude complémentaire pour la création du siège
 - Négociation d'un terrain situé Ille sur Tet et Néfiach, au bord de la route départementale RD 916.

Environnement

Plan de prévention des déchets :

Participation à la mise en place sur la Communauté de communes du plan local de prévention des déchets mené par le Sydetom 66. Différentes actions tout au long de l'année : visites de foyers utilisant un composteur, suivi de foyers témoins, stand au marché d'Ille sur Tet durant la semaine de réduction des déchets....

Semaine du développement durable (Avril) :

- Spectacle à Corneilla la Rivière (Du riffi dans le jardin par la compagnie la Cicadelle) ouvert à tous les habitants
- Journée inter centres de loisirs : spectacle «*Que faire pour ma planète*» par la compagnie la Cicadelle
- Divers ateliers en rapport avec le recyclage et le tri

Animations

Matériel de collecte acheté :

400 poubelles neuves destinées à renouveler le stock, équiper les nouveaux foyers et à remplacer les bacs défectueux et 650 couvercles

Compostage :

Distribution de 125 composteurs. A chaque demande, l'ambassadrice apporte des conseils sur les pratiques du compostage individuel

Toujours + de tri pour - de déchets :

- 4 contrôles collectes effectués sur la totalité du territoire
- Sensibilisation auprès des mauvais trieurs (sur retour des rippeurs + suivi des contrôles de collecte) : environ 350 visites : 36% de personnes présentes
- CAV : amélioration de certains points situés à Millas et Corneilla la Rivière et sensibilisation des quartiers concernés sur les communes

Réhabilitation des décharges :

- Janvier : Roussillon Conflent souhaite réhabiliter et réaménager toutes les décharges communales et devient compétente et maître d'ouvrage des opérations
- Février : le Cabinet CSD Ingénieurs a été retenu comme Assistant à Maîtrise d'Ouvrage
- 1ers scénarios de réhabilitation proposés sur les décharges de Bélesta la Frontière, Bouleternère, Corbère, Corbère les Cabanes, Corneilla la Rivière, Millas, et Rodès
- Consultation pour des études géologiques sur les sites spécifiques de Corbère les Cabanes
- 768 000 euros crédités dont 80% d'aides de ses partenaires financiers (l'ADEME, le SYDETOM et le CG66)

Mise en place de 6 CAV enterrées :

- Septembre, mise en place de 6 colonnes d'apports volontaires (CAV) enterrées à Montalba le Château «la commune pilote» sur le territoire
- coût s'élevant à 39316€
- Intégration dans le paysage architectural
- Espace public et de circulation libéré

CAV enterrées à Montalba le Château

Collectes et déchetterie ...

Coût annuel du service de collectes :

- 2 055 992,39 € de dépenses de fonctionnement (salaires agents, carburant, entretien matériel, fournitures quotidiennes diverses, coût d'enfouissement des encombrants, gravats et d'incinération des ordures ménagères...)
 - 59 883,19 € de dépenses d'investissement

Tonnage des collectes :

Collectes sélectives (EMR), des ordures ménagères (OM) et du verre.

EMR (54kg/hab) :

- 951 t collectées et recyclées en 2010
 - 983 t collectées et recyclées en 2011
 Soit + 3,36 %

OM (296kg/hab) :

- 5139 t collectées et incinérées en 2010
 - 5262,1 t collectées et recyclées en 2011
 Soit + 2,40 %

VERRE (26kg/hab):

- 453 t collectées et recyclées en 2010
 - 469 t collectées et recyclées en 2011
 Soit + 3,53%

D'année en année les chiffres montrent une amélioration du tri (EMR et Verre), diminuant ainsi les tonnes d'OM.

Tonnage des collectes en déchetterie :

PERSPECTIVES 2012:

- Poursuite de l'opération composteurs
- Participation au plan local départemental de prévention des déchets
- Lancement des travaux de réhabilitation des anciennes décharges communales
- Nouveaux fonctionnements des tournées pour la collecte des mas
- Etude sur la redevance spéciale pour les professionnels
- Etude sur la mise en place de CAV enterrées sur l'ensemble du territoire
- Démarches pour la mise en place de l'agenda 21 (création service, recrutement agent, audit ...)

Lexique des sigles:

CAV: Colonne d'Apports Volontaires
 EMR: Emballages Ménagers Recyclables
 OM: Ordures Ménagères
 D3E: Déchets d'Équipement Électrique et Electronique

en chiffres

commandes publiques

15 Marchés de Services :

- Vérification périodique des installations électriques des bâtiments communautaires (AO).
- Transport des caissons de la déchetterie d'Ille sur Tet et recyclage des gravats (AO).
- Vérification réglementaire périodique des BOM et du Tractopelle (AO).
- Assurances de la collectivité (AOOE)
- Intervention multiservices TCE (AO)
- Mission de conseils financiers (AO).
- Mission d'Assistance à Maîtrise d'Ouvrage
- Réhabilitation des anciennes décharges communales situées sur le territoire communautaire (AO).
- Audit et réalisation du Plan de Maîtrise Sanitaires des cantines (MS).
- Transport périscolaires et extrascolaires (AO).
- Assurances Dommages Ouvrages et Tous Risques Chantiers - Médiathèque d'Ille sur Tet (AO).
- Maîtrise d'Œuvre - Réhabilitation des anciennes décharges communales situées sur le territoire communautaire (AO).
- Maîtrise d'Œuvre - Travaux complémentaires au moulin à huile de Millas (AO).
- Maîtrise d'Œuvre - Cantine / Périscolaire / Médiathèque à Bélesta la frontière (AO).
- Etudes Géologiques du site de la décharge du Montou à Corbère les Cabanes (AO).

Concrétisation des MP

Dossiers et documentation de MP

16 Marchés de Fournitures :

- Fourniture de repas, collations, pains et viennoiseries (AO).
- Fourniture de pneumatiques (AO).
- Fourniture d'imprimés divers (AO).
- Fourniture de gazole (AO).
- Fourniture de réparation d'équipement des collections des médiathèques (AO).
- Location d'un photocopieur couleur avec maintenance (AO).
- Acquisition de mobilier pour la nouvelle médiathèque de Corbères les Cabanes (AO).
- Fourniture et pose de velums à La Ruche (AO).
- Acquisition d'un logiciel RH/Paye et Comptabilité (AO).
- Acquisition de documents pour le réseau médiathèque communautaire (AO).
- Acquisition d'un vestiaire pour la SMAPE La Farandole (MS).
- Acquisition de jeux pour la SMAPE La Farandole (MS).
- Rehausse du mobilier aux SMAPES La Farandole et La Ruche (MS).
- Acquisition de chaises de bureau pour le service Jeunesse (MS).
- Acquisition de matériel (tapis) pour les médiathèques (MS).
- Acquisition de mobilier pour la médiathèque d'Ille sur Tet (MS)

Travaux ...

57 Marchés de Travaux :

- Création d'une médiathèque à Ille sur Tet (AO).
- Travaux de réhabilitation des anciennes décharges communales sur le territoire communautaire (AO).
- Création d'une médiathèque/cantine/périscolaire à Bélesta de la Frontière (AO).
- Entretien, réparation et aménagement des bâtiments communautaires et de leurs abords (AC).

Siège Social : Réfection toiture et balcons (MS) / Installation d'une alarme (MS).

SMAPE La Farandole : Gros œuvre, Maçonnerie (MS) / Cloisons, Doublages (MS) / Menuiseries alu (MS) / Peintures (MS) / Menuiseries bois, pose de rayonnages (MS) / Installation de ventilation (MS) / Remplacement panneaux de clôture (MS) / Espaces verts, plantations (MS) / Electricité, éclairage (MS).

SMAPE La Ruche : Menuiseries alu (MS) / Peintures (MS).

ALSH Corneilla la Rivière : Menuiseries alu (MS) / Pose sols souples (MS) / Electricité, éclairage (MS).

ALSH Corbère : Pose de carrelages dans les sanitaires (MS) / Pose de 3 lave-mains (MS) / Installation de stores (MS).

ALSH Ille sur Tet : Pose d'un plan de travail (MS) / Installation d'un ballon d'eau chaude (MS).

ALSH Millas : Pose de rayonnages, étagères (MS) / Installation de stores, rideaux (MS).

PIJ Ille sur Tet : Pose de boîtes aux lettres (MS).

Création PIJ Ille sur Tet + Archives : Gros œuvre (MS) / Doublages, cloisons (MS) / Menuiseries bois (MS) / Electricité (MS) / Chauffage (MS) / Peintures (MS) / Pose de rayonnages (MS).

PIJ Millas : Pose sols souples (MS) / Installation de stores (MS)

Restaurant scolaire Ille sur Tet : Entretien espaces-verts (MS) / Electricité, éclairage (MS).

Restaurant scolaire Millas : Menuiseries alu (MS) / Installation d'une climatisation (MS).

Restaurant scolaire Rodès : Installation d'une climatisation (MS) / Peintures (MS).

Restaurant scolaire Corbère : Pose de siphon (MS).

Restaurant scolaire Corneilla la Rivière : Peintures (MS) / Pose sols souples (MS).

Médiathèque Corneilla la Rivière : Remplacement faîtière (MS) / Peintures (MS).

Médiathèque Millas : Electricité, courants faibles (MS).

Médiathèque Néfïach : Plomberie sanitaires (MS) / Installation d'une alarme (MS).

Moulin à huile de Millas : Mise en conformité des installations électriques (MS) / Menuiseries bois, pose d'une porte (MS) / Installation climatisation (MS) / Gros œuvre, maçonnerie (MS) / Menuiseries alu, Rénovation toiture (MS) / Aménagement bureaux (Cloisons, menuiseries alu, Electricité, peintures) (MS).

ZAE Los Palaus : Terrassement parcelle AV 93 (MS).

Lexique :

AO : Appel d'Offres

AOOE : Appel d'Offres Ouvert Européen

AC : Accord-Cadre

MS : Marché Subséquent

Perspectives 2012 :

- Création d'un restaurant scolaire /périscolaire/médiathèque à Néfïach.
 - Création d'une restaurant scolaire à Bouleternère.
 - Création d'une médiathèque à St Féliu d'Amont
 - Création d'une médiathèque à Corbère
- Travaux d'aménagement du siège social à Ille sur Tet
 - Réhabilitation du second gymnase de Millas
- Insonorisation et occultation de la salle «Henri Demay»-La Catalane

Communauté de Communes
Roussillon Conflent
Multiplions nos énergies

SIEGE

1, rue Michel Blanc BP 05

66130 Ille 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 :