

**CENTRE SOCIAL RURAL
INTERCOMMUNAL
DU PAYS DE VALGORGE**

RAPPORT D'ACTIVITES 2012 PROJETS 2013

Le Village
07110 VALGORGE
04.75.88.97.31
csri@sfr.fr
<http://csri.centres-sociaux.fr>

A) Fiche d'identité de l'association :

Siège de l'associationLe Village ; 07110 VALGORGE
Nom de l'associationCentre Social Rural Intercommunal du Pays de Valgorge
Nom des PrésidentesMesdames MONTEREMAL Marie-Jo; BONIN Maryse; GALLET Françoise.
Nom du directeurMonsieur Stéphane COLLARD
Structure juridiqueAssociation loi 1901
Date de création13 novembre 1995 (Parution au JO du 6 décembre 1995).
Date effective d'ouverture du centre18 Mars 1996
Téléphone :.....04 75 88 97 31
Mail : csri@sfr.fr
Site Internet : <http://csri.centres-sociaux.fr>

L'association a pour buts :

- D'accueillir, d'accompagner ou de mettre en place toute activité à caractère social, médico-social, socio- éducatif, socioculturel et culturel au profit de l'ensemble de la population du territoire du CSRI.
- De favoriser :
 - l'implication de chacun dans la mise en œuvre du projet social.
 - l'émergence d'initiatives d'habitants ou groupes d'habitants, de les accompagner dans la réalisation de leurs projets, si ceux-ci ne sont pas en contradiction avec les présents statuts.
- De proposer ses services de soutien : logistique, secrétariat, location de salle, de matériel.
- D'assurer une fonction intermédiaire, relais entre les habitants et les partenaires sociaux tels que la CAF, la MSA, la CPAM, le CG...

Le territoire du CSRI couvre six communes : Beaumont, Dompnac, Laboule, Loubaresse, Montselgues, Valgorge. Sa population se compose de 1 036 habitants.

➤ **Composition de l'association**

COLLEGE	CA	Bureau
Membres actifs	14	6
Communes, membres de droit	6	1
C.A.F, membre de droit	1	
M.S.A., membre de droit	1	
TOTAL	22	7

➤ **Effectif professionnel**

En décembre 2012, l'équipe permanente compte 13 salariés (dont 1 contrat d'apprentissage) pour 10,20 équivalents temps plein réel :

Un directeur à temps plein.

Une secrétaire accueil à temps plein.

Une animatrice à temps plein.

Une animatrice à temps partiel.

Une conseillère en économie sociale et familiale à temps plein.

Une technicienne en économie sociale et familiale en 1^{ère} année de BTS, en contrat d'apprentissage.

Une éducatrice jeunes enfants à temps partiel

Deux auxiliaires de puériculture à temps partiel

Deux animatrices petite enfance à temps partiel

Un agent d'entretien à temps partiel

Une animatrice de l'accueil périscolaire, pour les enfants de l'école de Valgorge, à temps partiel.

13 animateurs vacataires ont participé à l'encadrement de l'ALSH, plus 1 animateur stagiaire BAFA.

13 bénévoles réguliers apportent leur contribution sur des activités (1 entraîneur de judo, 8 bénévoles de la friperie, 2 personnes accompagnants régulièrement les sorties de l'ALSH).

2 personnes extérieures ont encadré des activités spécifiques (théâtre et danse orientale).

Nous avons accueilli 3 personnes en stage dont 2 à la crèche (stage de 3^{ème} « découverte des métiers).

B) Actions en lien direct avec le projet social :

Finalité 1 : Atténuer l'isolement géographique et social du territoire, tant à l'intérieur de celui-ci que vis-à-vis de l'extérieur.

<p>Accompagner les actions visant à maintenir et développer les services (publics entre autres) sur le territoire</p>	<p>Le point relais services publics est toujours d'actualité. Sa réouverture est prévue à la fin du 1^{er} semestre 2013.</p> <p>Le centre de loisirs durant toutes les vacances scolaires et les mercredis,</p> <p>La crèche,</p>
<p>Accueillir et accompagner les associations et collectifs de personnes dans leurs projets afin de dynamiser les initiatives locales</p>	<ul style="list-style-type: none"> - L'association Recycl'arts nous a sollicités pour une aide ponctuelle à la rédaction de contrats de travail, la réalisation de fiches de paie... - Le CCAS de Valgorge nous a sollicités pour animer des rencontres entre les CCAS du « haut du territoire Beaume-Drobie » en vue d'éventuelles actions communes et des temps d'informations à destination des élus. - Suivi de l'association « bi-cross en vallée de la Beaume »
<p>Ouvrir le territoire vers l'extérieur, notamment dans les secteurs de la culture, des sports...</p>	<p>Enfance : Les enfants sont allés au cinéma de Rosières en février, au théâtre de Mazade à Aubenas en mai, à la piscine de Lablachère tout au long de l'année, au festival d'Alba en juillet, à une sortie équitation à Joyeuse en automne, à un séjour en camping pour les 7/12 ans à Valvignières, à un mini séjour pour les 3/6 ans à Joannas,</p> <p>Vacances d'automne et d'hiver : Sportives</p> <p>Vacances de printemps : Artistiques avec des intervenants spécialisés</p> <p>Jeunesse : Les jeunes sont allés au cinéma et au bowling à Aubenas en mars et en mai et à Méaudre pour un week-end enfance/jeunesse en février, et ont participé au RAID en juillet. + 4 actions ou soirées</p> <ul style="list-style-type: none"> - Sorties adultes et familles : organisation d'une sortie au théâtre d'Alès pour un spectacle de danse « Salves » le 17/01 (7 adultes) ; sortie à St Etienne pour le match de foot AS St Etienne/OM, le 07/05 (35 personnes inscrites au départ, mais suite à un changement de date : 7 adultes et 2 jeunes ont participé seulement). Sortie à Privas pour du théâtre Peter Pan, le 20/03 (8 adultes et 6 enfants), sortie au Bournot pour du cirque, Mishkine le 10/11 (4 adultes et 10 enfants). - Réunion de programmation des sorties tout public du CS de Valgorge le 25/09. 4 personnes présentes. - week end neige en familles : 25 et 26/02, aux Estables (43), 7 adultes et 10 enfants (6 familles) - un week end d'été a été proposé aux familles du territoire, les 13 et 14 juillet, au camping à St Thomé, avec la possibilité de participer au Festival d'Alba : annulé faute d'inscrits - accueil de la Comédie Itinérante à Valgorge : 122 spectateurs dont 37 adhérents du centre social.

Développer du lien avec les personnes en situation d'isolement, notamment celles du 3^e âge	<p>Enfance : L'ALSH a créé « l'atelier pour tous » à l'occasion de la semaine bleue le 17 octobre. Une douzaine d'adultes et 20 enfants de l'ALSH, étaient présents lors des 2 premières séances. Création du « tableau des projets », pour récolter les envies des enfants et des personnes âgées, participation des enfants à l'élaboration du programme d'activités.</p> <p>Une journée sport « d'antan et d'aujourd'hui » réalisée ensemble en octobre : 6 résidents ont participé. Un après-midi jeux suivi d'un goûter a été organisé dans les locaux de la maison de retraite en décembre.</p>

Finalité 2 : Contribuer à l'attractivité du territoire.	
<p>Créer et/ou maintenir des actions visant le développement du territoire, et notamment les modes de garde petite enfance / enfance</p>	<p><u>Enfance</u> :</p> <p>Les thèmes traités cette année étaient « la magie, le spectacle » puis « D'antan et d'aujourd'hui ».</p> <p>Un 3^e groupe de vie est mis en place pour l'été, afin de répondre au mieux aux différents rythmes de vie des enfants.</p> <p>Une passerelle de la crèche vers l'ALSH a été faite en juillet</p> <p><u>Jeunesse</u> :</p> <p>- 4 actions ou soirées + le RAID (réalisé) et 6 actions, sorties ou mini stage sportif annulé, faute de participant</p> <p><u>Petite Enfance</u> : 33 familles se sont inscrites sur l'année. Les horaires sont inchangés et le taux d'occupation en légère stagnation.</p> <p>Une analyse des pratiques pour les salariées de la crèche avec une psychologue pour permettre une réflexion commune sur les méthodes de travail et créer une dynamique de groupe au service des enfants. Les thèmes abordés sont : « règles, limites, interdits – transmissions parents professionnels »</p> <p>Signature de la charte de qualité CDAJE</p>
<p>Accompagner les problématiques liées aux difficultés de logements</p>	<p>- Le service PIH (point information habitat) a été utilisé par 6 personnes. L'essentiel des demandes cette année, porte sur des demandes d'aides financières possibles, sur le règlement de dettes de loyers, sur l'allocation logement et la recherche d'un logement en location ainsi que sur les aides financières possibles pour accéder à un nouveau logement.</p> <p>- Depuis janvier 2011, l'accompagnement social lié au logement (ASLL) se fait sur tout le quart sud ouest du territoire (Les Vans, Vallon, Largentière, Valgorge). 28 personnes ont été suivies dans ce cadre, plus 12 dans le cadre des enquêtes sociales avant expulsion du logement. 9 personnes sont habitantes sur le territoire Beaume-Drobie. Ces personnes sont surtout accompagnées afin d'accéder à un nouveau logement plus adapté.</p>
<p>S'engager dans le débat local en vue de préserver la qualité environnementale actuelle</p>	<p>Le centre social participe au comité de pilotage du Sictoba,</p>
<p>Créer ou participer, à des actions & manifestations intercommunales</p>	<p>Le centre social réalise chaque année la plaquette qui concerne les animations au pays de Valgorge. C'est l'occasion de recenser l'ensemble des activités et de créer un lien privilégié entre le centre social et ces associations locales.</p>

Finalité 3 : Concourir à préserver la qualité environnementale locale.	
Maîtriser les gestes du quotidien au sein même de la structure	<p>Nous sommes vigilants sur la gestion des déchets et le tri sélectif. La « récupération » des emballages et/ou des contenants (cartons, pots de yaourts, etc.) permet de proposer des activités de créativité en sensibilisant les enfants à la gestion des déchets et la récupération.</p> <p>Nous sommes attentifs à nos gestes quotidiens : gestion du chauffage, fermetures des volets, extinction des lumières, covoiturage.</p>
Avoir comme objectif permanent une éducation à l'environnement avec les enfants et les jeunes	<p><u>Enfance :</u></p> <p>Tri des déchets (papier, verre, poubelles jaune, ...), vigilance sur la consommation d'eau, d'électricité, de papier, ...et participation au compost de l'école.</p> <p>Des affichettes avec des pictogrammes à l'attention des enfants sont disposées aux endroits appropriés « éteindre les lumières » « ne pas laisser couler l'eau »</p> <p>Sortie visite d'un élevage de chèvres en juillet, visite des sources d'eau chaude en juillet et sortie Microcosme avec la Fage à Montselgues.</p> <p>Participation à la création de la « malle à terre ».</p>
Poursuivre la sensibilisation des habitants aux problématiques d'environnement.	<p><u>Jeunesse :</u></p> <p>- RAID Nature (mini camp) auquel, chaque année, une équipe de jeune participe. Ce camp développe un volet spécifique centré sur la sensibilisation à l'environnement.</p>
Créer des temps d'animation en partenariat avec les associations locales pour mieux connaître et mettre en avant notre patrimoine	<p><u>Enfance :</u></p> <p>- Lors de la semaine bleue, organisée en octobre, les enfants et les personnes âgées ont participé à l'atelier pour tous.</p> <p>- journée « sports d'antan » organisée en octobre, après midi jeux en décembre avec les résidents de la maison de retraite.</p>

Finalité 4 : Continuer à rendre accessible et attractive notre vie associative en ouvrant les possibilités d'investissements au sein de l'association.	
Favoriser l'appropriation du portage politique de l'association par les (nouveaux) administrateurs, notamment par des temps de formation et d'information	<ul style="list-style-type: none"> - 9 réunions de bureau ont eu lieu, ainsi que 7 réunions de Conseil d'Administration. - 6 administrateurs et 2 salariés ont participé à un groupe de réflexion pour mettre à jour le tableau des délégations. - 1 assemblée générale a eu lieu en mars 2012.
Aider l'investissement des bénévoles par des temps de formation et d'information	- L'ALSH a créé un « guide de l'accompagnateur bénévole » en septembre 2011. Une relecture est en cours pour le mettre en pratique.
Créer des espaces de débats et d'échanges pour les personnes n'étant ni bénévoles d'activités, ni administratrices, et qui par ailleurs ne le souhaitent pas	<p>- chantier de réflexion autour du Transport à la demande : 5 habitantes du territoire ont participé à 5 temps de travail, qui ont permis de faire des propositions de changement sur le fonctionnement actuel de ce service. Une restitution de ce travail a eu lieu en décembre, à destination des élus des communes concernées et du Conseil général, financeur.</p> <p>L'année 2012 a été marquée par le travail de réécriture du Projet Social pour la période 2013-2016. A cette occasion différents groupes de travail se sont rencontrés régulièrement. Une enquête diagnostic a également été faite.</p> <p>La démarche globale (de mars à juillet) s'est effectuée en trois étapes :</p> <ul style="list-style-type: none"> - Un temps d'évaluation - Un temps de refonte du projet - Un temps d'ouverture du projet <p>Ces différentes rencontres ont eu lieu sur 4 communes différentes : Valgorge, Beaumont, Laboule et Montselgues.</p> <p>Parallèlement à cette démarche, un groupe d'administrateurs volontaires s'est réuni pour traiter des questions de diagnostic statistique.</p> <p>La restitution des travaux a eu lieu en Novembre 2012 (si vous le souhaitez vous pouvez obtenir auprès de l'accueil un exemplaire de ce projet 2013-2016)</p>

C) Autres actions ou informations annexes au projet social :

Partenariats d'actions :

Petite Enfance :

Avec la médiathèque : la crèche fait régulièrement des visites (10 à 15) pour emprunter des livres. 11 séances de lectures ont été organisées. Les professionnelles suivent une formation commune médiathèque/crèche organisée par la Bibliothèque Départementale de Prêts.

Avec l'école : Action passerelle vers l'école (4 enfants concernés). Réunion « crèche-école-parents » avec les parents concernés par ce passage.

Avec l'A.S.L.H. : « mini passerelles régulièrement organisées – 1 goûter des chevaliers, un spectacle de danse, de marionnettes, de magie. Un parent s'est impliqué sur une séance de déguisement et a pris de nombreuses de photos.

La crèche adhère au réseau Petite Enfance ACEPP. Un salarié a participé à la commission « éco-pratique » en vue de la conception d'une « malle à terre » (outil pédagogique destiné aux structures petite enfance en vue de sensibiliser les équipes professionnelles et les enfants aux « éco pratiques »).

Aide aux devoirs :

L'aide aux devoirs a concerné 2 collégiens de Valgorge, jusqu'en juin 2012. Puis en septembre, 1 enfant de l'école primaire scolarisé à Valgorge était intéressé mais faute d'effectif suffisant cette action ne s'est pas mise en place. Comme chaque année, les enfants et parents de toutes les écoles du canton ont été informés de cette action par courrier ou lors d'une réunion de rentrée en septembre.

En pratique, l'aide aux devoirs pour les collégiens se déroule le mercredi après midi. Pour les enfants de primaire, le temps d'aide aux devoirs se déroule le jeudi, de 16h30 à 17h30.

Service Itinérant Écoute & Conseil :

Au cours de l'année 2012, 25 personnes différentes ont été accueillies dans le cadre du Service Itinérant d'Ecoute et Conseils, pour près de 80 demandes (légère augmentation de la fréquentation par rapport à 2011). 11 des personnes accueillies sont venues au moins 2 fois concernant souvent différentes demandes et pour 5 personnes, une demande de suivi plus régulier a été mise en place.

Parmi ces personnes : 17 étaient de Valgorge, 6 de Laboule, 2 de Dompnac.

Les permanences sur les différentes communes du territoire tous les 2 mois sont plus ou moins fréquentées : aucune demande sur Beaumont, ni Montselgues, les habitants de Laboule se déplacent à Valgorge ; par contre, sur Dompnac, il y a en moyenne 1 personne par permanence. Sur Valgorge, il y a eu en moyenne 2 demandes par semaine sauf en fin d'année.

Les principales demandes concernent plutôt les demandes d'aides financières possibles concernant des dettes (de loyers, hospitalières, d'énergie pour 19%), mais toujours la retraite (16%), des demandes d'aide au suivi budgétaire (10%), l'accès aux droits CAF (changement de caisse, garde alternée, allocation logement, RSA), les demandes d'aide ménagère (6%), le droit du travail (6%), les droits auprès de pole-emploi (6%), la recherche de logement (4%), l'aide à la rédaction de courriers (4%), la CMU (2%).

Soirées jeux :

Depuis 2006, le CSRI organise une soirée jeux sur chaque commune de son territoire.

Depuis quelques années, la fréquentation de ce type d'action est en baisse : à Valgorge : 24 participants, à Dompnac : personne, à Laboule : 8 participants, à Montselgues : 7 personnes et à Beaumont : 3 participants.

Nb total d'adultes : 18 Nb total d'enfants : 24

Friperie :

La friperie a changé de locaux fin 2011 et inauguré les nouveaux en février 2012. Le nombre de présents à cette inauguration montre l'importance de ce service.

Le nombre de bénévoles à la friperie a légèrement augmenté.

La fréquentation début 2012 a été moindre comparativement aux années précédentes. Le nombre d'acheteurs a par contre réaugmenté en cours d'année (probablement du au changement de local qui se situe maintenant à l'entrée du village et plus au cœur). Il y a eu près de 800 acheteurs cette année. Une analyse du lieu de résidence des utilisateurs de la friperie à partir de juin 2012 a permis de mettre en évidence que la majorité sont du territoire (278), 87 sont résidents secondaires, 71 viennent d'un autre département que l'Ardèche, sur les 436 personnes qui ont répondu à notre enquête.

Cette année, le projet a été remis à jour, avec l'écriture d'un règlement intérieur avec les bénévoles.

Sont organisées 2 journées d'ouverture exceptionnelle par an, à l'occasion des changements de saison.

Ateliers adultes :

Atelier théâtre :

Mené par un intervenant de la Grange à papa, cet atelier s'est arrêté en juin 2012, compte tenu du coût élevé de l'intervenant et du peu de participants (4 adultes).

Atelier couture :

A la rentrée de septembre 2012, à la demande de plusieurs habitantes fréquentant la friperie, le centre social a mis en place un atelier couture. Il est mené par une bénévole, Arielle Perrier, une fois par semaine en après midi : 7 participantes.

Atelier ping pong :

Création d'un nouvel atelier en septembre pour les adultes : ping-pong. 14 participants y sont venus sur le dernier trimestre.

L'atelier judo :

Il est ouvert aux adultes les vendredis soir avec les ados, de 19h15 à 20h30.

Communication :

- Info CSRI :

Une édition de notre « journal » est parue au mois d'avril 2012, après l'assemblée générale.

- Lettre aux adhérents :

3 numéros ont été édités, peu de retour sur l'information faite dans cette parution.

- Site Internet :

Quelques difficultés de mise à jour depuis septembre 2012. Une lettre d'information accompagne le site, et est diffusée environ une fois par mois.

Évolution du personnel :

Lydie BRUNEL & Elodie PIEL ont été toutes deux en congé maternité au cours du premier semestre 2012. Elles ont été respectivement remplacées par Nathalie JAXEL et Lia CAPECE.

Noria THOMAS a quitté ses fonctions courant juin. Elle a été remplacée par Elodie ANDRIEU, qui a quitté elle aussi ses fonctions pour raison de santé courant juillet. Hélène COULOMBE a repris le poste depuis le 1^{er} septembre 2012.

Elodie PIEL a quitté ses fonctions au 31/12/2012, elle est remplacée depuis par Pierre SOYER.

Nous avons accueilli en septembre Déborah MAIGRON, en contrat d'apprentissage, actuellement en 1^{ère} année de BTS ESF, en alternance dans la structure.

Formations du personnel :

Lydie Brunel et Véronique Aymard ont suivi une formation sur la pédagogie Loczy

Audrey ibier à suivi un cycle sur l'art plastique avec les tous petits

Ruth Fosta s'est formé en chants et comptines

Myrian Zeraali a suivi une formation sur la co-éducation et également sur « lecture et musique »

Natacha Lebre participe régulièrement aux formations proposées par l'URACS

Nombre d'adhérents :

COMMUNES	ADULTES	ENFANTS	Associations	TOTAL 2012	COMPARATIF 2011
BEAUMONT	11	6	0	17	23
DOMPNAC	4	6	0	10	5
LABOULE	13	16	1	30	35
LOUBARESSSE	2	3	0	5	7
MONTSELGUES	4	4	0	8	2
VALGORGE	61	68	9	138	136
Total secteur CSRI	95	103	10	208	208
ROCLES	5	8	1	14	8
JOANNAS	5	5	0	10	6
AUTRES	13	17	0	30	10
Total hors secteur	23	30	1	54	24
TOTAL	118	133	11	262	232

Ateliers périscolaire enfants :

L'atelier judo accueille les enfants de 5 à 17 ans tout au long de l'année scolaire (28 participants).

L'atelier théâtre avec G. JAMON s'est arrêté fin juin (7 participants), faute de participants pour l'année scolaire en cours. En revanche, un atelier de danse orientale, avec Yasmina MEDDAHI, s'est créé en septembre (7 participantes).

Ateliers loisirs adultes :

L'atelier judo est toujours ouvert aux adultes les vendredis soir avec les ados, de 19h15 à 20h30.

L'atelier théâtre, pour sa part, s'est arrêté, comme pour les enfants, au mois de septembre.

Accueil du Centre Social Rural Intercommunal :

Sur l'année 2012, 986 personnes sont passées à l'accueil, dont

642 en matinée / 217 l'après midi / 127 après 16 h

L'accueil a été ouvert 223 jours (soit un peu plus de 4 passages par jour en moyenne).

Conventions et partenariats :

Le centre social, par ses actions régulières est reconnu comme un acteur pertinent sur le territoire dans le cadre du développement social local.

En plus de la reconnaissance « Agrément Centre Social » renouvelé pour la période 2013-2016, le centre social signe des conventions et développe ses activités avec différents partenaires :

Listes des différentes conventions de partenariats en cours :

* Syndicat Intercommunal de Collecte et de Traitement des Ordures Ménagères de la Basse Ardèche (SICTOBA)

* Association Mobilité 07-26

* Le Syndicat Intercommunal du Canton de Valgorge

* Communauté de Communes du Pays Beaume Drobie :

Promotion des manifestations touristiques

* Les communes du Territoire

* Le Conseil Général de l'Ardèche

* La Caisse d'Allocations Familiales de l'Ardèche

* La Caisse Nationale d'Allocations Familiales

* La Mutuelle Sociale Agricole

* Le centre social adhère à la Fédération Ardéchoise des Centres Sociaux (FACS)

D) Développements attendus, objectifs fixés pour 2013 :

En terme de projet :

- ⇒ Développer la fonction « accueil » du centre social :
 - ★ Le Relais Service Public,

- ⇒ Développer la fonction « ressource » du centre social :
 - ★ Le Point Informations Habitat

- ⇒ Écriture du projet éducatif avec la participation des habitants du territoire

- ⇒ Écriture du projet pédagogique

- ⇒ Préciser et approfondir le projet famille

- ⇒ Développer la communication concernant la « fonction du centre social » (services mais pas seulement) :
 - ★ Émergence de projets portés par les habitants
 - ★ Lieu d'apprentissage à la citoyenneté
 - ★ Lieu d'échange et d'information sur les grands sujets de société
 - ★ Lieu de rencontres
 - ★ Lieu d'éducation populaire

- ⇒ Développer la fonction d'animateur de développement social en lien avec le projet social
 - ★ Lien entre institution et centre social
 - ★ Lien entre les différents acteurs du territoire en vue de la réalisation de la « finalité 2 » : Contribuer à l'attractivité locale

- ⇒ Proposer un projet spécifique dans le cadre de l'aménagement du temps scolaire

« Rendre visible l'invisible »

En terme d'actions :

- ★ Remplacer les soirées jeux qui ont perdu de leur attractivité, mise en place de nouvelles actions familles (journée jeux sportifs pour tous, soirées contes).
- ★ Actions concrètes, suite aux différents chantiers de réflexion sur le Vieillissement et la Mobilité,
- ★ Actions en partenariat avec le sictoba :
 - Autour d'une semaine spécifique en novembre et durant les alsh.
 - Mise à disposition de gobelets réutilisables lors des rencontres festives
- ★ Créer un « annuaire des compétences et des services » des habitants du territoire où des adhérents du centre social
- ★ Organiser l'animation des temps périscolaires en partenariat avec la médiathèque, l'école et les mairies
- ★ Organiser de nouvelles activités en phase avec le nouveau projet pédagogique