

Communauté de Communes Loire Semène

Rapport annuel d'activité

Année 2011

février 2012

Loire Semène

Source d'avenir

	Page
- Présentation :	4
- Compétences :	6 à 9
- Instances de décision et de consultation :	10 à 15
- Moyens Humains :	17 à 24
- Vie Quotidienne – Moyens : Finances	
o Moyens Financiers :	26 à 30
o Budgets annexes :	31
- Vie Quotidienne – Moyens :	
o Illumination :	33
o Fleurissement / Paragrêle :	34
o Blocs Containers :	35
o Programme voirie 2011 :	36
o Programme triennal d’entretien de la voirie communautaire :	37 à 38
o Ripage du RD45 au droit de la ZA du Viaduc de Pont Salomon :	39
o Petit Patrimoine rural et sentiers à thème :	40
o Tableaux récapitulatifs des dépenses en fonctionnement et investissement :	41 à 44
o Urbanisme :	45 à 47
- Famille – Jeunesse :	
o RAM La Semène des 4 Jeux Dits :	49 à 53
o Crèche Croq’Malice :	54 à 56
o Crèche Les Matrus :	57 à 59
o Les Jardins d’Enfants :	60 à 62
o Accueil de Loisirs Pierre Royon :	63 à 68
o Accueil de Loisirs Les Galarés :	69 à 73
o Accueil de Loisirs d’Aurec sur Loire :	74 à 77
o Périscolaires :	78 à 86
o EJC d’Aurec sur Loire :	87 à 88
o EJC Saint Ferréol d’Auroure – Pont Salomon :	89 à 90
o EJC Saint Just Malmont :	91 à 92
o EJC La Séauve sur Semène – Saint Didier en Velay :	93 à 94
o EJC Saint Victor Malescours :	95
o Projet Educatif :	96
o CISPDP :	97 à 99
- Développement :	
o Tourisme :	101 à 112
o Economie :	113 à 114
o Aménagement du Territoire :	115
o Equipements Sportifs :	116 à 118
o Aménagement de Zones :	119
- Culture :	
o Lecture publique :	121 à 141
o Vers un réseau intercommunale de lecture publique :	142 à 145
o Intervention en milieu scolaire :	146 à 147
o Une école intercommunale de musique Musica’LS :	148 à 150
o Local Musical à Saint Didier en Velay :	151 à 152
o Espace Muséal :	153
o Communication :	154 à 158
o Commandes Publiques :	159 à 176

La Communauté de Communes « Loire et Semène » a été créée le 28 décembre 2000. Elle reprend le nom des deux cours d'eau qui la traversent.

La Communauté de Communes « Loire et Semène » est située au Nord Est de la Haute Loire. Elle regroupe 7 communes des cantons d'Aurec sur Loire et de Saint Didier en Velay, dont 4 qui sont en limite immédiate du département de la Loire.

Elle s'étire sur 12 000 hectares et compte **19 719 habitants**.

Le siège se situe à La Séauve sur Semène, dans l'ancienne Abbaye cistercienne. Située à 22 kilomètres de Saint Etienne et à 10 kilomètres de Firminy, la Communauté de Communes s'inscrit dans la couronne périurbaine stéphanoise.

Elle se trouve à 56 kilomètres de sa capitale départementale (LE PUY EN VELAY) et à 160 de sa capitale régionale (CLERMONT FERRAND.)

**Population totale : recensement 2008
(décret n° 2011-1994 du 27 décembre 2011)**

Aurec sur Loire :	⇒ 5 663 habitants	} 19 719
Saint Just Malmont :	⇒ 4 208 habitants	
Saint Didier en Velay :	⇒ 3 383 habitants	
Saint Ferréol d'Auroure :	⇒ 2 396 habitants	
Pont Salomon :	⇒ 1 904 habitants	
La Séauve sur Semène :	⇒ 1 390 habitants	
Saint Victor Malescours :	⇒ 775 habitants	

ADMINISTRATION GÉNÉRALE

Une modification des compétences de Loire Semène a été validée par l'arrêté préfectoral n° DIPPAL/B3/2011/125 du 24 juin 2011. Les nouveautés apparaissent ci-dessous **en gras**.

A – Groupes de Compétence Obligatoires

1 - Développement économique :

- Aménagement, entretien et gestion de zones d'activité industrielle, commerciale, tertiaire, artisanale ou touristique qui sont d'intérêt communautaire.

* Sont d'intérêt communautaire :

- toutes les zones aménagées par les collectivités en vue de l'implantation d'activités industrielles, commerciales et artisanales
- toutes les zones d'activités futures à créer.

- Actions de développement économique d'intérêt communautaire :

Sont d'intérêt communautaire :

- les bâtiments industriels, artisanaux ou commerciaux construits ou aménagés par la collectivité en vue de leur cession ou de leur location
 - accompagnement des acteurs économiques locaux
 - conduite d'actions de promotion et de communication, recherche et accompagnement d'investisseurs et de porteurs de projet en vue de l'implantation d'activités économiques
 - actions de soutien visant à renforcer les activités industrielles, commerciales, artisanales et agricoles présentant un intérêt économique pour le territoire
 - dans le cadre du développement touristique :
 - définition d'une politique et de stratégies touristiques
 - animation et promotion touristique du territoire par la création et le fonctionnement d'un office de tourisme communautaire
 - coordination des acteurs
 - adhésion à des organismes en lien avec le tourisme
 - création et réhabilitation, entretien, promotion des chemins de petite randonnée (PR) et des circuits VTT labellisés
 - réalisation, aménagement et gestion d'équipements touristiques présentant un intérêt structurant pour le territoire communautaire et/ou portant sur la valorisation du patrimoine tout en s'intégrant pleinement dans une offre touristique globale et durable
 - soutien financier à l'organisation de congrès nationaux, régionaux ou départementaux et à la participation d'élèves des établissements scolaires du premier degré et du second degré du territoire à des compétitions de niveau régional ou national.

2 – Aménagement de l'espace communautaire :

- Schéma de cohérence territoriale (SCOT),
 - Zones d'aménagement concerté d'intérêt communautaire :
 - sont d'intérêt communautaire les zones d'aménagement concerté destinées à la réalisation de zones d'activités économiques
 - Instruction pour le compte des communes des autorisations et actes relatifs à l'occupation du sol
 - Constitution de réserves foncières en vue de l'accueil d'activités à vocation industrielle, artisanale, commerciale ou touristique
 - Création, développement et maintenance d'un système d'information géographique intercommunal
 - Aménagement d'aires de covoiturage
 - Aménagement d'une aire d'accueil des gens du voyage

3 – Création ou aménagement et entretien de voirie d'intérêt communautaire :

* Sont d'intérêt communautaire :

- la voie de la Séauve-sur-Semène à Saint Victor Malescours,
- la voie d'Aurec-sur-Loire à la zone du SIDIC,
- La route de Cotonas,
- la route de Fangeat,
- la route d'Auroure,
- la route de Semène jusqu'au passage à niveau PN n° 49,
- la voie du Pinay à la zone des Portes du Velay,
 - telles que définies par les plans ci-annexés,
- les voies desservant exclusivement les zones aménagées par les collectivités en vue de l'implantation d'activités industrielles, artisanales ou commerciales,
- les voies internes à ces zones.
- **le cheminement piéton reliant l'Aire Respirando – via la passerelle sur la Loire**
- **au passage à niveau rive droite d'Aurec sur Loire**

4 – Élimination et valorisation des déchets des ménages et déchets assimilés :

5 – Construction ou aménagement et entretien des équipements sportifs d'intérêt communautaire :

* sont d'intérêt communautaire :

- les tennis couverts
- la participation au financement de l'investissement du Centre nautique des « Marches du Velay »
- les bassins nautiques d'été
- les terrains de foot synthétiques
- les DOJOS

B – Autres compétences

1 – Protection et mise en valeur de l'environnement :

- Étude et analyse de la situation et du fonctionnement actuels des stations d'épuration et réseaux d'assainissement pour permettre aux Conseils municipaux de décider de la compétence de gestion, de création, de maintenance des installations liées à l'assainissement,
- Contrôle des dispositifs d'assainissement non collectif dans le cadre d'un SPANC (Service public d'assainissement non collectif)
- Etude et analyse de la situation et du fonctionnement actuels de l'éclairage public pour permettre aux Conseils municipaux de décider de la compétence de gestion, de création, de maintenance des installations,

- Entretien et mise en valeur des espaces naturels et du petit patrimoine rural non protégé dont croix, lavoirs, fontaines, petits édifices culturels,

- Aménagement (restauration, aménagement et entretien des cours d'eau dans le cadre de procédures contractuelles opérationnelles et de procédures réparatrices des dommages occasionnés par des crues reconnues « catastrophe naturelle » : financement des structures animatrices, études, travaux relatifs au lit mineur, aux berges, à la ripisylve et aux ouvrages de franchissement piscicoles) et gestion des cours d'eau

- Balayage des rues et des avaloirs,

- Fauchage des bords de voiries,

- Fourniture de plants pour le fleurissement des communes-membres.

- Réalisation d'abris containers pour sécuriser la collecte des ordures ménagères

2 – Politique du logement et du cadre de vie

- Réalisation de nouvelles opérations programmées d'amélioration de l'habitat (OPAH) sur le territoire communautaire,
- Réflexion et mise en place d'actions dans le cadre des dispositifs territoriaux de sécurité et de coopération pour la prévention et la lutte contre la délinquance,

- Mise en place des actions de gestion courante et d'équipements, dans le domaine de la petite enfance et de la jeunesse pour les 0 – 18 ans, à l'exclusion du temps scolaire, de la gestion de la restauration scolaire et de la gestion des transports scolaires,

- Accompagnement et mise en œuvre de projets d'intérêt communautaire à définir ponctuellement par les conseils municipaux des communes-membres en matière d'accueil, d'information et d'orientation des jeunes de 18 à 25 ans :

- * Adhésion à la mission locale de la Jeune Loire et ses Rivières

- Installation et mise en commun de décorations et d'illuminations de fin d'année sur les communes-membres.

- **Création et gestion d'une fourrière automobile intercommunale.**

3 – Construction, entretien et fonctionnement de services publics locaux et d'équipements culturels, sociaux, sportifs et touristiques (à supprimer)

- Études et analyses en vue de la mise en œuvre de projets communautaires,
- Mise en œuvre de projets d'intérêt communautaire à définir ponctuellement par les conseils municipaux des communes-membres en matière de services publics locaux et d'équipements culturels, sociaux, sportifs, et gestion de leur fonctionnement :

- Construction et gestion de nouveaux locaux de gendarmerie abritant l'ensemble des services et des logements

- Actions et équipements culturels :
 - * Enseignements artistiques (musique, danse, théâtre) : mise en place des actions de gestion courante et d'équipements dans la perspective d'intégrer le schéma départemental des enseignements artistiques
 - * Lecture publique : mise en place des actions de gestion courante et d'équipements
 - * Études et actions visant à favoriser l'organisation et la diffusion d'évènements culturels :
 - mise en place, gestion et organisation d'animations et d'une saison culturelles
 - promotion collective des diverses activités culturelles organisées par les communes
 - mise en place et gestion d'un plateau scénique mobile et d'un parc de matériel

- Patrimoine :
 - Musée de la Vallée des Forges à Pont-Salomon,
 - Espace muséal de la mémoire cistercienne et de l'histoire de l'évolution de la condition ouvrière au XIXème siècle à la Séauve-sur-Semène,
 - Acquisition et sauvegarde de pièces muséales ayant trait aux arts et traditions populaires en Auvergne

- Construction et gestion de salles de spectacles

4 – Divers

- Dans le domaine de ses compétences, la Communauté de communes pourra exercer pour le compte d'une ou plusieurs communes, toutes les études, missions et gestion de prestations de services.

- La Communauté de communes est habilitée à intervenir en qualité de mandataire dans le cadre de la loi MOP. De même, la Communauté de communes peut faire appel à une commune-membre mandataire pour réaliser un projet d'intérêt communautaire.

- Mise en commun de moyens matériels et humains.

- Soutien financier pour des équipements présentant un intérêt commun.

- Les personnels de chaque commune pourront être affectés à la Communauté de communes conformément aux règles de la fonction publique territoriale.

Le Conseil Communautaire :

Le Conseil Communautaire est composé de 31 membres, conseillers municipaux des communes membres, dont le nombre est fonction de leur importance démographique :

- *Aurec sur Loire :* 7 membres
- *Saint Just Malmont :* 6 membres
- *Saint Didier en Velay :* 5 membres
- *Saint Ferréol d'Auroure :* 4 membres
- *Pont Salomon :* 3 membres
- *La Séauve sur Semène :* 3 membres
- *Saint Victor Malescours :* 3 membres

Le Conseil Communautaire règle par ses délibérations les affaires de la Communauté de Communes. Durant l'année 2011, il s'est réuni à 7 reprises.

Le Bureau :

Le bureau réunit le Président et les sept Vice- Présidents de la Communauté de Communes. Le Bureau est délégué par le Conseil Communautaire pour traiter directement d'un certain nombre de questions concernant l'administration courante de la Communauté de Communes.

Durant l'année 2011, il s'est réuni à 38 reprises.

Le Président :

Il assure l'administration courante de la Communauté de Communes et est délégué par le Conseil Communautaire pour prendre un certain nombre de décisions afin de faciliter le bon fonctionnement de l'administration.

Commissions de travail :

Les Commissions sont composées de délégués Communautaires titulaires ou suppléants et représentent chacune des communes membres.

Elles travaillent sur tout projet intéressant la Communauté de Communes, mais n'ont qu'un rôle consultatif.

Les projets qu'elles examinent et pour lesquelles elles sont appelées à donner un avis, sont ensuite soumis au bureau et au Conseil Communautaire pour décision.

- **Vie Quotidienne - Moyens** : elle s'est réunie à 4 reprises dont 2 fois pour la commission finances :

Vice-Présidents : M. Joseph CHAMPAVERT, Maire de St Victor Malescours et M. Bruno MARCON, Adjoint à la mairie de La Séauve sur Semène.

- **Famille - Jeunesse** : elle s'est réunie à 6 reprises :

Vice-Présidents : M. André ROSIAK, Adjoint à la mairie de St Ferréol d'Auroure.

- **Culture** : elle s'est réunie à une reprise :

Vice-Présidents : M. Michel BONNEFOY, Maire de St Didier en Velay et M. Claude VIAL, Maire d'Aurec sur Loire.

- **Développement** : elle s'est réunie une fois :

Vice-Présidents : M. Guy VOCANSON, Président de Loire Semène et M. Frédéric GIRODET, Maire de St Just Malmont

Les Commissions peuvent créer, en tant que de besoin, tous groupes de travail.

- **Vie Quotidienne – Moyens : GT Parc Matériel et Mutualisation** - 2 réunions

- **Famille Jeunesse : GT CISPD** - 3 réunions

- **Famille Jeunesse : GT Accueil des 2/3 ans** - 2 réunions

- **Culture : GT Musique** - 1 réunion

- **Culture : GT Espace Muséal** - 5 réunions

- **Développement : GT Communication** - 1 réunion

- **Développement : Conseil de Maison** - 3 réunions

Monsieur REYMOND assure le suivi de dossiers transversaux et notamment ceux ayant trait au développement durable (dossier ligne à haute tension notamment). En outre, il assure l'animation des groupes de travail Espace Muséal et Saison Culturelle de la Commission Culture.

Nom	Prénom	Délégué de	Vie Quotidienne - Moyens	Famille - Jeunesse	Culture	Développement
ALEXANDRE	Claude	ST FERREOL D'AUROURE			X	X
AULAGNIER	Jean-Paul	ST FERREOL D'AUROURE				
BARD	Georges	ST FERREOL D'AUROURE			X	
BAUZA	Myriam	ST VICTOR MALESCOURS				
BEAL	Michel	AUREC SUR LOIRE		X		
BERGOGNE	Sylvie	ST DIDIER EN VELAY		X		
BILUSIS	Michèle	AUREC SUR LOIRE			X	X
BLANCHARD	Christian	ST DIDIER EN VELAY				X
BLANCHARD	Thierry	ST FERREOL D'AUROURE	X			
BONNEFOY	Alain	AUREC SUR LOIRE	X		X	
BONNEFOY	Christine	ST JUST MALMONT		X		
BONNEFOY	Michel	ST DIDIER EN VELAY			X	
BOURGIE	Bernard	AUREC SUR LOIRE	X			X
BRUYERE	Bernard	ST DIDIER EN VELAY	X	X		
BRUYERE	Patrick	ST JUST MALMONT				
CHAMPAVERT	Joseph	ST VICTOR MALESCOURS	X			
CHAPELON	Karine	ST DIDIER EN VELAY	X	X		
DEFLASSIEUX	Christiane	ST FERREOL D'AUROURE		X		
DESOUICHE	Jean-Laurent	ST DIDIER EN VELAY	X			X
DOS SANTOS	Pascale	ST VICTOR MALESCOURS		X		
DRIOT	Michel	ST DIDIER EN VELAY				
DUFAURE DE CITRES	Bruno	ST DIDIER EN VELAY	X			X
FAVARON	Jacques	ST VICTOR MALESCOURS		X	X	
FAYOLLE	Sophie	AUREC SUR LOIRE				
FOULTIER	Maguy	ST JUST MALMONT				X
FOURNEL	Romain	ST JUST MALMONT				
FRANC	Isabelle	ST VICTOR MALESCOURS		X		
FRANCON	Patrice	ST JUST MALMONT	X			
FRATTI	Sylvie	PONT SALOMON		X	X	
FUCHS	Michel	ST VICTOR MALESCOURS	X			X
GARDETTE	Davy	PONT SALOMON	X			
GAUCHER	Louis	AUREC SUR LOIRE	X			
GAY	Michel	LA SEAUVE SUR SEMENE		X		
GIRODET	Frédéric	ST JUST MALMONT				X
GIROUD-ARGOUD	Sylvie	AUREC SUR LOIRE			X	
GOUDARD	Joseph	ST FERREOL D'AUROURE	X		X	
GOUDARD	Sabine	ST FERREOL D'AUROURE			X	
GRANGE	Noël	LA SEAUVE SUR SEMENE	X		X	X
GRANGER	Christian	ST JUST MALMONT				
GRENOUILLER	Aurélie	PONT SALOMON			X	
GUIGNAND	Joël	LA SEAUVE SUR SEMENE				
HAURY	Pascal	AUREC SUR LOIRE	X			X
JACQUIOT	Jocelyne	PONT SALOMON		X		X
KOSTKA	Frédéric	AUREC SUR LOIRE		X	X	
LANDRIOT	Bruno	LA SEAUVE SUR SEMENE				X
LARGERON	Frédéric	ST DIDIER EN VELAY		X		
LAURENSON	Brigitte	ST VICTOR MALESCOURS		X		
LEGAT	Lionel	ST FERREOL D'AUROURE		X		X
MARCON	Bruno Patrick	LA SEAUVE SUR SEMENE	X			
MASSARD	Jean-Guy	LA SEAUVE SUR SEMENE	X			X
MERMILLOD	Patrice	ST VICTOR MALESCOURS				X
MILLEVILLE	Joan	ST JUST MALMONT				
MONDON	Alain	ST JUST MALMONT				
MONTCOUDIOL	Pascale	ST JUST MALMONT				X
MOULIN	Bruno	ST DIDIER EN VELAY			X	
MOULIN-ROYON	Elisabeth	AUREC SUR LOIRE		X		
MOUNIER	Maryline	ST JUST MALMONT		X		
PARRAT	Maryse	AUREC SUR LOIRE				X
PEYRARD	Francois	ST VICTOR MALESCOURS		X		
PEYRARD	Régis	ST VICTOR MALESCOURS	X			
POURTIER	Dominique	ST JUST MALMONT		X	X	
RABEYRIN	David	PONT SALOMON	X			
RAVEL	Véronique	LA SEAUVE SUR SEMENE		X	X	
REYMOND	Michel	PONT SALOMON			X	
RIVOIRE	Philippe	ST VICTOR MALESCOURS				
ROBIN	Odile	LA SEAUVE SUR SEMENE	X			X
ROMEYER	Alain	ST DIDIER EN VELAY	X			X
ROSIK	André	ST FERREOL D'AUROURE	X	X		
ROUCHON	Jacques	ST JUST MALMONT	X			
ROYON	Bruno	ST VICTOR MALESCOURS	X			X
SERRANO	Yves	ST FERREOL D'AUROURE	X			X
SOUBEYRAN	Marie	ST JUST MALMONT	X			X
TARDY	Céline	ST JUST MALMONT				
TEIL	Christian	PONT SALOMON				X
TEYSSIER	Florence	AUREC SUR LOIRE		X		
TOURNON	Robert	ST JUST MALMONT			X	
VIAL	Claude	AUREC SUR LOIRE			X	
VOCANSON	Guy					X
VOCANSON - JIBERT	Laëtitia	PONT SALOMON	X			

Représentations au sein de différentes instances

Les membres pour la commission d'appel d'offres sont :

TITULAIRE	SUPPLEANT	INSTANCE
M. CHAMPAVERT	M. TOURNON	Commission d'Appel d'Offres
M. GOUDARD	M. FUCHS	
M. GIRODET	M. M. BONNEFOY	
M. GARDETTE	M. BRUYERE	
M. MASSARD	M. BOURGIE	

Les membres délégués désignés pour siéger au Syndicat Mixte de la Jeune Loire et ses Rivières sont :

TITULAIRE	SUPPLEANT	INSTANCE
M. VIAL	M. DESOUCHE	Syndicat Mixte de la Jeune Loire et ses Rivières
M. SERRANO	M. FUCHS	
M. CHAMPAVERT	M. GARDETTE	
M. M. BONNEFOY		
Mlle ROBIN		
M. LANDRIOT		
M. REYMOND		
M. GOUDARD		
M. GIRODET		
Mme POURTIER		

Les membres désignés pour les groupes de travail pour le Syndicat Mixte de la Jeune Loire et ses Rivières sont :

TITULAIRE	SUPPLEANT	GROUPE DE TRAVAIL
M. GIRODET	M. VOCANSON	Economie
M. MOULIN B.	Mme POURTIER	Culture
M. FUCHS	M. TOURNON	Tourisme
Me MONTCOUDIOL	M. FRATI	Mobilité et Déplacements
M. LANDRIOT	M. JACQUIOT	Développement Durable
M. CHAMPAVERT	M. ROBIN	SCOT

Le référent désignés pour le dossier « Schéma de Santé » du Syndicat Mixte de la Jeune Loire et ses Rivières est :

TITULAIRE	INSTANCE
Mme JACQUIOT	Schéma de Santé du Syndicat Mixte de la Jeune Loire et ses Rivières

Les délégués désignés pour siéger au comité de programmation du LEADER sont :

TITULAIRE	SUPPLEANT	INSTANCE
M. BONNEFOY M.	M. GARDETTE	Comité de programmation LEADER

Les membres désignés pour siéger à la commission schéma de cohérence territoriale sont :

TITULAIRE	SUPPLEANT	INSTANCE
M. BONNEFOY M.	M. MARCON	Commission de schéma de cohérence territoriale
M. CHAMPAVERT	/	

Les membres représentant l'office de tourisme au Conseil d'Administration de l'ALT sont :

TITULAIRE	SUPPLEANT	INSTANCE
M. FUCHS	M. ALEXANDRE	Conseil d'Administration

Les membres désignés pour siéger au Syndicat des eaux Loire Lignon sont :

TITULAIRE	SUPPLEANT	INSTANCE
M. VOCANSON	M. CHAMPAVERT	Syndicat des eaux Loire Lignon
M. MARCON B.	M. BLANCHARD C.	

Les délégués désignés pour siéger au comité du Contrat de Rivière de la Semène sont :

TITULAIRE	SUPPLEANT	INSTANCE
M. PEYRARD	M. LANDRIOT	Comité du Contrat de Rivière de la Semène

Les membres désignés pour siéger aux instances mise en place par le Contrat de Rivière Ondaine sont :

TITULAIRE	SUPPLEANT	INSTANCE
M. GRANGE	M. VOCANSON	Instances du Contrat de Rivière de la Semène

Les membres désignés pour siéger au comité syndical du SICALA sont :

TITULAIRE	SUPPLEANT	INSTANCE
M. FUCHS	M. L. GAUCHER	Comité syndical du SICALA
Mme JACQUIOT	Mlle JIBERT	
M. GRANGE	M. GUIGNAND	
M. A. BONNEFOY	M. ROMEYER	
Me MONTCOUDIOL	M. ALEXANDRE	
M. BARD	Me POURTIER	
M. B. MOULIN	M. PEYRARD	

Les membres désignés pour siéger à la Commission Intercommunale pour l'Accessibilité des Personnes Handicapées :

TITULAIRE	INSTANCE
M. BRUYERE	Commission Intercommunale pour l'accessibilité des Personnes Handicapées
M. BOURGIE	
M. REYMOND	
M. MASSARD	
M. FRANÇON	
M. GOUDARD	
M. ROSIAK	
M. VOCANSON	

Les délégués pour les structures « Enfance-Jeunesse » sont :

TITULAIRE	SUPPLEANT	CONSEIL D'ADMINISTRATION
Mme TEYSSIER	M. VOCANSON	CA de la MJC d'Aurec sur Loire

TITULAIRE	SUPPLEANT	CONSEIL D'ADMINISTRATION
Mme TARDY	Me MONTCOUDIOL	CA de l'association Les Enfants

TITULAIRE	SUPPLEANT	CONSEIL D'ADMINISTRATION
M. VOCANSON	Mme TEYSSIER	CA de l'association Les Lutins

DELEGUES	CONSEIL D'ADMINISTRATION
M. VOCANSON	CA de l'association Aux P'tits Bambins
Mme JACQUIOT	
M. ROSIAK	

TITULAIRE	SUPPLEANT	CONSEIL D'ADMINISTRATION
M. REYMOND	M. ROSIAK	CA de l'association Jeunesse et Loisirs

Les délégués désignés pour siéger à la Commission locale d'insertion d'Yssingaux sont :

DELEGUES	COMMISSION LOCALE D'INSERTION D'YSSINGEAUX
Mme TEYSSIER	
M. REYMOND	

Les membres désignés pour siéger au sein du Conseil d'Administration de la Mission Locale :

TITULAIRE	SUPPLEANT	INSTANCE
Me MONTCOUDIOL	M. KOTSKA	Conseil d'Administration de la Mission Locale
M. LANDRIOT	M. ROSIAK	
M. CHAMPAVERT	Mme BERGOGNE	

Les membres désignés pour siéger au comité syndical du SICTOM sont :

TITULAIRE	SUPPLEANT	INSTANCE
M. FUCHS	M. PEYRARD	Comité Syndical du SICTOM
M. RIVOIRE	M. MERMILLOD	
M. BOURGIE	M. GAUCHER	
M. A. BONNEFOY	Mme BILUSIS	
M. GIRODET	M. FRANCON	
M. FAYARD	M. FOURNEL	
M. SERRANO	M. GOUDARD	
M. AULAGNIER	M. ROSIAK	
M. GARDETTE	M. REYMOND	
Mme JACQUIOT	M. GANIVET	
M. LANDRIOT	M. MARCON	
M. GUIGNAND	M. MASSARD	
M. BRUYERE	M. DUFAURE DE CITRES	
M. ROMEYER	M. M. BONNEFOY	

MOYENS HUMAINS

Mouvements de personnel

Arrivées :

- ⇒ **M^{elle} Mathilde MEILLER** : Bibliothécaire à la bibliothèque d'Aurec sur Loire
- ⇒ **M^{me} Martine GINET** : Chargée d'urbanisme
- ⇒ **M^{me} Aurélie PINATEL** : Infirmière à la crèche les Matrus
- ⇒ **M. Thierry BICHELONNE** : animateur/Coordinateur EJC
- ⇒ **M. Medhi BELACHOUI** : animateur EJC Aurec sur Loire
- ⇒ **M^{elle} Marlène PASTRE** : Responsable Accueil de Loisirs Aurec sur Loire
- ⇒ **Melle Lounja ROCHE** : Assistante Administrative Jeunesse
- ⇒ **Melle Aurélie SAHUC** : Assistante Administrative Famille-Jeunesse
- ⇒ **Melle Marine TALARON** : CAE , aide auxiliaire à la crèche Croq' malice
- ⇒ **Melle Laure VALLON** : Apprentie à la crèche les Matrus

Départs :

- ⇒ **M^{lle} Sophie VAREON** : Agent en bibliothèque en CAE
- ⇒ **M^{me} Catherine ASECIO** : Dumiste contractuelle
- ⇒ **M^{me} Véronique MOURLEVAT** : Coordinatrice jeunesse
- ⇒ **M^{me} Agnès ALEXANDER** : Urbanisme
- ⇒ **M^{me} Véronique POINAS** : Animatrice du RAM
- ⇒ **Mme Carine QUINTIN** : Infirmière à la crèche les Matrus
- ⇒ **Melle Céline CELLE** : Adjoint Technique Territorial de 2^{ème} classe
- ⇒ **Melle Doriane ROUX** : Apprentie à la crèche les Matrus
- ⇒ **Mme Marie-Laure BLANCHARD** : Directrice de la crèche Croq' malice

Détail Service Famille - Jeunesse

TABLEAU DES EFFECTIFS

Au 31.12.2011

Légende

T= Titulaire

NT = Non Titulaire

Filière Administrative

<i>Emploi fonctionnel</i>	<i>Cadre d'emplois</i>	<i>Grade</i>	<i>Pourvu</i>	<i>Non Pourvus</i>
Directeur Général des services	Attachés Territoriaux	Attaché Principal	1	
Directeur Général des services	Attachés Territoriaux	Directeur		1

<i>Catégorie</i>	<i>Cadre d'emplois</i>	<i>Grade</i>	<i>Nombre</i>	<i>Pourvus</i>	<i>Non Pourvus</i>
A	Attachés Territoriaux	Attaché Territorial	1	T	
B	Rédacteurs chefs	Rédacteur chef	1	T	
B	Rédacteurs territoriaux	Rédacteur territorial	3	2T	1
C	Adjoints Administratifs Territoriaux	Adjoint Administratif principal de 2ème classe	1	T	
C	Adjoints Administratifs Territoriaux	Adjoint Administratif de 1ère classe	4	T	
C	Adjoints Administratifs Territoriaux	Adjoint Administratif de 2ème classe	6	T	
C	Adjoints Administratifs Territoriaux	Adjoint Administratif de 2ème classe à 21/35ème	1	T	

Filière Technique

<i>Catégorie</i>	<i>Cadre d'emplois</i>	<i>Grade</i>	<i>Nombre</i>	<i>Pourvus</i>	<i>Non Pourvus</i>
B	Techniciens supérieurs territoriaux	Technicien supérieur Principal de 1ère classe	2	T	
B	Techniciens supérieurs territoriaux	Technicien supérieur Principal de 2ème classe	2	T	1
B	Techniciens supérieurs territoriaux	Technicien Territorial	1		1
C	Adjoints Techniques Territoriaux	Adjoint Technique principal de 2ème classe	1	T	
C	Adjoints Techniques Territoriaux	Adjoint Technique de 1ère classe à TNC 8/35ème	1	NT	
C	Adjoints Techniques Territoriaux	Adjoint Technique de 2ème classe	2	T	
C	Adjoints Techniques Territoriaux	Adjoint Technique de 2ème classe à TNC 30/35ème	1	T	
C	Adjoints Techniques Territoriaux	Adjoint Technique de 2ème classe à TNC 28/35ème	1	T	
C	Adjoints Techniques Territoriaux	Adjoint Technique de 2ème classe à TNC 21.5/35ème	1	T	
C	Adjoints Techniques Territoriaux	Adjoint Technique de 2ème classe à TNC 20/35ème	1	T	1
C	Adjoints Techniques Territoriaux	Adjoint Technique de 2ème classe à TNC 18h30/35ème	1	T	
C	Adjoints Techniques Territoriaux	Adjoint Technique de 2ème classe à TNC 17h30/35ème	1	T	
C	Adjoints Techniques Territoriaux	Adjoint Technique de 2ème classe à TNC 16h30/35ème	1	T	

Filière Culture

<i>Catégorie</i>	<i>Cadre d'emplois</i>	<i>Grade</i>	<i>Nombre</i>	<i>Pourvus</i>	<i>Non Pourvus</i>
C	Adjoints du patrimoine Territoriaux	Adjoints du patrimoine 1ère classe	2	T	
C	Adjoints du patrimoine Territoriaux	Adjoints du patrimoine 1ère classe à TNC 30/35ème	1	T	
C	Adjoints du patrimoine Territoriaux	Adjoints du patrimoine 2ème classe	2	T	
C	Adjoints du patrimoine Territoriaux	Adjoints du patrimoine 2ème classe à TNC à 30/35ème	1	T	

Filière Médico-Sociale

<i>Catégorie</i>	<i>Cadre d'emplois</i>	<i>Grade</i>	<i>Nombre</i>	<i>Pourvus</i>	<i>Non Pourvus</i>
B	Educateurs Territoriaux de Jeunes Enfants	Educateurs de Jeunes Enfants	1		1
B	Assistants socio-éducatifs Territoriaux	Assistant Socio-éducatif principal	1		1
B	Assistants socio-éducatifs Territoriaux	Assistant Socio-éducatif	1	T	
B	Infirmier	Infirmier classe normale	1		1
B	Infirmier	Infirmier classe normale 24.5/35ème	1		1
C	Auxiliaires de puériculture Territoriales	Auxiliaires de puériculture de 1ère classe	4	T	
C	Agents sociaux Territoriaux	Agent social de 2ème classe à 31/35ème	1	T	
C	Agents sociaux Territoriaux	Agent social de 2ème classe à 30/35ème	2	T	
C	Agents sociaux Territoriaux	Agent social de 2ème classe à 28/35ème	1		1

Filière Animation

<i>Catégorie</i>	<i>Cadre d'emplois</i>	<i>Grade</i>	<i>Nombre</i>	<i>Pourvus</i>	<i>Non Pourvus</i>
B	Animateurs Territoriaux	Animateur	3	2T + 1NT	
C	Adjoints d'animation territoriaux	Adjoint d'animation principal de 2ème classe	1	1T	
C	Adjoints d'animation territoriaux	Adjoint d'animation de 1ère classe	1	1T	
C	Adjoints d'animation territoriaux	Adjoint d'animation de 2ème classe	9	T	

Tableau des effectifs des animateurs périscolaire - Agents Non Titulaires

<i>Catégorie</i>	<i>Cadre d'emplois</i>	<i>Grade</i>	<i>Nombre</i>	<i>Pourvus</i>
C	Adjoints d'animation territoriaux	Adjoint d'animation de 1ère classe à 27.25/35ème	1	1
C	Adjoints d'animation territoriaux	Adjoint d'animation de 1ère classe à 23/35ème	1	1
C	Adjoints d'animation territoriaux	Adjoint d'animation de 1ère classe à 22.5/35ème	2	2
C	Adjoints d'animation territoriaux	Adjoint d'animation de 1ère classe à 17,25/35ème	4	4
C	Adjoints d'animation territoriaux	Adjoint d'animation de 1ère classe à 16,50 /35ème	2	2
	Adjoints d'animation territoriaux	Adjoint d'animation de 1ère classe à 15.75 /35ème	1	1
C	Adjoints d'animation territoriaux	Adjoint d'animation de 1ère classe à 12.75/35ème	1	1
C	Adjoints d'animation territoriaux	Adjoint d'animation de 1ère classe à 12/35ème	1	1
C	Adjoints d'animation territoriaux	Adjoint d'animation de 1ère classe à 11.75/35ème	4	4
C	Adjoints d'animation territoriaux	Adjoint d'animation de 1ère classe à 9/35ème	3	3
C	Adjoints d'animation territoriaux	Adjoint d'animation de 1ère classe à 8.5/35ème	3	3
C	Adjoints d'animation territoriaux	Adjoint d'animation de 1ère classe à 8,25/35ème	2	2
C	Adjoints d'animation territoriaux	Adjoint d'animation de 1ère classe à 7,75/35ème	2	2
C	Adjoints d'animation territoriaux	Adjoint d'animation de 1ère classe à 7/35ème	2	2

Emplois Contractuels

<i>Type de Contrat</i>	<i>Emploi</i>	<i>Nombre</i>	<i>Pourvus</i>	<i>Non Pourvus</i>
CDI	Assistants socio-éducatifs Territoriaux	1	1	
CDI	Auxiliaires de puériculture de 1ère classe à 31/35ème	2	2	
CDI	Auxiliaires de puériculture de 1ère classe à 26/35ème	1	1	
	Médecin 3/151.57	1	1	
	Médecin 4/151.57	1	0	1
CAE	Agent de service à 20/35ème	1	1	
CAE	Aide auxiliaire de puériculture à 20/35ème	1	1	
Contrat Apprentissage	Aide auxiliaire de puériculture	1	1	

STAGIAIRES

Siège

Nom	Prénom	Titre du stage	Dates	Études poursuivies
CHOLVY	Evan	Stage Découverte 3 ^{ème} année – Service Communication	03 au 07/01/11	Collège – 3 ^{ème} année
GIBERT	Elsa	Service Famille – Jeunesse	17 au 28/01/11	Master 1 SHS Mention Sciences de l'Éducation
MEYSSONNIER	Renaud	Patrimoine industriel	01/02/11 au 29/04/11	Master Culture et Patrimoine
CATALANO	Marine	Office de tourisme	07/02/11 au 04/03/11 et du 20/06/11 au 15/07/11	Bac professionnel Service en Milieu Rural
BUMEDIEN	Caroline	Mise en place d'un outil collaboratif entre les communautés de communes du Pays	14/03/11 au 17/06/11	Master 1 Management de Projet
GUTTERMANN	Alexandra	Tourisme – Développement	21/03/11 au 01/04/11	Bac Professionnel SMR 1 ^{ère} année
ESCOFFIER	Anna	Stage découverte de 3 ^{ème} année – Services Techniques	21 au 25/03/11	Collège – 3 ^{ème} année
JOURDY MARTIN	Julie Sandra	Stage Binôme au Ressources Humaines	18/04/11 au 10/06/11	2 ^{ème} année DUT Gestion des Entreprises et Administrations
ALEXANDER	Mélanie	Accueil	14/11/11 au 11/12/11	Bac Professionnel Métiers des Relations aux Usagers et aux Clients
PAILLET	Michèle	Service Famille – Jeunesse	Novembre 2011 à juillet 2012 700 heures	Formation « responsable d'Entreprises d'Économie Sociale et Solidaire »

RAM La Semène des 4 Jeux Dits

Le RAM a accueilli une stagiaire.

Crèche « Croq'malice » et « les Matrus »

Les Crèches ont accueilli 13 stagiaires.

Accueil de Loisirs Pierre Royon

L'accueil de loisirs a accueilli 2 stagiaires.

Offices de Tourisme

L'Office de Tourisme a accueilli une stagiaire.

Bibliothèques de Saint Didier en Velay et Saint Just Malmont

Les Bibliothèques ont accueilli 7 stagiaires.

FINANCES

SES MOYENS FINANCIERS

COMPTE ADMINISTRATIF 2011

Section de Fonctionnement	
Recettes de l'exercice	9 209 313.06
Dépenses de l'exercice	7 820 463.87
Excédent de l'exercice	1 388 849.19
Excédent antérieur	601 189.57
Excédent Global	1 990 038.76

Section d'investissement	
Recettes de l'exercice	3 753 590.73
Dépenses de l'exercice	4 783 998.44
Déficit de l'exercice	- 1 030 407.71
Excédent antérieur	959 552.39
Déficit Global	- 70 855.32

COMPTE ADMINISTRATIF 2011
SECTION DE FONCTIONNEMENT

Dépenses :

DEPENSES	BUDGETISE	REALISE
Charges à caractère général	1 199 860	956 423.41
Charges de personnel	2 678 684	2 290 432.30
Atténuation de produits	2 416 000	2 413 985.14
Virement à la section d'investissement	415 400	
Charges de gestion courante	1 879 277	1 805 438.66
Charges financières	156 310	135 054.49
Charges exceptionnelles	1 230	1 227.27
Dotations aux amortissements	218 550	217 902.60
Dépenses imprévues	202 401	
TOTAUX	9 167 712	7 820 463.87

Recettes :

RECETTES	BUDGETISE	REALISE
Excédent de fonctionnement reporté	601 189	
Atténuation de charges	6 050	53 829.18
Produit des services	274 605	337 500.81
Impôts et taxes	4 976 239	5 104 620.59
Dotations et participations	3 032 339	3 401 224.36
Revenus des immeubles	160 000	159 610.50
Produits gestion courante	95 000	250 407.48
Produits exceptionnels	0	39 580.91
Transfert des charges	22 290	22 149.73
TOTAUX	9 167 712	9 209 313.06

Réalisé 2011

Ventilation des recettes de fonctionnement

M.S.A.	14 915.05
Produits fiscal	4 339 357.00
D.G.F. et Compensations de l'Etat	1 733 551.00
T.E.O.M.	1 033 928.00
C.A.F.	1 225 657.78
Participation des usagers	294 932.89
Subventions	73 934.43
Produits divers	333 426.41
Revenus des Immeubles	159 610.50
Total	9 209 313.06€

Ventilation des dépenses de fonctionnement

Reversement de T.P. aux communes et organismes	2 385 563.47
Vie Quotidienne - Moyens	1 771 939.43
Famille - Jeunesse	2 042 555.40
Communication	54 910.08
Culture	483 355.48
Développement	389 699.15
Administration	692 440.86
Total	7 820 463.87€

COMPTE ADMINISTRATIF 2011
SECTION D'INVESTISSEMENT

Dépenses :

DEPENSES	BUDGETISE	REALISE
Déficit d'investissement reporté	0	
Amortissement des subventions d'investissement	22 290.00	22 149.73
Opérations patrimoniales	158 000.00	0
Remboursement d'emprunts	462 047.12	314 737.51
Immobilisations incorporelles	514 223.50	34 176.92
Immobilisations corporelles	504 411.27	98 031.07
Immobilisations en cours	9 226 544.38	4 053 521.73
Écritures diverses	105 000.00	92 853.38
Subventions d'équipement	1 500 883.73	168 528.10
TOTAUX	12 493 400.00	4 783 998.44

Recettes :

RECETTES	BUDGETISE	REALISE
Excédent d'investissement reporté	959 552.00	0
Virement de la section de fonctionnement	415 400.00	0
Dotations, fonds divers	1 763 861.00	1 487 216.94
Subventions d'investissement	1 433 139.55	404 430.73
Emprunts	7 444 897.45	1 502 440.00
Amortissement des immobilisations	218 550.00	217 902.60
Opérations patrimoniales	158 000.00	0
Immobilisations en cours		141 600.46
Ecritures diverses	100 000.00	0
TOTAUX	12 493 400.00	3 753 590.73

OPERATIONS D'INVESTISSEMENT REALISEES

Opérations	Dépenses Réalisées	Recettes Réalisées
Siège		4 574.00
Voiries	282 276.80	
Illuminations	2 927.21	
Fonds Catastrophes Naturelles	10 958.34	
Aire de co-voiturage	43 037.32	
Espace Muséal Mémoire Cistercienne	319.44	
Musée de la faulx	9 049.64	
Petit Patrimoine	1 841.55	
Remboursement capital emprunts	313 552.51	
Opérations non ventilables	111 188.11	1 707 559.54
Vidéos surveillance	18 074.31	
Projet Touristique Bords de Loire	410 871.71	223 874.00
Pôle Petite Enfance Saint Just Malmont		137 325.73
Extension et aménagement du siège	11 883.12	
Giratoire de la Sagne		42 691.00
Fonds de développement du territoire	124 505.19	
Bâtiments communautaires	64 458.66	
Piscine de Saint Didier en Velay	1 748 373.72	
Terrains de foot synthétiques	1 284 685.78	850 684.26
Piscine d'Aurec sur Loire	424.70	108 916.20
Médiathèque d'Aurec sur Loire	66 747.16	450 211.00
Ecole de musique de Saint Didier en Velay	129 507.56	26 730.00
Aire d'accueil des gens du voyage	2 087.02	
SIG	8 716.45	
Ecole de musique d'Aurec sur Loire	118 960.81	
Bramard Champdolent	2 237.59	
Contrat de rivière	2 197.92	
Dojo	689.70	200 000.00
Ecole de musique intercommunale	14 426.12	1 025.00
Total	4 783 998.44	3 753 590.73

BUDGETS ANNEXES

1/ Comptes Administratifs consolidés : 2011

- Section de fonctionnement :	
o Recettes :	1 902 672,99 €
o Dépenses :	1 991 846,61 €
o Déficit :	- 89 173,62 €
- Section d'investissement :	
o Recettes :	2 925 526,36 €
o Dépenses :	2 746 292,44 €
o Excédent :	179 233,92 €

VIE QUOTIDIENNE - MOYENS

ILLUMINATIONS

En 2011, la Communauté de Communes Loire Semène a réalisé des dépenses en termes de fonctionnement et d'investissement.

Les agents des services techniques continuent d'entretenir et d'améliorer le parc en favorisant le passage aux décorations lumineuses en leds. Toujours dans une volonté d'embellissement des communes et de leurs hameaux à l'occasion des fêtes de fin d'année et pour remplacer des traverses de rues désuètes, la Communauté s'est équipée de quelques autres décorations.

Au-delà de ces dépenses en petits et gros équipements, la pose de ces diverses décorations a nécessité des dépenses à travers la location d'une nacelle et de personnel habilité, auprès des services de la Ville d'Aurec/Loire.

<u>INVESTISSEMENT 2011:</u>	
<u>Gros Équipements :</u>	
Report budget 2010 :	939,88 € TTC
Achats de 9 traversées de rue :	2 927,21 € TTC
TOTAL DES DEPENSES :	2 927,21 € TTC
<u>FONCTIONNEMENT 2011:</u>	
<u>Petits Équipements :</u>	
Achats de divers matériels nécessaires à la pose et à l'entretien du parc :	2 567,32 € TTC
TOTAL DES DEPENSES :	2 567,32 € TTC
<u>Mises à disposition :</u>	
Mise à disposition de personnel (108 h) :	2 043,28 € TTC
Mise à disposition d'une nacelle (108 h) :	3 564,00 € TTC
TOTAL DES DEPENSES :	5 607,28 € TTC

FLEURISSEMENT

Dans le cadre de la convention de mise à disposition du « Service Fleurissement » de la Mairie d'Aurec/Loire pour la production et la fourniture de plants de fleurissement signé pour la période de 2009 à 2011, la Communauté de Communes a dépensé 42 641,16 € pour la fourniture de plants annuels et biannuels aux Communes pour près de 55 000 plants.

PARAGRELE

La Communauté de Communes a renouvelé en 2011 son adhésion au syndicat de lutte contre la grêle par le versement d'une subvention de 1775,00 €. Cette adhésion a pour but de fournir aux agriculteurs référents des fusées permettant de transformer les grêlons en pluie, et ainsi de préserver au mieux les cultures, en évitant les orages de grêle. La Communauté de Communes Loire Semène compte 16 sites de tir.

Le représentant des agriculteurs auprès du Syndicat pour le compte de la Communauté de Communes Loire Semène est Monsieur Jean-Luc MASSARDIER, agriculteur basé à St Victor Malescours.

BLOCS CONTAINERS

Un budget global de 24 000 € a été alloué aux 7 communes pour cette année 2011.

Tous les blocs-containers sont réalisés en régie directe par les agents de la Communauté de Communes.

Recensement Blocs-containers réalisés en 2011	
Communes	Lieu d'implantation de blocs-containers
Aurec sur Loire	Le Sauze
	Pied
	Semène
	Rue de la Rivière
	Rue des Sources, Lotissement Le Grand Vallon
La Séauve-sur-Semène	Rue de la Teinture
	Le Bouchet
	Montée de Chantemule
	Avenue Jean Bonneville (HLM)
Pont Salomon	Fournitures pour lotissement la Duo
St Ferréol d'Auroure	Pas de demandes
St Didier en Velay	A Robert
	Faubourg de Montfaucon
	Pont de la Clare
St Just Malmont	Le Pâtre
	Lotissement Les Grangers
	Lotissement Cote Vieille
	Le Cotonas, Malmont
	Route de Jonzieux
St Victor Malescours	Faridouay
	Le Bourg Bas
	La Fauvinière
	Le Bourg Lavoir

PROGRAMME VOIRIE 2011

Le maître d'œuvre retenu pour l'étude et le suivi des travaux « Voirie 2011 » est le :
Cabinet CHANUT – Monsieur BEAULAIGUE - Parc de Chabannes – 43120 MONISTROL
SUR LOIRE.

Pour un taux d'honoraires sur les travaux de 3.40 %.

L'entreprise retenue pour le programme 2011 de réfection de la voirie communautaire est :
PAULET & Cie - ZI Les Taillas - BP 29 - 43601 SAINTE SIGOLENE
Pour un montant de travaux de 204825.00 €HT.

Les 4 chantiers de réfection du programme 2011 de la voirie communautaire sont les suivants :

- Travaux d'enrobés sur :
 - L'Ex RN88 (Du CTM à Saint Ferréol d'Auroure au carrefour de la ZA du Gault à Pont Salomon),
 - La Route d'Auroure (Secteur de la Rue des Rosiers) à Saint Ferréol d'Auroure,
 - La ZA Champ de Berre à Saint Just Malmont.
- Travaux de création d'une aire de croisement :
 - La Route de Buchères à Pont Salomon.

Photographies des travaux d'enrobés sur l'Ex RN88 entre Saint Ferréol d'Auroure et Pont Salomon.

**PROGRAMME TRIENNAL (2009 – 2010 – 2011)
D'ENTRETIEN DE LA VOIRIE COMMUNAUTAIRE**

L'entreprise retenue pour le programme triennal (2009 – 2010 – 2011) d'entretien des chaussées de la voirie communautaire est :

PAULET & Cie - ZI Les Taillas - BP 29 - 43601 SAINTE SIGOLENE

Pour un montant minimum du Lot N°1 : 5000.00 E HT par an.

Les principaux chantiers du programme triennal de l'année 2011 pour l'entretien des chaussées de la voirie communautaire sont les suivants :

COMMUNES	LOCALISATION DU CHANTIER	TYPES DE TRAVAUX	MONTANT DU MARCHE
Aurec sur Loire	Rue de l'Industrie	Reprise d'enrobés autour des rails	1782.50€ HT
Pont Salomon	Route de Buchères	Purge - Enrobés	3892.00€ HT
St Ferréol d'Auroure	ZA Velay Auvergne et ZA Les Terres de Villeneuve	Peinture routière	1351.00€ HT
La Séauve / Semène	ZA La Séauve	Peinture routière	1170.00€ HT
St Just Malmont	Rte de Malmont	Peinture routière	5700.00€ HT
St Victor Malescours	Route du Trêve	Mesures conservatoires de reprise derrière les caniveaux CC2	1989.25€ HT
La Séauve / Semène	ZA La Séauve	Nid de poules	91.25€ HT
St Didier en Velay	ZA Le Plaine des Mâts et ZA Robert	Campagne de PATA	5560.00€ HT
St Ferréol d'Auroure	ZA Les Terres de Villeneuve	Reprise de chaussée	2805.00€ HT
Aurec sur Loire	Rte de Semène	Pontage de fissures	4901.00€ HT
Pont Salomon	Rte de Buchères	Campagne de PATA	1918.00€ HT
St Just Malmont	Rue de l'Ancien Stade	Nid de poules	304.50€ HT
TOTAL PROGRAMME TRIENNAL 2011			31 464.50€ HT

L'entreprise retenue pour le programme triennal (2009 – 2010 – 2011) d'entretien des accotements de la voirie communautaire est :

TRAVAUX RURAUX DU VELAY - La Grange du Bois - 43140 SAINT DIDIER EN VELAY. Pour un montant minimum du Lot N°2 : 15000.00€ HT par an.

Les principaux chantiers du programme triennal de l'année 2011 pour l'entretien des accotements de la voirie communautaire sont les suivants :

COMMUNES	LOCALISATION DU CHANTIER	TYPES DE TRAVAUX	MONTANT DU MARCHE
St Ferréol d'Auroure	EX RN88 du Bourg au Pinay	Entretien des accotements	7527.50€ HT
Aurec sur Loire	Rue de l'Industrie	Entretien des accotements	4531.50€ HT
TOTAL PROGRAMME TRIENNAL 2011			12 059.00€ HT

Photographies des travaux d'entretien des fossés sur l'Ex RN88 à Saint Ferréol d'Auroure

RIPAGE DU RD45 AU DROIT DE LA ZA DU VIADUC A PONT SALOMON

Objet : Ripage de la Route Départementale N°45 au droit de la sortie de la ZA du Viaduc à PONT SALOMON

Entreprise titulaire : EUROVIA DALA – Les Lites – 42650 SAINT JEAN BONNEFONDS
et en collaboration avec le Conseil Général de la Haute-Loire.

Pour un montant de 25 133.46€ HT

Période de travaux : Mai 2011 – Juillet 2011

Chemin du Crouzet :

- **Remise en eau et réalisation d'un muret de protection contre la montée des eaux du ruisseau pour le lavoir du Crouzet (Commune de Saint Didier en Velay)**

Entreprise MOINE Hervé – La Mure – 43140 SAINT VICTOR MALESCOURS

Pour un montant de 938.00 E HT

Lavoir du Crouzet – Avant Travaux

Lavoir du Crouzet – Après Travaux

ENTRETIEN DU PATRIMOINE BATI

TABLEAU RECAPITULATIF DU FONCTIONNEMENT SUR LES STRUCTURES COMMUNAUTAIRES

STRUCTURES	FOURNISSEURS	OBJETS	MONTANT TTC	TOTAL TRAVAUX ENTREPRISES	MONTANT TRAVAUX EN REGIE	TOTAUX
Crèche CROQ MALICE	CGIB élc	Remplacement centrale alarme intrusion	538,20 €	538,20 €	290,90 €	829,10 €
Crèche LES MATRUS	DCF	Dépannage des interphones	197,34 €	980,55 €	318,70 €	1 299,25 €
	Freydier	Dépannage chaudière	114,82 €			
	Besson	dépannage vase expansion	24,94 €			
	Freydier	Remplacement robinet	137,54 €			
	Freydier	Modifications chauffage	505,91 €			
Crèche LES ENFANTS	REYVISOL	Remplacement vitrage	687,39 €	687,39 €	81,59 €	768,98 €
Crèche LES LUTINS	DCF	Forfait dépannage	197,34 €	997,34 €	53,99 €	1 051,33 €
	AVI	Remplacement vitre suite sinistre	800,00 €			
RAM SEMENE DES 4 JEUX DITS	0	0	0,00 €	0,00 €	0,00 €	0,00 €
RAM AUX PTITS BAMBINS	REYVISOL	Remplacement vitrage	683,88 €	683,88 €	0,00 €	683,88 €
PERISCOLAIRE	0	0	0,00 €	0,00 €	0,00 €	0,00 €
CL JEUNESSE ET LOISIRS	DEMARS CREPET	Grilles de siphon inox	41,86 €	383,43 €	194,08 €	577,51 €
	DESAUTEL	Extincteurs	90,41 €			
	SOCOTEC	Vérif élect urgence orage	251,16 €			
CL LES GALARES	FREYDIER	Rplct Cartouche mitigeur chaufferie	459,57 €	861,31 €	436,88 €	1 298,19 €
	BESSON	Rplct pompe chaudière	334,88 €			
	FRAISSE BUREAUTIQUE	Mise en réseau du copieur	66,86 €			
MJC	AVI	Portes sinistrée	5 929,31 €	7 585,77 €	0,00 €	7 585,77 €
	DEMARS CREPET	coffre sinistre	1 656,46 €			
CL PIERRE ROYON	BRUSQ	Taille des arbres	161,46 €	1 185,09 €	418,43 €	1 603,52 €
	DEMARS - CREPET	Réparation barre anti panique	319,93 €			
	DESAUTEL	Extincteurs	61,86 €			
	FREYDIER	Robinet	102,20 €			
	Freydier	Remplacement vanne et tuyauterie	247,81 €			
	DEMARS CREPET	pose chapeau cheminée inox	188,97 €			
	Cim informatique	Remplacement batterie ordi porta nico	102,86 €			
EJC	REYVISOL	Remplacement glace	175,48 €	340,23 €	263,81 €	604,04 €
	Equation	Création boîte mail	100,17 €			
	Equation	Alimentation imprimante	64,58 €			
OT ASL	0	0	0,00 €	0,00 €	0,00 €	0,00 €
OT SDV	0	0	0,00 €	0,00 €	0,00 €	0,00 €

Médiathèque SVM	0	0	0,00 €				
Bibliothèque LSSS	0	0	0,00 €				
Bibliothèque ASL	0	0	0,00 €				
Médiathèque SDV	SECURIPRO	Réparation désenfumage	400,66 €	2 169,38 €	2 036,00 €	4 205,38 €	
	Cim informatique	Mise en réseau 2 postes	196,14 €				
	Crepet	portillon salle	318,14 €				
Médiathèque SJM	SECURIPRO	Remplacement désenfumage	831,22 €				
	DESAUTEL	Extincteurs	188,90 €				
	DESAUTEL	Extincteurs	71,66 €				
Médiathèque PS	Espace bureautique 43	Lisse murales	107,64 €				
Médiathèque SFA	Espace bureautique 43	boite + fiches	55,02 €				
Gendarmerie ASL	CGIB élec	Carte motorisation portail	514,28 €	514,28 €	636,39 €	1 150,67 €	
Gendarmerie SDV	MCEMR	Moteur portail électrique	1 925,56 €	8 902,76 €	82,47 €	8 985,23 €	
	CGIB Elec	Antenne radio portail	142,35 €				
	AVI	Remplacement vitres suite sinistre	5 724,93 €				
	VEOLIA	Remplacement circuit imprimé	189,90 €				
	FRAISSE et fils	Remplacements hublots suite sinistre	624,31 €				
	DEMARS CREPET	Réparation portails	295,71 €				
TENNIS COUVERT	Suchail	Poignée porte	55,33 €	55,33 €	0,00 €	55,33 €	
LOCAL TECHNIQUE	Promotelec	livre d'électricité	20,50 €	9 900,90 €	700,81 €	10 601,71 €	
	Teissier	Etiqueteuse	71,04 €				
	Sodeco	Fournitures débroussaillantes	786,42 €				
	MDA	Frigo	315,00 €				
	SUCHAIL	Petits équipements	92,77 €				
	CROUZOLON	Petits équipements	8 181,92 €				
	DEMARS CREPET	Lisse murales	433,25 €				
MUSEE DE LA FAULX	0	0	0,00 €	0,00 €	186,02 €	186,02 €	
SIEGE	CIM Informatique	Mériel info et électronique	748,70 €	5 339,55 €	1 557,15 €	6 896,70 €	
	DCF	Microphone	873,08 €				
	Descours	clés pays	129,20 €				
	Equation	gestion informatique	2 942,16 €				
	Téléphonie du Pilat	Remplacement batterie	98,07 €				
	CGIB élec	Remplacement RJ45	89,70 €				
	Téléphonie du Pilat	Modifications téléphonie	327,11 €				
	Isilys Informatique	Modifications informatique	112,42 €				
	Freydier	Fuite d'eau du Pays	19,11 €				
PISCINE ASL	DALKIA	Changement moteur pompe	1 549,65 €	1 549,65 €	0,00 €	1 549,65 €	
DIVERS	DEMARS CREPET	Mobilier urbain	295,71 €	295,71 €	0,00 €	295,71 €	
			TOTAL	42 970,75 €	42 970,75 €	7 257,22 €	50 227,97 €

TABLEAU RECAPITULATIF DES INVESTISSEMENTS SUR LES STRUCTURES COMMUNAUTAIRES

STRUCTURES	FOURNISSEURS	OBJETS	MONTANT TTC	TOTAL
Crèche CROQ MALICE	Amiciel	Logiciel de gestion en réseau	1 405,30 €	1 405,30 €
Crèche LES MATRUS	MDA	Lave-linge	699,00 €	3 277,91 €
	Amiciel	Logiciel de gestion en réseau	1 405,30 €	
	MDA	Lave-vaisselle	1 083,58 €	
	Teissier	BAES	90,03 €	
Crèche LES ENFANTS	0	0	0,00 €	0,00 €
Crèche LES LUTINS	0	0	0,00 €	0,00 €
RAM SEMENE DES 4 JEUX DITS	0	0	0,00 €	0,00 €
RAM AUX PTITS BAMBINS	0	0	0,00 €	0,00 €
PERISCOLAIRE	LSSS Amiciel	Logiciel en réseau	1 566,76 €	4 700,28 €
	SFA Amiciel	Logiciel en réseau	1 566,76 €	
	SVM Amiciel	Logiciel en réseau	1 566,76 €	
CL JEUNESSE ET LOISIRS	0	0	0,00 €	0,00 €
CL LES GALARES	FROID EQUIPEMENT SERVICE	Four de remise en température	3 590,46 €	12 507,73 €
	FRAISSE	Alimentation électrique pour four	1 771,28 €	
	AVI	Double vitrage	1 900,00 €	
	MCEMR	Menuiserie porte double	2 384,30 €	
	AMICIEL	Logiciel de gestion en réseau	1 734,20 €	
	FREYDIER	Travaux zinguerie	1 127,49 €	
MJC	AMICIEL	Logiciel de gestion en réseau	1 435,20 €	4 296,40 €
	AVI	Volets roulants	2 494,02 €	
	TEISSIER	BAES et prise	367,18 €	
CL PIERRE ROYON	Amiciel	Logiciel de gestion en réseau	1 734,20 €	2 756,92 €
	Teissier	BAES et déclencheur incendie	1 022,72 €	
EJC	Amiciel (SFA)	Logiciel de gestion en réseau	980,72 €	3 922,88 €
	Amiciel (SJM)	Logiciel de gestion en réseau	980,72 €	
	Amiciel (SVM)	Logiciel de gestion en réseau	980,72 €	
	Amiciel (LSSS)	Logiciel de gestion en réseau	980,72 €	
OT ASL	0	0	0,00 €	0,00 €
Médiathèque SVM	0	0	0,00 €	2 565,52 €
Bibliothèque LSSS	0	0	0,00 €	
Médiathèque SDV	Faure	organigramme clés salle d'exposition	1 400,52 €	
Médiathèque SJM	0	0	0,00 €	
Médiathèque PS	0	0	0,00 €	
Bibliothèque ASL	CIM Informatique	Nouveau poste informatique	1 165,00 €	
Médiathèque SFA	0	0	0,00 €	

Gendarmerie ASL	Demars crepet	Colonne de guidage portail	454,48 €	454,48 €
Gendarmerie SDV	Arnaud Multimédia	Antenne et parabole TNT	6 111,56 €	6 111,56 €
TENNIS COUVERT	0	0	0,00 €	0,00 €
LOCAL TECHNIQUE	Suchail	Echafaudage	1 040,52 €	1 387,69 €
	Suchail	Fournitures	347,17 €	
MUSEE DE LA FAULX	CIM Informatique	Imprimante	194,00 €	194,00 €

SIEGE	Amiciel	Logiciel de gestion en réseau	334,88 €	21 062,84 €
	Cim Informatique	Malice	1 040,52 €	
	Cim Informatique	Poste accueil	1 447,16 €	
	Cim informatique	vidéoprojecteur	405,44 €	
	Equation	modifications comptes utilisateurs	1 067,43 €	
	Fraise	Trauvaux aile est ouest	1 514,14 €	
	Espace bureautique	Mobiliers	2 004,85 €	
	Equation	matériel informatique	12 715,20 €	
	TEISSIER	BAES	270,10 €	
	Espace 43	Mobiliers bureau (chaises)	263,12 €	

TOTAL	64 643,51 €	64 643,51 €
--------------	--------------------	--------------------

DIVERS	SEMIO	Grille d'Exposition	958,33 €	7 268,11 €
	Wurth	Fournitures blocs containers	638,05 €	
	Moine	Maçonnerie voute musée de la Faulx	4 783,76 €	
	Moine	Suppléments travaux voute	592,26 €	
	Demars crepet	Mobilier urbains sabot sol	295,71 €	

PEPINIERE PONT SALOMON	SODAM	Remplacement des portes sectionnelles	7 794,33 €	7 794,33 €
-------------------------------	-------	---------------------------------------	------------	-------------------

URBANISME

TABLEAUX DES ACTES D'URBANISME DELIVRES EN 2010 ET 2011

	Aurec/Loire		La Séauve/Semène		Pont Salomon		St Didier en Velay		Saint Ferréol d'Auroure		Saint Just Malmont		Saint Victor Malescours		Total général	
	2010	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010	2011
Certificat d'urbanisme informatif	76	24	19	14	23	15	55	49	44	33	39	63	12	8	268	206
Certificat d'urbanisme opérationnel	18	59	1	2	5	3	5	6	6	4	10	12	3	3	48	89
Déclaration préalable	111	108	37	27	53	21	72	61	47	37	91	91	24	11	435	356
Permis d'aménager	0	5	0	0	0	0	1	1	1	1	2	2	2	1	6	10
Permis de construire pour une maison individuelle	52	40	12	10	12	13	28	12	33	25	31	37	6	14	174	151
Permis de construire	11	10	3	6	2	5	6	5	9	11	15	10	4	3	50	50
Permis de démolir	0	1	0	0		0	0	1	0	0	0	0	0	0	0	2
Total actes	268	247	72	59	95	57	167	135	140	111	188	215	51	40	981	864

1/ Le certificat d'urbanisme informatif

Il permet de connaître le droit de l'urbanisme applicable sur un terrain. Il révèle les mutations sur la Commune.

2/ Le certificat d'urbanisme opérationnel

Il permet de savoir si l'opération projetée est réalisable, on passe à l'urbanisme de projet. La réponse donnée engage la collectivité sur les droits à construire pour 18 mois.

3 / Le formulaire de déclaration préalable

Il permet de déclarer des aménagements ou des constructions non soumis à permis. Depuis 2011, les demandeurs ont le choix entre 3 types de formulaires de déclaration préalable suivant la nature de leurs travaux (travaux sur construction existante, lotissement de 2 lots ou plus avec parties communes, lotissements sans partie commune quel que soit le nombre de lots, aires publiques de stationnement...).

4/ Le formulaire de permis de construire pour une maison individuelle

Il doit être utilisé pour les projets de construction d'une maison individuelle d'habitation et ses annexes ou pour tous travaux sur une maison individuelle existante.

5/ Le formulaire de demande de permis de construire ou de permis d'aménager

Ils peuvent être utilisés pour tous les autres types de travaux : lotissements de plus de 2 lots avec partie commune, bâtiments collectifs, constructions à usage autre qu'habitation.

S'ils constituent des indicateurs de la « charge de travail », ces chiffres ne prennent pas en compte la totalité des tâches dévolues au service Urbanisme.

En effet, parallèlement à sa mission d'instruction des autorisations d'urbanisme citées ci-dessus, le service Urbanisme de Loire Semène assure également une mission d'assistance et de conseil aux communes membres en participant aux commissions d'urbanisme et aux études de faisabilité sur les avant-projets.

A ce titre, depuis Septembre 2011, une permanence avec l'architecte conseil du CAUE a été mise en place en concertation avec les communes, à raison d'une permanence par mois.

Le service Urbanisme de Loire Semène est également à la disposition des administrés ou des professionnels de la construction pour, ponctuellement, les renseigner sur les droits à construire dans le cadre d'opérations de construction ou d'aménagement.

A noter que le Service Urbanisme assiste également les communes dans les procédures de révision et/ou modification du PLU, notamment pour cette année 2011 :

- Aurec sur Loire,
- Saint Just Malmont,
- Pont Salomon,
- Saint Victor Malescours.

En outre, on assiste actuellement à une réforme complète du code de l'urbanisme par voie d'ordonnances et de décrets d'application.

Cette réforme est la traduction des mesures phares du Grenelle 2.

Présentée comme une simplification des formalités relatives à l'urbanisme, elle porte essentiellement sur :

- La fiscalité de l'aménagement,
- Le relèvement du seuil de la déclaration préalable
- La clarification du régime des lotissements
- La clarification des différentes procédures d'évolution des PLU
- Une nouvelle définition de la surface à prendre en compte (surface de plancher)

A la suite de quoi, le Service Urbanisme assurera une présentation aux communes des toutes ces réformes à venir.

Une veille juridique journalière est assurée par le service de l'urbanisme.

Enfin, le service urbanisme gère les taxes d'urbanisme à partir de la saisie des données contenues dans les actes d'urbanisme jusqu'au calcul des taxes et à l'émission des bordereaux et des titres de recettes. La commune reste pour autant le service d'assiette

Pour répondre aux questions des administrés en terme de taxes d'urbanisme un accueil téléphonique est assuré par le service en amont et en aval des projets de construction.

Le service urbanisme se doit d'entretenir des relations privilégiées avec la Trésorerie Générale du Puy-en-Velay et notamment la Trésorerie Publique de Monistrol/Loire.

FAMILLE JEUNESSE

RAM LA SEMENE DES 4 JEUX DITS

Territoire couvert par le relais : SAINT DIDIER EN VELAY, SAINT JUST MALMONT, LA SEAUVÉ SUR SEMENE, SAINT VICTOR MALESCOURS

Période d'agrément : Du 01/01/2011 Au 31/12/2015

1- Les Assistantes Maternelles :

	2010	2011	Evolution % (*)
Nombre d'assistantes maternelles agréées (au 31 décembre de chaque année)	75	79	+ 5,33 %
Nombre d'assistantes maternelles agréées en activité (au 31 décembre de chaque année)	59	67	+ 13,55 %
Détail par communes :			
- SAINT DIDIER EN VELAY	22	24	+ 9,09 %
- SAINT JUST MALMONT	27	28	+ 3,70 %
- LA SEAUVÉ SUR SEMENE	7	10	+ 42,85 %
- SAINT VICTOR MALESCOURS	3	5	+ 66,66 %

(*) : $((2011-2010) / 2010) \times 100$

2- Les demandes d'accueil en 2011

		Nombre de demandes d'accueil en 2011				
		Satisfaites par le relais sur son territoire	Non Satisfaites	Autres (sans suites, orientations sur multi-accueil ou assistantes maternelles d'un autre RAM...)	En Attente au 31/12/2011 pour accueil en 2012	TOTAL
<i>Accueil 0 à 6 ans</i>	Des enfants du Territoire du relais	A=34	0	31	8	B=73 familles
	Des enfants Hors territoire du relais	1	0	2	0	3
<i>DONT Accueil périscolaire</i>		5	0	5	0	10
<i>DONT Gardes atypiques (tôt le matin, tard le soir)</i>		0	0	4	0	4

Parmi les demandes d'accueil des enfants de 0 à 6 ans en 2011 :

Part des demandes du territoire satisfaites par le relais (= A/B)	46,57 %
---	---------

3- Le Fonctionnement du Relais Assistantes Maternelles – Année 2011

• Les Animations

Communes couvertes par le RAM	Nombre de séances d'animation	Nombre d'assistantes maternelles présentes lors des animations	Nombre moyen d'assistantes maternelles par séance	Nombre d'enfants accueillis lors des animations	Nombre moyen d'enfants par séance
SAINT DIDIER EN VELAY	33	176	5,33	280	8,48
SAINT JUST MALMONT	35	249	7,11	302	8,62
LA SEAUVE SUR SEMENE	41	260	6,34	339	8,27
SAINT VICTOR MALESCOURS	32	48	1,5	77	2,4
Total du territoire	141	733	5,07	998	6,94

4- Actions du Relais en 2011

Actions liées à la mission d'information :

- Envoi systématique **d'un courrier de présentation du RAM** à toutes les assistantes maternelles nouvellement agréées.
- Dépôt régulier aux mairies de **plaquettes du RAM**.
- Diffusion trimestrielle du **journal du RAM** à toutes les assistantes maternelles et parents.

Depuis cette année 2011 :

- Diffusion aux assistantes maternelles du **règlement intérieur des temps collectifs** qui est également affiché dans chaque lieu d'animation.
- Lors des entretiens individuels, transmissions aux familles d'un exemplaire de la **charte pour un projet commun d'accueil « Pour de bonnes relations entre parents et assistant maternel »** réalisé par l'UDAF et l'UFNAFAAM.

Actions liées à la mission d'animation:

Séances de Babygym: Elles se sont poursuivies avec William Jarousse, éducateur sportif, durant toute l'année à raison d'une séance par mois au Gymnase de Saint Didier en Velay. A partir de Septembre 2011, les séances ont été mises en place sur deux sites, à Saint Didier en Velay toujours en matinée et à Saint Just Malmont. 30 enfants ont participé à ces séances.

Sortie annuelle en juin : le Mercredi 22 Juin 2011 a été organisée une journée familiale dans une ferme pédagogique à Bas en Basset et chez un boulanger. Les enfants ont pu découvrir l'élevage des moutons et la fabrication du pain. 25 enfants étaient présents avec un de leurs parents et leur assistante maternelle.

Spectacle de Noël, le mercredi 14 Décembre 2011, présenté par l'Association « Le Petit Castelet » de Veauche.

85 enfants et 55 adultes étaient présents.

Séances mensuelles entre le RAM et la crèche de Saint Just Malmont : poursuite de ce fonctionnement mis en place depuis juin 2009.

Spectacles avec la Crèche de Saint Didier en Velay

En collaboration avec la crèche Les Matrus de Saint Didier en Velay, 2 spectacles ont été présentés conjointement aux enfants de la crèche et du RAM.

Le jeudi 3 Novembre, les enfants accompagnés de leur assistante maternelle ont été accueillis à la crèche pour le spectacle « La sucette de Jeannette » de l'association « Le théâtre de lutine ».

A leur tour, les enfants de la crèche ont été accueillis par le RAM, le mardi 29 Novembre pour le spectacle « L'ours grognon » présenté par la même compagnie.

11 assistantes maternelles, 3 mamans et 17 enfants ont pu apprécier ces deux spectacles.

Actions liées à la mission de professionnalisation:

Les conférences liées au soutien à la parentalité et professionnalisation des assistantes maternelles

Une conférence en Mai 2011 a été organisée dans le cadre du réseau des Relais de l'Est du Département couvrant les communautés de Communes de Loire Semène, des Marches du Velay, du Pays de Montfaucon, de Rochebaron en Chalencon et du Pays des Sucs. Le thème traité par l'intervenante, Brigitte Gérenton, psychothérapeute, était « **l'Enfant-Roi** ». Cette conférence, réalisée à Monistrol sur Loire, a été un réel succès et a accueilli de nombreuses assistantes maternelles et familles du secteur du RAM.

24 participant de notre RAM : 10 parents, 9 assistantes maternelles, 5 partenaires

Une conférence en Novembre 2011 avec pour thème « Laissons à nos enfants le temps de rêver » a été organisée par le Réseau Petite Enfance de la Communauté de Communes Loire-Semène regroupant les 4 crèches et les 2 Relais du territoire. Intervenante, Mme Bonhomme, de l'Ecole des Parents et des Educateurs de la Loire.

Une quarantaine de personnes étaient présentes, essentiellement des professionnelles de la Petite Enfance (assistantes maternelles, personnel de crèches) et quelques parents.

Journée Portes Ouvertes à La Séauve sur Semène le 18 Juin 2011

A l'initiative des assistantes maternelles de cette commune, une porte ouverte a été organisée le samedi 18 Juin 2011 au matin, pour faire connaître aux parents et partenaires (écoles, élus,...) le lieu des temps collectifs du RAM, susciter des échanges autour de la profession d'assistant maternel et valoriser celle-ci. Les assistantes maternelles avaient organisé des ateliers-jeux permettant ainsi aux enfants de passer un moment agréable.

Les conférences liées aux droits des assistantes maternelles

Une réunion d'information Pôle Emploi en Mars 2011 sur les droits des assistantes maternelles en cas de perte d'emploi totale ou partielle a été initiée par les Relais de l'Est du département. Animée par deux conseillères de Pôle Emploi, elle s'est déroulée à Monistrol sur Loire à La Capitelle. Une centaine d'assistantes maternelles y ont participé et ont pu mesurer la complexité des calculs d'indemnisations liée à la particularité de leur emploi.

Les temps de formations pour les assistantes maternelles :

Une formation « Conter aux tous-petits » :

A l'initiative du réseau petite enfance du territoire, une formation conte a été mise en place.

2 assistantes maternelles du RAM ainsi que l'une des animatrices ont réalisé cette formation qui a été assurée par Elisabeth CULTIEN, conteuse professionnelle de l'association « Baba Yaga ».

Formation continue des assistantes maternelles organisée par le réseau RAM/CAF/PMI: Journée Départementale le 13 Mai 2011 sur le thème « Pour l'enfant, comment allier compétences et pratiques au quotidien ». 7 assistantes maternelles de notre RAM ont participé à cette formation.

Organisation de la remise à niveau PSC1 pour 25 assistantes maternelles du relais : Cette formation a eu lieu en juin 2011 à Saint Just Malmont et en octobre 2011 à Saint Didier en Velay.

5- Evaluation qualitative du service

Modes d'information et accompagnement des familles :

Le relais assistantes maternelles est un lieu d'information sur les différents modes d'accueil du jeune enfant et aide les parents à analyser leurs besoins de garde en prenant en compte la spécificité de leur demande (horaires atypiques, soins particuliers de l'enfant ...). Les familles sont orientées auprès de la crèche ainsi que vers les services périscolaires et accueils de loisirs en fonction de leur demande. Ce champ d'action ne se limite pas qu'à une orientation mais souvent à une réflexion sur le mode de garde le plus adapté à leurs convictions personnelles, leurs situations de familles, leurs contraintes horaires...

La liste complète des assistantes maternelles est donnée aux parents en précisant les places disponibles. Le relais tient à jour de manière très régulière les disponibilités des assistantes maternelles de son secteur.

Le relais assistantes maternelles donne des renseignements sur les démarches : le relais a réalisé un guide-conseil qui sert de support au premier entretien avec une nouvelle famille.

Le relais assistantes maternelles accompagne les familles au cours de l'accueil chez une assistante maternelle : l'animatrice reçoit en permanence ou en rendez-vous les familles pour toutes questions relatives à leur contrat.

Le relais assistantes maternelles soutient les familles dans leur fonction parentale

- *Démarche de professionnalisation des assistantes maternelles :* l'animation et les relations établies durant le temps collectif, l'écoute et l'attention. **Ce sont ces temps partagés au relais qui apprennent aux assistantes maternelles à réagir sur un mode professionnel adapté à la demande de l'enfant.**
- *Implication des assistantes maternelles dans l'activité du relais:*
- *Actions partenariales (acteurs locaux et institutions) :*
 - Travail en réseau avec tous les RAM du département et les institutions CAF/PMI/MSA
 - Travail permanent avec les 2 crèches du secteur
 - Passage régulier auprès du secrétariat des communes
 - Travail régulier avec la puéricultrice de PMI du secteur
 - Travail régulier avec les autres RAM de l'Yssingelais
 - Travail avec le centre de loisirs de Saint Didier en Velay.
- **Cette année, partenariat avec l'école publique de Saint Just Malmont :** mise à disposition de leur salle de psychomotricité pour les séances de babygym les jeudis après-midi une fois par mois
- **Travail régulier avec la médiathèque de Saint Didier en Velay. Cette année, même collaboration avec la médiathèque de Saint Just Malmont.**
- **Suite à la formation conte, partenariat avec l'animateur culturel du service culture de la communauté de communes.**

Relais à Saint Didier en Velay

Séance de babygym à Saint Didier en Velay

Relais à La Séauve sur Semène

Spectacle de Noël 2011

Formation PSC1 de saint Just Malmont

Relais à Saint Just Malmont

STRUCTURE MULTI ACCUEIL CROQ MALICE SAINT FERREOL D'AUROURE

1/ Objectifs de la structure :

Accueil de l'enfant à partir de 2 mois et demi jusqu'à 3 ans
Accueil de type régulier et occasionnel
Répondre aux demandes d'accueil des familles dont les deux parents travaillent
Répondre aux demandes d'accueil occasionnel
Répondre aux situations urgentes

2/ Capacité d'accueil : 15 places

3/ Fonctionnement de la structure :

Ouverture du lundi au vendredi de 7h30 à 18h30
Fermetures :
1 semaine entre Noël et Jour de l'An
Pont de l'Ascension
3 semaines en Août

4/ Fréquentation et modalités d'accueil :

Nombre d'enfants accueillis en 2011 : 47 enfants âgés de 4 mois à 4 ANS
Nombre d'enfants accueillis en 2010 : 47 enfants inscrits pour l'année

Origine géographique du public accueilli : 43 familles
Saint Ferréol d'Auroure : 29
Pont Salomon : 7
La Chapelle d'Aurec : 1
Monistrol/Loire : 1
Saint Didier en Velay : 1
La Seauve sur Semène : 2
St Just Malmont: 2

Trois formes d'accueil :

L'accueil régulier : concerne les enfants de 2 mois et demi à 4 ans. Le rythme d'accueil peut aller d'une journée à 5 jours complets selon les disponibilités du service.

Cet accueil fait l'objet d'un contrat signé entre les parents et la structure.

L'accueil occasionnel : concerne les enfants de 2 mois et demi à 4 ans pour lesquels la structure ne peut proposer une régularité d'accueil faute de place ou les demandes de garde en vue d'une socialisation de l'enfant. Cet accueil ne fait pas l'objet d'un contrat mais le calcul de la tarification est le même que pour l'accueil régulier.

L'accueil d'urgence : concerne les demandes spécifiques des familles ou des partenaires pour faire face à une situation familiale, sociale difficile.

La tarification est établie selon plusieurs critères :

- les ressources des familles
- le nombre d'enfants à charge
- le rythme d'accueil de l'enfant selon les heures réelles de présence.

5/ Nombre d'heures réalisées :

En 2011 :

Nombre de jours d'ouverture : 230 jours
Amplitude d'ouverture : 11 heures
Nombre d'heures de fonctionnement : 2530 heures

Heures de garde réalisées : 33 247 heures
Accueil régulier : 30 132 heures
Accueil occasionnel : 3 115 heures

Taux d'occupation de la structure : 87,60 %

En 2010 :

29 330 heures d'accueil régulier et occasionnel d'enfants de 0 à 6 ans
Taux d'occupation annuel : 77,60 %

6/ Personnel :

1 Directrice éducatrice spécialisée en remplacement	8h30
1 Auxiliaire puéricultrice adjointe de direction	17h30
1 Auxiliaire puéricultrice	35h00
1 Auxiliaire puéricultrice	24h30
1 Auxiliaire puéricultrice	24h30
1 Auxiliaire puéricultrice	17h30
1 CAP Petite enfance	30h00
1 CAP Petite enfance	17h30
1 Animatrice	30h00
1 Agent d'entretien	20h00
1 Personne en contrat aidé CAP Petite enfance (non comptabilisée dans l'effectif d'encadrement)	20h00

7/ Principales actions de 2011 :

Projet en psychomotricité en journée auprès des enfants et en soirée auprès de l'équipe : aborder différentes formes de motricité et leur fonction dans le développement de l'enfant : préhension, locomotion, relation. Accompagnement, compréhension, sollicitation des professionnelles envers les enfants. Travail de réflexion sans les enfants sur les apports théoriques et les questions soulevées par l'équipe.

Projet avec la ludothèque « Ricochet » : prêt de jeux, jouets, matériel, 1 fois par mois, pour diversifier le quotidien et appréhender avec les enfants d'autres notions du JEU.

Création d'un projet « contes » avec différentes professionnelles des services petite enfance. Pour la crèche Croq' Malice, deux professionnelles ont participé à ce projet à raison de 4 séances soit 15 heures environ.

Conférence sur le thème de « laissez à nos enfants le temps de rêver » par l'Ecole des parents, organisée par le réseau petite enfance à Saint Didier en Velay.

Soirée organisée sur le thème de l'autisme par Aurélie Pinatel et Nathalie Patet avec le personnel des deux structures crèche de la Communauté de Communes.

Rencontre avec les parents : informations générales, présentation d'une journée du quotidien, des animations et des projets spécifiques, échanges avec les familles suivi d'un pot dinatoire.

Journée familiale début juillet sur le thème de l'Afrique : activités diverses en matinée et spectacle l'après-midi avec le groupe Doni Doni en présence des parents et des enfants.

Echanges avec l'école publique de Saint Ferréol :

- Adaptation des enfants sur 3 matinées à l'école.
- Spectacle offert par l'école.
- Représentation musicale à la crèche par les élèves de l'école suite à un projet musical avec l'intervenante de la Communauté de Communes.

Après-midi de Noël avec les familles et les enfants et les assistantes maternelles du relais : spectacle proposé par le Petit castelet.

Formations individuelles via le CNFPT pour des membres du personnel.

8/ Partenariat :

Ecole Publique de Saint Ferréol d'Auroure
Relais d'Assistants Maternelles

Contacts :

Nathalie Patet
Annick Pizzetta

Directrice en remplacement
Adjointe de direction en remplacement

**STRUCTURE MULTI ACCUEIL LES MATRUS
SAINT DIDIER EN VELAY**

1/ Objectifs de la structure :

Accueil de l'enfant à partir de 2 mois et demi jusqu'à 3 ans
Accueil de type régulier et occasionnel selon des créneaux horaires définis
Répondre aux demandes d'accueil des familles dont les deux parents travaillent
Répondre aux demandes d'accueil occasionnel
Répondre aux situations urgentes

2/ Capacité d'accueil : 22 places

3/ Fonctionnement de la structure :

Ouverture du lundi au vendredi de 7h30 à 18h30
Fermetures :
1 semaine entre Noël et Jour de l'An
Pont de l'Ascension
3 semaines en Août

4/ Fréquentation et modalités d'accueil :

Nombre d'enfants accueillis en 2011 : 55 âgés de 4 mois à 3 ans et demi
Nombre d'enfants accueillis en 2010 : 51 âgés de 4 mois à 3 ans et demi

Origine géographique du public accueilli : 54 familles
Saint Didier en Velay : 38
La Seauve sur Semène : 10
Saint Victor Malescours : 4
Bas en Basset : 1
St Just Malmont: 1

Trois formes d'accueil :

L'accueil régulier : concerne les enfants de 2 mois et demi à 4 ans. Le rythme d'accueil peut aller d'une journée à 5 jours complets selon les disponibilités du service.

Cet accueil fait l'objet d'un contrat signé entre les parents et la structure.

L'accueil occasionnel : concerne les enfants de 2 mois et demi à 4 ans pour lesquels la structure ne peut proposer une régularité d'accueil faute de place ou les demandes de garde en vue d'une socialisation de l'enfant. Cet accueil ne fait pas l'objet d'un contrat mais le calcul de la tarification est le même que pour l'accueil régulier.

L'accueil d'urgence : concerne les demandes spécifiques des familles ou des partenaires pour faire face à une situation familiale, sociale difficile.

La tarification est établie selon plusieurs critères :

les ressources des familles

le nombre d'enfants à charge

le rythme d'accueil de l'enfant selon les créneaux suivants :

7h30/11h30	créneau matinée	13h30/16h30	créneau Après-midi et goûter
11h30/13h30	créneau repas	16h30/18h30	créneau fin de journée

5/ Nombre d'heures réalisées :

En 2011 :

Nombre de jours d'ouverture : 231 jours
Amplitude d'ouverture : 11 heures
Nombre d'heures de fonctionnement : 2541 heures

Heures de garde réalisées : 43 638 heures
Accueil régulier : 40 185 heures
Accueil occasionnel : 3 453 heures

Taux d'occupation de la structure : 78,06 % pour 2011

En 2010 :

Nombre de jours d'ouverture : 229 jours
Amplitude d'ouverture : 11 heures
Nombre d'heures de fonctionnement : 2 519 heures
Nombre d'heures de garde réalisées : 44 155 heures
Accueil régulier : 40 178 heures
Accueil occasionnel : 3 977 heures
Soit un taux d'occupation de 79,67 % de la structure

6/ Personnel :

1 Directrice éducatrice spécialisée	28h00
1 Infirmière adjointe de direction	24h30
1 Auxiliaire puéricultrice	35h00
1 Auxiliaire puéricultrice	31h00
1 Auxiliaire puéricultrice	26h00
1 Auxiliaire puéricultrice	21h30
1 Auxiliaire puéricultrice	15h30
1 CAP Petite enfance	31h00
1 CAP Petite enfance	27h00
1 CAP Petite enfance	15h30
1 Animatrice	31h30
1 Agent d'entretien	28h00
1 Apprentie Auxiliaire puéricultrice ou CAP Petite enfance (non comptabilisée dans l'effectif d'encadrement)	35h00

7/ Principales actions de 2011 :

Projet de formation pour le personnel petite enfance en Langue des Signes Française : séances menées en soirée sur la base d'apprentissages de mots simples utilisés au quotidien en crèche. Formation à raison de 5 séances de 2 heures.

Animations à la Maison de retraite de Saint Didier sur des thématiques préparées et mises en place conjointement avec l'équipe de la Médiathèque de Saint Didier en Velay et l'animateur de la Maison de retraite. Animations mises en place une fois par mois environ.

Echanges ET animations avec le Relais d'Assistantes Maternelles de Saint Didier en Velay par la mise en place d'activités communes, soit dans les locaux du relais soit à la crèche en présence d'assistantes maternelles et des enfants accueillis et des enfants et personnel de la crèche.

Projet mené une fois par trimestre.

Projet en psychomotricité en journée auprès des enfants et en soirée auprès de l'équipe : aborder différentes formes de motricité et leur fonction dans le développement de l'enfant : préhension, locomotion, relation. Accompagnement, compréhension, sollicitation des professionnelles envers les enfants. Travail de réflexion sans les enfants sur les apports théoriques et les questions soulevées par l'équipe. (13 séances)

Projet avec la ludothèque « Ricochet » : prêt de jeux, jouets, matériel, 1 fois par mois, pour diversifier le quotidien et appréhender avec les enfants d'autres notions du JEU.

Création d'un projet « contes » avec différentes professionnelles des services petite enfance. Pour la crèche Les Matrus, trois professionnelles ont participé à ce projet à raison de 4 séances soit 15 heures environ.

Intervention du personnel de la médiathèque à raison d'une fois tous les deux mois pour un temps d'animation basée sur le livre, la comptine avec divers supports (musique, marionnettes, objets ...).

Soirée rencontre avec les familles avec Fabienne Leplat, psychomotricienne sur les principales étapes du développement de l'enfant.

Conférence sur le thème de « laissez à nos enfants le temps de rêver » par l'Ecole des parents, organisée par le réseau petite enfance à Saint Didier en Velay.

Soirée organisée sur le thème de l'autisme par Aurélie Pinatel et Nathalie Patet avec le personnel des deux structures crèche de la Communauté de Communes.

Rencontre avec les parents : informations générales, présentation d'une journée du quotidien, des animations et des projets spécifiques, échanges avec les familles suivi d'un pot dinatoire.

Matinée de Noël avec les familles et les enfants : organisation d'une séance d'éveil musical avec comptines, chants, musique réalisée par les membres de l'équipe.

Formations individuelles via le CNFPT pour 4 membres du personnel.

8/ Partenariat :

Médiathèque de Saint Didier en Velay
Maison de retraite de Saint Didier en Velay
Relais d'Assistantes Maternelles de Saint Didier en Velay

Contacts :

Nathalie Patet	Directrice
Aurélie Pinatel	Adjointe de direction

LES JARDINS D'ENFANTS

Responsable de Jardin d'Enfants : Aude Cortier

JARDIN D'ENFANTS DE PONT SALOMON/ SAINT FERREOL D'AUROURE

Rue des Acacias
43330 Pont-Salomon

JARDIN D'ENFANTS D'AUREC-SUR-LOIRE

Parc de la Liberté
43110 Aurec-sur-Loire

1. Objectifs du Jardin d'Enfants

- Accueil de l'enfant de 2 à 3 ans
- Accueil régulier
- Pallier au manque de places disponibles en Ecole Maternelle
- Contribuer à l'égalité des chances d'intégration en collectivité des enfants de 2/3 ans
- Faciliter l'intégration du jeune enfant à l'école maternelle
- Diversifier et compléter l'offre d'accueil proposée sur le territoire

2. Capacité d'accueil

- 12 enfants à Pont Salomon
- 12 enfants à Aurec sur Loire

3. Fonctionnement du Jardin d'Enfants

- Ouverture le lundi et mardi, de 8h45 à 11h30 à Pont Salomon
- Ouverture le jeudi et vendredi, de 8h30 à 11h30 à Aurec sur Loire
- Fermetures les mercredis et vacances scolaires

4. Fréquentation et modalité d'accueil

Les enfants qui bénéficient de cet accueil, sont ceux dont les familles résident principalement sur les communes de Pont Salomon, Saint Ferréol d'Auroure et d'Aurec sur Loire. Ces enfants ont 2 ans révolus au 5 septembre de l'année d'inscription et bénéficient d'un accueil à temps partiel à l'école maternelle (2 jours/ semaine) ou pas. Il n'y a pas de condition d'acquisition de la propreté. Par ailleurs, le choix a été fait de n'accueillir que les enfants n'ayant pas d'autre mode d'accueil afin de préserver l'équilibre de l'offre d'accueil Petite Enfance du territoire.

La tarification respecte le barème national de la CNAF des participations des familles. Le tarif horaire est fonction des ressources du foyer avec un prix plancher, un prix plafond et fonction du nombre d'enfants à charge. Un contrat est établi en fonction du nombre de jours d'accueil dont les parents souhaitent bénéficier.

Le Jardin d'Enfants applique le barème pour toutes les familles, même celles appartenant à un régime spécifique.

Nombre et âge des enfants accueillis :

- Nombre d'enfants à Pont Salomon : 6 âgés de 2 à 3 ans
- Nombre d'enfants à Aurec sur Loire : 4 âgés de 2 à 3 ans
- Nombre de familles : 10

Origine géographique du public accueilli :

- Pont Salomon : 3
- Saint Ferréol d'Auroure : 1
- La Chapelle d'Aurec : 1
- Aurec sur Loire : 4
- Ouillas : 1

5. Nombre d'heures réalisées

De septembre 2011 à décembre 2011

- Nombre de jours d'ouverture : 49 jours
- Amplitude d'ouverture : 3 h
- Nombre d'heures de fonctionnement du Jardin : 236 h
- Nombre d'heures d'accueil réalisées : 732 h

6. Personnels

- 1 responsable des Jardins d'Enfants Educatrice de Jeunes Enfants 20 h
- 2 animatrices de Jardins d'Enfants titulaires du CAP Petite Enfance 16h30

7. Principales actions depuis l'ouverture des Jardins d'Enfants

Accueil dans un lieu de vie où chaque enfant peut à son rythme explorer, se développer et exprimer sa créativité pour avancer sur le chemin de l'autonomie et de la socialisation.

L'équipe offre des conditions d'accueil qui respectent les besoins affectifs, physiologiques, sensori-moteurs, cognitifs du jeune enfant à travers un accompagnement qui :

- Place *le jeu au centre du dispositif*, ce qui favorise l'activité ludique et le plaisir. L'équipe veille à permettre la liberté d'exploration, d'expérimentation et de favoriser l'expression de la créativité du jeune enfant. Cela est notamment possible grâce à la réflexion pédagogique des ateliers et des activités proposés, de l'aménagement de l'espace d'accueil et du cadre ludique.
- Propose un projet avec la bibliothèque d'Aurec sur Loire autour d'*ateliers littérature enfantine et comptines* avec Mathilde Meiller et d'*animation socio-culturelle « les Tites z'oreilles »* avec Christophe Cresci.
- Offre un projet de passerelle avec l'Ecole Maternelle publique d'Aurec. *Rencontre des enfants* du Jardin d'Enfants et des enfants de Petite Section de l'Ecole autour d'un *partage de goûters à thème*, avec Mme Boyer et Mme LILLIO.

8. Partenariat

- Bibliothèque d'Aurec sur Loire
- Ecole Maternelle Public d'Aurec sur Loire
- Crèche communautaire "Les Matrus" de St-Didier en Velay
- RAM communautaire "La Semène des 4 jeux-dits"
- RAM associatif "Aux P'tit Bambins"
- Crèche associative "Les Lutins" d'Aurec sur Loire

Partenariat à venir avec la bibliothèque de Pont Salomon et l'Ecole de Pont Salomon.

1/ Objectifs de la structure

- Prendre en compte la cellule familiale au sein des accueils de loisirs

L'accueil de l'enfant commence par celui du parent. Il est donc primordial que l'accueil de loisirs occupe une place dans la vie familiale. Les accueils de loisirs doivent réfléchir à l'implication possible de l'ensemble de la cellule familiale lors des différents séjours.

- Prendre l'enfant dans sa globalité et son individualité

L'enfant n'est pas tantôt un élève, tantôt un participant à des activités. Il est donc nécessaire de prendre en compte que les accueils de loisirs sont un des acteurs de l'éducation de l'enfant. De plus, une continuité doit avoir lieu entre les différents acteurs du monde de l'enfance et la jeunesse afin que l'enfant ne se perde dans une multitude de discours différents.

- Promouvoir les valeurs de citoyenneté et éveiller l'enfant à la société

L'enfant a à apprendre qu'il vit dans un monde régi par des règles. Une des vocations des accueils de loisirs est donc de lui permettre d'appréhender au mieux ces règles et de pouvoir faire des choix en connaissance de causes. Il est donc nécessaire de lui apprendre à devenir autonome au sein de la collectivité afin de faire de lui l'adulte qu'il sera demain.

- Respecter le rythme de vie de l'enfant

Cette notion est essentielle pour la bonne mise en œuvre des autres éléments éducatifs. En effet, comment un enfant peut apprendre, grandir, s'enrichir si l'on ne respecte pas ses besoins biologiques, ses attentes individuelles. Les équipes devront donc proposer différents temps d'activités adaptés au rythme des enfants.

- Œuvrer pour une prise de conscience environnementale

Cet aspect apparaît de plus en plus essentiel dans le monde actuel aux vues des problèmes écologiques que nous connaissons. Nous devons tenter de changer les comportements afin de faire de nos enfants de futurs éco citoyens qui auront pleinement conscience de l'importance de respecter son environnement sans pour autant dénigrer le progrès de l'humanité

- Favoriser l'éveil culturel

L'éveil culturel permet de favoriser l'éveil au sens large par une approche différente de l'éducation classique. Elle doit permettre de développer l'esprit critique, la sensibilité, de favoriser le développement du langage aussi bien oral que corporel.

2/ Capacité d'accueil :

300 enfants dont 70 enfants de moins de 6 ans.

3/ Fonctionnement de la structure :

	Lundi	Mardi	Mercredi	Jeudi	Vendredi
Période scolaire	7 h – 8 h 30 16 h 30 – 19 h	7 h – 8 h 30 16 h 30 – 19 h	7 h 30 – 18 h 30	7 h – 8 h 30 16 h 30 – 19 h	7 h – 8 h 30 16 h 30 – 19 h
Vacances scolaires	7 h 30 – 18 h 30	7 h 30 – 18 h 30	7 h 30 – 18 h 30	7 h 30 – 18 h 30	7 h 30 – 18 h 30

4/ Fréquentation et Modalités d'Accueil

Moyenne journalière par période

	Total
Mercredis	28
Vacances de Février	40
Vacances de Pâques	49
Juillet	95
Aout	31
Vacances de Toussaint	50
Vacances de Noël	45
Périscolaire matin	9
Périscolaire soir	35

Origine

	TOTAL		Commune		Loire Semène hors commune		HCC		Département extérieur	
ENFANTS	388	100 %	301	77.58 %	29	7.48 %	7	1.80 %	51	13.14 %

Modalités d'accueil

Un enfant ne peut être accepté que sous certaines conditions :

- Être scolarisé et avoir trois ans révolu lors de son premier jour au centre
- Être à jour de ses vaccinations

Lors d'une première inscription, un dossier est constitué avec les éléments suivants :

Fiche de renseignements dûment remplie comportant des renseignements administratifs et toutes les autorisations parentales nécessaires

Fiche sanitaire DDJS

Attestation d'assurance périscolaire et/ou extrascolaire

Photocopie des vaccinations

Photocopie de la carte d'allocataire.

Pour les mercredis, une inscription de principe est faite en début d'année scolaire. Un planning mensuel est ensuite demandé aux familles tout au long de l'année. L'inscription est possible en journée ou demi-journée avec ou sans repas.

Pour le périscolaire plus particulièrement, il est possible d'inscrire son enfant soit sur des jours fixes, soit de manière ponctuelle. Un planning au mois, dans la mesure du possible, est demandé aux familles.

Pour les vacances scolaires, des périodes d'inscriptions précises sont ouvertes généralement 15 jours avant le début des vacances et clôturées le mercredi les précédents. Toute inscription en dehors de ces périodes ne peut être prise en compte qu'en fonction des places disponibles.

L'inscription est possible :

- En journée ou demi-journée pour les enfants de 3 à 5 ans
- En journée seulement pour les enfants de 6 à 11 ans

5/ Nombre d'heures réalisées :

	2011	2010	Progression
Périscolaire	6233	5682	+ 9.6 %
Dont moins de 6 ans	2335	2139	
Dont plus de 6 ans	3898	3543	
Mercredis	7396	8129	- 9.1 %
Dont moins de 6 ans	2974	3481	
Dont plus de 6 ans	4422	4649	

Vacances	31510	35666	- 11.7 %
Dont moins de 6 ans	11870	12195	
Dont plus de 6 ans	19640	23471	
Total annuel	45139	49477	- 8.8 %
Dont moins de 6 ans	17179	17814	
Dont plus de 6 ans	27960	31663	

6/ Personnel :

- 1 directrice à temps plein titulaire du BAFD
- 1 assistante administrative
- 2 agents d'entretien

Moyenne par période

	Diplômés	Stagiaires	Non diplômés
Mercredis	4		
Périscolaire	4		
Hiver	5	2	1
Pâques	5	2	1
Juillet	8	5	2
Aout	3	1	1
Toussaint	4	1	2
Noel	4	2	1

7/ Principales actions de 2011 :

Périscolaire :

- Décorations de Noël pour l'association des commerçants et la cantine scolaire
- Découverte du livre avec le service culture
- Opération récolte de cadeaux pour les restos du cœur
- Décoration des vitrines pour la fête de la musique
- Atelier théâtre + soirée théâtre
- Tea Time avec les parents

Mercredis :

- Les petites z'oreilles
- Echanges intergénérationnels avec la maison de retraite (loto, jeux, lecture, création d'un jardin fleuri)
- Sortie au parc zoologique de St Martin la Plaine
- Cirque Medrano
- Médiathèque 1 fois/mois
- Spectacle Gargantua
- Création d'une bibliothèque à l'accueil de loisirs
- Participation à l'expo photo de St Just Malmont
- Visite d'une ferme locale

Vacances de février : « le monde des émotions »

- Carnaval avec l'association de st Didier
- Passerelle avec la crèche
- Visite à la maison de retraite
- Spectacle 3/5 ans "la vie est jolie cela dépend des heures"
- Intervenant théâtre 6/7 ans et 8/9 ans
- Intervenant audio-visuel 8/9 ans et 10/12 ans
- Echange ville campagne 10/12 ans

Vacances de Pâques : « les trésors cachés de la campagne »

- Ferme pédagogique Beaulieu 3/5 ans
- Chèvrerie 6/7 ans
- Ferme et balade contée 6/7 ans
- Journée pêche 8/9 ans
- Balade avec les ânes 8/9 ans
- Course d'orientation 10/12 ans
- Journée Vtt 10/12 ans
- Visite d'une ferme pour les 8/9 ans le 02/05

Vacances d'été : « un mélange de vacances utiles »

- Semaine camping + piscine + journée rando/vtt
- Animation kapla et création meubles en carton
- Spectacle : au fil des générations
- Semaine sécurité : anateep, prévention routière, allo bobo, gendarmerie, auto école, pompiers, maison mini
- Semaine pas comme les autres : tyrolienne, journée indienne
- Piscine + pique-nique géant
- Bonbonnerie
- La grange aux mille saveurs
- Ferme
- Sumo : structure gonflable
- Aïkido + judo
- Camps communautaires : Claire Poney nature, Le Bessat, Pelussin, Les jardins de Mirandou

Vacances de toussaint : « la vie de château »

- Sortie à Salva Terra

Vacances de Noël : « les grands jeux de Noël »

- atelier cirque
- visite du père Noël
- Passerelle avec la crèche – spectacle de contes
- Animation jeux du monde

8/ Partenariats :

- Municipalité de St Just Malmont
- Accueils de loisirs
- EJC
- Service culture
- Maison de retraite
- Ecoles
- Crèche
- Association des commerçants
- Associations locales

Contact

Directrice : Amandine Paoli

AL Pierre Royon

9b rue de Firminy

43240 Saint Just Malmont

04 77 35 60 16

pierreroyon@loire-semene.fr

1/ Objectifs de la structure

- Prendre en compte la cellule familiale au sein des accueils de loisirs

L'accueil de l'enfant commence par celui du parent. Il est donc primordial que l'accueil de loisirs occupe une place dans la vie familiale. Les accueils de loisirs doivent réfléchir à l'implication possible de l'ensemble de la cellule familiale lors des différents séjours.

- Prendre l'enfant dans sa globalité et son individualité

L'enfant n'est pas tantôt un élève, tantôt un participant à des activités. Il est donc nécessaire de prendre en compte que les accueils de loisirs sont un des acteurs de l'éducation de l'enfant. De plus, une continuité doit avoir lieu entre les différents acteurs du monde de l'enfance et la jeunesse afin que l'enfant ne se perde dans une multitude de discours différents.

- Promouvoir les valeurs de citoyenneté et éveiller l'enfant à la société

L'enfant a à apprendre qu'il vit dans un monde régi par des règles. Une des vocations des accueils de loisirs est donc de lui permettre d'appréhender aux mieux ces règles et de pouvoir faire des choix en connaissance de causes. Il est donc nécessaire de lui apprendre à devenir autonome au sein de la collectivité afin de faire de lui l'adulte qu'il sera demain.

- Respecter le rythme de vie de l'enfant

Cette notion est essentielle pour la bonne mise en œuvre des autres éléments éducatifs. En effet, comment un enfant peut apprendre, grandir, s'enrichir si l'on ne respecte pas ses besoins biologiques, ses attentes individuelles. Les équipes devront donc proposer différents temps d'activités adaptés au rythme des enfants.

- Œuvrer pour une prise de conscience environnementale

Cet aspect apparaît de plus en plus essentiel dans le monde actuel aux vues des problèmes écologiques que nous connaissons. Nous devons tenter de changer les comportements afin de faire de nos enfants de futurs éco citoyens qui auront pleinement conscience de l'importance de respecter son environnement sans pour autant dénigrer le progrès de l'humanité.

- Favoriser l'éveil culturel

L'éveil culturel permet de favoriser l'éveil au sens large par une approche différente de l'éducation classique. Elle doit permettre de développer l'esprit critique, la sensibilité, de favoriser le développement du langage aussi bien oral que corporel.

2/ Capacité d'accueil :

180 enfants dont 40 enfants de moins de 6 ans.

3/ Fonctionnement de la structure :

	Lundi	Mardi	Mercredi	Jeudi	Vendredi
Période scolaire	16 h 30 – 19 h	16 h 30 – 19 h	7 h 30 – 18 h 30	16 h 30 – 19 h	16 h 30 – 19 h
Vacances scolaires	7 h 30 – 18 h 30	7 h 30 – 18 h 30	7 h 30 – 18 h 30	7 h 30 – 18 h 30	7 h 30 – 18 h 30

4/ Fréquentation et Modalités d'Accueil

Moyenne journalière par période

	Total
Mercredis	38
Vacances de Février	60
Vacances de Pâques	51
Juillet	92
Aout	50
Vacances de Toussaint	54
Vacances de Noël	51
Périscolaire matin	
Périscolaire soir	47

Origine

	TOTAL		Commune		Loire Semène hors commune		HCC		Département extérieur	
ENFANTS	371	100 %	265	71.43%	97	26.14 %	6	1.62 %	3	0.81 %

Modalités d'accueil

Un enfant ne peut être accepté que sous certaines conditions :

- Etre scolarisé et avoir trois ans révolu lors de son premier jour au centre
- Etre à jour de ses vaccinations

Lors d'une première inscription, un dossier est constitué avec les éléments suivants :

Fiche de renseignements dûment remplie comportant des renseignements administratifs et toutes les autorisations parentales nécessaires

Fiche sanitaire DDJS

Attestation d'assurance périscolaire et/ou extrascolaire

Photocopie des vaccinations

Photocopie de la carte d'allocataire.

Pour les mercredis, une inscription de principe est faite en début d'année scolaire. Un planning mensuel est ensuite demandé aux familles tout au long de l'année. L'inscription est possible en journée ou demi-journée avec ou sans repas

Pour le périscolaire plus particulièrement, il est possible d'inscrire son enfant soit sur des jours fixes, soit de manière ponctuelle. Un planning au mois, dans la mesure du possible, est demandé aux familles.

Pour les vacances scolaires, des périodes d'inscriptions précises sont ouvertes généralement 15 jours avant le début des vacances et clôturées le mercredi les précédents. Toute inscription en dehors de ces périodes ne peut être prise en compte qu'en fonction des places disponibles.

L'inscription est possible :

- En journée ou demi-journée pour les enfants de 3 à 5 ans
- En journée seulement pour les enfants de 6 à 11 ans

5/ Nombre d'heures réalisées :

	2010	2011	Progression
Périscolaire	7982	8393	- 4.9 %
Dont moins de 6 ans	2591	2394	
Dont plus de 6 ans	5391	5999	
Mercredis	10947	10090	+ 8.4 %
Dont moins de 6 ans	4208	4635	
Dont plus de 6 ans	6739	5455	
Vacances	37908	30641	+ 23.7 %
Dont moins de 6 ans	13890	10858	
Dont plus de 6 ans	24018	19783	
Total annuel	56837	49124	+ 15.7 %
Dont moins de 6 ans	20689	17887	
Dont plus de 6 ans	36148	31237	

6/ Personnel :

- 1 directrice à temps stagiaire BPJEPS
- 1 agent d'entretien

Moyenne par période

	Diplômés	Stagiaires	Non diplômés
Mercredis	4		
Périscolaire	4		
Hiver	8	1	
Pâques	5	2	1
Juillet	10	3	3
Aout	4	1	1
Toussaint	5	2	1
Noel	7	1	1

7/ Principales actions de 2011 :

Périscolaire :

- Lien avec les écoles
- médiathèque : intervention 1 fois par mois

Mercredis :

- Les petites z'oreilles
- Intervenant Patois
- Loto avec la maison de retraite
- Pause-café avec les résidents de la maison de retraite pour parler du projet jardin
- entraînement des joueurs de L'asse + visite du stade Geoffroy Guichard 6/12 ans
- Dons de la récolte pour le Mali à l'association LACIM
- Début du jardin avec la maison de retraite
- Sortie au Neyrial
- Cirque Medrano
- Médiathèque
- Spectacle Gargantua

Vacances de février : « le monde des émotions »

- Carnaval avec l'association de St Didier
- Lâcher de ballon
- Spectacle 3/5 ans "la vie est jolie cela dépend des heures"
- Intervenant théâtre 6/7 ans et 8/9 ans
- Intervenant audio-visuel 8/9 ans et 10/12 ans
- Echange ville campagne 10/12 ans
- Passerelle rollers danse 12/14 ans
- Projection film devant les parents

Vacances de Pâques : « les trésors cachés de la campagne »

- Visite château Bouthéon + visite parc animalier 3/5 ans
- Ferme pédagogique Beaulieu 3/5 ans
- Chèvrerie 6/7 ans
- Ferme et balade contée 6/7 ans
- Journée pêche 8/9 ans
- Balade avec les ânes 8/9 ans
- Course d'orientation 10/12 ans

- Journée Vtt 10/12 ans
- Visite d'une ferme pour les 8/9 ans le 02/05
- Intervenant cirque 8/9 ans le 28/04
- Visite chez un fleuriste 8/9 an

Vacances d'été : « un mélange de vacances utiles »

- Semaine camping + piscine + journée rando/vtt
- Animation kapla et création meubles en carton
- Pratique de différents sports : danse, cyclisme, piscine; athlétisme
- Structures gonflables + rencontre avec un éducateur handisport
- Semaine sécurité : anateep, prévention routière, allo bobo, gendarmerie, auto-école, pompiers, maison mini
- Semaine pas comme les autres : tyrolienne, journée indienne
- Piscine + pique-nique géant
- Bonbonnerie
- La grange aux mille saveurs
- Ferme
- Sumo : structure gonflable
- Aïkido + judo
- Camps communautaires : Claire Poney nature, Le Bessat, Pelussin, Les jardins de Mirandou

Vacances de toussaint : « la vie de château »

- Sortie à Salva Terra

Vacances de Noël : « les grands jeux de Noël »

- Atelier cirque
- Visite du père Noël
- Echange ville/campagne
- Loto avec la maison de retraite

8/ Partenariats :

- Maison de retraite
- Accueils de loisirs communautaires et associatifs
- EJC
- Municipalité de St Didier en Velay
- Service culture, tourisme de Loire Semène
- Associations Désidériennes

Contact

Directrice : Rachel Meiller
 AL Les Galarés
 Route du Prège
 43140 St Didier en Velay
 04 71 61 27 46
 lesgalares@loire-semene.fr

1/ Objectifs de la structure

- Prendre en compte la cellule familiale au sein des accueils de loisirs

L'accueil de l'enfant commence par celui du parent. Il est donc primordial que l'accueil de loisirs occupe une place dans la vie familiale. Les accueils de loisirs doivent réfléchir à l'implication possible de l'ensemble de la cellule familiale lors des différents séjours.

- Prendre l'enfant dans sa globalité et son individualité

L'enfant n'est pas tantôt un élève, tantôt un participant à des activités....Il est donc nécessaire de prendre en compte que les accueils de loisirs sont un des acteurs de l'éducation de l'enfant. De plus, une continuité doit avoir lieu entre les différents acteurs du monde de l'enfance et la jeunesse afin que l'enfant ne se perde dans une multitude de discours différents.

- Promouvoir les valeurs de citoyenneté et éveiller l'enfant à la société

L'enfant a à apprendre qu'il vit dans un monde régi par des règles. Une des vocations des accueils de loisirs est donc de lui permettre d'appréhender aux mieux ces règles et de pouvoir faire des choix en connaissance de causes. Il est donc nécessaire de lui apprendre à devenir autonome au sein de la collectivité afin de faire de lui l'adulte qu'il sera demain.

- Respecter le rythme de vie de l'enfant

Cette notion est essentielle pour la bonne mise en oeuvre des autres éléments éducatifs. En effet, comment un enfant peut apprendre, grandir, s'enrichir si l'on ne respecte pas ses besoins biologiques, ses attentes individuelles. Les équipes devront donc proposer différents temps d'activités adaptés au rythme des enfants.

- Œuvrer pour une prise de conscience environnementale

Cet aspect apparaît de plus en plus essentiel dans le monde actuel aux vues des problèmes écologiques que nous connaissons. Nous devons tenter de changer les comportements afin de faire de nos enfants de futurs éco citoyens qui auront pleinement conscience de l'importance de respecter son environnement sans pour autant dénigrer le progrès de l'humanité

- Favoriser l'éveil culturel

L'éveil culturel permet de favoriser l'éveil au sens large par une approche différente de l'éducation classique. Elle doit permettre de développer l'esprit critique, la sensibilité, de favoriser le développement du langage aussi bien oral que corporel.

2/ Capacité d'accueil :

120 enfants dont 30 enfants de moins de 6 ans.

3/ Fonctionnement de la structure :

	Lundi	Mardi	Mercredi	Jeudi	Vendredi
Période scolaire	16h30 – 18h30	16h30 – 18h30	7h30 – 18h30	16h30 – 18h30	16h30 – 18h30
Vacances scolaires	7h30 – 18h30	7h30 – 18h30	7h30 – 18h30	7h30 – 18h30	7h30 – 18h30

4/ Fréquentation et Modalités d'Accueil

Moyenne journalière par période

	Total
Mercredis	43
Vacances de Toussaint	55
Vacances de Noël	59
Périscolaire matin	
Périscolaire soir	12

Origine

	TOTAL		Commune		Loire Semene hors commune		HCC		Département extérieur	
ENFANTS	213	100 %	173	81.22 %	3	1.41 %	20	9.39 %	17	7.98 %

Modalités d'accueil

Un enfant ne peut être accepté que sous certaines conditions :

- Etre scolarisé et avoir trois ans révolu lors de son premier jour au centre
- Etre à jour de ses vaccinations

Lors d'une première inscription, un dossier est constitué avec les éléments suivants :

Fiche de renseignements dûment remplie comportant des renseignements administratifs et toutes les autorisations parentales nécessaires.

- Fiche sanitaire DDJS
- Attestation d'assurance périscolaire et/ou extrascolaire
- Photocopie des vaccinations
- Photocopie de la carte d'allocataire.

Pour les mercredis, une inscription de principe est faite en début d'année scolaire. Un planning mensuel est ensuite demandé aux familles tout au long de l'année. L'inscription est possible en journée ou demi-journée avec ou sans repas

Pour le périscolaire plus particulièrement, il est possible d'inscrire son enfant soit sur des jours fixes, soit de manière ponctuelle. Un planning au mois, dans la mesure du possible, est demandé aux familles.

Pour les vacances scolaires, des périodes d'inscriptions précises sont ouvertes généralement 15 jours avant le début des vacances et clôturées le mercredi les précédents. Toute inscription en dehors de ces périodes ne peut être prise en compte qu'en fonction des places disponibles.

L'inscription est possible :

- En journée ou demi-journée pour les enfants de 3 à 5 ans
- En journée seulement pour les enfants de 6 à 11 ans

5/ Nombre d'heures réalisées :

	2011
Périscolaire	795
Dont moins de 6 ans	47
Dont plus de 6 ans	748
Mercredis	4000
Dont moins de 6 ans	1516
Dont plus de 6 ans	2484
Vacances	5432
Dont moins de 6 ans	2224
Dont plus de 6 ans	3208
Total annuel	10227
Dont moins de 6 ans	3787
Dont plus de 6 ans	6440

6/ Personnel :

- 1 directrice à temps plein titulaire du BEATEP
- 1 agent d'entretien

Moyenne par période

	Diplômés	Stagiaires	Non diplômés
Mercredis	4	1	
Périscolaire	3		
Toussaint	6	2	
Noel	7	2	

7/ Principales actions de 2011 :

Mercredis :

- Projet sur l'alimentation avec les 3/5 ans : activités et sortie à la Ferme de St Front
- Projet sur les pays du monde
- Projet sur le cycle de l'eau : activités et sortie au Mont Gerbier de jonc
- Projet lecture d'album en partenariat avec le service culture

Vacances de toussaint « des vacances presque parfaites »

- Royal Kids
- Planétarium de St Etienne
- Tea time avec les familles

Vacances de Noel : « un monde imaginaire »

- Spectacle de magie
- Journée d'échange et de partage avec la maison de retraite
- Visite du Père Noel

8/ Partenariats :

- Accueils de loisirs communautaires
- EJC
- Maison de retraite
- Service culture
- Médiathèque
- MJC

LA SEAUVÉ SUR SEMÈNE

1/ Objectifs de la structure

❖ Favoriser le lien avec la cellule familiale par :

- Un accueil réfléchi et individualisé
- Une meilleure communication
- Des temps d'échange et d'informations parents

❖ Créer une interaction avec les écoles par :

- Des rencontres avec les équipes éducatives
- La création d'éléments supports de correspondance
- Une continuité des acquis scolaires via des activités ludiques

❖ Développer le langage oral et corporel par :

- Des activités avec le service culture
- Des jeux autour du livre et du langage
- Des activités favorisant la connaissance du corps
- Des sorties ou actions culturelles

❖ Sensibiliser au respect de l'environnement par :

- La création de jardin
- Des activités de recyclage

2/ Capacité d'accueil :

50 enfants dont 15 enfants de moins de 6 ans.

3/ Fonctionnement de la structure :

	Lundi	Mardi	Mercredi	Jeudi	Vendredi
Période scolaire	7 h – 8 h 30 16 h 30 – 18 h 45	7 h – 8 h 30 16 h 30 – 18 h 45		7 h – 8 h 30 16 h 30 – 18 h 45	7 h – 8 h 30 16 h 30 – 18 h 45

4/ Fréquentation et Modalités d'Accueil

Moyenne journalière par période

	Total
Périscolaire matin	20
Périscolaire soir	30

Origine

	TOTAL		Commune		Loire Semene hors commune		HCC		Département extérieur	
ENFANTS	79	100 %	69	87.34 %	4	5.06 %	5	6.33 %	1	1.27 %

Modalités d'accueil

Un enfant ne peut être accepté que sous certaines conditions :

- Etre scolarisé et avoir trois ans révolu lors de son premier jour au centre
- Etre à jour de ses vaccinations

Lors d'une première inscription, un dossier est constitué avec les éléments suivants :

Fiche de renseignements dûment remplie comportant des renseignements administratifs et toutes les autorisations parentales nécessaires

Fiche sanitaire DDJS

Attestation d'assurance périscolaire et/ou extrascolaire

Photocopie des vaccinations

Photocopie de la carte d'allocataire.

Pour le périscolaire, il est possible d'inscrire son enfant soit sur des jours fixes, soit de manière ponctuelle. Un planning au mois, dans la mesure du possible, est demandé aux familles.

5/ Nombre d'heures réalisées :

	2011	2010	Progression
Périscolaire	7220	5518	30.8 %
Dont moins de 6 ans	2661	1630	
Dont plus de 6 ans	4559	3888	

6/ Personnel :

- 1 directeur titulaire du BPJEPS
- 1 assistante administrative

Moyenne par période

	Diplômés	Stagiaires	Non diplômés
Périscolaire	2	1	1

7/ Principales actions de 2011 :

- Initiation Baby Gym
- Sortie cinéma
- Randonnées
- Sorties à la médiathèque
- Découverte du livre avec le service culture
- Décorations de Noël pour la commune
- Tea time avec les familles
- Projet Maghreb

8/ Partenariats :

- Service culture
- Municipalité de La Seauve sur Semene
- Association grand écran
- Médiathèque de La Seauve sur Semene

Contact

Directeur : Nicolas Martire
Périscolaire
Espace Jean Sahuc
43140 La Seauve sur Semene
06 87 87 61 92
perisco@loire-semene.fr
nmartire@loire-semene.fr

SAINT FERREOL D'AUROURE

1/ Objectifs de la structure

❖ Favoriser le lien avec la cellule familiale par :

- Un accueil réfléchi et individualisé
- Une meilleure communication
- Des temps d'échange et d'informations parents

❖ Créer une interaction avec les écoles par :

- Des rencontres avec les équipes éducatives
- La création d'éléments supports de correspondance
- Une continuité des acquis scolaires via des activités ludiques

❖ Développer le langage oral et corporel par :

- Des activités avec le service culture
- Des jeux autour du livre et du langage
- Des activités favorisant la connaissance du corps
- Des sorties ou actions culturelles

❖ Sensibiliser au respect de l'environnement par :

- La création de jardin
- Des activités de recyclage

2/ Capacité d'accueil :

70 enfants dont 20 enfants de moins de 6 ans.

3/ Fonctionnement de la structure :

	Lundi	Mardi	Mercredi	Jeudi	Vendredi
Période scolaire	7 h – 8 h 30 16 h 30 – 18 h 30	7 h – 8 h 30 16 h 30 – 18 h 30		7 h – 8 h 30 16 h 30 – 18 h 30	7 h – 8 h 30 16 h 30 – 18 h 30

4/ Fréquentation et Modalités d'Accueil

Moyenne journalière par période

	Total
Périscolaire matin	28
Périscolaire soir	44

Origine

	TOTAL		Commune		Loire Semene hors commune		HCC		Département extérieur	
ENFANTS	96	100 %	70	72.92 %	20	20.83 %	3	3.125 %	3	3.125 %

Modalités d'accueil

Un enfant ne peut être accepté que sous certaines conditions :

- Etre scolarisé et avoir trois ans révolu lors de son premier jour au centre
- Etre à jour de ses vaccinations

Lors d'une première inscription, un dossier est constitué avec les éléments suivants :

- Fiche de renseignements dûment remplie comportant des renseignements administratifs et toutes les autorisations parentales nécessaires
- Fiche sanitaire DDJS
- Attestation d'assurance périscolaire et/ou extrascolaire
- Photocopie des vaccinations
- Photocopie de la carte d'allocataire.

Pour le périscolaire, il est possible d'inscrire son enfant soit sur des jours fixes, soit de manière ponctuelle. Un planning au mois, dans la mesure du possible, est demandé aux familles.

5/ Nombre d'heures réalisées :

	2011	2010	Progression
Périscolaire	9327	9961	-6.36 %
Dont moins de 6 ans	2115	2339	
Dont plus de 6 ans	7212	7622	

6/ Personnel :

- 1 directeur titulaire du BPJEPS
- 1 assistante administrative

Moyenne par période

	Diplômés	Stagiaires	Non diplômés
Périscolaire	4	1	1

7/ Principales actions de 2011 :

- Tea time avec les familles
- Grands jeux
- Sorties à la bibliothèque
- Découverte du livre avec le service culture
- Projet Téléthon : vente de crêpes, kermesse

8/ Partenariats :

- Municipalité de Saint Ferreol d'Auroure
- Service culture
- Téléthon
- Médiathèque de Saint Ferreol d'Auroure

Contact

Directeur : Nicolas Martire
Périscolaire
Salle Catherine Courbon
43330 Saint Ferreol d'Auroure
06 87 87 61 92
perisco@loire-semene.fr
nmartire@loire-semene.fr

SAINT VICTOR MALESCOURS

1/ Objectifs de la structure

❖ Favoriser le lien avec la cellule familiale par :

- Un accueil réfléchi et individualisé
- Une meilleure communication
- Des temps d'échange et d'informations parents

❖ Créer une interaction avec les écoles par :

- Des rencontres avec les équipes éducatives
- La création d'éléments supports de correspondance
- Une continuité des acquis scolaires via des activités ludiques

❖ Développer le langage oral et corporel par :

- Des activités avec le service culture
- Des jeux autour du livre et du langage
- Des activités favorisant la connaissance du corps
- Des sorties ou actions culturelles

❖ Sensibiliser au respect de l'environnement par :

- La création de jardin
- Des activités de recyclage

2/ Capacité d'accueil :

20 enfants dont 8 enfants de moins de 6 ans.

3/ Fonctionnement de la structure :

	Lundi	Mardi	Mercredi	Jeudi	Vendredi
Période	7 h – 8 h 30	7 h – 8 h 30		7 h – 8 h 30	7 h – 8 h 30
scolaire	16 h 30 – 18 h 45	16 h 30 – 18 h 45		16 h 30 – 18 h 45	16 h 30 – 18 h 45

4/ Fréquentation et Modalités d'Accueil

Moyenne journalière par période

	Total
Périscolaire matin	14
Périscolaire soir	15

Origine

	TOTAL		Commune		Loire Semene hors commune		HCC		Département extérieur	
ENFANTS	41	100 %	37	90.24 %	0	0 %	4	9.76 %	0	0 %

Modalités d'accueil

Un enfant ne peut être accepté que sous certaines conditions :

- Etre scolarisé et avoir trois ans révolu lors de son premier jour au centre
- Etre à jour de ses vaccinations

Lors d'une première inscription, un dossier est constitué avec les éléments suivants :

Fiche de renseignements dûment remplie comportant des renseignements administratifs et toutes les autorisations parentales nécessaires

Fiche sanitaire DDJS

Attestation d'assurance périscolaire et/ou extrascolaire

Photocopie des vaccinations

Photocopie de la carte d'allocataire.

Pour le périscolaire, il est possible d'inscrire son enfant soit sur des jours fixes, soit de manière ponctuelle. Un planning au mois, dans la mesure du possible, est demandé aux familles.

5/ Nombre d'heures réalisées :

	2011	2010	Progression
Périscolaire	3668	3175	+15.50 %
Dont moins de 6 ans	1275	1030	
Dont plus de 6 ans	2393	2145	

6/ Personnel :

- 1 directeur titulaire du BPJEPS
- 1 assistante administrative

Moyenne par période

	Diplômés	Stagiaires	Non diplômés
Périscolaire	2		

7/ Principales actions de 2011 :

- Tea time avec les familles
- Sorties à la médiathèque de St Victor
- Découverte du livre avec le service culture
- Spectacle les ptites z'oreilles
- Projet recyclage et environnement

8/ Partenariats :

- Médiathèque de St Victor
- Service culture

Contact

Directeur : Nicolas Martire
Périscolaire
Le bourg
43140 St Victor Malescours
06 87 87 61 92
perisco@loire-semene.fr
nmartire@loire-semene.fr

EJC AUREC SUR LOIRE

1/ Objectifs de la structure :

- Accueillir le plus grand nombre
- Etre un lieu d'éveil, de sensibilisation, de découverte, d'apprentissage, de loisirs et de mise en œuvre de projet.
- Favoriser l'accès à la culture
- Promouvoir les valeurs de citoyenneté
- Moyens de garde des familles

2/ Capacité d'accueil :

La capacité d'accueil de l'EJC d'Aurec sur Loire est de 120 personnes.

3/ Fonctionnement de la structure :

Périodes	Horaires
Mercredis	De 14h00 à 18h30
Vendredis	De 17h00 à 19h30(pour tout le monde) De 19h30 à 22h00(pour les 15/17 ans sauf si activité spécifique pour les 12/14 ans
Les lundis, les mardis et les jeudis	De 17h00 à 18h30
Pendant les vacances scolaires	Du lundi au vendredi, horaires aménagés selon activité. Le samedi avant les vacances

4/ Fréquentation et Modalités d'Accueil :

Nombre d'enfants et Ages :

Le nombre d'inscrits est de 27 jeunes :

	Filles	Garçons
12/14 ans	4	13
15/17 ans	0	10

Origine Géographique du public accueilli :

Accueil principalement de jeunes domiciliés à Aurec sur Loire mais aussi des jeunes des communes alentours (St Paul en cornillon, Malvallette).

Modalités d'Accueil

- Avoir entre 12 et 17 ans inclus (soit l'entrée en 6^{ème})
- Dossier d'inscription à remplir par le tuteur légal
- Frais d'inscription de 7 € à 9€ selon le lieu d'habitation.

5/ Nombre d'heures réalisées :

Nombres d'heures réalisées de Septembre 2011 à Décembre 2011 : 434h

6/ Personnel :

- 1 animateur permanent : Mehdi Belachoui

7/ Principales actions de 2011:

- Match de foot : ASSE/Valenciennes
- Journée à Lyon (skate park...)
- Soirée Halloween communautaire
- Tournoi de foot et basket communautaire
- Travail sur un projet camp ski avec les 15/17 ans

8/ Partenariats :

- Les 5 EJC Loire Semène
- Centre de loisirs Aurec sur Loire
- Intervenant capoeira
- Intervenant Batucada

Contact :

Mehdi BELACHOU
Responsable EJC pôle Aurec sur Loire
04.77.35.02.84.
Mail: ejcasl@loire-semene.fr

EJC ST FERREOL

1/ Objectifs de la structure :

- Pérenniser le secteur 12/14 et 15/17.
- EJC est un lieu d'accueil pour les jeunes où l'on pratique des activités (1/3 de consommation + 2/3 projets)
- Développer le point informations et prévention pour répondre aux attentes et besoins des jeunes
- Fidéliser les jeunes à l'EJC en développant des activités et actions par tranches d'âges
- EJC est un foyer regroupant les initiatives, pérenniser l'accompagnement de projets proposés par les adolescents
- Développer le temps périscolaire

2/ Capacité d'accueil : 24 jeunes

3/ Fonctionnement de la structure :

Périodes scolaires	Périodes de vacances scolaires
Lundi, mardi et jeudi de 17h à 18h30 pour de l'aide aux devoirs.	Ouvert tous les jours de 8h à 18h30 avec restauration collective si besoin des familles. S'il n'y a aucune demande, l'EJC est ouvert tous les jours avec des horaires en fonction des activités
Mercredi de 14h à 18h30	
Vendredi de 17h à 22h (17h – 19h30 pour les 12.14 ans et 17h – 22h pour les 15.17 ans)	

4/ Fréquentation et Modalités d'Accueil :

- 34 adolescents âgés de 15 à 17 ans. Nombre d'enfants et Ages
- 3 jeunes de Pont-Salomon/2 de St Just Malmont/2 de St Didier/1 de la Seauve/3 de Firminy/23 de St Ferréol d'Auroure
- Depuis septembre 41 nouveaux inscrits (trente-sept 12-14ans + quatre 15-17ans)
- Modalités d'Accueil : 7 euros + fiche de renseignements + autorisation parentale + attestation d'assurance

5/ Nombre d'heures réalisées :

En 2011 : 4200.45h

En 2010 : 1 230 heures

6/ Personnel :

- POINAS Lysandre (depuis vacances de décembre 2010 jusqu'à toussaint 2011 ; puis jusqu'au 23 décembre 2011 Julie Davin)
- 1 animateur permanent : Rémi GIORGIANTONIO

7/ Principales actions de 2011:

Projet séjour d'hiver : Les jeunes ont souhaité partir 5 jours à la montagne pour découvrir les sports de glisse et vivre en collectivité. Pour mener à bien ce projet, ils ont mis en place plusieurs actions d'autofinancements : vente de brioches, mis en place du loto du coeur. Ils ont réussi leur projet et sont parties 5 jours à Villard de Lans du 28 février au 4 mars

Les chantiers : Les jeunes peuvent au cours de l'année participer à des chantiers. Ces derniers leur donnent un crédit-loisirs. Cette année, les jeunes se sont mobilisés pour :

- Effectuer la distribution bulletin officiel St Ferréol
- Faire le service pendant les vœux du président de la communauté de communes M. Vocanson et du maire de St Ferréol M. SERRANO

Les actions communes aux EJC :

- Match de foot : ASSE/Valenciennes
- Journée à Lyon (skate park...)
- Soirée Halloween communautaire
- Tournoi de foot et basket communautaire

8/ Partenariats :

Centre de loisirs « Les Galarés » (ST DIDIER EN VELAY) ; Centre de Loisirs Pierre Royon (ST JUST MALMONT) ; Centre de Loisirs « Jeunesse et Loisirs » (PONT SALOMON) ; les autres EJC ; mairie de ST FERREOL+PONT-SALOMON) ; les associations de St Ferréol

Contact :

GIORGIANTONIO Rémi
Responsable EJC pôle Saint Ferréol d'Auroure
04.77.61.07.83
Mail: ejcsfa@loire-semene.fr

EJC SAINT JUST MALMONT

1/ Objectifs de la structure :

- Développer la structure au niveau du local : aménagement, achat de matériel ou encore création de meubles.
- Augmenter le nombre de jeunes
- Améliorer les relations avec les autres EJC du territoire.
- Améliorer la qualité d'accueil de l'EJC ;
- Répondre aux besoins et attentes des jeunes : mise en place de projet, organisation d'activités ludiques ;
- Accompagner le jeune vers l'autonomie et la responsabilisation grâce à la mise en place de projets et d'activités.

2/ Capacité d'accueil :

80 au maximum

3/ Fonctionnement de la structure :

Période scolaire	Période de vacances scolaires
Lundi, mardi et jeudi de 17h à 18h30 pour de l'aide aux devoirs.	Ouvert tous les jours de 8h à 18h30 avec restauration collective si besoin des familles. S'il n'y a aucune demande, l'EJC est ouvert tous les jours avec des horaires en fonction des activités
Mercredi de 14h à 18h30	
Vendredi de 17h à 22h (17h – 19h30 pour les 12.14 ans et 17h – 22h pour les 15.17 ans)	

4/ Fréquentation et Modalités d'Accueil :

40 jeunes inscrits âgés de 12 à 14ans et 28 jeunes âgés de 15 à 17 ans.

- Origine Géographique du public accueilli : St Just Malmont, Malmont, Jonzieux, St Romain Lachalm, Bas en Basset.
- Modalités d'Accueil : Un jeune (âgés entre 12 et 17 ans obligatoirement) peut venir uniquement si son dossier d'inscription est dûment rempli et signé par les parents. Ce dossier doit être accompagné d'un chèque de 7 euros. A ce moment-là, il peut venir aux accueils libres ou activités organisées pendant les périodes scolaires. Lors des vacances scolaires, les parents paient le prix de l'activité en fonction du quotient familial mais le jeune doit déjà avoir rendu son inscription annuelle.

5/ Nombre d'heures réalisées :

En 2011 :

- Total année 12.14 ans : 5356 h
- Total année 15.17 ans : 2032.25 h
- Total année (12/14 + 15/17) : 7388.25 h

En 2010 : 8 807,50 heures

6/ Personnel :

- Permanent : ROYER Angéline, responsable EJC.
- Vacataires permanents : Manon Blachon en début d'année ; Myriam Fayet de mai à aujourd'hui ; Mickael Pêtre qui remplace Myriam sur son congé maternité (depuis mi-octobre).
- Vacataire période de vacances : Nadège Varnier, Kévin Braga (uniquement toussaint 2011), Jonathan Morel (camp été), Boris Souchon (camp d'été)

7/ Principales actions de 2011:

Projet camp hiver, projet camp été (2) : *Sur les temps d'accueil*, mise en place d'actions d'autofinancements : vente de brioches, organisation d'un tournoi de football, organisation d'un loto, nettoyage de Kangoo, projet expo photo en lien avec la mairie, les jeunes ont repeint le local sous la bibliothèque. Peinture des barrières de l'ancien stade (une partie).

Activités phares : mise en place des pass' (mini projets avec les 12.14 ans) et d'activités communes aux autres ejc.

8/ Partenariats :

Mairie de St Just Malmont

Club de plongée de St Etienne

L'accueil de loisirs de St Just Malmont via les passerelles

Prestataires graff'

Club de judo de St Just Malmont

Club de boxe du Puy en Velay

Club de fitness de St Just Malmont

Base multisports d'Aurec/Loire

Base de loisirs de St Just St Rambert

Accrobranche de St Just St Rambert

Lasergame de St Etienne

Prestataire de théâtre de Monistrol/Loire du club de la gazelle

Contact :

- Responsable EJC St Just Malmont : ROYER Angéline au 06.71.64.06.49

EJC LA SEAUVE SUR SEMENE / ST DIDIER EN VELAY

1/ Objectifs de la structure :

- Animation des jeunes
- Accueillir le plus grand nombre
- Etre un lieu d'éveil, de sensibilisation, de découverte, d'apprentissage, de loisirs et de mise en œuvre de projet.
- Favoriser l'accès à la culture
- Promouvoir les valeurs de citoyenneté
- Moyens de garde des familles

2/ Capacité d'accueil :

Etant donné la législation, la capacité de l'accueil est de 24 jeunes (2 animatrices). Cependant, le local de La Séauve/Semène permet d'accueillir 50 personnes.

3/ Fonctionnement de la structure :

Mercredis	De 14h à 18h30
Vendredis	De 17h à 22h (de 19h30 à 22h seulement pour les 15/17 ans)
Lundis, mardis, jeudis	De 17h00 à 18h30
Vacances scolaires	Du lundi au vendredi, horaires aménagés selon activité. Le samedi avant les vacances.

4/ Fréquentation et Modalités d'Accueil :

1. Nombre d'enfants et âges

Le nombre d'inscrits est de 42 jeunes :

	La Séauve/semène		St Didier en velay		Autres	
	Filles	Garçons	Filles	Garçons	Filles	Garçons
12/14 ans	7	3	7	13	1	0
15/17 ans	3	4	0	3	0	1

2. Origine géographique

La Séauve sur semène	St Didier en velay	Autres
17	23	2

3. Modalités d'accueil

- Avoir entre 12 et 17 ans inclus (soit l'entrée en 6^{ème})
- Dossier d'inscription à remplir par le tuteur légal
- Frais d'inscription de 7 € à 9€ selon le lieu d'habitation

5/ Nombre d'heures réalisées :

En 2011 : 4683.80 heures

En 2010 : 3580.50 heures

6/ Personnel :

- 1 titulaire
- 1 vacataire permanent
- 1 vacataire selon le nombre d'inscrit pendant les vacances

7/ Principales actions de 2011:

- **Action Restos du Cœur** : Les jeunes ont aidé les bénévoles à plier les cadeaux de Noël. Ils ont ensuite aidé les bénévoles à faire le balisage d'une randonnée et ont vendu des cocktails sans alcool dont les bénéfices étaient entièrement reversés aux Restos du Cœur.

- **Projet séjour d'hiver** : Les jeunes ont souhaité partir 5 jours à la montagne pour découvrir les sports de glisse et vivre en collectivité. Pour mener à bien ce projet, ils ont mis en place plusieurs actions d'autofinancements : vente de brioches, loto, vente de crêpes. Ils ont réussi leur projet et sont partis 5 jours au Mont-Dore du 7 au 11 mars.

- **Fête de la musique** : Pendant les vacances d'avril, les jeunes se sont essayés à la M.A.O.(Pass'Culture) et le veedjing (musique assisté par ordinateur et images rythmées). Après avoir présenté leur création au cinéma le France à St Etienne, ils l'ont présenté pendant la fête de la musique à St Didier.

- **Séjours d'été** : Les jeunes se sont encore une fois mobilisés pour monter leur séjour. Les 12/14 ans ont pu découvrir la Lozère tandis que les 15/17 ans sont partis à la conquête de l'Ardèche. Afin de réduire le coût du séjour, les jeunes se sont investis lors d'une manifestation Grap'N'Roll pour vendre des gâteaux et des cocktails sans alcool.

- **Les chantiers** : Les jeunes peuvent au cours de l'année participer à des chantiers. Ces derniers leur donnent un crédit-loisirs. Cette année, les jeunes se sont mobilisés pour :

- désherber la gendarmerie d'Aurec/loire ;
- repeindre une passerelle et la cabane des tennis à La Séauve/semène ;
- désherber la bute de la crèche de St Didier en Velay.

8/ Partenariats :

- Les différentes structures enfance jeunesse de Loire Semène ;
- Le service culturel de Loire Semène ;
- BMS Aurec sur loire ;
- Point Accueil Ecoute Jeunes Monistrol sur loire ;
- Point Information Jeunesse Monistrol sur loire ;
- Différentes associations (sportives/culturelles) du territoire.

Contact :

Alexandra Avivar – Responsable pôle EJC La Séauve/St Didier

Tél. : 06 32 32 02 26 / 04 71 75 59 03

Courriel : ejclss@loire-semene.fr

Avenue de la semène – 43140 La Séauve/semène

EJC DE SAINT VICTOR MALESCOURS

1/ Objectifs de la structure :

- Augmenter le nombre de jeunes
- Améliorer les relations avec les autres EJC du territoire.
- Améliorer la qualité d'accueil de l'EJC ;
- Répondre aux besoins et attentes des jeunes : mise en place de projet, organisation d'activités ludiques
- Accompagner le jeune vers l'autonomie et la responsabilisation grâce à la mise en place de projets et d'activités.

2/ Capacité d'accueil :

Maximum 20 personnes (voir registre de sécurité)

3/ Fonctionnement de la structure :

- Horaires d'ouvertures Annuelles

Accueil EJC	- Mercredis de 14h00 à 18h30 - Vendredis de 17h00 à 19h30 (pour les 12-14 ans) - Vendredis de 17h00 à 22h00 (pour les 15-17 ans)
Vacances scolaires	- Tous les jours (voir programme des vacances)
Périscolaire	- Lundis, mardis, jeudis, vendredis de 16h30 à 18h45

4/ Fréquentation et Modalités d'Accueil :

- **Nombre d'enfants et Ages :** 7 jeunes de 12-14 ans / 9 jeunes de 15-17 ans
- **Origine Géographique du public accueilli :** majorité de Sanvittournaire ; 2 jeunes de Saint Romain Lachalm
- **Modalités d'Accueil :** accueil informel/projet les mercredis. Idem le vendredi

5/ Nombre d'heures réalisées :

2730 heures (du 1^{er} janvier au 31 décembre 2011, 12-14 ans et 15-17 ans mélangés)

6/ Personnel :

- Laetitia PAYA, vacataire sur les vacances
- Julie DAVIN du 1^{er} janvier au 6 juillet : animatrice permanente 12-14 ans
- Depuis le 1^{er} septembre : pas d'animateurs permanents 12-14 ans
- Jonathan MOREL (remplacements ponctuels)

7/ Principales actions de 2011 :

Séjour Futuroscope, projet téléthon, activités diverses, soirée repas, sortie cinéma

8/ Partenariats :

Mairie de saint Victor Malescours, collèges de saint Didier en Velay

Contact :

- Rémi FAURE : 06 76 25 85 41 ou 04 71 66 24 16 ejcsvm@loire-semene.fr

Première compétence d'envergure exercée par la communauté de communes, l'enfance-jeunesse demeure un axe fort de la politique communautaire et le plan de mandat 2008-2014 réaffirme sa place centrale.

Cette politique s'exerce actuellement dans les secteurs suivants :

- *La Petite Enfance au travers des crèches-halte-garderies et relais assistantes maternelles
- *L'Enfance au travers des accueils de loisirs et du service périscolaire
- *La Jeunesse au travers des espaces jeunes communautaires
- *Le Conseil Intercommunal de Sécurité et de Prévention de la Délinquance

Il a semblé important d'assurer une cohérence encore plus grande entre tous ces secteurs. Au demeurant, Loire Semène n'est pas le seul intervenant agissant auprès et pour les jeunes. Les politiques enfance/jeunesse connaissent une multiplicité d'acteurs, il est donc primordial de les coordonner pour assurer un travail plus efficace de chacun.

C'est pourquoi le choix a été fait d'englober la politique enfance/jeunesse dans un cadre plus large, celui d'une politique familiale.

Finalités éducatives :

A/ Assurer le bien être de l'enfant et du jeune :

- 1/ garantir sa sécurité physique, morale et affective
- 2/ promouvoir l'éducation et la sensibilisation à la santé
- 3/ respecter son rythme
- 4/ garantir un accueil de qualité en respectant les différences
- 5/ être des lieux d'éveil
- 6/ favoriser les échanges, le relationnel, l'implication et le soutien et l'accompagnement de la cellule familiale : écoute, conseil, médiation

B/ Participer à la construction de sa personnalité :

- 7/ par son ouverture d'esprit : lieu d'éveil, de sensibilisation
- 8/ par la découverte et l'expression : développer différents moyens d'expression: découvrir, manipuler, transformer des matériaux pour développer le sens pratique, l'ingéniosité
- 9/ en forgeant sa propre réflexion, en stimulant son sens critique
- 10/ en lui donnant le sens des valeurs morales et sociales : liberté, amitié, égalité, respect d'autrui et des biens, solidarité, paix
- 11/ en lui donnant le goût des choses simples, le sens du service et le sens de l'effort
- 12/ en participant à la vie en groupe: par l'intermédiaire du jeu, du sport, des sorties, des camps, apprendre aux jeunes à se rencontrer, à s'écouter, à se respecter, à établir des règles de vie, à s'organiser

C/ L'aider à prendre toute sa place dans la société :

- 13/ en éveillant son sens de la responsabilité individuelle et collective
- 14/ en facilitant l'acquisition de l'autonomie, en encourageant la socialisation, la vie collective et le respect des autres
- 15/ en favorisant l'ouverture sur son territoire et sur le monde, les échanges, en établissant des relations sociales, en développant l'esprit de curiosité
- 16/ en promouvant les valeurs de citoyenneté, en éveillant les enfants et les jeunes à la vie en société dans l'objectif de devenir les adultes-citoyens de demain
- 17/ en favorisant l'accès à la culture
- 18/ œuvrer pour une prise de conscience environnementale chez l'enfant, dès son plus jeune âge, de ses actions, de ses impacts, afin de l'amener vers un comportement éco-citoyen

1/ Une année de réflexion et de construction d'un projet 2011-2013:

Le diagnostic local de sécurité et de prévention pointe une évolution des incivilités et des phénomènes de délinquance au-delà des seules zones urbaines.

Il est essentiel d'œuvrer contre la délinquance en privilégiant la prévention mais en donnant aussi la place à la sanction-réparation.

Ce projet s'articule autour de 6 axes :

Axe 1 : travailler fortement en direction des adolescents, période parfois synonyme de fragilité et propice aux conduites à risques. Favoriser la construction, l'ouverture, le développement d'une conscience citoyenne. En reliant l'ensemble des partenaires et dans un objectif de prévention. Il s'agit de repérer, d'accompagner, les jeunes, leurs familles et en particulier les plus fragiles.

Axe 2 : le caractère périurbain entraîne une utilisation massive des véhicules motorisés. Associés aux comportements incivils et déviants de certains usagers, il existe toujours des problématiques de sécurité routière et un sentiment d'insécurité.

Axe 3 : Atteinte aux biens et aux personnes : Valoriser une analyse collective des faits pour une meilleure connaissance des problématiques ainsi qu'une mutualisation des méthodes de réponse à mettre en œuvre. Cette proposition concerne les personnes, les biens, les espaces publics et privés.

Axe 4 : L'axe justice de proximité et accueil des victimes : complémentaire des axes précédents, vise la proposition de services adaptés et de proximité et à la mise en œuvre d'outils de veille sociale.

Axe 5 : L'axe de la surveillance et de veille sur l'ensemble du territoire plus particulièrement dans les zones plus sensibles.

Axe 6 : L'axe de la répression, complémentaire des actions de prévention qui fait partie intégrante d'une politique de lutte contre la délinquance. Un axe où se développe une répression pénale à différents degrés d'importance de sanctions des infractions. Il s'agit d'avoir les moyens humains, techniques et législatifs, de réprimer et de prendre des mesures punitives vis-à-vis des attitudes contrevenantes aux lois.

Les actions de mise en œuvre :

Axe 1 :

- Développement du Secteur Jeunesse par ces accueils 12-17 ans sur l'ensemble du territoire.
- Mise en place d'une politique éducative qui s'oriente vers des valeurs républicaines de citoyenneté, de travail, d'échange, de solidarité.
- Mise en place d'actions de prévention en direction des groupes de jeunes connus : drogue, alcool, sexualité, violence, racisme, solidarité humanitaire...
- Création et animation de Points Information Jeunesse dans les Espaces Jeunes Existants.

Axe 2 :

- Organisation des journées sécurité routières en direction des 4èmes du territoire.
- Sensibilisation à cette thématique dès le plus jeune âge dans les centres de loisirs : semaine de la sécurité routière au mois de juillet.
- Sensibiliser et alerter des populations plus variées : adultes et personnes âgées.

Axe 3,4 et 5 :

- Mise en place d'un observatoire de la délinquance en temps réel sur l'ensemble du territoire pour que chaque partenaire sur cette thématique soit au même niveau d'information et que l'on puisse apporter des réponses dans les plus brefs délais.
- Poursuite dans la mise en place de la vidéosurveillance surtout dans les zones industrielles.
- Création d'un Conseil de Citoyenneté et de Tranquillité Publique destiné à répondre aux infractions de faible gravité et de pouvoir apporter une sanction de réparation sous forme de travaux d'intérêts généraux au sein de la Collectivité et/ou d'amendes.
- Création d'un groupe de travail CISPD « Sécurité à toute heure » où siègeront en plus de ceux du CISPD des représentants des artisans, des entreprises, des associations, des travailleurs sociaux, des techniciens de terrain, Gendarmerie, Education Nationale dans l'objectif d'être renseigné, informé, réactif et solidaire face à la délinquance et à la gestion des faits.

Axe 6 :

- Création d'une fourrière.
- Création d'un poste d'agent de médiation ayant pour missions d'animer le foyer d'accueil d'Aurec sur Loire mais également d'être en veille prospective en lien avec l'ensemble des acteurs des territoires sur la question de prévention autour d'actions telles que : l'accueil de TIG, l'accompagnement de jeunes sanctionnés par le CCTP, chantiers jeunes, une présence dans les cars scolaires, identification des populations désœuvrées.

2/ Les principales actions :

- Organisation de deux journées Sécurité Routière à destination des élèves de 4^e : le 08 avril à Saint Didier en Velay (210 élèves, Collège Jeanne d'Arc: 70 élèves / 3 classes, Collège Roger Ruel : 140 élèves / 6 classe.) et le 7 avril à Aurec sur Loire (94 élèves, Collège Notre Dame de la Faye : 74 élèves / 3 classes, Collège Gorges de la Loire : 20 élèves / 1 classe.):

Les élèves ont participé aux 9 ateliers suivants :

- N°1 : Vivre et conduire : témoignages d'accident, de victimes, familles...
- N°2 : Atelier Pompier : alerter, protéger, secourir.
- N°3 : Auto-école Royer : Questionnaire de sensibilisation.
- N°4 : Sensibilisation aux produits illicites : Espaces Jeunes Communautaires.
- N°5 : MAIF : route et citoyenneté.
- N°6 : Simulateur 2 roues : Gendarmerie BMO
- N°7 : ANATEEP : sensibilisation, évacuation de car.
- N°8 : Piste cyclo : Gendarmerie St Didier en Velay.

*** Organisation d'une semaine Sécurité Routière au Centre de Loisirs Les Galarés :**

Semaine prévention routière – du 25 au 30 juillet 2011

Public concerné : enfants de 3 à 12 ans des accueils de loisirs de St Didier en Velay et St Just Malmont.

Nombre : 200 enfants

Objectifs :

- Sensibiliser les enfants aux dangers de la route
- Sensibiliser les jeunes aux risques dans les transports
- Prévention contre les accidents domestiques
- Formation aux gestes de premiers secours
- Créer du partenariat local

***Actions de prévention au sein des Espaces Jeunes Communautaires :**

- ❖ Cocktails sans alcool

Public concerné : jeunes de 12 à 17 ans des EJC de La Seauve/St Didier et Saint Just Malmont

Nombre : 25 jeunes

Objectifs :

- Sensibiliser aux dangers de l'alcool
- Impliquer les jeunes dans une notion de projet « d'utilité publique »
- Faire prendre conscience aux jeunes que l'alcool n'est pas un vecteur d'amusement

- ❖ Chantier désherbage à la gendarmerie

Public concerné : enfants de 12 à 17 ans de l'EJC de Saint Just Malmont

Nombre : 5 jeunes

Objectifs :

- Emmener le jeune à porter un autre regard sur la gendarmerie
- Créer des interactions entre gendarmes et jeunes

Coordinateur CISPD : Jérôme GAILLARD

DÉVELOPPEMENT

TOURISME LOIRE SEMENE

1. LE CONSEIL DE MAISON

Composé d'élus, de professionnels du tourisme, d'institutionnels mais également de bénévoles, ce groupe de travail se réunit régulièrement pour échanger, réfléchir et proposer de nouvelles idées en matière de tourisme.

Au cours de l'année 2011, les membres du Conseil de Maison se sont retrouvés :

- **Le jeudi 17 février** afin de faire un point sur les dossiers en cours : Aire Respirando d'Aurec Plage, étude du projet touristique de Loire Semène, les différentes opérations telles que le Bon et Bien Manger.
- **Le jeudi 1^{er} décembre** pour établir le bilan de la saison touristique et des actions réalisées mais également pour travailler sur celles à venir.

2. LES OFFICES DE TOURISME

➤ Les bureaux d'accueil

- **Horaires d'ouverture :**

	Janvier, février, mars et avril	Mai, juin et septembre	Juillet et août	Octobre, novembre et décembre
Bureau principal Aurec sur Loire	De 9h30 à 12h et de 14h00 à 17h30 <i>Du lundi après- midi au samedi matin</i>	De 9h30 à 12h00 et de 14h00 à 18h00 <i>Du lundi après- midi au samedi</i>	De 9h00 à 12h00 et de 13h30 à 18h30 <i>Du mercredi au samedi</i>	De 8h30 à 12h00 et de 14h00 à 18h00 <i>Du lundi après- midi au samedi matin</i>

	Moyenne saison (mai, juin et septembre)	Haute saison (juillet et août)
Point Info Aurec Plage	De 10h00 à 12h00 et de 14h00 à 18h00 <i>Les week-ends</i>	De 10h00 à 12h00 et de 14h00 à 18h00 <i>Tous les jours</i>
Point Info St Didier	De 10h00 à 12h00 et de 13h00 à 17h00 <i>Du mardi au samedi</i>	De 10h30 à 12h30 et de 13h30 à 17h30 <i>Du mardi après-midi au dimanche midi</i>

- **Fréquentation :**

	<u>2011 :</u> Aurec	<u>2010 :</u> Aurec	<u>2011 :</u> St Didier	<u>2010 :</u> St Didier	<u>2011 :</u> Aurec Plage	<u>2010 :</u> Aurec Plage
JANVIER	187	94	<i>fermé</i>	42	<i>fermé</i>	<i>fermé</i>
FEVRIER	92	142	<i>fermé</i>	111	<i>fermé</i>	<i>fermé</i>
MARS	57	132	<i>fermé</i>	126	<i>fermé</i>	<i>fermé</i>
AVRIL	120	67	<i>fermé</i>	170	<i>fermé</i>	<i>fermé</i>
MAI	196	172	67	146	913	120
JUIN	219	302	77	151	706	82
JUILLET	272	455	187	248	1054	1220
AOUT	310	550	205	324	824	1128
SEPTEMBRE	190	163	31	84	23	140
OCTOBRE	116	123	<i>fermé</i>	<i>fermé</i>	<i>fermé</i>	<i>fermé</i>
NOVEMBRE	37	49	<i>fermé</i>	<i>fermé</i>	<i>fermé</i>	<i>fermé</i>
DECEMBRE	39	46	<i>fermé</i>	<i>fermé</i>	<i>fermé</i>	<i>fermé</i>
TOTAL	1835	2295	585	869	3520	2690

- **Analyse :**

On remarque une baisse de la fréquentation dans les bureaux d'accueil d'Aurec sur Loire et de St Didier en Velay contrairement à une hausse au Point Info d'Aurec Plage.

Ce constat est d'une manière générale dû à l'évolution du comportement de la clientèle qui s'informe de plus en plus, avant son séjour, sur internet sur l'offre que propose un territoire. Le travail en office de tourisme repose donc sur la préparation de la saison en terme d'animations, de promotion, de gestion et d'organisation des informations, de la réactualisation des outils de communication, mais également au travers d'actions via le e-tourisme.

On remarque cependant la hausse de fréquentation du point d'accueil de l'Aire Respirando d'Aurec Plage qui bénéficie, de part la proximité des activités, d'un flux important de visiteurs.

➤ **Présence sur les événements**

L'Office de Tourisme a profité de différents événements tout au long de l'année 2011 pour assurer la promotion de son territoire :

- Le salon de la randonnée à Lyon, le 19 mars
- La bourse aux documents des offices de tourisme et des prestataires d'activités à Brives Charensac, le 14 avril
- Les marchés de producteurs à St Victor Malescours, les 10 juillet et 11 septembre
- La foire à la brocante à Pont Salomon, les 3 et 4 septembre
- Les Vignandises à Aurec sur Loire, les 29 et 30 octobre

2. L'INFORMATION

➤ **Les éditions mutualisées**

C'est grâce à un travail commun entre les Offices de Tourisme, les Agences Locales de Tourisme et la Maison Départementale du Tourisme de la Haute Loire que chacun bénéficie de supports d'information de qualité.

L'Office de Tourisme de Loire Semène a contribué en 2011 à l'édition des brochures mutualisées en traitant les mises à jour nécessaires sur le SITHL (système d'information touristique de la Haute Loire) en ce qui concerne les animations, les activités du territoire.

*Carte
Loisirs et Découverte 2011
en Haute Loire*

*Guide pratique Loisirs et
Découverte 2011
en Haute Loire*

*Guide des fêtes
et animations 2011-2012
Destination Jeune Loire*

➤ **Le e-tourisme**

L'Office de Tourisme de Loire Semène a également participé à la gestion de l'information via les différents sites web du tourisme local :

- Son propre site : www.otloiresemene.fr

A noter que l'Office de Tourisme Intercommunal disposera prochainement d'un nouveau site internet intégré à celui de la Communauté de Communes qui est en cours de réalisation

- Celui de la Maison Départementale du Tourisme : www.auvergnevacances.com
- Le nouveau site web consacré à la thématique du Bon et Bien Manger, emblème de la gastronomie du territoire de la jeune Loire : www.bonetbienmanger.fr

➤ **L'information auprès des prestataires**

En 2011, pendant la saison touristique, l'Office de Tourisme de Loire Semène a mis en place un système d'information sur les animations du territoire auprès de ses prestataires (hébergeurs, restaurateurs, prestataires d'activités...) pour une meilleure circulation de celles-ci. Ainsi chaque semaine, les prestataires recevaient une liste des activités proposées afin de pouvoir en informer leur clientèle.

3. L'ANIMATION

➤ **Les Clefs de la Gourmandise**

Pour la deuxième année consécutive, l'Office de Tourisme de Loire Semène a animé son réseau de prestataires en proposant des temps forts dans le cadre des Clefs de la Gourmandise organisées sur le territoire de la jeune Loire et ses rivières pendant les vacances de Pâques afin de valoriser les produits locaux.

Les professionnels de Loire Semène participant à l'opération ont ainsi pu faire découvrir au public leur savoir-faire à travers des visites de ferme, des dégustations, des menus spécifiques auprès de 465 visiteurs ; parmi eux :

- L'exploitation de vaches laitières de Mr Grange à La Séauve sur Semène
- La bergerie de Mr Moine à St Victor Malescours
- Le Gaec de St Denis de Mr Guignand à La séauve sur Semène
- La pâtisserie Collard à Aurec sur Loire
- Le restaurant Le Yucca à Aurec sur Loire
- L'auberge La Sapinière à St Victor sur Loire

➤ **Les visites théâtralisées au Musée de la Faulx**

Afin de valoriser le site du Foutier à Pont salomon, des visites théâtralisées ont été programmées tout au long de l'été 2011. De mai à septembre, 206 visiteurs ont ainsi pu découvrir l'histoire de la faulx de manière originale et ludique sous la conduite de deux guides actrices conférencières :

- Dimanche 15 mai : 16 participants
- Samedi 25 juin : 18 participants
- Dimanche 10 juillet : 15 participants
- Samedi 16 juillet : 12 participants
- Mercredi 27 juillet : 34 participants
- Samedi 20 août : 34 participants
- Samedi 17 septembre : 17 participants
- Dimanche 18 septembre : 60 participants

Le Musée de la Faulx participe à des évènements locaux ou de plus grande envergure en proposant ces visites théâtralisées :

- La Fête de la Faulx et de la vie ouvrière, organisée les 25 et 26 juin
- Les Journées Européennes du Patrimoine, les 17 et 18 septembre

Pour la première année, une après-midi a été consacré aux enfants : le samedi 17 décembre, des contes de Noël sur l'histoire de la Faulx ont été proposés par les guides conférencières qui réalisent les visites théâtralisées : Geneviève Barrière et Carly Rouma.

14 enfants ont participé à cette animation.

➤ Les marchés de producteurs

Cette année, un partenariat s'est installé entre la Communauté de Communes et l'Association des Paysans du Coin qui organise des marchés de producteurs tous les deuxièmes dimanches du mois de mai à septembre à St Victor Malescours. Un dépliant de promotion a ainsi été créé par le service communication de Loire Semène et des animations ont été mises en place par l'Office de Tourisme : randonnée, visites théâtralisées au Musée de la Faulx... L'objectif visé était de proposer une activité à la journée : le marché et une « activité clef en main » pour l'après-midi. Ces animations étaient communiquées sur le stand de l'Office de Tourisme présent pour l'occasion sur les marchés.

4. LA PROMOTION

➤ Les sentiers d'interprétation

A ce jour, un chemin de petite randonnée est agrémenté de panneaux d'interprétation qui permettent de « faire parler l'histoire » et ainsi de valoriser le patrimoine :

- Sur le PR 641 « Le Saut du Chien » à Aurec sur Loire dont le thème porte sur le patrimoine naturel et paysager qui est mis en scène par 5 panneaux :

Panneau 1 : Les ponts et le franchissement de la Loire

Panneau 2 : L'évolution du paysage urbain

Panneau 3 : La Loire sauvage

Panneau 4 : L'aménagement de l'espace par l'homme

Panneau 5 : La Loire nature : les oiseaux et les pêcheurs

Pour le chemin du Crouzet, les textes, le graphisme et le choix du prestataire a été fait, seule l'installation des panneaux reste à réaliser.

- Sur le PR 272 « Le Crouzet » à St Didier en Velay : mise en valeur du patrimoine vernaculaire

Panneau 1 (place des Vallards) : présentation du circuit de randonnée

Panneau 2 (Randon) : maison la Fayette

Panneau 3 (les Mats) : les bachas

Panneau 4 (la Rullière) : la vie quotidienne au hameau

Panneau 5 (le Crouzet) : le lavoir

Panneau 6 (le Crouzet) : l'activité papetière et la vie quotidienne au hameau

Panneau 7 (le Crouzet) : la voie ferrée

Panneau 8 (St Roch) : la chapelle

Les panneaux sont actuellement cours d'installation.

➤ Film « Au Fil de l'Eau » sur la vallée des forges à Pont Salomon

La communauté de communes a travaillé avec des élèves en BTS Audiovisuel au GRETA du Velay (Le Puy en Velay) pour la réalisation d'un film de promotion sur le patrimoine industriel de Pont Salomon. D'une durée de 13 minutes, ce film est diffusé au Musée de la Faulx et contribue à faire découvrir le patrimoine de l'ensemble de la vallée.

Composé d'images de pièces de collections, de vues sur les différents lieux de vie du 19^{ème} siècle tels que les anciens sites de fabrication de la faulx, les logements ouvriers, les lavoirs, l'église...l'objectif de ce film est de susciter l'envie du visiteur d'en découvrir davantage et d'emprunter notamment le circuit pédestre le long de la Semène.

- Dépliant de la programmation estivale des visites théâtralisées

Afin de faire la promotion des visites théâtralisées programmées tout au long de l'été pour la clientèle individuelle, la communauté de communes de Loire Semène a réalisé un dépliant présentant le contenu de la visite, les dates et les tarifs proposés.

➤ **Le Bon et Bien Manger**

Suite au lancement de la charte du Bon et Bien Manger, 6 ambassadeurs sur le territoire de Loire Semène en sont signataires et s'engagent à respecter les valeurs :

- Producteurs :
 - Le Gaec de St Denis à La Séauve sur Semène
 - La Bergerie de Val Semène à St Victor Malescours
- Restaurateurs :
 - La Gargotte à Pont Salomon
 - La Sapinière à St Victor Malescours
- Tables d'hôtes :
 - Les Chênelettes à St Didier en Velay
 - Au-delà des Bois à St Didier en Velay

Ces prestataires bénéficient d'une communication importante notamment via le nouveau site web consacré à la thématique et lancé en octobre : www.bonetbienmanger.fr
Des outils sont également mis à leur disposition par l'Agence Locale de Tourisme : tabliers chartés Bon et Bien Manger, cartes commerciales, macarons autocollants...

5. LE DEVELOPPEMENT DES ACTIVITES

➤ **La randonnée pédestre**

Dans l'objectif de proposer des itinéraires pédestres de qualité, Loire Semène a animé tout au long de l'année 2011 la commission randonnée et a suivi le travail des bénévoles qui veillent parfaitement au balisage et à l'état des chemins de petite randonnée. Les membres de la commission randonnée se sont ainsi réunis trois fois à la Communauté de Communes au cours de l'année 2011 afin de faire le point sur l'avancée du balisage des sentiers de randonnée. La Communauté de Communes a également confié une nouvelle fois l'entretien de ses circuits à l'entreprise « Coup de Pouce à l'Emploi » de Sainte Sigolène.

En terme de communication, elle a travaillé sur la réalisation de 7 fiches de randonnée (une par commune) qui seront proposées au public dès le début de l'année 2012. En ce qui concerne la requalification départementale des chemins de petite randonnée, un premier itinéraire a obtenu le label Respirando : PR 641 « Le Saut du Chien » à Aurec sur Loire.

➤ **La randonnée VTT**

En 2011, Loire Semène a entrepris le développement de nouveaux circuits VTT et notamment sur la commune d'Aurec sur Loire, au départ de l'Aire Respirando, dans le cadre de la multiplicité d'activités qu'elle doit proposer à proximité de ce site.

Actuellement un circuit est proposé au départ d'Aurec sur Loire, le N° 25 « La Faye » qui est déjà labellisé FFC et qui s'adresse à un public confirmé. Le niveau de difficulté de ce circuit sous-entend qu'il est indispensable de positionner un ou deux circuits plus adaptés à une clientèle grand public. Aussi, la communauté de communes s'est engagée dans la création de deux nouveaux parcours. En collaboration avec le club VTT d'Aurec sur Loire, un état des lieux, suivant la grille Respirando, est en cours. Le balisage, l'entretien et la communication de ces circuits seront envisagés prochainement.

➤ **Filière moto**

Dans le cadre du management de projet instauré par l'Agence Locale de Tourisme de la jeune Loire et ses rivières et dont l'objectif est qu'un Office de Tourisme travaille et développe une thématique au service des autres, Loire Semène s'est positionné cette année sur la filière moto. La clientèle motarde étant de plus en plus présente et demandeuse en terme de produit en Auvergne, le Comité Régional du Tourisme consacre un site web spécifique à ces activités. Le rôle de l'Office de Tourisme est ainsi de l'aider à alimenter ce dernier. Un recensement des hébergeurs de la jeune Loire et ses rivières susceptibles et correspondant aux critères d'accueil de motards ont été identifiés et seront prochainement valorisés sur le site www.auvergne-moto.fr

6. LA COMMERCIALISATION DE PRODUITS

➤ **Musée de la Faulx : produit groupe**

La visite du Musée de la Faulx a été proposée dans le cadre d'un produit « Clef en Main » à la journée qui était commercialisé par la Maison Départementale du Tourisme pour les groupes. Ce partenariat a permis au Musée d'accueillir une cinquantaine de personnes venues avec l'autocariste Venet Voyages (69) en avril.

Il est à noter qu'en parallèle, les guides conférencières ont démarché des sociétés autocaristes ainsi que des clubs et des associations des régions voisines afin de faire la promotion des visites guidées théâtralisées qu'elles conduisent au Musée de la Faulx.

➤ **Vente de billetterie dans les Offices de Tourisme**

Des conventions ont été passées avec des associations locales afin de les aider à vendre des billets pour les événements qu'elles ont organisés :

- Billetterie pour la Jeune Garde Rubanière à St Just Malmont
- Billetterie pour les concerts organisés l'été par l'association « Flânerie des Arts » à St Didier en Velay

L'étude intellectuelle pour l'accompagnement du projet touristique de Loire Semène menée par le cabinet Orgalis a été rendue et présentée aux élus le 25 octobre.

Après un diagnostic du territoire qui a permis l'identification des atouts et des faiblesses, Orgalis a pu proposer des pistes d'actions à envisager afin d'optimiser l'offre touristique de Loire Semène.

Face au constat des quatre composantes essentielles qui assurent le succès d'une destination et qui sont la restauration, le transport, les activités, l'hébergement, Loire Semène comporte un déficit notamment concernant les deux derniers points. En effet ils ne sont pas suffisants pour satisfaire une clientèle de séjour et doivent faire l'objet d'un intérêt particulier.

Le développement touristique doit s'appuyer sur des images fortes du territoire : l'eau, de par la présence des rivières et la multiplicité des activités associées : pêche, canoë, pédalo... mais ce développement doit également s'articuler autour d'axes structurants qui permettent de se différencier des autres stations touristiques grâce à l'innovation et à l'apport d'activités ludiques.

Une feuille de route prenant en compte tous ces éléments et présentant les actions à envisager a été établie par la Communauté de Communes. Certains travaux ont été appliqués cette fin d'année : sensibilisation des hébergeurs à la démarche qualité, harmonisation de la taxe de séjour...

La communauté de communes de Loire Semène a également répondu en octobre dernier à un appel à projet de la région Auvergne pour devenir « Station de Pleine Nature » et fait partie des 14 territoires présélectionnés. Seulement 10 territoires seront retenus lors du Comité de Pilotage en mars 2012

➤ Aire Respirando d'Aurec Plage

L'ouverture 2011 de l'Aire Respirando d'Aurec Plage a été marquée par la labellisation officielle le 27 mai.

Depuis 2010, la communauté de communes de Loire Semène a réalisé de nombreux aménagements afin de consolider et diversifier les activités existantes et créer des services associés pour une pratique dans les meilleures conditions. Pour 2011, l'accent a été mis sur les aménagements dédiés aux personnes à mobilité réduite (platelage, parking handicapé, rampe d'accès...) mais également sur la signalétique directionnelle et informative.

Le label tourisme et handicap a d'ailleurs été attribué en décembre 2011.

Les travaux de réalisation d'une passerelle de type himalayenne, suite à l'étude technique réalisée en 2010 qui avait démontré tous les avantages d'une telle réalisation, reliant la rive gauche à la rive droite ont débuté et devraient être achevés pour le 1^{er} trimestre 2012.

Cette passerelle permettra une relation directe par un cheminement réservé aux piétons, aux poussettes et aux vélos, mais également accessible aux personnes à mobilité réduite du centre bourg d'Aurec sur Loire aux activités de l'Aire Respirando.

➤ Aire de Multi-activités à La Séauve sur Semène

Objet : Travaux de Terrassement – Drainage – Voiries pour l'aménagement d'une aire de loisirs « Multi-activités » située à La Séauve sur Semène (43140) d'une superficie d'environ 6720 m²

Entreprise titulaire : SARL TREMA TP ZA Le Pré du Milieu 43210 BAS EN BASSET

Pour un montant de 127 834.03 E HT

Période de travaux : Octobre 2010 – Mai 2011

Une aire de jeux à proximité de l'aire multi-activités et sur les bords du plan d'eau de la Séauve Sur Semène a été réalisée par l'entreprise RONDINO située à Montbrison (42) pour un montant total de 18 900 € HT pose comprise.

L'aire de jeux est composée de :

- Ensemble de jeux « Lavande » pour les 3 à 6 ans comprenant : 2 tours, un toboggan, un mur d'escalade, une échelle et filet à grimper.
- Ensemble de jeux « Capucine » pour les 6 à 12 ans comprenant : 1 tour octogonale, un toboggan, un mur d'escalade, une échelle et une descente pompier.

➤ **Réalisation d'une passerelle sur la Loire à Aurec sur Loire**

L'aménagement d'une passerelle type himalayenne sur l'ancien pont de la Loire a débuté en juillet 2011 et devrait être achevée en mars 2012. Cette liaison doit permettre de relier la zone touristique au centre bourg et donc d'offrir un niveau de services supplémentaires (proximité des commerces). Cet équipement accessible aux piétons, vélos et personnes à mobilité réduite favorisera le développement d'un mode doux de déplacement à partir de la gare SNCF via l'accès au sentier « Chemin de ter » qui marie randonnée pédestre et retour par le train. De plus, cette relation directe permettra de bénéficier des parkings disponibles dans le centre bourg pour desservir le site des bords de Loire. Enfin, la mise en place de la passerelle sera un élément structurant déterminant pour le développement des activités liées au projet Respirando notamment par la présence d'un parcours acrobatique.

Maitrise d'œuvre confiée :

Cabinet d'Etudes E.R.I.C - 13 Bis Rue de la Tuilerie - 38170 SEYSSINET-PARISSET
Pour un montant d'honoraires de 56 167.15 E HT.

Travaux de réalisation confiés aux entreprises :

Lot N°1 : Fabrication et montage de la passerelle :

Groupement EUROVIA BETON / CAN / SERM / VLM
4, Rue Fos sur Mer Port Edouard Herriot 69007 LYON
Pour un montant de 444 575.50 E HT

Lot N°2 : Remise en état des ouvrages existants :

Entreprise EUROVIA BETON
4, Rue Fos sur Mer Port Edouard Herriot 69007 LYON
Pour un montant de 85 850.00 E HT.

Ouverture de la chambre de la culée en rive gauche

Ferrailage de la dalle d'assise de la tome

➤ Rive gauche de la Passerelle sur La Loire à Aurec sur Loire

Afin d'accéder à l'Aire Respirando depuis la passerelle et y circuler facilement, des aménagements spécifiques pour les piétons sont prévus. Une rampe permettra aux personnes handicapées d'accéder rapidement à l'aire Respirando.

Maîtrise d'œuvre confiée :

Cabinet B. INGENIERIE – Monsieur BESSY – Rue Dorian – 42700 FIRMINY associé avec un paysagiste

Cabinet ALPAGES – Monsieur LEPROUST – Le Corbusier – 42700 FIRMINY

Pour un montant d'honoraires de 18 125.00 E HT

Par arrêté en date du 03/11/2011, la Communauté de Communes Loire Semène a obtenu un avis favorable de la Sous-commission Départementale d'Accessibilité pour la demande de dérogation relative à la création d'une liaison « Piétons – Vélos – P.M.R » entre la passerelle sur la Loire et l'Aire Respirando d'Aurec Plage à AUREC SUR LOIRE.

Entreprises retenues pour l'aménagement de la rive gauche de la passerelle sur la Loire :

Lot N°1 : Voirie - Maçonnerie - Espaces Verts :

S.D.R.T.P FOREZ - Aulagny – 43290 MONTREGARD

Pour un montant de 185 003.85 E HT

Lot N°2 : Serrurerie :

SARL BLANCHARD - 19 Rue de la Flachère – 43110 AUREC SUR LOIRE

Pour un montant de 36 850.00 E HT.

Lot N°3 : Jeux pour parcours acrobatique :

Société ENTRE-PRISES - 257 ZI de Tire Poix – 38660 SAINT VINCENT DE MERCUZE

Pour un montant de 35 351.97 E HT

Période de travaux : Février 2012 – Avril 2012

L'IMMOBILIER D'ENTREPRISES**USINES RELAIS**

Nom	Adresse	Date Fin	Dirigeants
MAVI IMMO	Z.I. La Font du Loup Saint-Just Malmont	Levée d'option le 29/03/2011 Par MM. David PELISSIER - Cédric THEVENET	
LE BLANCHISSEUR	9 B, Rue de La Flachère Aurec sur Loire	30/09/2025 Signé le 21/02/10	Bernard HALLEUX
G.I.S.F.	Z.A. de Semène Aurec sur Loire	28/02/14	Mr DUFFERNE
A.B.I. PROFIL	Vaujalat - Quartier de l'Abbaye La Séauve sur Semène	30/10/14	Guy CHANTEGRAILLE
BLACHIER TEINTURIERS	Z.A. Les Portes du Velay Monistrol sur Loire	30/09/16	Bernard BLACHIER
M.G.P.A.	Rue de l'Industrie Aurec sur Loire		Liquidation Judiciaire Reprise par AGIER
Transports ROUSSON	ZA La Font du Loup Saint-Just-Malmont	31/08/2026 Signé le 12/07/11	M. Pierre ROUSSON

Usine Relais « LST » :

Suite à la décision du Président du Tribunal de Commerce en date du 27/05/2009, Maître PETAVY, huissier de justice, a été chargé de la liquidation de l'entreprise LST. Depuis, les locaux ont été vandalisés et ont subis d'importantes dégradations. A l'initiative de la Communauté de Communes, une réunion s'est tenue le 13 octobre dernier qui a permis de constater l'ampleur du sinistre et d'envisager les solutions pour solder ce dossier. En toute état de cause, le liquidateur devra remettre en état les bâtiments et s'engager soit à trouver un repreneur soit à rembourser les sommes dues à la Communauté de Communes qui s'occupera de la vente.

PEPINIERE D'ENTREPRISES

Liste des entreprises présentes à la Pépinière :

Nom de la société	Nom du Gérant	Cellule	Activités
LRA CONTROLES	Régis GREGOIRE	A	Contrôle et nettoyage des réseaux
A2I Assistance et installation industrielle	Patrice MERMILLOZ	B	Installation, maintenance, réparation, dépannage de machines industrielles
TAVENARD ET FRERES	M. TAVENARD	D	Electroménager professionnel, grand public, froid et climatisation
AROD	Rodolphe QUEMENER	E	Fabrication d'articles textiles
BCM SOLU-TRAIT	Daniel CARVILLE	F	Revalorisation de déchets industriels et exploitation
MARCONNET	M. MARCONNET	G	Travaux agricoles et forestiers, abattage, débardage

Pépinière tertiaire de Saint-Just-Malmont

La Communauté de Communes a acquis un tènement immobilier situé à la Font du Loup/La Garnasse sur la commune de Saint-Just-Malmont. Ce bâtiment industriel, anciens établissements AJ BIAIS comprend une parcelle de terrain de 11 714 m² et un local de 5 269 m². Les ateliers d'une surface de 4 344 m² ont été rétrocédés sous forme de crédit-bail immobilier au profit des Transports ROUSSON.

D'autre part, la Communauté de Communes souhaite s'engager dans la requalification des bureaux dont la surface bâtie au sol est de 297 m² sur 3 niveaux soit un total de 891 m². Les élus s'orientent donc vers un projet de pépinière tertiaire afin d'attirer des entreprises de ce secteur peu représentées sur le territoire. Pour cela, la collectivité a demandé à la Chambre de Commerce et d'industrie une étude de positionnement et de faisabilité du projet.

En parallèle, une consultation de maîtrise d'œuvre a été lancée pour un montant prévisionnel de 850 000 € HT et des travaux prévus le 4^{ème} trimestre 2012.

ZA LA SAGNE A SAINT FERREOL D'AUROURE

Réception des travaux : Janvier 2011

Création de 15 lots à bâtir.

Commercialisation ZA La Sagne – Saint-Ferréol d'Aurore

VENTE :

LOT N° 3 – Styl'Vérandas (menuiserie, vérandas) surface totale : 1679 m²

LOT N° 4 – Immo Coif (carrelage) surface totale : 1705 m²

LOT N° 5 – Alu Pro Couleur (profilé pour chéneaux) surface totale : 2157 m²

LOT N° 7 – Electricité Durand (électricité) surface totale : 1483 m²

LOT N° 13 – Le ST FE – Descours (restaurant) surface totale 5349 m²

LOT N° 12 – 3 MHP Marmeys réparation de matériel haute pression (vente le 8/11/11)
surface totale : 4079 m²

COMPROMIS

LOT N° 1 – Entreprise LRA Contrôles (nettoyage de réseaux) surface totale : 1943 m²

LOT N° 2 – GOUNON Sécurité Système (alarme) surface totale : 1580 m²

OPTION :

LOT N° 6 – Borderieux Chauffage surface totale : 2473 m²

LOT N° 8 – SANDRON (plâtrier) surface totale : 1422 m²

PLATEFORMES DISPONIBLES SUR LE TERRITOIRE :

- ZA du Viaduc à Pont Salomon (ex : Friche RONDY) : parcelle de 9705m² - surface utile de 5560m² (possibilité de diviser la parcelle : 3902m² et 5643m²)
- ZA la Plaine des Mâts à St Didier en Velay : parcelle de 4975m²
- ZA la Sagne à St Ferréol d'Aurore : 4 parcelles (lot N°9 : 6655m², lot N°11 : 5272m², lot N°14 : 2006m², lot N°15 : 2472m²)

TERRAINS DE FOOT

TERRAIN DE FOOT DE SAINT FERREOL D'AURORE

Début de travaux : 13 Juin 2011

Durée du chantier : 16 semaines (hors congés légaux et intempéries)

MAITRE D'ŒUVRE

SARL Bureau d'Etudes CHANUT

Parc de Chabannes

BP 13

43 120 MONISTROL SUR LOIRE

Mission de maîtrise d'œuvre complémentaire de **13 500,00 E HT**

ATTRIBUTAIRES

Lot N°1 : Terrassements Généraux : Groupement TREMA / ISS ESPACES VERTS

Montant du lot N°1 : **97 564,00 E HT**

Lot N°2 : Terrain gazon synthétique : Groupement TREMA / ISS ESPACES VERTS

Montant du lot N°2 : **448 995,50 E HT**

Mandataire

ISS ESPACES VERTS (Agence Lyon)

405 Avenue des Frères Lumière

69 730 GENAY

TREMA TP

Christophe MARCOUX

ZA pré Milieu

43 210 BAS EN BASSET

ECLAIRAGE

Le Syndicat d'électrification est maître d'ouvrage.

Les travaux ont été réalisés par l'entreprise FORCLUM.

Coût prévisionnel de la participation financière de la CCLS 43 789,21 E TTC

PARTICIPATION MAIRIE

La mairie participe financièrement à hauteur de 10% du montant de l'opération. Par le biais d'une convention de mandat, la communauté de communes a réalisé pour le compte de la commune les travaux des abords ainsi que la gestion des eaux de ruissellement.

SUBVENTIONS

Conseil Général

Réserve Parlementaire

Fonds d'Aide au Football Amateur (FAFA)

RECEPTION TRAVAUX

Le 1er Décembre 2011 à 8h00

TERRAIN DE FOOT DE SAINT JUST MALMONT

Début de travaux : 27 Juin 2011

Durée du chantier : 18 semaines (hors congés légaux et intempéries)

MAITRE D'ŒUVRE

B INGENIERIE
32, Rue Dorian
42 700 FIRMINY

ATTRIBUTAIRES

Lot : Terrassements Drainage, clôture et revêtement en gazon synthétique : Groupement
PAULET & Cie / ENVIROSPORT
Montant du lot : **570 031,50 E HT**

Mandataire

PAULET & Cie
Z.I. Les Taillas
BP 29
43 601 SAINTE SIGOLENE CEDEX

ENVIROSPORT

Chemin des Vignes
80 094 AMIENS CEDEX 3

ECLAIRAGE

Le Syndicat d'électrification est maître d'ouvrage.

Les travaux ont été réalisés par l'entreprise FORCLUM.

Coût prévisionnel de la participation financière de la CCLS 54 002,11 E TTC

PARTICIPATION MAIRIE

La mairie participe financièrement à hauteur de 10% du montant de l'opération. Par le biais d'une convention de mandat, la communauté de communes a réalisé pour le compte de la commune les travaux des abords.

SUBVENTIONS

Conseil Général
Fonds d'Aide au Football Amateur (FAFA)

RECEPTION TRAVAUX

Le 15/11/2011 à 10h00

PISCINE

PISCINE DE LA PECHOIRE SAINT DIDIER EN VELAY

La piscine de « La Péchoire » situé à Saint-Didier-en-Velay a été construite en 1960 sur le lit de l'ancienne rivière. En dépit de sa vétusté, la fréquentation de cet équipement est en hausse continuelle. Dans un souci d'apporter un service de qualité à la population et à la clientèle touristique, la Communauté de Communes Loire-Semène a donc entrepris la réhabilitation complète de la piscine. Les travaux ont consisté à la remise aux normes du bâtiment, des bassins et des plages en conciliant une approche constructive au coût de fonctionnement maîtrisé.

Les travaux ont été réceptionnés le 20 Juin 2011.

680 casiers ont été achetés à la société NAVIC située à Z.A. La Balmette à THONES (74230) pour un coût de **65 878€ HT**

Fréquentation :

- Entrées 2011 : 17 578
- Nombre de jours d'ouverture :
- Pic de fréquentation :

AIRES DE COVOITURAGE

Le maître d'œuvre retenu pour l'étude et le suivi des travaux des « 2 aires de covoiturages à Saint Just Malmont et à Pont Salomon » est le :
Cabinet LEVY DUJARDIN – Monsieur TIRMARCHE – Bois Lafayette – 43140 SAINT DIDIER EN VELAY
Pour un montant d'honoraires de 2310.00 E HT (St Just Malmont) et de 1540.00 E HT (Pont Salomon).

Aire de covoiturage à Saint Just Malmont :

Aménagement d'une aire de covoiturage de 15 places au lieu-dit Les Grangers à Saint Just Malmont.

Entreprise retenue :

S.D.R.T.P FOREZ – Aulagny – 43290 MONTREGARD

Pour un montant de 48 898 .00 E HT.

Période de travaux : Octobre 2011 – Printemps 2012 (Dans l'attente des enrobés – Peinture routière – Prise du gazon sur les dalles de stationnement).

BRAMARD

En février 2011, une première consultation avait été lancée afin de définir un schéma d'usages pour la valorisation du massif forestier du bois de Bramard. Ce marché s'était avéré infructueux et une deuxième consultation a été lancée le 4 août dernier. Cinq offres ont été déposées pour ce projet et l'attribution du marché devrait intervenir en tout début d'année. L'objectif de la mission consiste à réaliser un diagnostic environnemental, culturel, touristique, technique et économique du massif de Bramard et d'élaborer un schéma de mise en valeur et d'aménagement global.

CULTURE

LECTURE PUBLIQUE**MEDIATHEQUE DE ST DIDIER EN VELAY****1 / Objectifs**

Les objectifs de la structure sont de promouvoir la richesse et la diversité des collections auprès des adhérents et de sensibiliser les non-adhérents à la lecture par la proposition d'actions variées.

2/ Fonctionnement

La surface est de 341 m², répartis sur deux étages. Une première partie constituée de 2 niveaux avec, à l'étage inférieur, le bureau d'accueil, l'espace musique, la salle multimédia et la salle enfants. L'étage supérieur accueille les documentaires, les BD ainsi que l'espace adultes. La deuxième partie est constituée par une salle pouvant accueillir des animations.

L'amplitude horaire d'ouverture hebdomadaire au public est de 20h, réparties de la manière suivante :

- Mardi : 15h30 - 19h
- Mercredi : 10h - 12h30 et 14h - 18h30
- Jeudi : 15h30 - 18h30
- Vendredi : 15h30 - 19h
- Samedi : 9h - 12h

Adhésion : tarif annuel

- Adhésion individuelle ou principale pour le 1^{er} membre de la famille : 18.30 €
- Le conjoint, les étudiants et les enfants : 3 €
- Demandeurs d'emploi : 7.60 €
- Les estivants : 7.60 € par famille et pour la saison estivale (+ 45 € de caution)

Prêt : 5 livres + 3 CD + 3 revues par carte pour 3 semaines

3/ Equipement

La bibliothèque possède un fonds imprimé et fonds musical de 15 538 documents

- Livres : 14271
- CD : 1 244
- Périodiques : 23 abonnements (1245 revues)

Fonds BDHL : 1353 documents (dont 805 livres – 485 CD – 49 DVD - 14 revues)

Budget d'acquisition : 10 641 €

- Livres : 7 968 €
- CD : 1 802 €
- Abonnements : 871 €

- Prêt de documents en 2011 : 37 383

- Livres : 29 881
- CD / DVD : 3 799
- Abonnement : 3 323

4/ Personnel

Le personnel de la médiathèque est composé de 3 agents :

- Béatrice CHAMBEYRON (adjoint du patrimoine 1^{ère} classe, responsable),
- Nathalie BRUNON (adjoint du patrimoine 1^{ère} classe)
- Evelyne DESAGE (adjoint du patrimoine 2^{ème} classe).

	Emploi (Equivalent temps plein)	Grade du personnel
Médiathèque Loire Semène à Saint Didier en Velay	2,75	Adjoints du patrimoine

Un agent assure l'entretien des locaux à raison de 4h00 par semaine.

5/ Public

En 2011 :

Emprunteurs individuels (hors collectivités) : **658** (- 4.63 % par rapport à 2010)

- Adultes (à partir de 20 ans) : **324**
- enfants : **334**

En 2010 :

Emprunteurs individuels (hors collectivités) : **690**

- adultes (à partir de 20 ans) : **334**
- enfants : **356**

Collectivités : **37**

Origine géographique du public accueilli (hors collectivités) :

Loire-Semène : **625** (**94.98 %**)

- St Didier en Velay : 498 (75.69 %)
- La Séauve sur Semène : 73 (11.09 %)
- St Just Malmont : 14 (2.13 %)
- St Victor Malescours : 25 (3.80 %)
- St Ferréol d'Auroure : 8 (1.21 %)
- Pont Salomon : 5 (0.76 %)
- Aurec : 2 (0.30 %)

Autres (St Pal-de-Mons, St Romain-Lachalm, Jonzieux ...) : 33 (5.02 %)

Répartition adhérents

6/ Fréquentation

Lundi : 34

Mardi : 6 784 soit 18 %

Mercredi : 11 790 soit 32 %

Jeudi : 7 252 soit 19 %

Vendredi : 6 417 soit 17 %

Samedi : 5 106 soit 14 %

Soit 37 383 prêts

7/ Bénévoles

- Comité lecture : 9 (mis en place en mai 2007)
- Comité d'écoute : 5 (mis en place l'année 2010)

Ces « clubs » animent la vie de la bibliothèque ; ils permettent de discuter et de choisir, avec des personnes représentatives des adhérents et aussi des professionnels (libraires, enseignants ...), les documents pour le fonds de la médiathèque.

8/ Animations

Des manifestations sont organisées dans le cadre du programme trimestriel des animations des bibliothèques du territoire. L'année 2011 était placée sous le thème du « voyage », les bibliothèques ont donc mis en place des animations autour de l'Afrique (1er trimestre) et de l'Asie (2e trimestre) et de l'Amérique (3^e trimestre) :

- 8 et 15/01 : initiations percussions africaines : *12 personnes par groupe*
- 22/01 : Spectacle de danses et percussions africaines : *200 personnes*
- 16/02 ; Ateliers cuisine du Maghreb : *10 personnes*
- Du 1^{er} au 25/03 : exposition Afrique Noire
- Du 05/07 au 29/07/2011 : une exposition d'Ikebana
- 30/03 : Film images et mémoires d'immigration : *28 personnes*
- 19/04 : Venue d'auteur I. COHEN JANCA : 120 élèves
- 20/04 : Atelier origami : 12 enfants
- du 20 au 27/04 : exposition métissage Velay-Chine
- 27/04 : Spectacle de contes : *TITES ZOREILLES 30 personnes*
- 27/04 : Ateliers calligraphie : *13 personnes*
- 20/05 : festival contes en marche : *54 personnes*
- 16/09 : soirée patois : *24 personnes*
- 4/11 : Canto blues : 34 personnes
- 20/04 : la peur bleue du crabe rouge : complet

Rajoutons à cela les séances très appréciées des Tites Z'Oreilles, qui ont lieu une fois par mois à la bibliothèque, le prix des incorruptibles, les comités d'écoute et club lecteurs.

9/ Partenariats

La médiathèque travaille avec différents partenaires :

- Bibliothèque de Saint Just Malmont et Aurec sur Loire
- Bibliothèque Départementale de Prêt
- Commission Culture extra-municipale
- Club d'écoute avec les discothécaires du département
- Etablissements scolaires (écoles privée et publique, collèges, lycée Léonard de Vinci)
- Crèche de St Didier et de St Just, RAM, Centre de Loisirs, EJC
- Maison de retraite de St Didier et de St Just
- Association de pêche : Les Amis de la Gaule
- Bedouin's & Co, Chorale à Chœur Ouvert
- Libraires (Croquelinottes, L'Etoffe des Héros)

10/ Contacts

Téléphone : 04 71 61 18 35

E-mail : mediathequestdidier@loire-semene.fr

1/ Objectif

Les objectifs de la structure sont de promouvoir la richesse et la diversité des collections auprès des adhérents et de sensibiliser les non-adhérents à la lecture par la proposition d'actions variées.

2/ Fonctionnement

La bibliothèque se trouve dans les locaux du château seigneurial. La surface est de 90 m², répartis en un espace jeunesse, une section adulte et une section CD.

Ouverture au public :

Les lundis, mardis et jeudi de 16h30 à 18h30

Les mercredis et vendredis de 15h à 18h30

Le dimanche de 9h à 11h30

Une carte d'adhésion familiale est délivrée pour une année de date à date, à 20 euros, et donne droit à l'emprunt de : 3 livres, 1 CD, 1 revue par personne.

3/ Equipement

La bibliothèque d'Aurec possède un fonds imprimé et un fonds musical.

Adulte

- Livres ; 6 600
- Abonnements revues : 12
- CD : 950

Jeunesse

- Livres : 2800
- Abonnements revues : 7
- CD : 50

SOUS TOTAL 2 850 environ

TOTAL 10 400 documents

A cela s'ajoute les 800 documents prêtés par la Bibliothèque Départementale de Prêt de la haute Loire.

BUDGET D'ACQUISITION

En 2011, le budget d'acquisition a été dépensé comme suit :

- Livres = 7895,98 €
- CD = 1 942,84 €
- Abonnements = 775,30 €

Soit un total de 10 614,12 euros (798 documents + 19 abonnements)

Le nombre de prêts en 2011 a été de 14 590 documents.

- Livres : 12 598
- CD : 1517
- Abonnement : 475

4/ Personnel

La bibliothèque compte une adjoint du patrimoine (catégorie C - stagiaire), qualifiée, employée à 35h hebdomadaires.

Un agent d'entretien fait le ménage une fois par semaine à la bibliothèque.

5/ Public

La bibliothèque d'Aurec compte 767 usagers inscrits (315 enfants + 452 adultes). Le nombre d'adhésions (268 cartes d'adhérents) a augmenté de 27,6% par rapport à 2010.

La bibliothèque compte 96,2 % de familles résident sur le territoire Loire Semène. Les autres se décomposent ainsi :

- Malvalette = 4 familles
- Saint Paul en Cornillon = 4 familles
- Saint Maurice en Gourgois = 1 famille
- Rozier Côtes d'Aurec = 1 famille

6/ Fréquentation

7/ Bénévoles

Une équipe de bénévoles (14) assure les permanences du dimanche matin, et aide aux choix de documents lors des passages de musibus et bibliobus.

8/ Animations

Des manifestations sont organisées dans le cadre du programme trimestriel des animations des bibliothèques du territoire. L'année 2011 était placée sous le thème du « voyage », les bibliothèques ont donc mis en place des animations autour de l'Afrique (1er trimestre) et de l'Asie (2e trimestre) et de l'Amérique (3^e trimestre). A Aurec ont été organisés :

- Du 01/02 au 25/02/2011 : une exposition sur l'Afrique Noire
 - Le 05/02/2011 : Un atelier cuisine et un repas concert avec l'Association Doni Doni : *plus de 100 personnes*
 - Le 25/03/2011 : un récit de voyage sur le Kenya, et d'autres pays de l'Afrique, avec Jean-Luc Denis : *15 personnes*
 - Le 04/07/2011 : un après-midi ateliers (percussions et peinture sur visage) et une soirée contes perses avec la Compagnie du Tapis Volant : *85 personnes*
- Du 05/07 au 29/07/2011 : une exposition d'Ikebana
 - Le 23/09/2011 : spectacle « Année 1850 : Native Americans et le journal de Sarah, 10 ans », Gilbert Brossard : *7 personnes*
 - Le 12/10/2011 : Murmures avec Gilbert Brossard sur les Indiens et le Far West : *23 enfants*
 - Le 30/11/2011 : les Tites Z'Oreilles avec Agnès Bigault sur l'Amérique du sud : *27 enfants*

Rajoutons à cela les séances de plus en plus appréciées des Tites Z'Oreilles, qui ont lieu une fois par mois à la bibliothèque.

9/ Partenariats

Une des priorités de la bibliothèque est de développer les animations et les partenariats avec les structures locales. A ce jour, ont été mis en place des accueils / animations réguliers avec :

- Résidence de personnes âgées : 1 fois par mois
- EHPAD : 1 fois par mois
- Crèche : 1 fois par mois
- Centre de loisirs : 1 tous les 2 mois
- Jardin d'enfants : 1 fois par mois accueil
- RAM : 1 fois par trimestre
- Bibliothèques de Saint Didier en Velay et de Saint Just Malmont

10/ Contacts

04.77.35.29.41

bibliothequeaurec@orange.fr

1/ Objectifs

Les objectifs de la structure sont de promouvoir la richesse et la diversité des collections auprès des adhérents et de sensibiliser les non-adhérents à la lecture par la proposition d'actions variées.

2/ Fonctionnement

La surface est de 200 m², répartis sur deux étages avec, à l'étage inférieur, le bureau d'accueil, l'espace musique, et l'espace adulte. L'étage supérieur accueille les documentaires et l'espace enfant.

L'amplitude horaire d'ouverture hebdomadaire au public est de 19h30, réparties de la manière suivante :

Lundi : de 16h00 à 18h30

Mardi : de 16h00 à 18h30

Mercredi : de 10h00 à 12h00 et de 14h00 à 18h30

Jeudi : de 16h00 à 18h30

Vendredi : de 16h00 à 18h30

Samedi : de 9h30 à 12h30

Adhésion : 15 € / famille pour un an

Prêt : 5 livres + 3 CD + 3 revues par carte pour 4 semaines

3/ Equipement

La bibliothèque possède un fonds imprimé et un fonds musical de 15 538 documents

- CD : 1870
- Livres : 16082
- Abonnements : 20

Fonds BDHL : 2081 documents (dont 1538 livres – 543 CD)

Budget d'acquisition : 8 154 €

- Livres : 5 295 €
- CD : 1 859 €
- Abonnements : 1000 €

Nombre de prêts de documents sur l'année : 24299

1584 CD

21583 livres

1131 périodiques

4/ Personnel

Le personnel de la médiathèque est composé de 2 agents communautaires: Angélique PUY (adjoint du patrimoine 1^{ère} classe, responsable) et Corinne ROME (adjoint du patrimoine).

	Emploi (Equivalent temps plein)	Grade du personnel
Médiathèque Loire Semène à Saint Just Malmont	1,75	Adjoints du patrimoine

Agnès SOLMONA, adjoint du patrimoine en détachement de la mairie de Saint Just Malmont, intervient 4h par semaine au sein de la médiathèque :

- Mercredi de 10h à 12h
- Jeudi de 9h30 à 11h30

Sylvie CALCAGNI, également en détachement de la mairie de Saint Just Malmont, assure l'entretien des locaux à raison de 2h30 / semaine le mardi matin.

5/ Public

Adhérents : **806**

- Adultes : **496**
- enfants : **310**

Structures : **11 classes + 6 organismes**

Origine géographique du public accueilli (hors collectivités) :

94.04% des adhérents résident sur la Communauté de communes « Loire-Semène »

5.96% des adhérents résident hors de la Communauté de Communes « Loire-Semène »

6/ Fréquentation

Prêts:

- Lundi: 3461
- Mardi: 2977
- Mercredi : 8689
- Jeudi: 3194
- Vendredi : 2550
- Samedi : 3428

Soit un total de 24299 prêts.

7/ Bénévoles

Quatre bénévoles viennent régulièrement épauler le personnel de la médiathèque pour l'accueil du public : Elisabeth BERGER, Corinne DUMOND, Rosa MOULIN et Alice GLASIAN.

8/ Animations

Des manifestations sont organisées dans le cadre du programme trimestriel des animations des bibliothèques du territoire. L'année 2011 était placée sous le thème du « voyage », les bibliothèques ont donc mis en place des animations autour de l'Afrique (1er trimestre) et de l'Asie (2e trimestre) et de l'Amérique (3^e trimestre) :

- Les P'tites Zoreilles chaque mois
- Du 3 au 26 janvier : Exposition Afrique noire
- 11/02/2011 : spectacle de Noredine Mezouar : 80 personnes
- 17/03/2011 : Soirée en partenariat avec LACIM : 40 personnes
- Du 2 au 31 mai : Exposition Arménie
- 18/05/2011/ après-midi contes avec Chorig Yéramian : 20 enfants
- Du 1er septembre au 15 octobre : Exposition la musique country
- Du 15 octobre au 30 novembre : exposition patchwork
- Novembre : ateliers patchwork

Rajoutons à cela les séances très appréciées des Tites Z'Oreilles, qui ont lieu une fois par mois à la bibliothèque et des expositions tout au long de l'année dans le hall de la bibliothèque.

9/ Partenariats

La médiathèque travaille avec différents partenaires :

- Bibliothèques d'Aurec sur Loire et de Saint Didier en Velay
- Bibliothèque Départementale de Prêt
- Etablissements scolaires (écoles privée et publique, collège,)
- Crèche de St Just, RAM, Centre de Loisirs, EJC
- Maison de retraite de St Just

10/ Contacts

Médiathèque Communautaire « Loire-Semène »
13, rue de Firminy
43240 Saint Just Malmont
Tel : 04 77 35 61 11

1/ Objectif

L'objectif de la structure est d'offrir un service de proximité rendant la lecture publique accessible à tous, et à travers la lecture, faire de la bibliothèque un lieu de rencontres, de vie et de liens.

2/ Fonctionnement

La bibliothèque dispose d'une superficie de 80m², avec un espace adulte et un espace enfant.

L'amplitude horaire d'ouverture hebdomadaire au public est de 4h00, réparties de la manière suivante :

- mercredi de 16h00 à 18h00
- samedi de 10h00 à 12h00

L'adhésion est gratuite.

Chaque carte permet d'emprunter 4 livres pour une durée de 4 semaines.

3/ Equipement

La médiathèque possède un fond constitué essentiellement de dons de la population.

A cela, vient s'ajouter un fond prêté par la Bibliothèque Départementale de Prêt de la Haute Loire grâce au passage du bibliobus 3 fois dans l'année.

Il n'y a pas de budget d'acquisition.

4/ Public

La bibliothèque compte 125 adhérents inscrits

5/ Bénévoles

En fonction de leur disponibilité et des différents moyens mis à leur disposition, les bénévoles interviennent dans le fonctionnement complet de la bibliothèque dont notamment :

- Accueil et conseil au public
- Le prêt et le retour de documents
- Couverture des documents
- Réparations du livre

9 bénévoles assure le fonctionnement de la bibliothèque depuis une quinzaine d'année.

6/ Animations

Des manifestations sont organisées dans le cadre du programme trimestriel des animations des bibliothèques du territoire. L'année 2011 était placée sous le thème du « voyage », les bibliothèques ont donc mis en place des animations et décorations autour de l'Afrique (1er trimestre) et de l'Asie (2e trimestre) et de l'Amérique (3^e trimestre).

- Semaine des bibliothèques avec le périscolaire
- Exposition l'Afrique Noire

Rajoutons à cela les séances de plus en plus appréciées des Tites Z'Oreilles, qui ont lieu une fois par trimestre à la bibliothèque et les animations à destination de l'école élémentaire et des structures relatives à l'enfance et la jeunesse.

7/ Partenariats

- Périscolaire et centre de loisirs
- Crèche et RAM
- Ecole élémentaire
- Bibliothèque départementale de prêt

Depuis 2010, la bibliothèque bénéficie d'une carte de prêt à la médiathèque de Saint Didier en Velay et une à la médiathèque de Saint Just Malmont.

Pour chacune des cartes, les conditions de prêt sont les suivantes :

Prêt :

Livres : 60
Périodiques : 10 en petit magasin et 5 nouveautés
Cd : 15 dont 5 enfants (livres contés)

Durée :

6 à 12 mois maximum

8/ Contact

Loire Semène
Téléphone : 04 77 75 69 50

1/ Objectif

L'objectif de la structure est d'offrir un service de proximité rendant la lecture publique accessible à tous, et à travers la lecture, faire de la bibliothèque un lieu de rencontres, de vie et de liens

2/ Fonctionnement

La bibliothèque dispose d'une superficie de 20m².

L'amplitude horaire d'ouverture hebdomadaire au public est de 4h00, réparties de la manière suivante :

- mercredi de 9h30 à 11h30
- vendredi de 16h30 à 18h30

L'adhésion est gratuite.

Chaque carte permet d'emprunter 5 livres pour une durée de 5 semaines.

3/ Equipement

La médiathèque possède un fond constitué essentiellement de dons de la population.

A cela, vient s'ajouter un fond prêté par la Bibliothèque Départementale de Prêt de la Haute Loire grâce au passage du bibliobus 3 fois dans l'année.

Il n'y a pas de budget d'acquisition.

4/ Personnel

Un agent d'entretien fait le ménage une fois par semaine à la bibliothèque.

5/ Public

La bibliothèque compte 145 adhérents inscrits (46 enfants et 99 adultes)

6/ Bénévoles

En fonction de leur disponibilité et des différents moyens mis à leur disposition, les bénévoles interviennent dans le fonctionnement complet de la bibliothèque dont notamment :

- Accueil et conseil au public
- Le prêt et le retour de documents
- Couverture des documents
- Réparations du livre

La bibliothèque compte 8 bénévoles :

Mme AVININT Michelle
 Mme TERRASSE Huguette
 Mme MARTIGNIAT Claire
 Mme PERRET Suzanne
 Mme RONZE Françoise
 Mme PIZOT Martine
 Mme MOREL Martine
 Mme BORDIN Jeannine

7/ Animations

Des manifestations sont organisées dans le cadre du programme trimestriel des animations des bibliothèques du territoire. L'année 2011 était placée sous le thème du « voyage », les bibliothèques ont donc mis en place des animations et décorations autour de l'Afrique (1er trimestre) et de l'Asie (2e trimestre) et de l'Amérique (3^e trimestre).

- Semaine des bibliothèques avec le périscolaire
- Exposition l'Afrique Noire
- Théâtre Oncle Vania

Rajoutons à cela les séances de plus en plus appréciées des Tites Z'Oreilles, qui ont lieu une fois par trimestre à la bibliothèque.

8/ Partenariats

- Périscolaire
- Bibliothèque départementale de prêt
- Bibliothèque de Saint Didier en Velay

Depuis 2010, la bibliothèque bénéficie d'une carte de prêt à la médiathèque de Saint Didier en Velay et une à la médiathèque de Saint Just Malmont.

Pour chacune des cartes, les conditions de prêt sont les suivantes :

Prêt :

Livres : 60

Périodiques : 10 en petit magasin et 5 nouveautés

Cd : 15 dont 5 enfants (livres contés)

Durée :

6 à 12 mois maximum

9 / Contact

Loire Semène

Téléphone : 04 77 75 69 50

1/ Objectif

L'objectif de la structure est d'offrir un service de proximité rendant la lecture publique accessible à tous, et à travers la lecture, faire de la bibliothèque un lieu de rencontres, de vie et de liens

2/ Fonctionnement

La bibliothèque dispose d'une superficie de 20m².

L'amplitude horaire d'ouverture hebdomadaire au public est de 2h30, réparties de la manière suivante :

- vendredi de 16h00 à 18h30

L'adhésion est gratuite.

Chaque carte permet d'emprunter 4 livres pour une durée de 4 semaines.

3/ Equipement

La médiathèque possède un fond constitué essentiellement de dons de la population.

A cela, vient s'ajouter un fond prêté par la Bibliothèque Départementale de Prêt de la Haute Loire grâce au passage du bibliobus 3 fois dans l'année.

Il n'y a pas de budget d'acquisition.

4/ Public

La bibliothèque compte 114 adhérents inscrits (56 adultes et 54 enfants)

5/ Bénévoles

En fonction de leur disponibilité et des différents moyens mis à leur disposition, les bénévoles interviennent dans le fonctionnement complet de la bibliothèque dont notamment :

- Accueil et conseil au public
- Le prêt et le retour de documents
- Couverture des documents
- Réparations du livre

4 bénévoles assure le fonctionnement de la bibliothèque depuis une quinzaine d'année.

6/ Animations

Des manifestations sont organisées dans le cadre du programme trimestriel des animations des bibliothèques du territoire. L'année 2011 était placée sous le thème du « voyage », les bibliothèques ont donc mis en place des animations et décorations autour de l'Afrique (1er trimestre) et de l'Asie (2e trimestre) et de l'Amérique (3^e trimestre).

- Semaine des bibliothèques avec le périscolaire
- Exposition l'Afrique Noire
- Soirée mangas

Rajoutons à cela les séances de plus en plus appréciées des Tites Z'Oreilles, qui ont lieu une fois par trimestre à l'espace Jean Sahuc.

7/ Partenariats

- Périscolaire
- Bibliothèque départementale de prêt

Depuis 2010, la bibliothèque bénéficie d'une carte de prêt à la médiathèque de Saint Didier en Velay et une à la médiathèque de Saint Just Malmont.

Pour chacune des cartes, les conditions de prêt sont les suivantes :

Prêt :

- Livres : 60
- Périodiques : 10 en petit magasin et 5 nouveautés
- Cd : 15 dont 5 enfants (livres contés)

Durée :

6 à 12 mois maximum

8 / Contact

Loire Semène
Téléphone : 04 77 75 69 50

Ce projet de mise en réseau au sein de la communauté de communes Loire Semène a pour objectif d'offrir à la population de ce territoire, un service harmonisé en termes d'accès aux ressources documentaires et bibliographiques.

Chaque habitant de Loire Semène doit pouvoir accéder à la lecture publique selon des conditions équitables, quelque soit sa domiciliation.

Présentation du projet de Réseau Lecture publique

2011 a vu le lancement des commissions de travail, composées de l'ensemble des agents du service culturel, pour la construction d'un réseau de lecture publique.

Les objectifs de ce projet se caractérisent par :

- **Informatisation du réseau de lecture publique** : informatisation ou ré-informatisation des structures de Saint Just Malmont avec l'acquisition d'un logiciel commun, réflexion sur le fonctionnement des points lecture.
- **Le développement et le partage des collections** grâce à une politique d'acquisition communautaire et grâce à l'organisation d'une circulation des documents sur l'ensemble des bibliothèques du territoire : les points lecture bénéficient actuellement d'une carte de prêt dans les 3 médiathèques, afin de mettre à disposition de leurs adhérents des documents supplémentaires.
- **La remise à niveau des équipements de lecture publique** : la rénovation et/ou l'extension des points lecture du territoire, la création d'un budget d'acquisition pour les structures n'en possédant pas jusqu'à présent...
- **Le développement des animations** en proposant une programmation commune trimestrielle.
- **L'accompagnement des structures bénévoles**

Actions en 2011 :

1. Informatisation du réseau de lecture publique

Depuis le 1^{er} trimestre 2011, les agents du service culture en partenariat avec la Bibliothèque Départementale de Prêt de Haute Loire, se sont régulièrement rencontrés afin de définir les besoins en termes d'informatisation au sein des structures et du réseau. L'acquisition d'un logiciel de gestion commun à l'ensemble des bibliothèques et médiathèques permettra la création d'un catalogue unique et d'une carte unique sur le territoire.

La consultation d'acquisition de ce logiciel sera lancée en 2012 afin :

- D'informatiser la bibliothèque d'Aurec sur Loire
- De remettre à niveau les systèmes des médiathèques de Saint Just Malmont et Saint Didier en Velay et de les rendre compatibles avec la bibliothèque d'Aurec sur Loire.

2. Développement et partage des collections

2.1. Commissions d'achat

Des commissions d'achat ont été créées en 2011 en fonction des genres documentaires :

- Littérature adulte
- Littérature jeunesse
- Documentaires
- Musique

Ces commissions permettent aux bibliothécaires d'échanger, de découvrir et d'enrichir leur fonds documentaire.

De plus, ces commissions, grâce à ces échanges, permettent à chaque bibliothécaire de découvrir le fonds de chaque structure et ainsi de diriger plus facilement leurs lecteurs vers d'autres structures en fonction de leur demande.

2.2. Cartes de prêt aux structures bénévoles

Les bibliothèques bénévoles ou points lecture bénéficient d'une carte de prêt à la médiathèque de Saint Didier en Velay et une à la médiathèque de Saint Just Malmont afin d'enrichir leur fonds documentaire à moindre frais.

Pour chacune des cartes, les conditions de prêt sont les suivantes :

- Livres : 60
- Périodiques : 10 en petit magasin et 5 nouveautés
- Cd : 15 dont 5 enfants (livres contés)
- Prêt pour une durée de 6 à 12 mois

3. Remise à niveau des équipements

La remise à niveau du bâti sur le territoire apparaît donc comme prioritaire.

3.1. Projet de médiathèque

Avec une population de 20 000 habitants sur le territoire, dont près de 13 000 répartis sur les communes d'Aurec sur Loire, de Saint Didier en Velay et de Saint Just Malmont, Loire Semène devrait offrir, toutes structures confondues, 1 400 m² dédiés à la lecture publique contre 800m² actuellement.

Loire Semène doit se doter d'un nouvel équipement de catégorie B1 sur Aurec sur Loire, première commune en termes de nombre d'habitants sur le territoire, afin de gommer les inégalités culturelles, de rééquilibrer et d'élargir le service de lecture publique sur le territoire. Le début des travaux de ce nouvel équipement a débuté en décembre 2011.

Désignation des lots	Entreprises	Définitif	
		Montant HT	Montant TTC
Lot N°2445 : Terrassements - Gros Œuvre	ROYER Jean	209 437,65€	250 487,43€
Lot N°2100 : Charpente Métallique	SOCOMA	30 858,71€	36 907,02€
Lot N°2120 : Charpente - Couverture	MARTIGNIAT	154 547,60€	184 838,93€
Lot N°2370 : Etanchéité	MR ETANCHEITE	1 977,60€	2 365,21€
Lot N°2460 : Isolation par l'extérieur	ISOBAT	25 184,00€	30 120,06€
Lot N°2500 : Menuiserie Extérieure Aluminium	GAUTHIER	27 101,03€	32 412,83€
Lot N°2510 : Menuiseries Extérieures Bois	BEAL	69 108,00€	82 653,17€
Lot N°2695 : Serrurerie - Métallerie	SAS ROZIERES	118 330,30€	141 523,04€
Lot N°2535 : Menuiseries Intérieures Bois	FAURE Régis	49 376,00€	59 053,70€
Lot N°2620 : Plâtrerie - Peinture	MPP	29 526,26€	35 313,41€
Lot N°2390 : Faux Plafonds	PEPIER CHARREL	39 331,00€	47 039,88€
Lot N°2700 : Sols Souples	GIMBERT	6 292,00€	7 525,23€
Lot N°2090 : Carrelage - Faïence	JOUBE	615,00€	735,54€
Lot N°2632 : Plomberie - Chauffage - VMC	ENERGECO	107 684,00€	128 790,06€
Lot N°2300 : Electricité	FRAISSE	62 731,50€	75 026,87€
Total		932 100,65€	1 114 792,38€

La période de préparation de chantier a commencé le 8 Décembre 2011.
Les travaux débuteront le 9 Janvier 2012 pour une durée de 14 mois.

3.2. Rénovation/extension des points lecture

Avec des locaux de 20m² de moyenne pour les points lecture, les élus, le service culture en collaboration avec les bénévoles, s'activent pour trouver de nouveaux espaces adaptés, avec une superficie de 80m² à 100m², en particulier dans les communes de plus de 1 000 habitants.

4. Développement des animations

Les animations visent à changer l'image des bibliothèques souvent considérées par le grand public comme austères, ennuyeuses et sans vie. Mais elles servent également à tisser un lien entre les lecteurs et la structure et à inviter les non lecteurs à découvrir le monde des livres.

4.1. Création d'un programme d'animations communautaire

Pour 2011, l'accent a été mis sur une réflexion d'animations en réseau, en offrant notamment un programme trimestriel, commun aux 7 structures. Cette organisation d'animations communes aux médiathèques et points lecture, a donné lieu à l'élaboration d'une programmation autour du thème du voyage en Afrique, en Asie et en Amérique.

4.2. Les Tites Z'oreilles

En 2011, toutes les structures de Loire Semène ont bénéficié de la mise en place par l'animateur culturel, des Tites Z'oreilles. Initiées par la bibliothèque de Saint Didier en Velay, ce concept a été étendu à l'ensemble du territoire. Une fois par mois dans les médiathèques et une fois par trimestre dans les points lecture, une vingtaine de Tites Z'oreilles, à chaque séance, embarquent pour un voyage extraordinaire. Ce n'est pas une histoire, ni un conte, ni une chanson, c'est un peu tout ça à la fois !

5. Accompagnement des structures

Un suivi régulier des médiathèques et des points lectures est assuré par le service culture. Ces rencontres régulières permettent, notamment au bénévoles, d'être accompagnés dans leurs démarches de fonctionnement et de développement

INTERVENTION EN MILIEU SCOLAIRE

Objectifs

Dans sa prise de compétence « culture », Loire Semène a souhaité développer une animation musicale de qualité pour les enfants scolarisés sur le territoire, en finançant dès septembre 2010, un poste de dumiste (Diplôme Universitaire de Musicien Intervant).

Le rôle de cet intervenant est de permettre aux enfants de développer leur créativité et leur curiosité, d'acquérir des compétences dans le domaine vocal et instrumental et de se construire une culture artistique.

Fonctionnement

En collaboration avec le directeur de Haute Loire Musique et Danse, M. Grégory Lasson et le Conseiller Pédagogique de l'éducation musicale, M. Bruno Filleton, Mme Catherine ASECIO a été recrutée au 1^{er} septembre 2010 en temps complet. Elle intervient sur l'ensemble des écoles publiques et privées du territoire ayant fait acte de candidature.

En raison d'un nombre trop important de demandes des écoles, la priorité a été donnée aux classes de CE1, pour l'année scolaire 2010-2011.

JOURS HORAIRES	LUNDI	MARDI	MERCREDI	JEUDI	VENDREDI	
8H30			/	Saint Just Malmont	Saint Victor Malescours	
8H45		Saint Ferréol d'Auroure Privé		Saint Just Malmont		
9H00				Public		
9H30						
9H45	Malmont Public					
10H00						
10H15						
10H30		Aurec sur Loire Privé			PROJET	
10H45						
11H00	Saint Didier en velay Privé					ECOLE DE MUSIQUE
11H15						
11H30						
11H45						
12H00						
13H30				/	Pont Salomon Didier	
13H45	La Séauve sur Semène Privé				Saint Didier en Velay Public	
14H00						
14H15					Aurec sur Loire Public	
14H30	La Séauve sur Semène Public					
14H45						
15H00						
15H15						
15H30		Saint Ferréol d'Auroure Public				
15H45						
16H00						
16H30						
17H00						

Public

Toutes les classes de CE1 du territoire réparties de la manière suivante :

- Aurec sur Loire : 2 classes public / 2 classes privé
- Saint Just Malmont : 3 classes public / 1 classe privé
- Saint Didier en Velay : 2 classes public / 1 classe privé
- Saint Ferréol d'Auroure : 1 classe public / 1 classe privé
- Pont Salomon : 1 classe public
- La Seauve sur Semène : 1 classe public / 1 classe privé
- Saint Victor Malescours : 1 classe privé

Soit 17 classes retenues sur 42 classes postulantes

Personnel

Mme ASECIO a été recrutée en qualité d'assistant spécialisé d'enseignement artistique contractuel à temps complet.

Animations en 2011

Concert Africain : Ecole de Malmont et école de Saint Just
Spectacle de l'école privée de Saint Ferréol d'Auroure à la crèche croq'malice
Spectacle de l'école privée de Saint Just Malmont à la crèche Les enfants
Création d'instruments
Concert Campanella de Franz LISZT à Saint Etienne
Enregistrement de chansons sur CD
Spectacles de fin d'année dans toutes les écoles du territoire

Partenariat

Des partenariats ont été mis en place avec :

- Les établissements scolaires du territoire,
- Haute Loire Musique Danses,
- L'école de Music Aurec.

Des échanges avec les médiathèques se développent afin de travailler en transversalité au sein du service culture.

Contact

Loire Semène
Téléphone : 04 71 75 69 50

UNE ECOLE INTERCOMMUNALE DE MUSIQUE : MUSICA'LS

Ce projet d'école de musique intercommunale a pour objectif de démocratiser et d'harmoniser l'accès à l'enseignement musical sur le territoire et permettre ainsi une promotion de la culture.

1. Présentation de MUSICA'LS

Née le 19 avril 2011, cette école associative appelée MUSICA'LS, est gérée par une association loi 1901 dont le siège se situe 1 place de l'Abbaye à La Seauve-sur-Semène (43140).

Cette association a pour but la gestion et le développement de l'enseignement, de la pratique et de la diffusion de la musique, ainsi que le soutien des groupes musicaux conventionnés sur le territoire de Loire-Semène (article 2 des statuts).

Musica'LS a été intégrée dans le schéma départemental de la Haute-Loire et travaillera en partenariat avec Haute-Loire Musiques et Danses et le Conseil Général de la Haute Loire.

2. Accompagnement pour la création de l'école de musique MUSICA'LS

L'enseignement de la musique étant devenu une compétence intercommunale, des bénévoles des écoles de musique d'Aurec sur Loire, de Saint-Just-Malmont, et autres bonnes volontés du territoire Loire-Semène ont créé, avec l'aide de la Communauté de Communes Loire-Semène, une école de musique associative intercommunale.

L'ouverture de l'école a eu lieu le 1^{er} septembre 2011 sur trois sites d'enseignement.

Enseignement proposé :

Saint Didier en Velay :

- Eveil musical pour les enfants à partir de 4 ans : jeudi de 16h45 à 18h15
- Formation musicale (solfège) : mercredi de 13h00 à 14h30
- Ouverture de classes d'instruments en fonction du nombre d'élèves :
 - Guitare classique : vendredi fin après-midi et samedi matin
 - Piano : samedi matin

Saint Just Malmont :

- Eveil musical pour les enfants à partir de 4 ans : lundi de 16h45 à 18h15
- Formation musicale (solfège) : mercredi de 15h00 à 20h00
- Reprise des instruments déjà en place :
 - Guitare classique : jeudi fin après midi
 - Clarinette : mercredi après midi
 - Batterie : mercredi après midi
 - Piano : vendredi fin après midi

Aurec sur Loire :

- Eveil musical pour les enfants à partir de 4 ans
- Formation musicale (solfège)
- Reprise des instruments déjà en place
 - Guitare classique
 - Clarinette
 - Batterie
 - Piano
 - Guitare électrique
 - Violon
 - Flûte traversière
 - Saxophone
 - Trompette

Inscrits par communes :

	Nombre d'élèves
Aurec sur Loire	105
Saint Didier en Velay	30
Saint Just Malmont	19
Malvalette / Bas en basset	17
La Seauve sur Semène	9
Région stéphanoise	9
Saint Victor Malescours	6
Pont Salomon	4
Saint Paul en Cornillon / Unieux	4
Monistrol sur Loire La Chapelle d'Aurec	3
Saint Romain Lachalm	2
TOTAL	208

Inscrits par sites d'enseignement :

	Aurec sur Loire	Saint Didier en Velay	Saint Just Malmont	TOTAL
Nombre élèves par site	145	35	28	208

3. Accompagnement administratif de MUSICA'LS

La communauté de communes apporte un appui et une assistance à l'équipe associative et à l'équipe de direction pour assurer la gestion et le suivi administratif et financier de l'école de musique.

4. Accompagnement financier de Musica'LS

Loire Semène a apporté son soutien financier à l'association.

- Fonctionnement 2011 (de septembre à février 2012) : 70 000 €
- Investissements 2011 : 14 700 €
- Instruments de musique (équipement Saint Just Malmont et Saint Didier en Velay) : 11 800 €
- Mobilier (tables chaises) : 2 000 €
- Logiciel EBP compta paye gestion : 900 €

LOCAL A VOCATION MUSICALE SAINT DIDIER EN VELAY

Souhaitant favoriser l'accès à la musique en créant notamment une école de musique Loire Semène, la communauté de communes a donc souhaité reprendre le projet de création d'un local à vocation musicale, initié par la municipalité de Saint Didier en Velay pour le mener à bien. Le projet vise à transformer un local devenu vétuste en de véritables salles d'enseignement musical ou de répétition, s'inscrivant dans le cadre de la politique culturelle communautaire en créant notamment un site d'enseignement pour l'école de musique Loire Semène sur Saint Didier en Velay.

La rénovation d'une ancienne maison de village, située au cœur du bourg pittoresque de Saint Didier en Velay, offre plus de 130m² de surface réparties sur 2 étages, adaptées à la pratique musicale.

Sa mitoyenneté avec la salle des expositions de la médiathèque communautaire et la proximité immédiate du bâtiment de la médiathèque permet de disposer de plusieurs équipements culturels sur un seul et même site.

TRAVAUX DU LOCAL A VOCATION MUSICALE :

Désignation des lots	Entreprises	Marchés	
		Montant HT	Montant TTC
Lot N°1 : Gros Œuvre	SARL ROYER Jean	26 814,69 €	32 070,37 €
Lot N°2 : Charpente Couverture	S.A.R.L. J.B. MASSARDIER	17 361,92 €	20 764,86 €
Lot N°3 : Menuiserie	FAURE Régis	21 197,54 €	25 352,26 €
Lot N°4 : Plâtrerie - Peinture	SARL DELORME & Fils	20 400,10 €	24 398,52 €
Lot N°5 : Carrelage - Faïence	ASTRUC	8 750,94 €	10 466,12 €
Lot N°6 : Sol Souple	SOL & PLUS	3 220,73 €	3 851,99 €
Lot N°7 : Plomberie - Sanitaire	FREYDIER Père & Fils	1 799,55 €	2 152,26 €
Lot N°8 : Electricité - VMC	FRAISSE & Fils	7 100,00 €	8 491,60 €
Lot N°9 : Chauffage	SERHOCHIAN - BOUARD	8 807,83 €	10 534,16 €
Lot N°10 : Plate-Forme Elévatrice	AUVERGNE ASCENSEUR	15 100,00 €	18 059,60 €
Total		130 553,30 €	156 141,75 €

Les travaux ont débuté le 4 Janvier 2011 et ont été réceptionnés le 4 Août 2011.

Objectifs

- Faire découvrir au grand public le site de l'abbaye
- Mettre en valeur le siège de la communauté de communes Loire Semène

Fonctionnement

Les locaux de la Communauté de communes Loire Semène ont brillé de mille feux durant le week-end prolongé du 11 novembre, grâce à la venue de l'association Art'Terre du Bourg.

16 exposants talentueux ont investi le cloître de l'abbaye cistercienne.

Bijoux d'art, raku, céramique, photographie, cuir, calligraphie, sculpture, reliure d'art, vannerie, tissage et art textile.... Tout était réuni pour le plaisir des yeux. Les oreilles ont également été sollicitées, lors du récital d'Anne Marie GALLETTI, chanteuse lyrique, mezzo soprano accompagnée par Jocelyne RIGAUD au piano durant le vernissage le vendredi soir.

Public

Plus de 1000 visiteurs sur 20 heures d'ouverture.

Partenariat

- Musica'LS
- Communes de la Seauve sur Semène / Saint Didier en Velay

Contact

Loire Semène
Téléphone : 04 71 75 69 50

RELATIONS PRESSE

Au quotidien, Loire Semène travaille en étroite collaboration avec les journalistes locaux mais également les correspondants de presse afin de relayer les actions de la Communauté de Communes.

Une revue de presse numérique des journaux locaux est élaborée quotidiennement et un classement par thème et par date permet de rechercher un article aisément. Les articles concernant les différents services sont transmis régulièrement aux agents concernés.

Des dossiers de presse ont été réalisés pour différentes manifestations tels que la cérémonie des vœux du Président, l'inauguration du giratoire de La Sagne, les journées sécurité routière auprès des élèves de 4^{ème} du territoire, les réunions publiques...

BULLETIN COMMUNAUTAIRE

Pour mener à bien cette parution, l'agence « Différentiel » a été mandatée pour travailler sur la conception graphique et la mise en page. Les travaux d'impression ont été confiés à l'imprimerie « Déposé par Eole » à Grazac. La distribution en boîtes aux lettres a été effectuée par l'association d'insertion « Coup de Pouce à l'Emploi » du 13 au 23 décembre 2011.

Pour ce bulletin de fin d'année, la Communauté de Communes a choisi de mettre en avant, en page de couverture, la compétence Culture, au travers de l'association Musica'LS, école de musique communautaire récemment créée.

Au sommaire de ce bulletin :

- les EJC
- le secteur enfance-jeunesse et l'accueil des 2/3 ans
- le projet pédagogique
- le CISPD
- Musica'LS
- réseau intercommunal de lecture publique
- équipements sportifs
- la pépinière tertiaire
- le projet touristique Loire Semène
- la passerelle de l'aire Respirando
- la piscine de la Pêchoire
- le collectif des 14
- Exposition Art'Terre du Bourg

SITE INTERNET

Le site Internet de la communauté de communes a 6 ans.

Loire Semène a donc souhaité refondre son site Internet devenu trop statique et vieillissant.

Suite à un appel public à concurrence, la société Mandibul d'Annonay a été mandatée pour un montant de 8 600 € HT.

Le nouveau site devra être dynamique, accessible, informatif, pratique...

Il intégrera différentes fonctionnalités telles que : le paiement par Internet (TIPI), agendas thématiques et interactifs, accès réservés, formulaires, cartes actives, Newsletter, accès au catalogue des ouvrages du réseau de médiathèques...

Le site actuel de l'office de tourisme sera intégré à celui de la Communauté de Communes en tant que site-satellite, et conservera son adresse URL : www.loire-semene.fr

Le nouveau site intégrera aussi un site-satellite pour le musée de la faux.

Sa mise en ligne est prévue en avril 2012.

PARTICIPATION AUX MANIFESTATIONS LOCALES

En 2011, la Communauté de Communes Loire Semène a participé à la Foire à la brocante de Pont Salomon. Deux objectifs étaient visés, d'une part, la promotion touristique et d'autre part, améliorer l'image de la Communauté de Communes à travers ses différentes compétences. Pour cela, un power point a été réalisé pour agrémenter le stand et des brochures de présentation de Loire Semène ainsi que des objets publicitaires ont été distribués.

REUNIONS PUBLIQUES SUR LE TERRITOIRE

A l'occasion des 10 ans de Loire Semène, la Communauté de Communes a organisé plusieurs réunions publiques. En 2011, cinq réunions publiques ont eu lieu :

- le 1^{er} avril à Aurec sur Loire
- le 15 avril à Pont Salomon
- le 29 avril à Saint Just Malmont
- le 13 mai à Saint Victor Malescours
- le 27 mai à Saint Didier en Velay

Ce sont près de 350 personnes qui ont assisté à ces réunions.

Un power point, spécialement conçu pour ces réunions, retraçait les 10 ans de Loire Semène et ses perspectives d'avenir.

JOURNAUX INTERNES

Afin de mieux communiquer auprès de ses élus et du personnel, le service de la communication de Loire Semène réalise un journal interne « Les News de la Semène ». Ce journal interne distribué chaque mois permet de retranscrire les activités de la communauté de communes par des articles volontairement brefs et concis.

Un second journal interne, le « Com Com Infos », est réalisé par le service communication et est distribué en version papier au personnel. Il relaye des informations intéressant les agents de la Communauté de Communes : présentation des structures/des agents, les mouvements de personnel, la paie, rappel concours, carrière...

CREATIONS GRAPHIQUES

Afin de garantir une cohérence et une homogénéité dans ses productions graphiques, le service communication met en page les documents des différents services de Loire Semène.

Famille – Jeunesse (64)

- Crèche / RAM (4)

- * soirée débat réseau Petite Enfance du 23 novembre 2011
- * Affiche porte ouverte RAM (La Séauve sur Semène)
- * Journal du Relais de Septembre et Décembre

- Jardins d'enfants (2)

- * Affiches signalétiques

- EJC (37)

- * programme des vacances de février (4), de pâques (7), d'été (7) des EJC de La Séauve /St Didier, St Just Malmont, St Victor Malescours, St Ferréol d'Auroure
- * programme des vacances de toussaint (5) et de Noël (5) des EJC de La Séauve /St Didier, St Just Malmont, St Victor Malescours, St Ferréol d'Auroure, Aurec sur Loire
- * Affiche et flyers communs annonce nouveaux horaires
- * affiche + programme Loto EJC La Séauve / St Didier
- * affiche + flyers + invitations « Aprem P'ti Lutins » EJC St Just Malmont
- * affiche + programme Loto EJC Saint Ferréol d'Auroure
- * affiche + flyers « Kermesse de Noël » EJC Saint Ferréol d'Auroure
- * Affiche et flyers ouverture 15-17 ans EJC Aurec sur Loire
- * Affiche et flyers ouverture 12-14 ans EJC St Ferréol d'Auroure
- * Gabarit programme semaine
- * Affiche réunions publiques

- Accueils de loisirs (20)

- * programme des vacances de février, Pâques, été pour Les Galarés et Pierre Royon (6)
- * programme des vacances d'octobre et de décembre pour Les Galarés, Pierre Royon et l'accueil de loisirs d'Aurec sur Loire (6)
- * invitation semaine sécurité (Les Galarés – Pierre Royon)
- * invitation spectacle « Au fil des génération » (Pierre Royon)
- * Affiches réunions publiques (2)
- * Affiches, programmes (4) et invitation pour les mini-camps communautaires Été 2011

- CISPD (1)

- * Affiches, flyers et invitations Journées sécurité routière auprès des 4^{ème}

Culture

Lecture publique (52)

- * programme des animations des médiathèques et bibliothèques de Loire Semène pour la période de janvier à mars 2011. Thème : l'Afrique
- * programme des animations des médiathèques et bibliothèques de Loire Semène pour la période d'avril à juillet 2011. Thème : l'Asie
- * programme des animations des médiathèques et bibliothèques de Loire Semène pour la période de septembre à novembre 2011. Thème : l'Amérique

- * flyers Les Tites Z'oreilles de Noël

- Médiathèque Aurec sur Loire (12)

- * affiche + flyers Les Tites Z'oreilles « Les animaux d'Afrique »
- * affiche + flyers + menu « repas concert africain »
- * affiche + flyers « Récit de voyage – Le Kenya »
- * affiche + flyers Les Tites Z'oreilles « Made in Asie »
- * affiche + flyers Les Tites Z'oreilles « Découvrir l'Asie »
- * affiche + flyers Les Tites Z'oreilles « Histoires d'Asie »
- * affiche exposition « Ikebana »
- * affiche + flyers « Initiation – ateliers – contes perses »
- * affiche + flyers Les Tites Z'oreilles « Wanted »
- * affiche + flyers « 1850 : Native Americans et le journal de Sarah »
- * affiche + flyers Les Tites Z'oreilles « l'Amérique du Nord »
- * affiche + flyers Les Tites Z'oreilles « l'Amérique latine »

- Médiathèque Saint Just Malmont (12)

- * affiche Exposition « L'Afrique Noire »
- * affiche + flyers « Soirée découverte de l'Afrique avec LACIM »
- * affiche + flyers Les Tites Z'oreilles « La Chine et le Japon »
- * affiche exposition « l'Arménie »
- * affiche séance de contes sur l'Arménie par Chorig Yeramian
- * affiche + flyers Les Tites Z'oreilles « Histoires d'Asie »
- * affiche exposition « La musique Country »
- * affiche + flyers Les Tites Z'oreilles « Wanted »
- * affiche + flyers Les Tites Z'oreilles « l'Amérique du Nord »
- * affiche « Initiation Patchwork »
- * affiche + flyers Les Tites Z'oreilles « l'Amérique latine »

- Médiathèque Saint Didier en Velay (18)

- * affiche Exposition « La préhistoire »
- * affiche Les Tites Z'oreilles « L'Afrique du Nord »
- * affiche spectacle danses et percussions africaines
- * affiche Exposition « Carte postale anciennes/les symboles berbères »
- * affiche Les Tites Z'oreilles « Les Berbères »
- * affiche + flyers « Images et mémoires d'immigrations »
- * affiche « Venue d'auteur – Irène Cohen-Janca »
- * affiche « Atelier Origami »

- * affiche exposition « Métissage Velay-Chine »
- * affiche « Atelier Calligraphie chinoise »
- * affiche « Contes en marche – contes à 3 voix »
- * affiche Les Tites Z'oreilles « Découvrir l'Asie »
- * affiche « Mon copain Gargantua »
- * affiche « La peur bleue du crabe rouge »
- * affiche soirée patois
- * affiche « Récit de voyage : Vénézuéla – Mexique – Equateur »
- * affiche + flyers « Canto Blues »

- Bibliothèque Pont Salomon (3)

- * affiche Exposition « L'Afrique Noire »
- * affiche + flyers Les Tites Z'oreilles « Histoires d'Asie »
- * affiche + flyers Les Tites Z'oreilles « l'Amérique du Nord »

- Bibliothèque Saint Ferréol d'Auroure (4)

- * affiche + flyers Les Tites Z'oreilles « Les animaux d'Afrique »
- * affiche Exposition « L'Afrique Noire »
- * affiche + flyers Les Tites Z'oreilles « Made in Asie »

- Bibliothèque La Séauve sur Semène (4)

- * affiche Exposition « L'Afrique Noire »
- * affiche + flyers Les Tites Z'oreilles « Découvrir l'Asie »
- * affiche + flyers « Le monde du Manga »
- * affiche + flyers Les Tites Z'oreilles « l'Amérique latine »

Musica'LS

- * Logo Musica'LS
- * affiche « moment musical »
- * affiches signalétique

Tourisme (23)

- * 5 panneaux d'interprétation du Sentier du Saut du Chien
- * 7 panneaux d'interprétation du Crouzet
- * invitation inauguration officielle de l'Aire Respirando
- * affiche et flyers « Festival des Bords de Loire »
- * panneau signalétique Office de Tourisme – Saint Didier en Velay
- * flyers Les Clefs de la gourmandise sur Loire Semène
- * affiches + programme + invitation Marchés des Paysans du Coin
- * affiche « Randonnée pédestre : un dimanche en Semène »
- Musée de la Faulx
- * flyers « visites théâtralisées »
- * affiche + flyers « Journée du Patrimoine »
- * affiche « Le Noël des enfants aux usines Dorian »

Autres (5)

- * carte de vœux 2012
- * carte de vœux agent 2012
- * calendrier 2012
- * trombinoscope
- * livret d'accueil

Article 133 : liste des marchés conclus en 2010 en application de l'arrêté du
26 décembre 2007

modifié par Arrêté du 10 mars 2009
(article 133 du code des marchés publics)

Publication de cette liste sur <http://www.e-marchespublics.com>

MARCHES DE TRAVAUX

MARCHES DE 0 à 45 000 EUROS HT

INDICATIONS OBLIGATOIRES				
Objet	Date du marché	Attributaires	Code postal attributaire	Montant
<u>PROGRAMME D'ENTRETIEN VOIRIE ET FAUCHAGE</u>				
Signalétique routière ZA La Sagne	18/01/2011	SIGNATURE Lyon	69 680	3 547.34 € TTC
Maitrise d'œuvre PS	19/01/2011	Cabinet LEVY DUJARDIN	43 140	1 540 € HT
Maitrise d'œuvre SJM	19/01/2011	Cabinet LEVY DUJARDIN	43 140	2 310 € HT
Plan topographique SJM	21/01/2011	Selarl Cabinet CHALAYE	43 120	550 € HT
Plan topographique PS	21/01/2011	Selarl Cabinet CHALAYE	43 120	550 € HT
Nettoyage de la traversée d'eaux pluviales PS-SFA	14/02/2011	LRA CONROLES	43 500	276 € HT
Mise en place d'un système d'alarme filiale local VTT et communal à ASL	04/03/2011	Entreprise SATCO	43 330	1 569.20 € HT
Mise en place de blocs conteneurs	04/03/2011	Assos COUP DE POUCE	43 600	4 956.00 € TTC
Fourniture d'un platelage Handicapés Desserte Chalet La Raclette	07/03/2011	Gaillard Rondino	42 604	1 080.54 € HT
Contrôle et vérification "équipements sportifs" à Aurec - Plage à Aurec sur Loire	10/03/2011	ALPES CONTROLES	42 390	670 € HT
Installation d'une aire de jeux et de baignade à Aurec sur Loire	21/03/2011	Assos COUP DE POUCE	43 600	2 064.00 € TTC
Travaux d'aménagement d'accès PMR PTBords de Loire	04/04/2011	EG BAT CAGELOSI	43 110	7674.61 € TTC

Nettoyage des massifs rocheux et du tablier - Passerelle du Gourde de l'Ane	04/04/2011	COUP DE POUCE A L'EMPLOI	43 600	520.00 € HT
Abords du lavoir du Crouzet	08/04/2011	HERVÉ MOINE	43 140	1 121.85 € TTC
Fournitures de panneaux de stationnement	18/04/2011	IES SUD EST	43 200	135.91 € TTC
Réalisation d'un accès toilette PMR	18/04/2011	EG BAT CANGELOSI	43 110	550.16 € TTC
Expertise arbres arrivée tyrolienne	20/04/2011	OFFICE NATIONAL DES FORETS	15 160	478.40 € TTC
Entretien chaussée VIC Route ZA La Sagne	27/04/2011	PAULET et Cie	43 601	2 131.87 € TTC
Bornage et DA Aire multi activités LSSS	09/05/2011	LEVY DUJARDIN	43 140	705.64 € TTC
Entretien chaussée VIC les gouttes rte de buchères PS	09/05/2011	PAULET et Cie	43 601	4 654.83 € TTC
Réparation de la station de lavage VTT (suite dégradations)	11/05/2011	SEE LIMOUSIN	43 110	454.48 € TTC
Publication AAPC Aire covoiturage STJM	30/05/2011	LA GAZETTE	42 009	612.80 € TTC
Contrôle de sécurité des aires de jeux structures communautaires et skate park	24/05/2011	SECURIT JEUX	63 430	1 100.32 € TTC
Commande de fauchage des bords de voiries 2011-2012	25/05/2011	Entreprise CUERQ	43 110	11 961.61 € TTC
Commande de fauchage des bords de voiries - LSSS	30/05/2011	Entreprise TRV	43 140	5 418.48 € TTC
Commande de fauchage des bords de voiries - SDV	30/05/2011	Entreprise TRV	43 140	13 104.20 € TTC
Commande de fauchage des bords de voiries - SJM	06/06/2011	Entreprise TRV	43 140	11 498.33 € TTC
Commande de fauchage des bords de voiries - PS	07/05/2011	Entreprise CUERQ	43 110	5 378.39 € TTC
Fermeture d'accès des lots vacants par blocs d'enrochements présents sur site	08/06/2011	Entreprise RUEL	43 600	502.32 € TTC
Commande de fauchage des bords de voiries 2011-2012	15/06/2011	Entreprise CUERQ	43 110	6 032,21 € TTC
Commande de fauchage des bords de voiries SJM	15/06/2011	Entreprise TRV	43 140	1 479,92 € TTC
Commande de fauchage des bords de voiries SVM	27/06/2011	Entreprise moine	43 140	6 358.11 € TTC
Commande fauchage des bords de voiries SJM	01/07/2011	Entreprise TRV	43 140	2 600.22 € TTC
Commande de fauchage des bords de voiries SDV	04/07/2011	Entreprise TRV	43 140	2 045.49 € TTC
Fourniture et pose d'un portique à l'aire multi activité LSSS	25/07/2011	SARL DEMARS CREPET	43 140	3 336.84 € TTC
MAJ Signalétique ZA du viaduc PS	18/07/2011	ARC EN CIEL	43 330	23.92 € TTC

Commande de fauchage des bords de voiries LSSS	19/07/2011	Entreprise TRV	43 140	497.54 € TTC
Désherbage et débroussaillage	22/07/2011	Assos COUP DE POUCE	43 600	3 000.00 € TTC
Entretien accotement VIC Ex RN 88 sortie SFA direction le Pinay	18/07/2011	Entreprise TRV	43 140	9 002.89 € TTC
Entretien chaussée VIC peinture routière VIC à SJM	18/07/2011	PAULET et Cie	43 601	6 817.20 € TTC
Entretien chaussée VIC peinture routière VIC à LSSS	18/07/2011	PAULET et Cie	43 601	1 399.32 € TTC
Entretien chaussée VIC peinture routière VIC à SFA	18/07/2011	PAULET et Cie	43 601	1 615.80 € TTC
Commande de fauchage des bords de voirie SVM	29/08/2011	HERVÉ MOINE	43 140	1 148,16 € TTC
Commande de fauchage des bords de voirie SFA	29/08/2011	Entreprise CUERQ	43 110	1 789,52 € TTC
Commande de fauchage des bords de voiries SDV	20/09/2011	Entreprise TRV	43 140	1 368.22 € TTC
Commande de fauchage des bords de voiries SSS	20/09/2011	Entreprise TRV	43 140	3 773.81 € TTC
Commande de fauchage des bords de voiries SJM	20/09/2011	Entreprise TRV	43 140	2 747.92 € TTC
Entretien accotement VIC Rue de l'Industrie à ASL	21/09/2011	Entreprise TRV	43 140	5 419.67 € TTC
Entretien chaussée VIC à SDV	27/09/2011	PAULET et Cie	43 601	6649.76 € TTC
Entretien chaussée VIC à SFA	27/09/2011			3354.78 € TTC
Entretien chaussée VIC à LSSS	30/09/2011			109.14 € TTC
Entretien chaussée VIC SJM	30/09/2011			364.18 € TTC
Entretien chaussée VIC PS	27/09/2011			2293.93 € TTC
Entretien chaussée VIC ASL	27/09/2011			5861.60 € TTC
Commande fauchage des bords de voiries PS	05/10/2011			Entreprise CUERQ
Commande fauchage des bords de voiries ASL	05/10/2011	Entreprise CUERQ	43 110	9246.58 € TTC
Commande fauchage des bords de voiries SVM	17/10/2011	Entreprise HERVE MOINE	43 140	1172.08 € TTC
Commande fauchage des bords de voiries SFA	17/10/2011	Entreprise CUERQ	43 110	843.37 € TTC
Travaux d'enrobée et de tènement SJM	26/10/2011	Entreprise SCREG Sud Est	42 230	59859.44 € TTC
VIC Travaux de terrassement SJM	26/10/2011	Entreprise SRDTP Forez	43 290	21665.06 € TTC
VIC Travaux d'enrobée SJM	26/10/2011	Entreprise SCREG Sud Est	42 230	47703.05 € TTC

Travaux sur minigolf ASL	28/10/2011	Golf de l'Ouest	85 160	19734.00 € TTC
Création d'un escalier maçonnerie ZA La Sagne SFA	08/11/2011	Entreprise HERVE MOINE	43 140	235.78 € TTC
Signalétique ZA La Plaine des Mâts à SDV	21/11/2011	SARL DEMARS CREPET	43 140	1286,89 € TTC
Vidéoprotection ZI La Font du Loup	17/09/2010	SATCO	43 330	18078.31 € TTC
Réparation vidéoprotection ZI La Font du Loup	08/07/2011	SARL PIRE ELEC	42 240	796.81 € TTC
Panneaux vidéoprotection ZI La Font du Loup	09/05/2011	ARC EN CIEL	43 140	100 € HT

MARCHES DE FOURNITURES

MARCHES DE 0 à 45 000 EUROS HT

INDICATIONS OBLIGATOIRES				Montant
Objet	Date du marché	Attributaires	Code postal attributaire	
<u>PRODUITS D'ENTRETIEN</u>				
Produits d'entretien		CPC Moury	42501	4 144,30 €
Produits d'entretien		Proclean		36,00 €
<u>EQUIPEMENT BUREAUTIQUE</u>				
Fournitures de bureau	30/05/2011	BERGER LEVRAULT	54 250	172.16 € TTC
Matériel informatique et électronique	21/04/2011	Cim Informatique	43 120	892.22 € TTC
Microphones		DCF	42 954	873.08 € TTC
Logiciel de gestion en réseau	03/03/2011	AMICIEL	38 540	16 622.24 € TTC
Nouveau poste informatique	07/07/2011	Cim informatique	43 120	1337.22 € TTC
Imprimante	24/06/2011	Cim Informatique	43 120	194.00 € HT
Logiciel Malice	14/03/2011	Cim Informatique	43 120	1 099.12 € TTC
Poste informatique accueil et vidéoprojecteur	03/02/2011	Cim Informatique	43 120	1 852.60 € TTC
Mobiliers	22/07/2011	Espace bureautique	43 700	2 004.85 € TTC
Matériel informatique	31/08/2011	Equation	43 190	12 715.20 € TTC
Mobiliers de bureau	08/02/2011	Espace bureautique	43 700	263.12 € TTC

Grille d'exposition	24/06/2011	SEMIO	38 000	958.33 € TTC
Adobe CS5 DESIGN PREMIUM	16/03/2011	CIM INFORMATIQUE	43 120	2 749,60 €
Téléphone + papier cadeau	18/05/2011	LECELERC	42 700	17,35 €
Cartouches encre	21/03/2011	ALPHA BUREAU	42 000	119,73 €
Fournitures bureau OT Aurec	04/02/2011	ALPHA BUREAU	42 000	47,31 €
Lecteur DVD	16/09/2011	EXPERT	42 240	107,89 €
Bureautique		Organic	42 600	707,87 €
Matériel de bureau bibliothèques		E Leclerc	42 700	29,90 €
Matériel de bureau bibliothèques		Computype	93 107	72,00 €
Matériel de bureau médiathèques		Alpha bureau	42 100	511,82 €
Impression enveloppes et papier en-tête	17/10/2011	Imprimerie cartonnage Serge marcoux	43 240	950.82 € TTC
<u>EQUIPEMENTS ELECTROMENAGERS</u>				
Lave-linge	19/01/2011	MDA	42 240	699.00 € TTC
Lave-vaisselle	29/04/2011	MDA	42 240	906.00 € TTC
Four de remise en température	07/01/2011	Froid équipement service	42 230	3 590.46 € TTC
		DARTY		152.89 € TTC
Réfrigérateur	30/08/2011	MDA	42 240	376.74 € TTC
<u>EQUIPEMENTS ET BRICOLAGE</u>				
Documentation électrique	03/03/2011	PROMOTELEC	/	20.50 € TTC
Fournitures de débroussaillage	06/04/2011	SODECO	42500	807.87 € TTC
Fournitures techniques diverses	30/08/2011	WURTH	42 000	113.37 € TTC
Clés	25/01/2011	Descours et Cabaud	42 000	129.20 € TTC
Colonne guidage portail	15/03/2011	DEMARS CREPET	43 140	454.48 € TTC
Echafaudage	20/05/2011	SUCHAIL	42 000	1 040.52 € TTC
Diverses fournitures techniques	12/09/2011	SUCHAIL	42 000	347.17 € TTC
Matériel technique	24/06/2011	CROUZOLON	43 220	8 181.92 € TTC
Tissus, fils Musée de la Faulx	11/04/2011	MONDIAL TISSUS	42 700	55,59 €
Divers équipements		ALPHA BUREAU	42 000	10 213,23 €

Divers équipements		Ikea	42 000	1 063,43 €
Achats de jeux		Jouet club		625,92 €
Achats de jeux		King jouet		1 207,61 €
Matériel technique		M. BRICOLAGE		308,65 €
Matériel technique		PRO A PRO		542,37 €
Matériel technique		Thivard		431,16 €
Matériel technique		Agri sud est		29,90 €
Matériel technique		Briconaute		48,48 €
Divers équipements		GIFI		19,00 €
Achats de jeux		La Grande Récré		291,58 €
Divers équipements		WESCO		1 707,85 €
Divers équipements		Bimba		4,78 €
Divers équipements		Bricomarché		31,69 €
Divers équipements		Foire Fouille		34,05 €
Divers équipements		Intersport		31,90 €
Divers équipements		Décor discount		21,60 €
Divers équipements		Déathlon	42 390	249,91 €
Commande étiqueteuse	15/03/2011	TEISSIER	43 700	71.04 € TTC
<u>PRODUITS ALIMENTAIRES</u>				
Viennoiseries et pains	2011	LES GOURMANDISES DE CHLOE	43 140	132,70 €
Charcuterie	2011	BEAL	43 140	
Charcuterie	2011	GUIGNAND	43 140	
Buffet réunion publique SVM	05/05/2011	VIVAL	43140	47,86 €
Buffet réunion publique AUREC	30/03/2011	VIVAL	43140	5,94 €
	17/03/2011	CASINO	43 110	72,18 €
Buffet réunion publique	28/04/2011	VIVAL	43 140	5,99 €
Buffet inauguration Aurec Plage	24/05/2011	LA RACLETTE	42 000	500,00 €

Fournitures de repas		AVENANCE		40 194,12 €
Boulangerie		Boulangerie Boisset		27,90 €
Boulangerie		Boulangerie Combier		77,19 €
Courses		Carrefour market		5 378,36 €
Courses		Casino		1 367,74 €
Courses		Coccinelle	43 140	709,67 €
Restaurant		La Traverse		2 083,66 €
Restaurant		Le Bistrot de brice	43 140	39,60 €
Courses		Leclerc	42 700	6 273,82 €
Courses		Primeurs Gibert		47,96 €
Restaurant		Restaurant Le Château		79,50 €
Courses		Vival	43 140	419,86 €
Restaurant		Auberge Royer	43 140	327,20 €
Restaurant		Resto du cœur		34,03 €
Courses		Auchan	42 390	298,67 €
Boulangerie		Boulangerie Massardier	43 140	20,00 €
Boulangerie		Au canard Laqué		234,00 €
Boulangerie		Au pain doré		72,15 €
Boulangerie		Aux Bonnes nouvelles		127,68 €
Boulangerie		Aux Milles Saveurs		15,00 €
Boucherie		Crozier		40,29 €
Boulangerie		Brunel		20,76 €
Restaurant		El Rancho		484,60 €
Courses		Leader price	Mont dore	102,21 €
Pizzéria		Pizzeria Tremplin		300,00 €
Rautaurant		Resto conca d'oro		40,00 €
Restaurant		Route 66		26,50 €
Courses		Intermarché		375,80 €
Courses		Géant		60,16 €

Courses		Super U		2 295,95 €
<u>EQUIPEMENT EXTERIEUR</u>				
Mobilier de jardin, parasol (Aurec Plage)	19/05/2011	BRICOMARCHE	43 120	87,58 €
<u>FOURNITURE DE BUREAU</u>				
Papier calque	28/11/2011	LHERMET BANC	42 700	31,34 €
Fournitures diverses	24/06/2011	ESAT Arc en Ciel		489,28 € TTC
Fournitures diverses	24/06/2011	Atelier Ezanville		96,57 € TTC
Fournitures diverses		Alpha bureau	42 000	6 377,81 €
<u>OBJETS PUBLICITAIRES + CADEAUX DE FIN D'ANNEE</u>				
Ballons	28/07/2011	BALLON PUB	38210	257,50 €
Impression calendrier de fin d'année	26/10/2011	PHIL'PRINT	43200	1 544,04 €
Supplément 100 exemplaires calendrier	28/11/2011	PHIL'PRINT	43200	185,38 €
Objets pub fin d'année	26/10/2011	FOR'C PUB	42380	3 360,76 €
Coupes	07/06/2011	HIMS	42000	145,31 €
Clés USB	09/06/2011	THIVARD	42702	736,54 €
T-Shirts EJC	28/01/2011	THIVARD	42702	955,60 €
Coupe-papier Chevaliers d'Auvergne	22/11/2011	Chevaliers d'Auvergne	43110	240 €
<u>SITE INTERNET</u>				
Réalisation du portail internet		MANDIBUL	7100	9 639,76 €
<u>FOURNITURES DVD</u>				
Création d'un film pour le musée	28/03/2011	GRETA DU VELAY	43 003	900,00 €
<u>CLES</u>				
Clés	24/05/2011	Droguerie Simon	43 110	33,00 €
Clés	17/06/2011	Droguerie Simon	43 110	45,50 €
Clés	05/07/2011	Pat O Gas	43 120	27,00 €
<u>FOURNITURES LIVRES</u>				
Livres		Librairie de Paris	42 000	7 767,89 €
Livres		Des Bulles et des hommes	42 100	1 370,91 €
Livres		VDB	84 210	622,47 €

Livres		La Bouquinerie	88 000	3 270,87 €
Livres		Milan éditions	31 101	806,37 €
Livres		Sirège	60 121	1 065,82 €
Livres		Petits éditeurs		82,50 €
Livres		Librairie des croquelinottes	42 000	2 328,00 €
Livres		L'Etoffe des héros	42 000	1 401,00 €
Livres		Les Incorruptibles	75 006	156,00 €
Livres		Alpha bureau	42 100	2 490,00 €
Livres		Librairie Croquelinottes		444,36 €
Livres		Librairie Chat perché		52,06 €
Livres		Ludothèque Ricochet		390,00 €
Livres		Le Grand livre du mois	60 004	156,00 €

FOURNITURES CD

CD		La Bouquinerie	88 000	558,23 €
CD		CVS	94 676	3 134,61 €
CD		Petits éditeurs		52,00 €
CD		CD Mail		1 497,96 €

MATERIEL BALISAGE CHEMINS DE RANDONNEE

Peinture, Brosse	19/05/2011	Bricomarché	43 120	77,76 €
Peinture, Brosse, Pâte à fixer	02/08/2011	Bricomarché	43 120	70,53 €
Panneau dibon	12/10/2011	Arc en Ciel	43 330	42,00 €
Pâte à fixer	01/09/2011	Bricomarché	43 210	5,81 €
Balises VTT	23/11/2011	FFC	93 561	1 377,79 €
Colle, pointes	21/09/2011	Bricomarché	43 210	7,50 €
Adhésifs, plaques polypropylène	16/06/2011	Atelier du Réservoir	43 600	712,00 €

EQUIPEMENTS DE STOCKAGE

Carte Micro SD (pour appareil photo)	31/10/2011	E.Leclerc	42 700	8,90 €
--------------------------------------	------------	-----------	--------	--------

SIGNALETIQUE

Impression sur panneau dibon (Point Info)	26/05/2011	Arc en Ciel	43 140	75,00 €
---	------------	-------------	--------	---------

Plaques "Toilettes"	19/09/2011	Arc en Ciel	43 330	45 €
Croquis Circuit d'Interprétation	13/01/2011	Véronique Gaglio	43 240	990 €
Panneau de départ PR	29/04/2011	Pic Bois	1 300	109 €
Panneaux d'interprétation	07/03/2011	Art Gravure	43 000	4 010 €
Rédaction de textes pour sentier d'interprétation	31/01/2011	CPIE du Velay	43 700	3 900 €
Panneau d'information (Aurec Plage)	07/03/2011	Art Gravure	43 000	2 980,00 €
<u>FOURNITURE TOPOS GUIDES</u>				
Topos Aurec + Bas en Basset	28/10/2011	Office de Tourisme Rochebaron	43 210	27,75 €
Cartes IGN Monistrol + Firminy	20/10/2011	CDRP 43	43 000	67,20 €
Topos Les Gorges de la Loire	10/10/2011	SMAGL	42 000	45,75 €
Topos Aurec	06/09/2011	Office de Tourisme Rochebaron	43 210	25,00 €
Topos Aurec	14/05/2011	Office de Tourisme Rochebaron	43 210	30,50 €
<u>FOURNITURE REGISTRES</u>				
Fournitures des registres de sécurité	30/05/2011	Berger Levrault	54250	172.16 € TTC

MARCHES DE SERVICES

MARCHES DE 0 à 45 000 EUROS HT

INDICATIONS OBLIGATOIRES				Montant
Objet	Date du marché	Attributaires	Code postal attributaire	
<u>VERIFICATIONS PERIODIQUES</u>				
Dépannage des interphones	04/01/2011	DCF	42 964	197.34 € TTC
Dépannage des chaudières	23/03/2011	Freydier	43 140	114.82 € TTC
Dépannage vase d'expansion	16/06/2011	BESSON	43 240	24.94 € TTC
Remplacement d'extincteurs	24/01/2011	DESAUTEL	42 000	90.41 € TTC
Vérification électrique suite aux orages	06/09/2011	SOCOTEC	42 000	251.16 € TTC
Remplacement pompe chaudière	18/01/2011	BESSON	43 240	334.88 € TTC
Remplacement d'extincteurs	24/01/2011	DESAUTEL	42 100	61.86 € TTC

Réparation trappe de désenfumage	08/03/2011	SECURIPRO	43 400	400.66 € TTC
Remplacement trappe de désenfumage	08/03/2011	SECURIPRO	43 400	831.22 € TTC
Remplacement extincteurs	24/01/2011	DESAUTEL	42 000	260.56 € TTC
Vérification des VMC	26/08/2011	BUET	43 240	2457.78 € TTC
<u>ENTRETIEN BÂTIMENTS</u>				
Remplacement alarme anti intrusion centrale	20/05/2011	CGIB élec	43 140	538.20 € TTC
Remplacement Vitrage	10/03/2011	REYVISOL	42 500	687.39 € TTC
Remplacement Vitrage	11/03/2011	REYVISOL	42 500	683.88 € TTC
Grille de siphon inox	12/01/2011	DEMARS CREPET	43 140	41.86 € TTC
Remplacement cartouche mitigeur chaufferie	11/01/2011	Freydier	43 140	459.57 € TTC
Mise en réseau du copieur	10/02/2011	FRAISSE Bureautique	43 000	66.86 € TTC
Remplacement porte sinistrée	10/02/2011	AVI	43 330	5 929.31 € TTC
Taille des arbres	14/01/2011	BRUSQ	43 240	161.46 € TTC
Réparation barre anti panique	12/01/2011	DEMARS CREPET	43 140	319.93 € TTC
Remplacement robinet	23/04/2011	Freydier	43 140	102.20 € TTC
Remplacement glace	30/08/2011	REYVISOL	42 500	175.48 € TTC
Mise en réseau de 2 postes	06/09/2011	Cim informatique	43 120	196.14 € TTC
Réparation portillon salle	06/09/2011	DEMARS CREPET	43 140	318.14 € TTC
Lisses murale	21/01/2011	Espace bureautique 43	43 700	107.64 € TTC
Boites et fiches	11/02/2011			55.02 € TTC
Carte motorisation	05/05/2011	CIB élec	43 140	514.28 € TTC
Moteur portail électrique	07/04/2011	MCEMR	43 140	1181.65 € TTC
Antenne radio portail	21/07/2011	CGIB élec	43 140	142.35 € TTC
Remplacement poignée de portes	28/06/2011	SUCHAIL	43 700	55.33 € TTC
Gestion informatique	20/01/2011	Equation	43 190	2 942.16 € TTC
Remplacement de la batterie téléphonique		Téléphonie du Pilat	42 100	98.07 € TTC
Changement moteur de la pompe		DALKIA	43 000	1 549.65 € TTC
Alimentation pour four	20/01/2011	FRAISSE	43 200	1 771.28 € TTC
Double vitrage	09/02/2011	AVI	43 330	1 900.00 € TTC
Menuiserie porte double	25/02/2011	MCEMR	43 140	2 384.30 € TTC

Volets roulants	12/09/2011	AVI	43 330	2 494.02 € TTC
Coffre sinistre	12/04/2011	DEMARS CREPET	43 140	1 656.46 € TTC
Maçonnerie de voute	22/09/2011	MOINE	43 140	4 783.76 € TTC
Modifications de comptes utilisateurs	08/07/2011	Equation	43 190	300.50 € TTC
Fournitures blocs containers	24/08/2011	WURTH	42 000	635.08 € TTC
Remplacement porte sectionnelle	03/05/2011	SODAM	42 700	7 794.33 € TTC
Complément informatique	18/07/2011	FRAISSE	43 000	1644.50 € TTC
Nettoyage des vitres		CONDAMIN	42 000	
<u>ENTRETIEN MECANIQUE</u>				
Entretien mécanique		SARL Guignand	43 140	51,00 €
Entretien mécanique		Vedel	43 140	271,00 €
<u>PUBLICATIONS DES ANNONCES LEGALES</u>				
MAPA La tribune le progrès site Internet	08/03/2011	PUBLIPRINT PROGRES	42000	119,60 €
Avis d'attribution la tribune le progres	26/05/2011	PUBLIPRINT PROGRES	42000	168,55 €
MAPA Consultation BRAMARD	04/03/2011	BOAMP	75727	533,30 €
MAPA Consultation BRAMARD	07/03/2011	Centre France publicité	63020	1 660,17 €
<u>CONTRÔLE DES AIRES DE JEUX</u>				
Contrat de sécurité	24/05/2011	Sécuritjeux	63430	1100.32 € TTC
Contrat d'entretien et de maintenance		Ludoparc	69 007	720 € HT
<u>BULLETTIN COMMUNAUTAIRE</u>				
Distribution (9000 exemplaires)	21/10/2011	COUP DE POUCE A L'EMPLOI	43 600	2 744 €
Impression (9 000 exemplaires)	26/10/2011	DEPOSE PAR EOLE	43 200	3 458,23 €
Conception	02/11/2011	Agence DIFFERENTIEL	43 110	2 511,60 €
<u>ENCARTS PUBLICITAIRES</u>				
Réunions publiques SJM, SVM, LSS, SDV	19/04/2011	La Gazette (Centre France Publicité)	63020	377,94 €
<u>IMPRESSIONS</u>				
Brochure de présentation CCLS	27/07/2011	DEPOSE PAR EOLE	43 200	746,30 €
Carte de vœux 2012	02/11/2011	PHIL'PRINT	43 200	340,86 €
Enveloppes à en-tête et diverses impressions	17/10/2011	Marcoux Imprimerie	43 240	950.82 € TTC

<u>ENTRETIEN DESHERBAGE</u>				
Entretien colonne gaz Les Portes du Velay	10/08/2011	Coup de Pouce à l'Emploi	43 600	120,00 €
Débroussaillage et élagage Chemins VTT	23/03/2011	Coup de Pouce à l'Emploi	43 600	1030.75 €
<u>ANIMATIONS TOURISTIQUES</u>				
Visite théâtralisée	31/01/2011	ASSOCIATION PATRIMOINE DU VELAY	43 290	200 €
Visite théâtralisée	01/05/2011	ASSOCIATION PATRIMOINE DU VELAY	43 290	600 €
Visite théâtralisée	06/09/2011	ASSOCIATION PATRIMOINE DU VELAY	43 290	200 €
Contrôle Balisage Respirando	21/07/2011	CDRP 43	43 000	150
Visite théâtralisée	16/11/2011	ASSOCIATION PATRIMOINE DU VELAY	43 290	100 €
Visite théâtralisée	14/12/2011	ASSOCIATION PATRIMOINE DU VELAY	43 290	30 €
Publicité randonnée	18/01/2011	CDRP 43	43 000	15 €
<u>EQUIPEMENTS DE SECOURS</u>				
Pharmacies			43	318,44
<u>AFFRANCHISSEMENT POSTAL</u>				
Maintenance machine à affranchir et encres	22/02/2011	Néopost	92 747	269.34 €
<u>ACTIONS SOCIALES</u>				
Fourniture tickets restaurants, infini et culture	03/07/1905	EDENRED	92 245	
<u>ETUDES TOPOGRAPHIQUES</u>				
Plans topographique aire covoiturage SJM	21/01/2011	SELARL Cabinet Chalaye	43 120	1 315.60 € TTC
<u>LOISIRS</u>				
		Attractions 2000		1 451,94 €
Sport		Base de loisirs		508,00 €
Mini camps		Camping La Fressange		333,80 €
Visite		Château de bouthéon		223,20 €
Visite		Chèvrerie	42 230	104,00 €
Cinéma		La Majestic	42 700	187,99 €
Equitation		Claire poney nature		1 216,26 €
Sport		Ecole de loisirs		68,00 €

Culture		Espace culturel		312,40 €
Visite		Zoo St Martin La Plaine		197,50 €
Pêche		Fédé Haute Loire Pêche		132,00 €
Visite		Ferme de Beaulieu		230,00 €
Jeux		Fêtes vos jeux		305,50 €
		FOL 43		450,00 €
Théâtre		Gazelle théâtre		150,00 €
Equitation		Grand Galop		169,50 €
Visite		La Ferme de Grandis		162,80 €
Visite		La Grange aux mille saveurs		286,20 €
Baignade		Piscine	42 140	330,00 €
Visite		Planétarium	42 000	143,00 €
Atelier		Royal Kids		130,00 €
Atelier		Ruban fleuri Gaillard		176,30 €
Cirque		Sarj Arena		302,00 €
Théâtre		Théâtre du rêve		320,00 €
Atelier		Totem		48,00 €
Atelier		Baga Yaga		677,74 €
Atelier		Bébé nounou		59,20 €
Atelier		Cooleurs		702,50 €
Atelier		Doni Doni		300,00 €
Visite		Ferme Pierre Breuil		75,00 €
Mécanique		Ardèche Loire Mécanique	7	14,00 €
Arts Martiaux		Arts Martiaux velay	43	100,00 €
Section plongée		ASPTT		50,00 €
Match de football		ASSE	42 000	650,00 €
Canoé		Azur Canoé		465,00 €
		B2LF		328,00 €
Escalade		BMS Aurec-escalade	43 110	458,30 €

Bowling		St Etienne	42 000	22,00 €
Bowling		Yssingeaux	43 200	306,10 €
Boxe		Boxing club		50,00 €
Mini camps		Camping IBIE		365,30 €
Mini camps		Camping Le pont du tarn		452,70 €
Sport		Cevennes evasion		902,00 €
Basket		Chorale de Roanne		375,00 €
Cinéma		Le France		40,00 €
Cinéma		Le Méliès	42 000	16,00 €
Cinéma		St Didier en Velay	43 140	19,00 €
Atelier créatif		Créa couleur		89,01 €
Cinéma		Centre cinématographique		15,00 €
		Domaine Mont Joyeux		200,00 €
		DV2		84,65 €
Equitation		La Tourette		252,00 €
Sport		Espace eaux vives		285,00 €
Culture		Espace Mendès France		57,50 €
Canoé		Fac sud canyon 26	26	1 114,00 €
Visite		Ferme Le Buisson		114,00 €
Atelier		Floréal SA		76,41 €
Forfaits ski		Station Mont dore		891,60 €
Cinéma		Le Gaumont	42 000	165,70 €
		Hippopotamus		37,30 €
Sport		Horizon 3000		240,00 €
Gymnastique		Just Gym		75,00 €
Karting		Karting performance		680,40 €
Atelier création		Kit création		7,36 €

Atelier création		Konsldiz		150,00 €
Lasergame		Lasergame evolution		1 285,00 €
Billard		Le Billardeur		22,70 €
Club		Le Nautilus	42 000	257,00 €
Club		Le Ranc davaine		514,75 €
Club		Le Toucan		110,00 €
Culture		Leclerc voyage	43 700	199,80 €
Abonnement		L'Equipe		49,40 €
Club		Les Cercles		170,00 €
Sport		Locasport mont dore		280,00 €
Sport		Loisirs et plein air du grand serre		1 120,00 €
Sport		Loulou sport		277,00 €
Hip hop		Melting force		279,58 €
Visite		Le Moulin de l'Ecureuil		30,33 €
Paint ball				529,00 €
Patinoire		Lyon	69 000	164,00 €
Patinoire		Mont dore		140,00 €
Patinoire		St Etienne	42 000	159,15 €
Atelier		Performance organisation		340,20 €
Piscine		Firminy	42 700	26,00 €
Piscine		Tence		6,00 €
Piscine		St etienne	42 000	31,75 €
Skate Parc		Lyon	69 000	125,50 €
Soccer				200,00 €
Squash club		St Etienne	42 000	82,00 €
VTT		VtracolBE		138,00 €

Intervenant		AEDE		162,00 €
Intervenant		AFPE St Front		90,00 €
Intervenant		Agueri		191,00 €
Intervenant		Association grand écran		189,00 €
Intervenant		Association Studio Swing James		360,00 €
Intervenant		Bougre d'âne		130,00 €
Intervenant		Ceetal		268,02 €
Transport routier		Chazourne		1 941,80 €
Intervenant		Carole goigoux		920,00 €
Location salle		Comité des fêtes	43 240	290,00 €
Intervenant		Compagnie Les Balladins		256,00 €
Transport routier		Driot		9 952,00 €
Transport		Ford rent		918,50 €
Transport		SNCF		182,20 €
Transport		STAS		57,00 €
Intervenant		Gérard Play		32,35 €
Intervenant		Gounon		1 530,00 €
Intervenant		Impasse des artisans		1,73 €
Intervenant		ISIS Trade		1 020,00 €
Intervenant		Jardin Mirandou		348,00 €
Intervenant		Kapla animation		840,00 €
Intervenant		L'eau qui bruit		938,85 €
Intervenant		Les succès du Pilat	42	93,00 €
Intervenant		Metivier		274,00 €
Audiovisuel		Mikimédiavideo		400,00 €
Atelier		Purodor		470,97 €

Intervenant		Salva terra		1 040,00 €
Intervenant		SEGAPAL		1 030,00 €
Danse		Studio danse		450,00 €
Intervenant		Yvan Badiou		300,00 €
Intervenant		APP Directrice		500,00 €
Intervenant		Association sou des écoles		130,00 €
Intervenant		Ecole des parents		134,10 €
Intervenant		Exbayat		75,00 €
Intervenant		Leplat équipe		2 395,00 €
Intervenant		Mamabulle signe		450,00 €
Intervenant		William Jarousse		444,00 €
Locations		Ab locations		180,00 €
Tourisme		AGM Tourisme		633,00 €
Intervenant		Gounon		1 985,00 €
Intervenant		JDA		39,00 €
Intervenant		Jourdy		1 958,97 €
Intervenant		Julien DELORME		200,00 €
Intervenant		Sixt		2 353,50 €
Intervenant		Tarrquois Pierre		150,00 €
Intervenant		Tocadis		46,70 €
Tourisme		Maison Tourisme du Pilat		200,00 €
		SARL Math		44,20 €
		SATA Grand Serre		819,40 €
Intervenant		Vallon du Villaret		192,50 €