

PROJET SOCIAL

ESPACE DE VIE SOCIALE

Maison de vallée

 2016-2017

BURZET

PEREYRES

SAINT PIERRE DE
COLOMBIER

ASSOCIATION MONT’A LA FEIRA
CHEZ BAPTISTE DUPRE - GRAND RUE - 07 450 BURZET

06 11 67 14 10
montalafeira@gmail.com

1

 Poème écrit par un habitant suite à la restitution du diagnostic.

La bonbine

C'était un jour de soleil

Avec des fleurs plein les champs

Et des monts de merveilles

Bordant la Bourges en chant

Sous le tilleul qui a perdu ses fleurs

La bonbine a retrouvé sa saveur

D’autrefois ou l'image animée

N’existait que sous le vent d'été

Enivrant les soirées de voisinage

Oh douce senteur venue du fond des âges

Et les maîtres de céans rigoureux

Dans leur travail d'orfèvre, pointilleux

S'en venaient à inspecter, disserter, écouter

De leurs grandes oreilles développées

La plus petite âme, l'humble troubadour

Le poète, le conteur, le jongleur

L'illustre baladin au cœur lourd

Sous le regard bienveillant de l’ingénieur

Oyez braves gens de par les chaumières

Venez goûter la recette du bonheur

Portée majestueusement par vos rivières

Elle embaume déjà, à raison, vos cœurs

Cuisinée par des têtes chenues, de plus jeunes esthètes

De gourmands amoureux et autres prophètes

JB - septembre 2016

2

SOMMAIRE

Avant propos (mot du président)

1. L’association Mont’a la feira : Page

4
2.

1.1. histoire et projet associatif Page 4

1.2. Rappel de l’objet social et origine du projet d’espace Page 4

de vie sociale

2. Les différentes étapes de la création de Page 5

l’espace de vie sociale

3. Le territoire Page 6

3.1. Synthèse du diagnostic Page 6

3.2. Du diagnostic aux orientations Page 7

4. Les fiches actions Page 13

5. Une dynamique partagée et des moyens Page 33

au service d’un projet

5.1. Les moyens humains Page 33

5.1.1. Fonctionnement de l'association Page 33

5.1.2. Du personnel salarié nécessaire Page 36

5.2. Les moyens matériels Page 37

5.3. Les moyens financiers Page 37

Annexes

N° 1 : Fiche d’identité

N° 2 : Revue de presse 2015-2016

N° 3 : Diagnostic social et territorial

N° 4 : Lettre d’information du mois d’octobre. Maison de vallée infos

N° 5 : Statuts de l’Association

N° 6 : Bilan financier 2015

N° 7 : Budget prévisionnel 2016

3

Avant propos

Par Baptiste Dupré, président de Mont’a la Feira

Le projet d’EVS sur la vallée de la Bourges est né d’une profonde volonté de répondre à des

problématiques de notre vallée de façon émergeante, constructive, participative, positive sans être dans

une attente que toutes les réponses soient données par les pouvoirs publics. Nous pensons que chacun

peut prendre une part, créer, proposer, innover… Bref, nous voulons nous prendre en main.

Notre projet social 2016-2017 :

Favoriser les rencontres, les échanges, la solidarité et la prise d’initiatives… c’est le projet de notre espace

de vie sociale que nous avons appelé « Maison de vallée ».

Cohérent avec notre zone d’intervention : c’est-à-dire rechercher une proximité avec les habitants dans

une vallée à l’habitat dispersé tout en restant ouvert sur des personnes qui viendraient de la communauté

de communes « Ardèche des sources et volcans » et plus loin encore.

Au plus proche de la population pour…

Mieux repérer les besoins, les demandes et les difficultés de la population, en maintenant une attention

à réaliser un diagnostic permanent, en favorisant l’expression des habitants et en accentuant le

partenariat avec les acteurs locaux.

Cohérent avec nos moyens humains limités et en maintenant la force du bénévolat sans l’épuiser.

Notre projet se veut être :

- Toujours plus participatif en

profitant de l’enthousiasme que le

projet a suscité sur le territoire, en

favorisant l’implication de nouveaux

bénévoles, en accompagnant les

projets d’habitants, en valorisant les

compétences et savoirs des

habitants.

- Facilitateur de rencontres avec des

actions transversales pour croiser les

publics et les générations

- Ancré sur le territoire et innovant,

en ouvrant le territoire plus

largement sur le volet numérique,

en s’appuyant sur l’attachement au

territoire et au patrimoine local pour

croiser territoire, mémoire, savoir,

citoyenneté et nouvelles

technologies.

4

1. L’association Mont’a la Feira : histoire et projet associatif

L’association compte à ce jour 69 adhérents (Assemblée générale de septembre 2015)
(cf. Fiche d’identité en annexe n°1)

1.1. Histoire de l’association

Née en 1977, l’association était d’abord un syndicat d’initiatives dont l’objet était d’étudier les mesures qui peuvent

tendre à augmenter d’une manière générale la prospérité de la ville de Burzet et de sa région et en poursuivre sa

réalisation.

L’histoire de l’association est liée à celle de l’évolution du schéma intercommunal. En effet, la réorganisation

territoriale de ces dernières années aboutit aux regroupements d’anciennes communautés vers des territoires plus

grands. Ces changements engendrent le transfert des activités du syndicat d’initiative vers l’office du tourisme de

Thueyts. Face à ce changement, les administratrices et administrateurs du syndicat d’initiative jugent fondamental

de maintenir sur le territoire une association qui poursuit l’animation de vie locale sur le volet culturel, économique,

social et sportif. En 2010, l’association change de nom et devient Mont’a la Feira. Malgré cette étape parfois vécu

de façon douloureuse, l’association prend un nouveau départ.

1.2. Rappel de l’objet social et origine du projet d’espace de vie sociale

L’association a pour objet de contribuer au développement culturel, économique, social et sportif de la vallée de la

Bourges. Pour cela, l’association prend des initiatives en lien avec les élus et le tissu socio-économique, culturel et

sportif local. L’association poursuit les « lundis du terroir » action symbolique et lui donne un nouvel essor en

élargissant les producteurs locaux aux artisans du territoire et en développant un volet culturel diversifié, les lundis

du terroir deviennent les lundis du terroir et des savoirs. Rapidement, l’association prend conscience que ses

actions sont principalement en été et elle cherche à développer de nouvelles actions en dehors de la saison

touristique. En 2011 a lieu le premier festival cirque initialement appelé « le printemps de la Bourges » pour

« ouvrir » la saison estivale. D’autres actions se mettent en œuvre, les jeudis de la grimpe (devenus mardis de la

grimpe en 2016), une section randonnée. L’association poursuit son souhait de voir se créer à travers ces actions

du lien entre habitants du territoire, un dynamisme sur la vallée. Bien que l’association souhaite se développer en

proposant d’autres actions, tout au long de l’année, à destination d’un large public, elle rencontre des limites en

termes d’implication bénévole et notamment sur la coordination des actions. Durant l’été 2016, Gaëlle Berge,

déléguée départementale des centres sociaux dans les Bouches-du-Rhône, résidante secondaire à Burzet se pose

la question de son installation à l’année à Burzet. A l’écoute des questionnements de l’association, elle parle de son

expérience auprès des centres sociaux. De cette rencontre de projets né celui de créer un espace de vie sociale sur

ce territoire.

5

2. Les étapes de la création de l’espace de vie sociale :

(Cf. Revue de presse en annexe n°2)

- 14 novembre 2015 : Validation du projet de création d’un espace de vie sociale par le conseil

d’administration de Mont’a la Feira

- 7 décembre 2015 : Présentation du projet à la municipalité de Burzet par le président de l’association, la

conseillère technique de la CAF et le délégué de la FACS

- 25 janvier 2016 : Présentation du projet à la vie associative du territoire et au conseil municipal de Burzet.

- 14 mars : Premier comité de pilotage restreint, pour définition de la méthodologie en présence de la

conseillère technique territoriale de la CAF et du délégué de la FACS. Elargissement de la zone

d’intervention aux trois communes de la vallée de la Bourges.

- 13 mai : réunion publique à Burzet afin de présenter le projet aux habitants du territoire, de les impliquer

dans les processus et de les informer du diagnostic.

- Avril – août : réalisation du diagnostic social et territorial : (Mise en évidence des problématiques sociales

du territoire Expression et mobilisation des adhérents de l'association et des habitants Présentation de la

démarche aux élus)

o Approche statistiques (travail sur les données existantes)

o Approche territoriale approche participative impliquant les

acteurs institutionnels et les habitants

o Rencontre des acteurs du territoire

o Réalisation d’un questionnaire (papier et numérique)

o Rencontre des habitants pour présentation de la démarche

et remplir le questionnaire

o 25 juillet : Porteurs de paroles à l’occasion d’un lundi du

terroir et des savoirs. Il s’agissait de recueillir la parole des

habitants dans un espace où les publics se retrouvent,

jeunes et moins jeunes, nouveaux habitants et personnes

« du cru »

o Constitution d’un groupe d’habitants qui travaille la restitution du diagnostic.

- 28 juillet : Réunion publique à Péreyres

- Juillet et août : réunions d’organisation de la journée de restitution avec un groupe d’administrateurs et

d’habitants.

- 10 septembre : Réunion publique de restitution à St Pierre de Colombier (présentation des orientations et

démarche participative pour la proposition d’actions). Cette journée était un temps convivial où le

diagnostic a été présenté aux habitants sous la forme d’un conte qui retraçait de manière poétique les

éléments forts du diagnostic. Ce conte envoyait parmi les habitants des « grandes oreilles » afin de

continuer à inclure les idées, propositions des habitants au plan d’action. C’était donc un temps de

« passage » entre le diagnostic et le projet social. Les habitants présents ont pu partager un repas et

proposer leur participation aux actions à venir.

- 14 Septembre : Echange et débat autour des actions et du budget lors du comité technique.

- 14 septembre : validation des actions par le conseil d’administration de l’association

- Septembre : Rédaction du projet social (Mise en forme des objectifs stratégiques et opérationnels à partir

des problématiques relevées dans le diagnostic)

- Fin septembre : Dépôt de la demande d’agrément

- 12 octobre : Assemblée générale de l’association Mont’a la Feira.

- Courant octobre : Attente d’un engagement de principe des municipalités locales sur leur soutien au projet

- 25 octobre : Présentation du projet social à l’occasion du « grand oral » en présence des différents

partenaires, élus et habitants.

- 28 novembre : Analyse de la demande d’agrément par la commission d’action sociale de l’Ardèche.

6

3. Le territoire d’intervention : la vallée de la Bourges

Afin de démarrer sur un territoire à la hauteur de ses moyens, l’association a fait le choix de rester sur le territoire

défini par ses statuts : la vallée de la Bourges. Agissant déjà sur ce territoire, elle a souhaité conforter sa

connaissance et sa compréhension des besoins de la population qui y vit. Ainsi, dans le cadre de la démarche

d’agrément, de mai à fin août 2016 a été réalisé un diagnostic sur ce territoire de 60 km² : les 3 communes de

Péreyres, St Pierre de Colombier et Burzet. (Cf. Diagnostic complet en annexe n°3).

3.1. Synthèse du diagnostic

Les 3 communes de la vallée de la Bourges représentent un territoire composé de 3 centres-bourg et près de 40

hameaux et lieux-dits habités ce qui fait de cette vallée un territoire particulièrement éclaté et à l’habitat dispersé

(14,6 habitants au km²). Sa population est d’environ 900 habitants mais augmente en saison estivale en raison de

l’importance des équipements d’accueil touristique et des logements secondaires. Le territoire tendait à se

dépeupler fortement jusqu’en 2012 (Recensement INSEE 2012) mais on remarque depuis 2 ans une arrivée de

nouveaux habitants qui peut s’observer notamment par l’augmentation des effectifs des écoles. La population est

plutôt vieillissante avec une proportion importante des plus de 60 ans, ce qui peut être vu également comme un

atout en termes d’engagement bénévole. Par ailleurs, la population est également caractérisée par des revenus

modestes.

On constate de nombreux services sur la vallée concentrés particulièrement sur la commune de Burzet (services

publics, commerces, équipements et professionnels médicaux et paramédicaux) et une dynamique associative

diversifiée. Cette offre riche peut être un atout pour l’installation de personnes sur le territoire (écoles, commerces,

bibliothèque…) mais on constate également des fragilités (départ en retraite possible des médecins et de

l’infirmière), fermeture provisoire de la boucherie, ce qui donne aux habitants un sentiment de déclin qui renforce

le sentiment d’isolement : réduction des services de la banque postale, diminution des horaires de l’agence postale,

suppression de la gendarmerie, du centre d’instruction des pompiers, de la perception etc.

Les communes, et particulièrement St Pierre de Colombier, tendent à être attirées par les communes basées au

sud du territoire, plus grandes et proposant de nombreux services et équipements. Par ailleurs, on tend vers des

territoires de plus en plus grands et des unités administratives de plus en plus étendues ce qui peut questionner

sur les territoires périphériques et leur capacité à trouver/prendre leur place dans ces nouveaux territoires.

Malgré l’activité associative riche et diversifiée, on constate que l’offre associative est quasi inexistante pour le

public adolescent. On note également un déficit en communication sur les actions proposées et peu de

transversalité des publics et des territoires. En effet, même si les sites internet de Burzet et de St Pierre de

Colombier sont régulièrement mis à jour, toute l’offre d’activité n’y est pas référencée. Par ailleurs, les entretiens

montrent que beaucoup d’habitants ne savent pas quelles sont les activités possibles sur leur territoire. Enfin, à

l’exception de certaines associations comme celles s’occupant des personnes âgées, on ressent un certain

cloisonnement entre les communes, chacune proposant des activités à ses habitants.

Les entretiens réalisés auprès des habitants montrent un fort attachement au territoire apprécié à l’unanimité pour

son environnement, sa qualité de vie, sa tranquillité. C’est pour les habitants un point fort. Pour certains le calme

semble provisoire. En effet, certains habitants craignent que l’arrivée de nouvelles personnes sur le territoire soit

également synonyme d’insécurité. Dans les faiblesses ressenties par les habitants, il y a le manque d’emploi de

proximité et un sentiment d’isolement ressenti fortement. Ce sentiment d’isolement, s’il est parfois lié à de

véritables situations d’enclavement pour certains habitants, notamment dans les hameaux, est conforté par des

facteurs divers : la position géographique, les difficultés rencontrées sur le réseau téléphonique et l’accessibilité au

réseau internet, et par un sentiment de déclin des services proposés sur la vallée.

7

3.2. Du diagnostic aux orientations

En réponse à ces constats, quatre grandes orientations guideront notre action pour l’année 2016 – 2017 :

Orientation 1 : Créer des espaces d’échanges permettant la mixité des publics : Nouveaux arrivants /

personnes du pays, jeunes et moins jeunes.

On constate récemment l’installation de nouveaux habitants, une population dont nous devons accompagner

l’intégration, les amener à rencontrer les habitants déjà installés, les amener à nouer des liens afin d’éviter que les

différentes populations d’habitants de la vallée ne se juxtaposent. Favoriser la rencontre entre les habitants.

Objectifs opérationnels : Organiser des animations ouvertes à tous les habitants de la vallée favorisant le brassage

des publics.

Orientation 2 : Ouverture du territoire afin de faciliter l’accès aux services, à la culture et à la

découverte d’autres modes de vie, ceci afin de briser le sentiment d’isolement.

Un sentiment d’isolement est ressenti fortement, l’espace de vie sociale veillera à permettre l’ouverture du

territoire que ce soit par le biais de l’accès aux services (via l’accompagnement au numérique par exemple) que par

l’ouverture à une pluralité d’offres culturelles.

Orientation 3 : Construire un lieu permettant aux habitants d’exprimer, de concevoir et de réaliser

leurs projets.

De nombreux habitants souhaiteraient mettre en place des projets sur le territoire mais ils ne savent pas toujours

comment s’y prendre ou ont démarré et rencontrent parfois des points de blocage. L’espace de vie sociale se veut

facilitateur des prises d’initiatives.

Orientation 4 : Connaître et se faire connaitre :

Réaliser un diagnostic permanent du territoire et approfondir la connaissance du territoire

Se faire connaître des habitants et des acteurs du territoire : associatifs, élus, institutionnels...

C’est une priorité de notre espace de vie sociale. Faire connaître notre action et travailler avec les acteurs associatifs

et institutionnels locaux sur la complémentarité des actions. Pour cela, il est nécessaire de maintenir un diagnostic

permanent pour être perpétuellement à l’écoute du territoire.

8

L’association Mont’a la Feira a pour projet d’asseoir et de

conforter les actions déjà existantes de l’association, elles-mêmes

déjà promotrices de lien social tout en développant de nouvelles

actions en lien étroit en en complémentarité avec les partenaires

locaux.

Son travail est plus que jamais partenarial et se construit en

réponse aux besoins exprimés par les habitants. Son ambition est

d’élargir son public en s’adressant à tous les habitants de la vallée

et en ouvrant ses actions au-delà de la vallée.

Concernant les actions existantes, nous veillerons à ce qu’il y ait

cohérence avec les projets des nouvelles actions. Concernant les

nouvelles actions, elles sont nombreuses ce qui rend pour cette

première année d’agrément le projet ambitieux. Toutefois, il a

semblé à l’association important de maintenir la diversité de

projets afin de répondre à l’enthousiasme suscité par la création

de l’espace de vie sociale. En effet, quinze personnes se sont proposées comme bénévoles sur ces

nouvelles actions, il s’agit pour l’association de ne pas préjuger de celles qui n’aboutiraient pas mais

d’accompagner au mieux les actions afin de pérenniser l’engagement de ces quinze nouvelles personnes

sur l’espace de vie sociale.

Toutefois, il y aura une attention particulière portée sur les actions suivantes :

- Les ateliers numériques et la création d’un espace public numérique

- Les actions accompagnant les initiatives d’habitants « ça se passe chez moi », « les temps

d’initiatives populaires », le réseau d’entraide et d’échanges.

- Le diagnostic permanent et une communication active. A ce titre, une newsletter sera envoyée

mensuellement afin de communiquer largement sur les actions mises en place (cf. Lettre

d’information en annexe n°4)

9

AXE 1
Créer des espaces d’échanges permettant la mixité des publics : Nouveaux arrivants / personnes du pays, Jeunes et moins jeunes.

Objectifs
Opérationnels

Propositions d’actions à
développer et/ou nouvelles

Planning
Partenaires mobilisables/

mobilisés
Moyens humains Moyens matériels Critères d’évaluation

Conforter les
actions ou
activités

existantes,
favorisant les

échanges
intergénération
nels et la mixité

des publics

FA1 : Les lundis du terroir et
des savoirs

Depuis 2002
- juillet et
août - tous
les lundis

Producteurs et artisans
locaux, artistes divers

Bénévoles

Locaux : Espace public
(parc municipal de Burzet)
Matériel : Friteuse,
crêpière, plancha…

Nombre et diversité des participants aux
évènements. Taux de participation des
producteurs et artisans locaux.

FA2 : Festival « Faut qu’ça
Bourges »

Depuis fin
2011 - mi
avril

Associations locales,
artistes divers

Bénévoles –
soutien à la
coordination par
la salariée

Locaux : Espace public
(Clape de Burzet)

Nombre et diversité des participants aux
évènements. Taux de participation, prise de
responsabilité / prise d’initiative des
personnes investies.

FA3 : Les randonnées
familiales

Depuis 2014
Association de randonnées
de St Pierre de Colombier
(à construire)

bénévoles de la
section rando

 Nombre et diversité des participants aux
randonnées.

FA4 : Les mardis de la grimpe

Depuis 2013.
les mardis
de mi juillet
à mi-août.

Association Montanha
Daici

Coordination
bénévole et un
intervenant

Matériel fourni par
l’association

Nombre de soirées organisées. Nombre et
diversité des participants aux évènements.

Créer des
activités

collectives,
citoyennes,
favorisant le

lien social

FA 5 : Raconte-moi ton
patrimoine : Réalisation d’un
répertoire du petit
patrimoine

Tout au long
de l’année

PNRO7 (en construction) 5 bénévoles Matériel informatique

Nombre de personnes impliquées dans
l’action.
Nombre de petits patrimoines locaux
inventoriés ou de productions réalisées

FA 6 : Ce s’passe chez moi
1ère le 11
octobre2016

 Coordination et
des habitants

Nombre d’habitants proposants. Nombre de
soirées ou après-midi proposées. Nombre
de participants aux actions.

FA 7 : Ça joue : organisation
d’après-midi et soirée jeux

A partir de
2017

Ludothèque de
JaujacDéambull (en
construction)

4 Bénévoles
Locaux : Alternance dans
des locaux des trois
communes

Nombre de participants aux activités.
Diversité des publics.

FA 8 : Le festival des talents
cachés : évènement
valorisant les savoirs des
habitants.

Fin 2017 4 bénévoles
identifiés

Lieu : A définir

Nombre de participants à la représentation
et de personnes partageant son talent
Nombre de personnes impliquées dans
l’organisation de l’évènement.

FA 9 : Réseau d’entraide et
d’échanges

2017

Association croqueurs de
pommes (intervention-
échange sur la greffe
d’arbres)

Bénévoles
Lieux à déterminer.
Lamadès pour la partie
jardin.

Nombre d’adhérents au projet. Nombre
d’échanges réalisés.

10

AXE 2
Ouverture du territoire afin de faciliter l’accès aux services, à la culture et à la découverte d’autres modes de vie, ceci afin de

briser le sentiment d’isolement en ouvrant la population sur l’extérieur.

Objectifs
Opérationnels

Propositions d’actions à
développer et/ou nouvelles

Planning
Partenaires

mobilisables/
mobilisés

Moyens humains Moyens matériels Critères d’évaluation

Favoriser l’égal accès
pour tous aux droits,

aux services, à la
culture…

FA10 : Accompagner et
orienter les habitants dans
leur démarche administrative

1er semestre
2017

Amesud (en
construction).
CARSAT
CMS de Vals

2 bénévoles
identifiés.

Permanence dans les
locaux des mairies

Nombre de
personnes
accompagnées.

FA 11 : Mettre en place des
ateliers d’initiation et de
perfectionnement au
numérique

1er semestre
2017

Syndicat mixte des
inforoutes
AFNIC

Médiateur
numérique en CAE +
6 Bénévoles

Matériel
informatique de
l'espace public
numérique

Nombre d’ateliers
réalisés

11

AXE3
Construire un lieu permettant aux habitants d’exprimer, de concevoir et de réaliser leurs projets.

Objectifs
Opérationnels

Propositions d’actions à
développer et/ou nouvelles

Planning
Partenaires mobilisables/

mobilisés
Moyens
humains

Moyens
matériels

Critères d’évaluation

Renforcer les
capacités et
favoriser la
réalisation

d’initiatives des
habitants

FA13 : Accompagner des porteurs
de projets dans leur démarche
(jeunes, radio de proximité, rucher
école, association simple et
sauvage…)

2017 Amesud (en construction).
Accompagnem
ent bénévole +
coordinatrice

Nombre de projets
accompagnés. Nombre de

rencontres,
Nombre de partenaires

impliqués.

FA2 : Festival « Faut qu’ça
Bourges »

Depuis
fin 2011 -
mi-avril

Associations locales,
artistes divers

Bénévoles –
soutien à la
coordination
par la salariée

Locaux : Espace
public (Clape de
Burzet)

Nombre et diversité des
participants aux
évènements. Taux de
participation, prise de
responsabilité / prise
d’initiative des personnes
investies.

FA14 : Les temps des initiatives
populaires (Création d’évènements
réguliers à l’initiative d’habitants :
conférence, café-philo, événement
autour de l’économie
collaborative, de la parentalité…)

2017

Partenariat en fonction
des thématiques : ex :
Ecole des parents sur les
questions de parentalité

Coordinatrice
Organisation de
l’évènement

Renforcer les
capacités et
favoriser la
réalisation
d’initiatives des
habitants

FA16 : Initiatives des femmes en
vallée de la Bourges : projet

Groupe de femmes animé
par le CMS de Vals

2 bénévoles
identifiés pour
l’animation.

12

AXE4
Connaître et se faire connaitre : réaliser un diagnostic permanent du territoire et approfondir la connaissance du territoire mais

aussi se faire connaitre des habitants et des acteurs du territoire : associatifs, institutionnels…

Objectifs
Opérationnels

Propositions
d’actions à

développer et/ou
nouvelles

Planning
Partenaires

mobilisables/
mobilisés

Moyens humains
Moyens

matériels
Critères d’évaluation

Renforcer la vision
collective sur le
territoire, les forces,
les opportunités, les
attentes, les besoins

FA17 : Rencontre
des habitants et des
acteurs du
territoire,
présentation de la
maison de vallée.

Tout au long
de l’année

La coordinatrice + des
membres du CA Mont’
a la Feira

Nombre d’habitants rencontrés.

Evolution du répertoire habitants et de
la mailing list d’information sur la
maison de vallée.

Etre repéré par les
habitants et le réseau
d’acteurs
partenaires, élus,
institutionnels

FA18 : Création
d’outils
d’information
(Newsletter et site
web)

Démarrage
octobre

2016

La coordinatrice + 2
bénévoles identifiés

Nombre de newsletters envoyées et
affichées. Nombre de visites sur le site
web / blog. Nombre d’amis sur les
réseaux sociaux et d’interactions sur les
réseaux.

Etre identifié par le
réseau d’acteurs
partenaires

FA19 : Rencontres
individuelles et/ou
collectives avec les
partenaires

2016 - 2017
La coordinatrice + des
membres du CA Mont’
a la Feira

Nombre de rencontres, Nombre de
partenaires impliqués.

Communiquer,
Informer et
sensibiliser la
population, favoriser
la participation du
plus grand nombre

FA20 : Le
programme de la
vallée : Réalisation
d’un document
synthétique
reprenant les
activités réalisables
sur la vallée.

2èmesem
2017

Moyens
humains :
Coordinatrice et
CAE

Nombre de documents diffusés.

Pertinence et exhaustivité des
informations répertoriées

13

4. Les fiches actions

AXE : 1 et 2
FICHE ACTION N° 1

AXE : Créer des espaces d’échanges permettant la mixité des publics
AXE : Ouverture du territoire afin de faciliter l’accès aux services, à la culture ...

INTITULE DE
L’ACTION LES LUNDIS DU TERROIR ET DES SAVOIRS

Objectifs opérationnels : Conforter les actions ou activités existantes, favorisant les échanges intergénérationnels et la mixité des publics.

Favoriser l’égal accès pour tous aux droits, aux services, à la culture.

Public bénéficiaire : Tout Public

Objectifs :

- Faciliter l’intégration sociale et citoyenne et favorisant le

« vivre ensemble »

- Permettre l’échange entre les publics, personnes résidentes et

personnes de passage (touristes),

- Faire connaître et valoriser les producteurs et artisans du

territoire

- Proposer des activités culturelles diversifiées sur le territoire.

Déroulement :

Tous les lundis, un marché est organisé dans le parc municipal de

Burzet. A l’occasion de ce marché, des activités culturelles sont

proposées : cinéma plein air, concerts, pièce de théâtre, activité

pour les enfants, espace bibliothèque. Les bénévoles assurent la

tenue d’un stand de dégustation de produits, d’une buvette et de

stands de restauration.

Moyens:

Humains :

 23 bénévoles impliqués sur l’édition 2016

 Une vingtaine de producteurs et artisans impliqués

Matériel :

 Accès à l’espace public (parc municipal)

 Matériel (sonorisation, lumières, et matériel de cuisine : crêpière,

friteuse…)

Partenariat mobilisé ou à mobiliser :

Producteurs et artisans locaux.

Période d’action

Tous les lundis de juillet et août à partir de 18h

Critères d’évaluation

Nombre de lundis réalisés, nombre de participants présents, mixité

des publics.

Taux de participation des producteurs et artisans locaux.

14

AXE : 1 et 2
FICHE ACTION N° 2

AXE : Créer des espaces d’échanges permettant la mixité des publics…

AXE : Ouverture du territoire afin de faciliter l’accès aux services, à la culture...

INTITULE DE
L’ACTION FESTIVAL « FAUT QU’CA BOURGES »

Objectifs opérationnels : Conforter les actions ou activités existantes, favorisant les échanges intergénérationnels et la mixité des publics.

Favoriser l’égal accès pour tous aux droits, aux services, à la culture.

Public bénéficiaire : Tout Public. Public familial.

Objectifs :

- Faciliter l’intégration sociale et citoyenne et favorisant le

« vivre ensemble »

- Permettre l’échange entre les publics, personnes résidentes et

personnes de passage

- Proposer des activités culturelles sur le territoire.

Déroulement :

Organisation d’un festival d’arts circassiens avec des spectacles, des

concerts et des ateliers circassiens à destination des enfants. L’objet

est aussi au travers de la buvette et de la restauration de faire

marcher l’économie locale.

L’association envisage d’alterner grande et petite édition. L’année

2017 proposerait une petite édition avec une programmation

demandant une logistique plus légère à organiser.

Moyens:

 Humains :

 37 bénévoles impliqués sur l’édition 2016

Locaux : La Clape à Burzet ou le centre Astier ou autres.

Matériel : Nombreux matériels nécessaires, location de chapiteaux,

électrification, matériel de cuisine…

Partenariat mobilisé ou à mobiliser :

Prêt de matériel du comité des jeunes de St Eulalie, Rock et

pouzzolane, association L’art d’en faire, mairie de St Pierre de

Colombier et de Burzet, la compagnie « où rêvent les arbres »

Période d’action

Le 3ème week-end d’avril.

Critères d’évaluation

Nombre de participants. Parution articles de presse qui couvrent

l’évènement. Taux de participation, prise de responsabilité / prise

d’initiative des personnes investies. Satisfaction du public

(indicateur : le prix libre)

15

AXE : 1
FICHE ACTION N° 3

AXE : Créer des espaces d’échanges permettant la mixité des publics

INTITULE DE
L’ACTION LES RANDONNEES FAMILIALES

Objectifs opérationnels : Conforter les actions ou activités existantes, favorisant les échanges intergénérationnels et la mixité des publics

Public bénéficiaire : Tout Public

Objectifs :

- Faciliter l’intégration sociale et citoyenne et favorisant le

« vivre ensemble »

- Créer des espaces d’échanges entre les participants,

- Valoriser le territoire par l’activité randonnées

Déroulement :
Plusieurs groupes se retrouvent pour faire des randonnées dans la vallée soit

par l’association de randonnées de St Pierre de Colombier soit par deux

groupes informels à Burzet. La section rando de Mont’a la Feira travaille sur

le balisage des chemins de randonnées, en lien avec le Comité

Départementale de Randonnée Pédestre, elle interagit avec les

municipalités pour l’entretien des chemins de randonnées. La section

organise également une à deux fois par an des randonnées familiales et

intergénérationnelles… En effet, les randonnées sont l’occasion de faire se

rencontrer les publics. Exemple : en 2016 est organisé une randonnée avec

une partie transhumance avec une bergère nouvelle habitante du territoire

et la visite guidée d’un hameau avec une habitante sur l’histoire du

hameau…). Cette année, la section cherchera à repérer et ouvrir un

nouveau chemin et envisage également de rééditer le topo des

randonnées familiales.

Développement possible de l’action selon l’aboutissement du projet

numérique : Cartographie partagée : Il s’agit de mettre en place avec les

habitants et les randonneurs un relevé des informations concernant les

sentiers de randonnée de la vallée de la Bourges. Ces informations seront

rentrées dans une cartographie libre type « Open streetmap ».

Moyens :

Humains :

 Bénévoles impliqués dans l’action : 4 bénévoles permanents

(section rando) formés au balisage. Sur l’action cartographie 4

bénévoles Salarié : coordinatrice.

Matériel :

 Accès à l’espace numérique si évolution vers la géolocalisation.

Partenariat mobilisés ou à mobiliser :
Cette action sera réalisée en lien avec la section rando de l’association et

proposée à l’association de randonnée de St Pierre de Colombier

(partenariat à remobiliser).

Période d’action

Randonnées régulières pour vérifier l’entretien et les besoins en

balisage et l’organisation d’une à deux randonnées familiales.

Critères d’évaluation

Nombre de randonnées. Nombre et diversité des participants aux

temps forts.

16

AXE : 1
FICHE ACTION N° 4

AXE : Créer des espaces d’échanges permettant la mixité des publics

INTITULE DE
L’ACTION LES MARDIS DE LA GRIMPE

Objectifs opérationnels : Conforter les actions ou activités existantes, favorisant les échanges intergénérationnels et la mixité des publics

Public bénéficiaire : Tout Public

Objectifs :

- Faciliter l’intégration sociale et citoyenne et favorisant le

« vivre ensemble »

- Créer des espaces d’échanges entre les participants du

territoire et les gens de passage (touristes…),

- Valoriser le territoire par l’activité escalade

- Diversifier les propositions sportives sur le territoire.

Déroulement :
Il s’agit de proposer des ateliers d’initiation et de pratique de l’escalade.

Cette activité est menée en famille, entre amis et est accompagnée par un

intervenant agréé. Ainsi, cette action favorise la mise en confiance de

personnes d’âges différents car la personne peut être assurée par un parent,

un ami de son âge ou par une autre personne présente sur le site, activité

favorisant la persévérance, l’écoute et le respect de l’autre.

Moyens :

Humains :

 Bénévoles impliqués dans l’action : 1 bénévole

 Intervenant : Guilhem Trouillas.

Matériel :

 Espace public sous l’horloge de Burzet.

 Matériel : Matériel d’escalade fourni par l’intervenant.

Partenariat mobilisé ou à mobiliser :

Association Montanha Daici

Période d’action

Tous les mardis de mi-juillet et mi- d’août.

Critères d’évaluation

Nombre de soirées organisées.

Nombre de participants aux évènements.

Diversité des participants.

17

AXE : 1
FICHE ACTION N° 5

AXE : Créer des espaces d’échanges permettant la mixité des

INTITULE DE L’ACTION RACONTE-MOI TON PATRIMOINE

Objectifs opérationnels : Créer des activités collectives, citoyennes, favorisant le lien social

Public bénéficiaire : Tout Public

Objectifs :

- Faciliter l’intégration sociale et citoyenne et favorisant le

« vivre ensemble »

- Etre un espace d’échanges et de rencontres accessible à

tous

- Favoriser les rencontres intergénérationnelles

- Valoriser les savoirs et savoir-faire des habitants

Déroulement :

Il s’agit d’un travail collaboratif intergénérationnel portant sur un

inventaire et une valorisation du « petit » patrimoine local (lieux,

objets, recettes de cuisines, traditions, chants, danses, méthodes de

travail…) : Afin de faire travailler ensemble jeunes et personnes plus

âgées, il leur sera proposé de travailler ensemble sur l’inventaire et la

valorisation du patrimoine. En effet, lors du diagnostic de territoire, ce

qui fédère aujourd’hui l’ensemble des habitants de ce territoire c’est

leur attrait pour leur village, ses paysages, sa rivière, son patrimoine.

Mettre en valeur ce patrimoine devrait être une action fédératrice à

mener en intergénérationnel. Pour cela, en partenariat avec le parc

naturel régional des Monts d’Ardèche, nous expérimenterons leur outil

collaboratif d’inventaire et de valorisation des patrimoines

développé tout récemment.

Moyens :

Humains :

 Bénévoles impliqués dans l’action : 5.

 Salarié : Coordinatrice.

Matériel :

Matériel numérique. Matériel vidéo pour prendre des images, sons et

tout autre support.

Partenariat mobilisé ou à mobiliser :

- Parc Naturel des monts d’Ardèche (convention en cours de

signature)

Période d’action

2017

Critères d’évaluation

Nombre de personnes impliquées dans l’action.

Nombre de petits patrimoines locaux inventoriés ou de productions

réalisés

18

AXE : 1 et 3
FICHE ACTION N° 6

AXE : Créer des espaces d’échanges permettant la mixité des publics
AXE : Construire un lieu permettant aux habitants d’exprimer, de concevoir et de réaliser leurs projets.

INTITULE DE L’ACTION CA S’PASSE CHEZ MOI

Objectifs opérationnels : Créer des activités collectives, citoyennes, favorisant le lien social

Public bénéficiaire : Habitants de la vallée de la Bourges

Objectifs :

- Faciliter l’intégration sociale et citoyenne et favorisant le

« vivre ensemble »

- Créer de l’échange entre habitants.

- Créer des échanges entre générations

- Rompre l’isolement de personnes se sentant seules

Déroulement :

Proposer des temps réguliers où les habitants accueillent à domicile

pour des activités :

- Tables ouvertes : Les personnes viennent partager un repas,

chacun apporte un plat (formule auberge espagnole).

- Ça mitonne : partage collectif autour des recettes de cuisine

(traditionnelles et autres)

- Soirée thématique : projection vidéo, activités diverses ex :

épluchage collectif de châtaignes…

- Après-midi proposée chez l’habitant pour rompre l’isolement

de personnes âgées ayant des difficultés de mobilité.

Moyens :

Humains :

 Bénévoles et habitants impliqués.

 Salarié : coordinatrice



Matériel : Matériel fourni par l’habitant qui accueille. Possibilité que

chaque habitant apporte sa chaise lors des soirées.

Période d’action

6 à 8 rencontres annuelles (Environ une fois par mois à partir du 11

octobre 2016. Chaque 2ème mardis du mois à l’exception des mois

chargés « festival » et des mois d’été.

Critères d’évaluation

Nombre d’habitants proposants. Nombre de soirées ou après-midi

proposées. Nombre de participants aux actions.

19

AXE : 1
FICHE ACTION N° 7

AXE : Créer des espaces d’échanges permettant la mixité des publics

INTITULE DE L’ACTION Ça joue…

Objectifs opérationnels : Créer des activités collectives, citoyennes, favorisant le lien social

Public bénéficiaire : Tout Public

Objectifs :

- Faciliter l’intégration sociale et citoyenne et favorisant le

« vivre ensemble »

- Recréer des échanges entre générations

- Rompre l’isolement de personnes se sentant seules

Déroulement :

Organisation d’après-midis et soirées jeux. Les temps sont proposés en

après-midi et/ou soirée.

Les temps peuvent être constitués d’activités jeux régulières comme

de la découverte d’un nouveau jeu. Les jeux n’attirant pas les mêmes

publics, cela peut permettre de brasser des publics qui ne se

fréquentent pas habituellement.

Moyens :

Humains :

 Bénévoles chargés de l’animation des temps : 3

 Salarié : coordinatrice

Matériel :

 1 local nécessaire ou plusieurs pour changer les lieux : 3 salles des

fêtes.

 Matériel : jeux

Partenariat mobilisé ou à mobiliser :

 La ludothèque de Jaujac : Déambull pour le prêt de jeux

(partenariat en cours)ou même assurer l’animation de certains

temps (en réflexion).

 Génération Mouvement – les ainés ruraux de St Pierre de

Colombier (Partenariat à construire)

 Le groupe de jeunes adultes de St Pierre de Colombier (pour

initiation à Catane) (à construire)

Période d’action

1 fois par mois

Critères d’évaluation

Nombre de participants aux activités. Diversité des publics.

20

AXE : 1
FICHE ACTION N° 8

AXE : Créer des espaces d’échanges permettant la mixité des publics

INTITULE DE L’ACTION LE FESTIVAL DES TALENTS CACHES

Objectifs opérationnels : Créer des activités collectives, citoyennes, favorisant le lien social

Public bénéficiaire :Tout Public

Objectifs :

- Faciliter l’intégration sociale et citoyenne en favorisant le

« vivre ensemble »

- Recréer des échanges entre générations

- Valoriser les compétences et talents des habitants

- Proposer un accès à la culture de manière diversifiée

Déroulement :

La vallée a des talents, divers, il s’agit de créer un évènement annuel

valorisant les savoirs des habitants. Il s’agira avant tout de repérer les

habitants sachant jouer de la musique, ou possédant un autre talent

(magie, cirque, poésie…), il est possible d’accompagner des groupes

d’habitants pour formaliser leurs morceaux, leur partie de spectacle.

Organiser la logistique de l’évènement et la communication.

Moyens :

Humains :

 Bénévoles impliqués dans l’action : 4

 Salarié : coordinatrice

Matériel :

 Un espace : Lieu à définir : Astier ? Nouvel EHPAD ? Parc

municipal ? Salle des fêtes de St Pierre de Colombier ?

 Matériel (Scène, sonorisation, lumières, et matériel de cuisine :

crêpière, friteuse…)

Partenariat mobilisé ou à mobiliser :

Période d’action

Réalisation de l’évènement fin 2017.

Critères d’évaluation

 Nombre de participants présents lors de la représentation

 Nombre de personnes partageant son talent

 Nombre de personnes impliquées dans l’organisation de

l’évènement.

21

AXE : 1
FICHE ACTION N° 9

AXE : Créer des espaces d’échanges permettant la mixité des publics

INTITULE DE
L’ACTION LE RESEAU D’ENTRAIDE ET D’ECHANGES

Objectifs opérationnels : Créer des activités collectives, citoyennes, favorisant le lien social

Public bénéficiaire : Tout Public

Objectifs :

- Faciliter l’intégration sociale et citoyenne et favorisant le

« vivre ensemble »

- Répondre aux besoins des habitants du territoire (besoin

matériel, de services…)

- Permettre aux habitants de mettre à profit leurs biens, leurs

compétences, leurs savoirs faire.

Déroulement :

Création d’un réseau d’entraide et d’échange. Ce réseau peut

recouvrir des actions très diverses : Prêt, don ou échange de matériel

(ex : matériel de jardinage), de produits (production du jardin,

vêtements…), coup de main (aide au jardinage, chantier collectif…),

covoiturage (accompagnement occasionnel ou régulier), don ou

échange de services (garde d’enfants, gestion des repas, courses…).

Des actions particulières autour du jardinage et de la couture.

Moyens :

Humains :

 Bénévoles impliqués dans la coordination de l’action : 3

 Salarié : coordinatrice

Matériel :

 Un local pour que les personnes puissent avoir un lieu d’échange

 Jardin collectif : terrain mis à disposition à Lamadès.

 Atelier couture : à la bibliothèque de Burzet (Collectif existant

renforcé)

Partenariat mobilisé ou à mobiliser :

Pour la partie jardinage : le relais nature et l’association Simples et

sauvages (partenariat à construire),

Période d’action

Démarrage en 2016. Tout au long de l’année.

Pour les ateliers couture : possible alternance des ateliers couture et

des « cafés tricots » (soit un samedi sur deux) à partir d’octobre.

Critères d’évaluation

Nombre d’adhérents au réseau d’échange.

Nombre d’échanges réalisés

22

AXE : 2
FICHE ACTION N° 10

AXE : Ouverture du territoire afin de faciliter l’accès aux services, à la culture…

INTITULE DE
L’ACTION

ACCOMPAGNER ET ORIENTER LES HABITANTS DANS LEUR DEMARCHE

ADMINISTRATIVE

Objectifs opérationnels : Favoriser l’égal accès pour tous aux droits, aux services, à la culture.

Public bénéficiaire : Tout Public

Objectifs :

- Accueillir, informer, orienter le public

- Répondre aux difficultés rencontrées par certains habitants sur la réalisation

de leurs démarches administratives et face à la dématérialisation des

services administratifs

- Aider à la constitution de dossiers et/ou jouer un rôle d’écrivain public

Déroulement :
Accompagnement aux démarches administratives (formulaire des impôts

en ligne, accès aux portails type CAF, aux outils de suivi de la vie scolaire

type Pronote…). Les bénévoles « écrivains publics » et l’animateur de

l’espace de vie sociale interviendront auprès des publics en difficulté. pour

répondre à leur problématique administrative. Nous accompagnerons les

personnes aux démarches les plus simples : ouverture d’un compte,

accompagnement sur le début de saisie, écriture d’un courrier, suivi et

relance des dossiers… Pour les problématiques plus complexes, les personnes

seront orientées vers la Maison de Service au Public (MSAP) dont la salariée

a la formation appropriée. Notre action permettra en plus de l’orientation

d’accompagner à la MSAP les personnes qui rencontreraient des problèmes

de mobilité. Enfin, mise en relation des habitants pour des visioconférences

réalisées avec les administrations ou le relais de service public de Thueyts qui

est le plus proche.

Moyens :

Humains :

 Bénévoles impliqués dans l’action : 2

 Salarié : coordinatrice

Matériel :

 3 locaux en permanence mairie (si possible permettant un cadre

de confidentialité et un accès à internet).

Partenariat mobilisé ou à mobiliser :

 Maison de Service Aux Publics de Thueyts (à construire et

formaliser)

 Pôle Emploi, CARSAT, Assistante sociale, CAF…

Période d’action

Définir une demi-journée tous les 15 jours et/ou la possibilité de

prendre RDV avec les bénévoles impliqués.

Critères d’évaluation

Nombre de personnes accompagnées et / ou orientée sur la MSAP

23

AXE : 2
FICHE ACTION N° 11

AXE : Ouverture du territoire afin de faciliter l’accès aux services, à la culture...

INTITULE DE
L’ACTION ATELIERS D’INITIATION ET DE PERFECTIONNEMENT AU NUMERIQUE

Objectifs opérationnels : Favoriser l’égal accès pour tous aux droits, aux services, à la culture.

Public bénéficiaire : Tout Public.

Objectifs :

- Lutter contre la fracture numérique

- contribuer à la lutte contre la solitude et le sentiment d’isolement

Déroulement :

Découverte et approfondissement de l’outil numérique. Des cours

seront donnés dans différents domaines déjà identifiés lors de

l’analyse des questionnaires sur le numérique :

Maniement des outils numériques et de leurs périphériques,

Orientation sur le web,

Traitement photos, vidéo, gestion des mails, Excel, protection des

données personnelles…

Eventuellement, utilisation des services numériques, notamment ceux

proposés par les institutions administratives (cf. Fiche action n°10).

Moyens :

Humains :

 5 Bénévoles compétents et impliqués

 Un.e salarié.e médiateur numérique (selon financement

AFNIC).10h hebdomadaire en face à face. + Coordinatrice.

Matériel :

 Local : la bibliothèque municipale de Burzet en dehors de ses

temps d’ouverture habituels mais également des propositions

« chez l’habitant » si les conditions matérielles le permettent,

 Matériel : PC portable, tablettes, vidéoprojecteur, imprimante…

Partenariat mobilisé ou à mobiliser :

Fondation AFNIC, CARSAT, réseau Coraia, Syndicat mixte des

inforoutes, commune de Burzet pour la mise à disposition des locaux.

ADMR et UNRPA (conventions signées).

Période d’action

Tous les jeudis après-midi et les mardis soirs. Plus un dimanche matin

par mois et intervention à domicile les samedis selon les conditions

matérielles.

Critères d’évaluation

Nombre d’ateliers réalisés, Nombre de participants, Augmentation

des usages, Prise d’autonomie

24

AXE : 2
FICHE ACTION N° 12

AXE : Ouverture du territoire afin de faciliter l’accès aux services, à la culture...

INTITULE DE
L’ACTION LES TEMPS D’ACCUEIL DES NOUVEAUX ARRIVANTS

Objectifs opérationnels : Favoriser l’égal accès pour tous aux droits, aux services, à la culture.

Public bénéficiaire : Personnes, familles nouvellement installées sur le

territoire.

Objectifs :

- Faciliter l’intégration sociale et citoyenne et favorisant le

« vivre ensemble »

- Faciliter l’intégration des nouveaux arrivants sur la vallée.

- Favoriser l’implication des habitants dans les activités

proposés par les associations du territoire.

Déroulement :

Organisation d’un temps convivial pour accueillir les nouveaux

arrivants et faciliter leur intégration : information sur les activités et les

services présents sur le territoire.

Moyens :

Humains :

 Bénévoles impliqués : 3

Matériel :

 Accès à un local : Salle des fêtes du village concerné.

Période d’action

Une fois par semestre ou par trimestre à adapter en fonction des

arrivées.

Critères d’évaluation

Nombre de nouveaux arrivants accueillis

Implication des nouveaux arrivants dans la vie locale

25

AXE : 3
FICHE ACTION N° 13

AXE : Construire un lieu permettant aux habitants d’exprimer, de concevoir et de réaliser leurs projets.

INTITULE DE
L’ACTION ACCOMPAGNER LES PORTEURS DE PROJETS DANS LEURS DEMARCHES

Objectifs opérationnels : Renforcer les capacités et favoriser la réalisation d’initiatives des habitants

Public bénéficiaire : Habitants porteurs de projets, les adolescents de la

vallée de la Bourges

Objectifs :

- Favoriser la participation active des habitants

- Développer l’engagement citoyen des habitants en tant qu’acteur de

changement sur leur territoire

- Faciliter l’intégration sociale et citoyenne en favorisant le « vivre

ensemble »

- Favoriser l’expression des habitants en étant à l’écoute de leurs attentes

- Favoriser le bien-être et l’épanouissement des habitants de la vallée

Déroulement :
Accompagner des porteurs de projets dans leur démarche (ex : groupe de

jeunes, radio de proximité, rucher école, Association simple et sauvage…).

Les orienter sur les structures adaptées (ex : Amesud pour les porteurs de

projets collectifs ESS…).

Pour le projet ado : Construire le groupe d’adolescents en les mettant dans

une dynamique projet. Intégrer de nouveaux adolescents dans la

démarche. Accompagner le projet des adolescents (accompagnement sur

la réponse à l’appel à projet MSA), les accompagner sur la démarche projet

tout en les mettant en responsabilité. Informer les adolescents sur les projets

de l’expérimentation de la communauté de communes, les orienter vers les

dispositifs mis en place…), voir lien avec le projet « tub’à essai » d’Amesud.

Moyens :

Humains :

Salarié : coordinatrice

Matériel :

 Accès à un local.

Partenariat mobilisé ou à mobiliser :

 Amesud à Rosières (en construction)

 Parc naturel des monts d’Ardèche (à construire)

 Communauté de communes Ardèche des sources et volcans (à

construire)

 MSA et conseil départemental sur le volet jeunesse (à construire).

Période d’action

2017

Critères d’évaluation

Nombre de projets accompagnés.

Nombre de rencontres,

Nombre de partenaires impliqués

26

AXE : 3
FICHE ACTION N° 14

AXE : Construire un lieu permettant aux habitants d’exprimer, de concevoir et de réaliser leurs projets.

INTITULE DE
L’ACTION LE TEMPS DES INITIATIVES POPULAIRES

Objectifs opérationnels : Renforcer les capacités et favoriser la réalisation d’initiatives des habitants

Public bénéficiaire : Tout Public

Objectifs :

- Favoriser la participation active des habitants

- Développer l’engagement citoyen des habitants en tant qu’acteurs

de changement sur leur territoire

- Participer à l’animation de la vallée

Déroulement :

Création d’évènements réguliers à l’initiative d’habitants : Il s’agit de

garder un créneau où régulièrement les habitants savent qu’ils

peuvent être force de proposition et organiser avec le soutien et

l’appui de l’espace de vie sociale des conférences, concerts,

programmation d’une pièce de théâtre… De nombreuses

propositions ont déjà été faites à l’occasion du diagnostic

(conférence sur le compteur électrique Linky, sur l’argousier, café-

philo, café-économique sur l’économie collaborative, la parentalité,

soirée astronomie…)

Moyens :

Humains :

 Bénévoles impliqués dans l’accompagnement des temps + les

porteurs d’initiatives.

 Salarié : coordinatrice

Matériel :

 Lieux à déterminer en fonction des évènements.

Partenariat mobilisé ou à mobiliser :

Partenariat à développer selon les thèmes abordés.

Période d’action

6 à 8 soirées (Tous les derniers vendredis du mois de septembre à

mai et selon les propositions des habitants).

Critères d’évaluation

Nombre de soirées à l’initiative des habitants.

Nombre de nouveaux habitants impliqués.

Nombre de participants aux soirées.

27

AXE : 3
FICHE ACTION N° 15

AXE : Construire un lieu permettant aux habitants d’exprimer, de concevoir et de réaliser leurs projets.

INTITULE DE
L’ACTION LE RUCHER ECOLE DE LA BOURGES

Objectifs opérationnels : Renforcer les capacités et favoriser la réalisation d’initiatives des habitants

Public bénéficiaire : Tout Public. Une 15aine de participants par

session. (A ce jour 9 inscrits sont issus de la vallée de la Bourges, 4

d’autres communes de l’intercommunalité, 2 d’autres communes

d’Ardèche). Toutes les tranches d’âge sont représentées.

Objectifs :

- Permettre des temps d’échanges entre apiculteurs

néophytes, amateurs et professionnels

- Valoriser le territoire et sensibiliser à l’environnement par

l’activité apicole.

Déroulement :

Réalisation des cours d’apiculture à destination des apiculteurs

amateurs et professionnels. Douze à Dix-sept sessions d’initiation à la

conduite d’un rucher programmées comprenant une part théorique

et une mise en pratique.

Un à deux temps d’animation auprès du public scolaire.

17/09 (thème traitement varroa), 22/10 ; 26/11 (thème : traitement

acide oxalique). Une à deux journées par mois à partir de 2017 : 18/03

(thème : visite de printemps), 08/04 ; 22/04 ; 20/05 ; 10/06 ; 24/06 :

29/07 (thème : récolte miel) ; 05/08 (thème : élevage reine) ; 12/08 ;

26/08 ; 16/09 (thème traitement varroa) ; 21/10 ; 25/11 (traitement

acide oxalique) et une journée en semaine le : Jeudi 24/08

Moyens :

Humains :

 Intervenant : Frédéric Janin (bénévole sur l’année 2016-2017)

Salarié : coordinatrice

 Matériel :

 Accès à un local de formation : salle, tableau, vidéoprojecteur…

 Matériel : Matériel d’apiculture (matériel d’apiculture

appartenant à Frédéric, l’autre pouvant être acquise par

l’espace de vie sociale : consommables)

Partenariat mobilisé ou à mobiliser :

SDSV (à construire) et parc naturel des monts d’Ardèche (à

construire)

Période d’action

Une journée par mois (les samedis) à partir de septembre 2016.

Critères d’évaluation

Nombre de sessions réalisées

Nombre de participants aux ateliers

Amélioration des usages

28

AXE : 3
FICHE ACTION N° 16

AXE : Construire un lieu permettant aux habitants d’exprimer, de concevoir et de réaliser leurs projets.

INTITULE DE
L’ACTION INITIATIVES DE FEMMES EN VALLEE DE LA BOURGES

Objectifs opérationnels : Renforcer les capacités et favoriser la réalisation d’initiatives des habitants

Public bénéficiaire : Femmes de la vallée de la Bourges

Objectifs :

- Permettre l’intégration sociale et citoyenne en inventant des

moyens novateurs et adaptés aux besoins et aux contraintes des

femmes dans la vallée.

- Évaluer et valoriser les compétences et l'impact de l'activité des

femmes.

- Favoriser la participation active des femmes et développer

l’engagement citoyen des femmes en tant qu’actrices de

changement.

-Organiser plus concrètement et avec plus de moyens une entraide,

jusque-là, ponctuelle et informelle entre ces femmes.

-Créer à terme des moyens communs de valoriser leurs activités

Déroulement :

Il s'agit tout d'abord d'organiser des rencontres conviviales réunissant

le public intéressé afin de donner lieu à des échanges d'expériences

et à l’émergence d'un projet collectif permettant de mettre en

œuvre des actions de solidarité autour de la réalisation de ce projet

ou de projets individuels (éco-voiturage, garde d’enfants, moyens

communs de distribution dans le cadre d’une production, création

artistique, recherche en commun de moyens...).Organiser des temps

d’informations et de débats ouvert à tous afin d'associer les habitants

à la démarche du groupe.

Moyens :

Humains :

 1 bénévole coordinatrice impliquée dans l’animation du groupe

Salarié : coordinatrice

Matériel :

 Local : Chez l’habitant puis dans les locaux de la maison de

vallée

Partenariat mobilisé ou à mobiliser :

L’assistante sociale de secteur Nathalie Gonzales (lien avec le

groupe de femmes du secteur)

Période d’action

Démarrage en janvier 2017 (à caler avec les femmes selon leur

disponibilité).

Critères d’évaluation

Nombre de femmes impliquées dans les temps et participants au

temps proposés.

29

AXE : 4
FICHE ACTION N° 17

AXE :

Connaître et se faire connaitre : réaliser un diagnostic permanent du territoire et approfondir la

connaissance du territoire mais aussi se faire connaitre des habitants et des acteurs du

territoire : associatifs, institutionnels…

INTITULE DE
L’ACTION RENCONTRE DES HABITANTS ET DES ACTEURS DU TERRITOIRE

Objectifs opérationnels : Renforcer la vision collective sur le territoire, les forces, les opportunités, les attentes, les besoins

Public bénéficiaire : Habitants de la vallée et acteurs du territoire

Objectifs :

- Rester en veille sur l’évolution des besoins sur le territoire

- Continuer à faire connaître l’espace de vie sociale et les actions

proposées

- Maintenir une attention à proposer aux habitants des espaces de

bénévolat possible

Déroulement :

Rencontre des habitants et des acteurs du territoire, présentation de

la maison de vallée, être à l’écoute des besoins et des attentes.

Moyens :

Humains :

 Salarié : coordinatrice

 Bénévoles impliqués : des membres du Conseil d’administration

de Mont’a la Feira

Période d’action

Actions permanentes

Critères d’évaluation

Nombre d’habitants et d’acteurs du territoire rencontrés,

interviewés, sujets d’un entretien…

Evolution du listing (intégration de personnes nouvelles dans la

newsletter de l’espace de vie sociale)

30

AXE : 4
FICHE ACTION N° 18

AXE :

Connaître et se faire connaitre : réaliser un diagnostic permanent du territoire et approfondir la

connaissance du territoire mais aussi se faire connaitre des habitants et des acteurs du territoire :

associatifs, institutionnels…

INTITULE DE
L’ACTION CREATION D’OUTILS D’INFORMATION

Objectifs opérationnels : Etre repéré par les habitants et le réseau d’acteurs partenaires

Public bénéficiaire : Tout Public

Objectifs :

- Améliorer la visibilité des actions proposées par la maison de vallée

- Favoriser l’engagement des habitants de la vallée

- Etre repéré par les associations et acteurs du territoire et les

partenaires institutionnels

-Permettre la participation du plus grand nombre aux actions en

communiquant plus largement.

Déroulement :

Création d’une newsletter mensuelle (envoyé aux habitants par mail

et affichées dans les communes et aux élus et partenaires associatifs

et institutionnels) et d’un outil d’information sur internet. Présenter la

maison de vallée, son objet et les actions proposées sur le territoire.

Faire connaître les associations du territoire en renvoyant sur les sites

des associations s’il y a lieu.

Moyens :

Humains :

 Salarié : coordinatrice

 Si appel à projet Fondation AFNIC positif, le/la CAE-CUI

embauché.e.

 3 bénévoles identifiés

Matériel :

 Matériel : Matériel informatique

Période d’action

Démarrage de la newsletter en octobre 2016 et de la réflexion sur le

site en novembre 2016. Mis à jour tout au long de l’année.

Critères d’évaluation

Nombre de newsletters envoyées, nombre de visiteurs sur le site

internet et d’amis et de publications sur la page Facebook.

31

AXE : 4
FICHE ACTION N° 19

AXE :

Connaître et se faire connaitre : réaliser un diagnostic permanent du territoire et approfondir la

connaissance du territoire mais aussi se faire connaitre des habitants et des acteurs du territoire :

associatifs, institutionnels…

INTITULE DE
L’ACTION RENCONTRES INDIVIDUELLES ET COLLECTIVES AVEC LES PARTENAIRES

Objectifs opérationnels : Etre identifié par le réseau d’acteurs partenaires, élus et institutionnels

Public bénéficiaire : En premier lieu les partenaires mais de manière

indirecte, tout Public

Objectifs :

- Dynamiser le partenariat

- Travailler sur la complémentarité des partenaires en mutualisant les

pratiques

Déroulement :

Rencontres individuelles et/ou collectives avec les élus, partenaires

institutionnels et associatifs.

Moyens :

Humains :

 5 bénévoles impliqués

 Salarié : coordinatrice

Partenariat mobilisés ou à mobiliser :

Tous.

Période d’action

Tout au long de l’année sur l’initiative de la maison de vallée et

selon les sollicitations et évènements des partenaires institutionnels.

Critères d’évaluation

Nombre de rencontres effectuées.

32

AXE : 4
FICHE ACTION N° 20

AXE :

Connaître et se faire connaitre : réaliser un diagnostic permanent du territoire et approfondir

la connaissance du territoire mais aussi se faire connaitre des habitants et des acteurs du

territoire : associatifs, institutionnels…

INTITULE DE L’ACTION LE PROGRAMME DE LA VALLEE

Objectifs opérationnels : Communiquer, Informer et sensibiliser la population, favoriser la participation du plus grand nombre

Public bénéficiaire : Tout Public

Objectifs :

- Améliorer la visibilité des associations et des activités existantes sur

le territoire

- Favoriser une plus grande transversalité des actions entre les 3

communes du territoire

Déroulement :

Réalisation d’un document synthétique reprenant les activités

réalisables sur la vallée.

Moyens :

Humains :

 Salarié : coordinatrice Bénévoles impliqués

 Si appel à projet Fondation AFNIC positif, le/la CAE-CUI

embauché.e.

Partenariat mobilisé ou à mobiliser :

Période d’action

Edition du catalogue au second semestre 2017.

Critères d’évaluation

Nombre de publications réalisées et distribuées. Qualité du

document.

Mesure de l’amélioration de la fréquentation des activités sur la

vallée de la Bourges (?)

33

5. Une dynamique partagée et des moyens au service d’un projet

A ce jour, l’espace de vie social n’a ni locaux, ni moyens salariés. Il est projeté d’investir des locaux et de salarier

deux personnes à temps partiels début 2017.

5.1. Les moyens humains

5.1.1. Fonctionnement de l'association : une importante dynamique bénévole

A ce jour, 57 personnes s’impliquent de manière ponctuelle ou régulière dans les activités de Mont’a la Feira

soit associées au pilotage de l’association ou de l’espace de vie sociale pour 23 d’entre elles soit bénévoles

d’activités pour 50 personnes.

Le bureau et le conseil d’administration :

Le conseil d’administration de l’association Mont’a la Feira(cf. statuts de l’association en annexe n°5) se

compose de la manière suivante :

Nom-Prénom Fonction Date de Naissance Activité

DUPRE Baptiste Président 25.03.1981 Chargé de mission
randonnées –
poète-chanteur

JANIN Frédéric Vice-président 13.07.1975 Apiculteur

TROUBAT André Vice-président 05.02.1957 Artisan retraité

DOUVREL Agnès Trésorière 14.09.1979 Infirmière

MAZON Martine Trésorière adjointe 18.09.1954 Retraitée

DELOMOSNE Véronique Secrétaire 09.01.1966 Assistante sociale

DRODE Mickaël Secrétaire adjoint 24.12.1971 Agriculteur

AUDIGIER Eliane

Administrateur/trice 01.10.1950 Retraitée

BANDERIER Maxime

Administrateur/trice 25.04.1985 Ebéniste

BAYLON Pierre Administrateur/trice 30.06.1966 Technicien
Commercial

DELABBE Noëlle Administrateur/trice 15.11.1954 Bénévole épanouie

EYRAUD Martine Administrateur/trice 19.04.1972 Etudiante

FIGUIERE Fabrice

Administrateur/trice 04.04.1973 Chargé de mission
au PNR

GAUTHIER Yayaira Administrateur/trice 01.08.1986 Chapelière

LUQUET Geneviève

Administrateur/trice 27.04.1937 Retraite bien
méritée

MONNOT Françoise

Administrateur/trice 25.09.1949 Bénévole à temps
plein

RAMANOELINA Naka Administrateur/trice 1954 Cueilleur-
producteur

THIRIET Didier Administrateur/trice Travailleur social

34

Le conseil d’administration est assez jeune puisque 2/3 des membres du CA ont moins de 60 ans. Mais avec

une bonne composante intergénérationnelle. C’est un conseil d’administration bien équilibré. Il ne comprend

pas de jeunes de moins de 30 ans bien que certains adolescents s’impliquent fortement dans les activités

proposées. Le conseil d’administration de l’association est donc composée pour :

- 22,2 % de personnes de 30 à 40 ans.

- 22,2 % de personnes de 40 à 50 ans

- 22,2 % de personnes de 50 à 60 ans

- 27,7 % de personnes de 60 à 70 ans

- 5,5 % de personnes de plus de 70 ans

Au niveau de l’activité, le conseil d’administration reflète assez bien la répartition des catégories

socioprofessionnelles de la vallée avec une part de personnes en retraite (qu’ils qualifient eux-mêmes

d’active), quelques personnes vivant d’activité agricole (en mode plutôt extensif), de l’artisanat, quelques

personnes travaillant en collectivité et des personnes travaillant sur le secteur des métiers de proximité.

Les autres espaces / instances :

Plusieurs commissions existent au sein de l’association. Ces commissions sont largement ouvertes. Elles sont

composées d’administrateurs de l’association, d’adhérents et de bénévoles qui ne sont ni administrateurs, ni

adhérents. Chacun peut trouver sa place, tels les adolescents de Burzet qui, régulièrement, prêtent main forte

à l’organisation des évènements, se mettent en responsabilité sur les crêpes…

Les commissions régulières :

 La commission « Lundis du terroir et des savoirs » : 23 bénévoles sont impliqués dans l’organisation de ces

soirées auxquels se rajoutent les producteurs et artisans locaux eux-mêmes majoritairement issus de la

vallée ou en grande proximité.

 La commission « Festival Faut qu’ça Bourges » : une coordinatrice bénévole et 37 bénévoles pour l’année

2016 dont 9 administrateurs, 4 adolescents. Les bénévoles rejoignent le groupe par intérêt pour le festival

ou pour valoriser des compétences diverses (électricité, cuisine, montage, démontage de chapiteaux)

 La section rando : 4 bénévoles.

La création de l’espace de vie sociale a fait naître des instances ouvertes à de nouvelles personnes comme :

 le comité technique de la maison de Vallée, comprenant 9 personnes de la vallée hormis les représentants

des partenaires institutionnels tels que la CAF, la FACS ou la communauté de communes. Parmi ces 9

habitants, 4 sont des administrateurs de Mont’a la Feira. Les élus locaux étaient également bien

représentés.

 Le groupe d’organisation de la journée de restitution du diagnostic. Il comprend 10 personnes qui se sont

impliquées activement dans l’organisation dont 4 administrateurs de Mont’a la Feira et 1 adhérent.

Il est à noter que se sont déjà positionnés pour la mise en œuvre de plusieurs actions à développer dans le

cadre de l’espace de vie sociale de nombreuses personnes qui jusque-là n’étaient pas impliquées dans les

actions déjà proposées par l’association Mont’a la Feira. Evidemment, il faudra veiller à pérenniser ces bonnes

volontés en les accompagnant au mieux dans ces actions.

Afin de maintenir ces bonnes volontés et travailler sur l’organisation, les choix et l’évaluation des actions,

seront mis en place des groupes de travail / commissions. Ces groupes de travail définiront les critères et

modalités d’évaluation des actions et veilleront à rester ouverts aux participants/usagers des actions.

35

Plusieurs commissions peuvent voir le jour à court termes :

- La commission numérique

- La commission réseau d’entraide et d’échanges

- La commission accueil de nouveaux arrivants

- Un groupe de travail « festival des talents cachés »

Les fréquences des rencontres et modalités d’organisation de chaque commission devront être définis avec

les participants.

Concernant la gouvernance de la maison de vallée :

Le comité technique sera poursuivi par un comité de pilotage élargi (appellation provisoire). Le pilotage de la

maison de vallée s’effectuera de la manière suivante :

Le comité de pilotage élargi : Il est l’organe de suivi de la mise en œuvre du projet « maison de vallée ».
Composé d’élus locaux des trois communes, de techniciens et représentants des partenaires institutionnels
(CAF, M.S.A. Conseil départemental et Fédération Ardéchoise des Centres Sociaux) et associatifs,
d’administratrices et administrateurs de Mont’a la Feira et d’habitants, c’est l’instance au sein de laquelle
l’avancée des actions est présentée. Il se réunit deux fois par an et peut être réunit pour répondre à des
problématiques, questionnements particuliers. Des groupes restreints, commissions peuvent être créés de
manière ponctuelle ou pérenne pour répondre à une problématique particulière ou en fonction des
thématiques.

Le comité de pilotage : C’est l’organe politique qui vieille au suivi des engagements mutuels autour de la
convention de projet entre les partenaires et peut échanger des informations pour d’éventuels ajustements.
Il est composé d’élus des communes locales, des institutions partenaires et de la présidence de Mont’a la Feira
et de la coordination. Il donne son avis au CA pour les décisions soumises à validation. Il se réunit une à deux
fois par an.

CONSEIL

D’ADMINISTRATION

GROUPES DE

TRAVAIL OU

COMMISSIONS

GROUPES DE

TRAVAIL OU

COMMISSIONS

GROUPES DE

TRAVAIL OU

COMMISSIONS…

BUREAU

COMITE DE PILOTAGE

ELARGI

COMITE DE PILOTAGE

Groupe

restreint

Groupe

restreint

…

36

Un comité de pilotage élargi et un comité de pilotage seront organisés à l’occasion d’une évaluation à mi-
parcours, en juin 2017 afin de demander une éventuelle prolongation de l’agrément.

Le Conseil d’Administration met en œuvre la politique définie par l’assemblée générale, assure la gestion
courante et l’administration de l'association. C’est l’organe décisionnel : il valide les décisions soumises par le
bureau, le comité de pilotage ou le comité de pilotage élargi ou les commissions ou groupes restreints.

5.1.2. Du personnel salarié nécessaire

Concernant la porteuse de projets de l’espace de vie sociale : En 2017, nous envisageons de créer a minima

un poste à mi-temps de coordination et de créer également un emploi aidé qui porterait principalement sur

la médiation numérique et la communication. Soit l’équivalent à 1,25 ETP début 2017.

La coordinatrice répartira son temps de travail sur l’ensemble des actions ainsi que l’accompagnement de la

gouvernance et l’animation globale de coordination. Une répartition a été estimée lors de la constitution du

budget prévisionnel mais sera réajustée en fin d’année en tenant compte des temps réellement passés en

ayant recours à l’utilisation d’un outil de gestion du temps en cohérence avec la comptabilité analytique. Nous

chercherons également à estimer au plus près l’engagement bénévole en temps mais par le biais d’un outil

moins fastidieux.

Pour cela les habitants seront associés largement tout au long de l’année. En effet, à ce jour, des habitants

intéressés par le projet sont régulièrement mis à contribution. A titre d’exemple, des habitants relisent et

réagissent régulièrement sur les documents produits et assurent une relecture critique et constructive.

Calendrier des actions (à partir de septembre 2016)
Lundis du terroir et des savoirs Juillet et Août - Tous les lundis
Festival Faut qu’ça Bourges 3ème week-end d’avril
Les Randos familiales D'avril à octobre - Une à deux rando
Les mardis de la grimpe Juillet et Août - Tous les mardis
Raconte-moi ton patrimoine Toute l'année
Ca s'passe chez moi Toute l'année - 2ème mardi du mois
Ça joue… Toute l'année - une fois/mois
Festival des talents cachés 2ème semestre 2017
Le réseau d'entraide et d'échange Toute l'année
Démarches administratives Toute l'année - une semaine/2
Ateliers d'initiation au numérique Toute l'année (hors vacances scol.)
Accueil des nouveaux arrivants 1 fois / trimestre selon les arrivées
Accompagnement de projets Toute l'année
Le temps des initiatives populaires 1 fois/mois (hors vacances scol.)
Rucher école de la Bourges 1 fois/mois et plus en été
Initiatives de femmes en vallée Toute l'année
Rencontre habitants et acteurs Toute l'année
Création d'un outil d'information Création fin 2016 – puis mis à jour
Rencontre partenariales Toute l'année
Le programme de la vallée 2ème semestre 2017

37

5.2. Les moyens matériels

L’espace de vie sociale n’a pas de locaux en propre à ce jour. Une réflexion est en cours avec la commune de

Burzet. L’espace de vie sociale se considère pour l’instant comme un espace de vie sociale « nomade », qui

porte la préoccupation d’aller au plus près des habitants. A ce jour, il ne voit pas cette absence de locaux

comme une contrainte à la mise en œuvre des actions. Toutefois, il faudra veiller à obtenir un local qui puisse

permettre aux acteurs de l’EVS de se réunir, de stocker du matériel, d’être repéré par les habitants. Il est à

noter que la commune de Burzet est actuellement accompagnée par le CAUE d’Ardèche afin de constituer un

diagnostic sur l’occupation du territoire, comprenant la réflexion autour des locaux vacants. Des

administrateurs de l’association portent une attention soutenue sur les espaces locatifs qui pourraient

convenir à l’association.

L’espace numérique se tiendra dans les locaux de la bibliothèque municipale, l’accompagnement aux

démarches administratives se fera dans les locaux des mairies, les autres actions dans les salles des fêtes des

3 communes, et sur l’espace public en fonction des nécessités de chaque action. L’ensemble de ces locaux

sera mis à disposition.

5.3. Les moyens financiers

L’association développe de nouvelles actions mais jusqu’à présent le modèle économique de l’association

permettait de ne pas être trop tributaire des subventions (cf. Bilan financier 2015 en annexe n°6 et budget

prévisionnel en annexe n°7). Avec le développement des actions mises en place par la maison de vallée et le

recrutement de salariés, les subventions auront une place plus importante dans le budget. Toutefois,

l’association tient à garder un modèle qui permet d’avoir une part non négligeable d’autofinancement. Les

actions développées par l’association ont été excédentaires ces dernières années. Bien qu’elle risque d’être

déficitaire en 2016 du fait d’actions mises en place dans le cadre de la démarche de demande d’agrément, les

actions préexistantes peuvent contribuer à apporter une part d’autofinancement.

De plus, l’association poursuivra sa recherche de diversification des ressources de financement. Par exemple,

elle pourra chercher à vendre le miel produit dans le cadre du rucher école.

Budget prévisionnel 2017 :

38

N° Cpte Intitulés
projets

préexistants
Dev. EVS montant

60 610 Fournitures non stockables (eau, gaz, électricité, carburants) - 600 600

60 630 Petit équipement- Fourniture d'ateliers et d'activités 120 600 720

60 640 Fournitures administratives - Fournitures de bureau 102 400 502

60 650 Linge et vêtements de travail - - -

60 660 Sécurité locaux - 150 150

60 680 Autres matières et fournitures 6 842 439 7 281

60 681 Prestations de services 3 500 3 110 6 610

60 890 Autres achats 400 1 915 2 315

60 TOTAL ACHATS 10 964 7 214 18 178

61 100 Sous-traitance générale - -

61 200 Redevances crédit-bail - - -

61 320 Locations immobilières - 3 000 3 000

61 350 Locations mobilières - - -

61 400 Charges locatives et de copropriété - - -

61 500 Entretien et réparations - - -

61 560 Maintenance - - -

61 600 Primes d'assurance 48 132 180

61 700 Etudes et recherches - - -

61 810 Documentation - - -

61 850 Frais de séminaires, colloques, conférences - 400 400

61 860 Formation des bénévoles - 795 795

61 890 Autres services extérieurs - - -

61 TOTAL - SERVICES EXTERIEURS 48 4 327 4 375

62 110 Personnel intérimaire - - -

62 140 Personnel mis à disposition - - -

62 200 Rémunérations d'intermédiaires et honoraires 5 651 650 6 301

62 270 Frais d'actes et de contentieux - 800 800

62 300 Publicité - Publications - Dons - Cadeaux 767 150 917

62 400 Transports de biens et transports collectifs du personnel - - -

62 500 Déplacements, missions et réceptions 62 4 318 4 380

62 600 Frais postaux et télécommunications 50 682 732

62 700 Services bancaires et assimilés - - -

62 810 Cotisations - 600 600

62 820 Travaux et façons exécutés à l'extérieur dont ave - - -

62 830 Transports d'activités et d'animations - 450 450

62 850 Frais de conseil et d'assemblée - - -

62 860 Formation - - -

62 870 Frais de siège - - -

62 890 Autres charges externes - autres services extérieurs 400 - 400

62 TOTAL CHARGES EXTERNES - AUTRES SERVICES EXT. 6 930 7 650 14 580

63 100 Impôts, taxes, versements assimilés sur rémunérations -Adm des Impôts- 153 - 153

63 300 Impôts, Taxes et Versements sur rémunérations -Autres organismes- - - -

63 500 Autres impôts, taxes et versements -Adm des Impôts- 500 - 500

63 700 Autres impôts taxes et versements -Autres organismes- - - -

63 TOTAL IMPOTS, TAXES ET VERSEMENTS ASSIMILES 652,70 - 653

64 110 Salaires et appointements bruts du personnel permanent 601 14 426 15 027

64 111 Salaires et appointements bruts du personnel en CDD - - -

64 112 Salaires et appointements bruts du personnel en contrats aidés 102 10 108 10 210

64 120 Congés payés - - -

64 140 Indenmintées et avantages divers - - -

64 500 Charges de S.S. et de prévoyance 370 13 159 13 529

64 700 Autres charges sociales (médecine du travail, indemnisation transport, mutuelle…) - 1 000 1 000

64 TOTAL CHARGES DU PERSONNEL 1 073 38 693 39 766

65 200 Charges supplétives - - -

65 400 Pertes sur créances irrécouvrables - - -

65 890 Autres charges de gestion courante - - -

65 TOTAL AUTRES CHARGES GESTION COURANTE -

66 CHARGES FINANCIERES -

67 120 Pénalités et amendes fiscales et pénales - - -

67 130 Dons - Libéralités - - -

67 140 Créances devenues irrécouvrables dans l'exercice - - -

67 180 Autres charges exceptionnelles / opérations de gestion de l'exercice - - -

67 200 Charges sur exercices antérieurs - - -

67 500 Valeur Comptable d'Eléments d' Actif Cédés - - -

67 TOTAL CHARGES EXCEPTIONNELLES -

68 110 Dotation aux amortissements des immobilisations 452 4 186 4 638

68 150 Dotation aux provisions pour risques et charges d'exploitation - - -

68 170 Dotation aux provisions pour dépréciation des actifs circulants - - -

68 900 Engagements à réaliser sur ressources affectées - - -

68 TOTAL DOTATIONS 452 4 186 4 638

69 IMPOT SUR LES BENEFICES -

TOTAL DES CHARGES 20 119 62 071 82 190

Charges

39

N° Cpte Intitulés
projets

préexistants
Dev. EVS montant

706 000 Rémunérations des services - 150 150

708 100 Produits des prestations fournies au personnel - - -

708 300 Locations diverses consenties - - -

708 400 Mise à disposition facturée du personnel - - -

708 500 Ports et frais accessoires - - -

708 880 Autres produits d'activités annexes 15 775 2 100 17 875

70 TOTAL REMUNERATION DES SERVICES 15 775 2 250 18 025

722 TRAV. FAITS PAR L'ASS POUR ELLE-MEME -

74 100 ETAT - 9 152 9 152

741 800 - ASP CAE-CUI - 9 152 9 152

741 801 - - -

741 802 - - -

741 803 -

741 804 -

741 805

741 806

741 807

74 200 REGION - - -

74 210 - Subvention de fonctionnement - - -

74 230 - SPPA - - -

74 240 - lutte contre les discriminations - - -

74 270

74 300 DEPARTEMENT 1 500 6 000 7 500

74 310 - Subvention de fonctionnement - 5 000 5 000

74 311 - Projet démarches administrative - écrivain public - 1 000 1 000

74 320 - Subvention FIL (Faut qu'ça Bourges) 1 500 - 1 500

74 330

74 340

74 350

74 360

74 370

74 400 COMMUNES 1 500 2 913 4 413

744 100 - Commune de Burzet (subvention de fonctionnement) 1 500 - 1 500

744 100 - Commune de Burzet (complément Maison de vallée) - 1 467 1 467

 - Commune de St Pierre de Colombier - 1 290 1 290

744 100 - Commune de Peyreres - 156 156

744 101 0 -

ORGANISMES NATIONAUX dont MSA - 3 500 3 500

744 102 - Subvention de fonctionnement (MSA, CNAF,...) - 500 500

 - Prestation de service (MSA, CNAF,...) - - -

 - Autres : CARSAT - 3 000 3 000

744 106 CAF - 23 583 23 583

 - Prestation de services EVS - 21 583 21 583

744 107 - Subvention de fonctionnement - 2 000 2 000

0 - - -

744 108 - Autres - - -

0 -

74 500 Établissements Publics Communaux et Intercommunaux 1 500 - 1 500

74 520 - Subvention de fonctionnement (Faut qu'ça Bourges) 1 500 - 1 500

746 000 - Subvention de fonctionnement - - -

746 100 Europe -

746 500 - Fonctionnement - - -

74 670 - Projet Leonardo - - -

74 700 Entreprise - Fondation - 9 641 9 641

747 200 - Subvention de fonctionnement - - -

747 201 - Fondation AFNIC (+ investissement) - 9 641 9 641

747 202 Autres… -

747 203 - CPNEF - - -

74 800 0 - - -

74 810 -

74 870 -

74 TOTAL SUBVENTION D'EXPLOITATION 4 500 54 789 59 289

75 200 Contrepartie des charges supplétives

75 600 Cotisations adhérents 621 69 690

75 700 Quote-part d'élém.du fds associatif virée au CR - - -

Autres produits des gestion courante AICR - - -

75800 Autres produits divers de gestion courante - -

75820 FAF (formation) -

75 TOTAL AUTRES PRODUITS GESTION COURANTE 621 69 690

76 PRODUITS FINANCIERS -

77 100 Produits exceptionnels sur opérations de gestion de l'exercice - - -

77 200 Produits sur exercices antérieurs - - -

77 500 Produits de cession d'éléments d'actif - - -

77 700 Quote-part de subv. d'invest. affectées au compte de résultat - 4 186 4 186

77 TOTAL PRODUITS EXCEPTIONNELS - 4 186 4 186

78 100 Reprise sur amortissements - - -

78 150 Reprise sur prov. pour risques et charges d'exploitation - - -

78 170 Reprise sur prov. pour dépréciation des actifs circulants - - -

78 900 Report des ressources non utilisées des exercices antérieurs - - -

78 TOTAL DES REPRISES -AMORT & PROV- -

79 TRANFERT DE CHARGES - COMPTES D'ORDRE - -

TOTAL DES PRODUITS 20 896 61 294 82 190

Produits

