

CIAS

Centre Intercommunal d'Action Sociale

Rapport

d'activité

2008

Bréal-sous-Montfort

Chavagne

Cintré

Le Rheu

Mordelles

Saint-Gilles

Vezein le Coquet

CIAS Ouest de Rennes

Centre Intercommunal
d'Action Sociale

place Toulouse-Lautrec
BP 31 - 35310 Mordelles

Tél. 02 23 41 28 00
Fax 02 23 41 28 09

cias@cias-ouest-rennes.fr

SOMMAIRE

▼ Organe politique en 2008 :	<i>page 3</i>
▼ Présentation de la structure – Le Territoire (carte)	<i>page 6</i>
▼ Pôle Petite Enfance	
• Le multi-services	<i>page 7</i>
• Le multi-accueil	<i>page 16</i>
▼ Pôle Personnes Agées :	
• Organigramme	<i>page 25</i>
• Le Service Polyvalent d'Aide et de Soins à Domicile (SPASAD)	<i>page 26</i>
➢ Le Service d'Aide et d'Accompagnement à Domicile	<i>page 26</i>
➢ Le Service de Soins Infirmiers à Domicile	<i>page 31</i>
➢ Le Service de Portage de Repas à Domicile	<i>page 34</i>
➢ Le Service de Téléassistance	<i>page 35</i>
• EHPAD 1	<i>page 37</i>
• EHPAD 2	<i>page 45</i>
▼ Pôle Population	
• Aide Sociale	<i>page 47</i>
• Accueil	<i>page 52</i>
• Coordination Accueil Emploi	<i>page 53</i>
• Habitat	<i>page 62</i>
▼ Pôle Moyens	
• Ressources Humaines	<i>page 66</i>
• Finances Comptabilité	<i>page 69</i>
▼ Conclusion	<i>page 75</i>
▼ Lexique	<i>page 76</i>

Le Mot de la Présidente

Le rapport d'activité 2008 vous retrace la vie des services du CIAS pendant l'année.

Une nouvelle équipe a été désignée par les élus des 7 communes qui composent le territoire.

L'ensemble des deux comités se sont mis au travail : le comité syndical du SIAS qui définit la politique d'action sociale et le conseil d'administration du CIAS qui gère au quotidien les établissements et services.

Cette mandature de 6 ans va conduire le CIAS jusqu'en 2014.

Souhaitons à ce territoire de continuer l'œuvre démarrée en 1965 pour le bénéfice des habitants et des citoyens à l'Ouest de Rennes.

*Marie-Odile DAVID
Présidente du CIAS*

L'ORGANE POLITIQUE EN 2008

Le Comité Syndical

➤ 2 membres délégués par chacune des 6 communes.

Bréal s/Montfort	Madame Patricia VERDAN Madame Chantal DELALANDE
Chavagne	Madame Liliane GRASLAND Madame Véronique DUMONT
Cintré	Madame Nathalie BRUNE Monsieur Hervé PAVIS
Le Rheu	Madame Francette BERTHO PRIGENT Monsieur Alain PITON
Mordelles	Madame Marie-Odile DAVID Madame Béatrice BRIAND
Saint Gilles	Monsieur Yves BRESSIEUX Madame Manei DELANNOY
Vezin le Coquet	Madame Marie-Claude DAGUIN
	Madame Claire CHEVERRY
Présidente	Madame Marie-Odile DAVID
Vice-Présidents	Monsieur Alain PITON
	Madame Nathalie BRUNE
	Monsieur Yves BRESSIEUX

Le Conseil d'Administration

- 7 membres au titre du Comité Syndical
- 6 membres désignés par la Présidente

Au titre du Comité Syndical		Madame Marie-Odile DAVID Monsieur Alain PITON Madame Nathalie BRUNE Monsieur Yves BRESSIEUX Madame Chantal DELALANDE Madame Liliane GRASLAND Madame Claire CHEVERRY
Membres désignés par la Présidente	Au titre des Associations Familiales (UDAF)	Monsieur Hédi ZNAÏEN
	Au titre des Associations de Personnes Handicapées	Madame Thérèse BRIAND
	Au titre des Associations de Personnes Agées	Monsieur Maurice SELLIER
	Au titre des Associations d'insertion et de lutte contre l'exclusion	Monsieur Patrice SILVERE
	Au titre des personnes participant à des actions de prévention, d'animation ou de développement social	Monsieur François MASSOLO
	Au titre de la Petite Enfance	Madame Josiane MARTINEAU DAVIAU
Présidente		Madame Marie-Odile DAVID
Vice-Présidents		Monsieur Alain PITON Madame Nathalie BRUNE Monsieur Yves BRESSIEUX

Le Comité Syndical et le Conseil d'Administration se sont réunis 8 fois au cours de l'année 2008 pour délibérer des grandes orientations ainsi que des affaires courantes.

Sont traités pendant ces séances de 2 h 30 :

- les budgets des établissements et services (6 budgets) ;
- la participation des communes ;
- les investissements à programmer ;
- les tarifs des services ;
- les créations et suppressions de postes ;
- les orientations politiques.

Le Comité Syndical s'appuie sur la conférence des maires qui réunit en assemblée plénière les 7 maires des communes, les élus du SIAS et les administrateurs du CIAS.

Voici les grands sujets qui ont été abordés en cours d'année :

- participation financière des communes 850 000 € ;
- tarifs de la restauration ;
- budgets primitifs ;
- création de postes (1 médecin territorial, 2 infirmiers, 1 auxiliaire de soins, 1 emploi fonctionnel de direction) ;
- installation des 2 délégués par communes et élection du bureau (président et 3 vice-présidents) ;
- vote des comptes administratifs ;
- rapport d'activité 2007 ;
- fin du versement du 1/3 des concessions cimetière par les communes ;
- nouveau règlement intérieur du S.I.A.S./C.I.A.S. ;
- vote des budgets primitifs M22 ;
- orientation de la lingerie centrale (délégation de la prestation du linge).

LA CARTE DES COMMUNES

Population Totale 32 000 habitants

Mordelles	Le Rheu			→ 2 fois 7000 habitants
Bréal s/Montfort	Chavagne	Saint Gilles	Vezin le Coquet	→ 4 fois 3/4000 habitants
Cintré				→ 1 fois 2000 habitants

POLE PETITE ENFANCE

MISSION GENERALE :

- ▼ Le Pôle Petite Enfance gère directement :
 - un multi-accueil,
 - un multi-services :
 - des jardins d'enfants,
 - une ludothèque itinérante,
 - un prêt de matériel de puériculture,
 - un service de garde d'urgence,
 - des jeux en familles,
 - de la mise à disposition de personnel pour les communes.
- ▼ Il travaille en relation avec les communes en mettant à disposition des professionnels dans les espaces jeux et activités périscolaires.
- ▼ Il participe au développement des modes de garde sur le territoire avec l'ouverture des multi-accueils de Mordelles et Le Rheu.

LE MULTI-SERVICES

LES JARDINS D'ENFANTS :

❖ MISSION :

- ▼ Lieu de socialisation : Il permet d'aborder en douceur une vie en groupe et par la même, faciliter l'entrée à l'école maternelle.
- ▼ Relation avec les parents : Il favorise l'écoute et les temps d'échanges autour de l'enfant.

❖ FONCTIONNEMENT :

- ▼ De une à trois matinées par semaine et par commune, de 9h00 à 12h00, une éducatrice de jeunes enfants accompagnée, d'une aide éducatrice accueille le même petit groupe d'enfants.

❖ POPULATION CONCERNEE :

- ▼ Les enfants âgés de 15 mois à l'entrée à l'école maternelle.

❖ BILAN DES INSCRIPTIONS PAR COMMUNE :

COMMUNES	Nbre total d'enfants en 2008	Nbre total d'enfants en 2007	Nbre total d'enfants en 2006	Nbre total d'enfants en 2005	Variation 2008/2007
BREAL	55	48	39	41	13 %
CHAVAGNE	41	42	44	32	- 2 %
CINTRE	22	22	18	24	0 %
LE RHEU	11	7	9	23	36 %
MORDELLES	23	27	39	27	- 17 %
SAINT GILLES	26	25	18	24	4 %
VEZIN LE COQUET	14	20	-	-	- 43 %
EXTERIEURS	27	24	19	7	11 %
TOTAL	219	215	186	178	2 %

Pour un total de 15 364 heures facturées en 2008 / 15 472 heures facturées en 2007 (12 082 heures en 2006)

Répartition du nombre d'enfants par commune en 2008

Commentaire :

219 enfants ont fréquenté les jardins d'enfants dont 192 font partie du territoire du CIAS, soit 88 %. On peut noter une augmentation du nombre d'inscriptions d'enfants de Bréal, toujours croissante depuis 2006, représentant en 2008, un quart des enfants accueillis. Par ailleurs, sur les communes de Mordelles et Vezin, il y a eu une diminution du nombre d'inscriptions, notamment à partir de septembre 2008 (12 inscriptions sur Mordelles et 8 sur Vezin sur un agrément de 16). La fréquentation sur le jardin d'enfants de Cintré est stable depuis 2007. Enfin, nous avons pu accueillir 4 familles de plus de Le Rheu en 2008.

TAUX DE FREQUENTATION 2008

Communes	2008				2007
	Heures d'ouverture	Heures de présences	Heures facturées	Rapport heures facturées sur heures d'ouverture	
BREAL	4 056	3 469	3 820	94 %	88 %
CHAVAGNE	3 360	3 003	3 204	95 %	87 %
CINTRE	3 360	1 854	2 154	64 %	55 %
LE RHEU	0	0	0	0 %	
MORDELLES	1 632	1 214	1 349	83 %	74 %
ST GILLES	3 360	2 472	2 703	80 %	87 %
VEZIN	3 264	1 966	2 134	65 %	65 %
TOTAL	19 032	13 978	15 364	81 %	77 %

LE PRET DE MATERIEL DE PUERICULTURE

❖ MISSION :

- ▼ Permettre aux assistantes maternelles et aux familles de louer du matériel de puériculture (poussette jumelle, maxi-cosy, siège auto).

❖ FONCTIONNEMENT :

- ▼ Sur rendez-vous en appelant directement le service Petite Enfance.

❖ POPULATION CONCERNEE :

- ▼ Les assistantes maternelles et les familles.

❖ BILAN DES EMPRUNTS PAR COMMUNE :

COMMUNES	Emprunts en 2008	Emprunts en 2007
Bréal	3	3
Chavagne	0	3
Cintré	0	
Le Rheu	2	6
Mordelles	7	6
St Gilles	1	
Extérieurs	0	
TOTAL	13	18

SERVICE DE GARDE D'URGENCE :

❖ MISSION :

- ▼ Trouver une solution rapide pour les familles ayant ponctuellement un problème de garde.

❖ FONCTIONNEMENT :

- ▼ Une permanence téléphonique du lundi au vendredi de 7h30 à 9h30 et de 18h30 à 20h00 permet de répondre au jour le jour à la demande.

❖ POPULATION CONCERNEE :

- ▼ Les enfants âgés de 2 mois à 12 ans.

❖ BILAN DES DEPANNAGES :

- ▼ **27** demandes ont été enregistrées, dont **19 dépannages effectués et 6 annulations.**

Nous avons aussi orienté **2 demandes sur le Multi-Accueil du RHEU** en mode d'accueil d'urgence.

Les 19 dépannages ont été effectués par des assistantes maternelles agréées qui sont inscrites sur nos listes de personnes acceptant de dépanner les familles en fonction de leurs disponibilités.

Nous n'avons que très rarement des demandes pour des employées familiales.

TOTAL heures de garde : 1 080.50 heures
TOTAL frais administratifs : 146.35 € (dont 2 titres au Trésor Public)

Année 2008

27 demandes
 6 annulations
 2 Accueils d'urgence M.A Le Rheu

Année 2007

15 demandes
 3 annulations
 1 Accueil d'urgence M.A Mordelles

Année 2006

8 demandes
 2 annulations
 2 accueils d'urgence M.A Le Rheu

Année 2005

16 demandes
 1 annulation

Remarques : Nous pouvons constater une augmentation du nombre de dépannages sur l'année 2008.

En ce qui concerne les annulations, certaines sont motivées par un coût trop élevé pour une famille monoparentale ou une famille avec de faibles revenus ; certaines familles préfèrent un accueil en collectivité. Pour toutes ses annulations, les familles se sont dépannées auprès de leur entourage.

LA LUDOTHEQUE :

❖ MISSION :

- ▼ C'est un espace dédié au jeu, où l'on peut jouer sur place et/ou emprunter des jeux et des jouets.
- ▼ La ludothèque s'identifie comme un espace libre et ouvert, favorisant la socialisation et la communication, l'intégration sociale et culturelle.

❖ FONCTIONNEMENT :

- ▼ La ludothèque itinérante se déplace une à deux après-midi par mois, de 16H00 à 18h30, sur les communes du C.I.A.S. et un samedi matin par mois, de 10 h à 12h30 sur Mordelles.

❖ POPULATION CONCERNEE :

- ▼ Les enfants âgés de 2 mois à 6 ans accompagnés de leur parent
- ▼ Les assistantes maternelles et les travailleuses familiales
- ▼ Les associations et les écoles maternelles (malles)
- ▼ Les parents et grands parents (malles d'été)

❖ BILAN DES INSCRIPTIONS PAR COMMUNES :

COMMUNES	Familles		Assistants Maternelles		Malles Associations Ecoles (adhérents)	Jardins d'enfants (adhérents)
	Nombre d'adhérents	Nombre d'usagers	Nombre d'adhérents	Nombre d'usagers		
BREAL	18	32	4	12		1
CHAVAGNE	19	40	4	11	1	1
CINTRE	6	11	1	3		1
LE RHEU	32	63	4	12	2	0
MORDELLES	25	49	6	13	4	1
ST GILLES	0				2	1
VEZIN	1	1	2	4		1
EXTERIEURS	6	10	2	6	1	
TOTAL	107	206	23	61	10	6

Communes	Nombre d'adhérents			Nombre d'usagers		
	2008	2007	écart	2008	2007	écart
Bréal	23	22	1	44	39	5
Chavagne	25	24	1	51	50	1
Cintré	8	7	1	14	13	1
Le Rheu	38	29	9	75	57	18
Mordelles	36	34	2	62	59	3
Saint Gilles	3	6	-3	0	7	-7
Vezein	4	3	1	5	4	1
Extérieurs	9	16	-7	16	31	-15
Total	146	141	5	267	260	7

Soit un total de 146 adhérents en 2008 / 141 en 2007 (+ 5 adhérents) ; 267 usagers (enfants) en 2008 / 260 en 2007 (+ 7 usagers)

Soit un total de 2 512 emprunts de jouets en 2008 / 2 013 en 2007.

❖ BILAN DES INSCRIPTIONS PAR QUOTIENT FAMILIAL :

COMMUNES	Tarif 1	Tarif 2	Tarif 3	Tarif 4	Tarif Ext.	
BREAL	1	6	9	6		22
CHAVAGNE	0	7	11	5		23
CINTRE	1	2	1	3		7
LE RHEU	5	4	7	20		36
MORDELLES	5	11	5	10		31
ST GILLES				0		0
VEZIN	2		1			3
EXTERIEURS	1		1		6	8
TOTAL	15	30	35	44	6	130

Commentaire :

La réactualisation des tranches de QF au 1^{er} janvier 2008 a permis de rééquilibrer les différents tarifs. Ainsi, en 2008, 34 % des familles étaient au tarif 4 contre 58 % en 2007 ; le nombre de familles au tarif 1 (soit un QF < 567 €) n'a pas beaucoup évolué. Cette révision a surtout profité aux familles situées entre 568 € et 1300 € de QF, soit tarif 2 et tarif 3. Le nombre de familles adhérant au tarif 2 est passé de 7 % en 2007 à 23 % en 2008 et pour le tarif 3 de 12 % à 27 % en 2008. Malgré cette révision des tranches de QF (sans augmentation des tarifs), les recettes de la ludothèque ont été supérieures en 2008.

❖ Bilan malles d'été 2008 :

Les malles d'été permettent aux familles d'emprunter 3 voire 5 jeux sur la période de juillet et d'août.

MALLES	COMMUNES CIAS		COMMUNES EXTERIEURES		TOTAL
	Adhérents	Non adhérents	Adhérents	Non adhérents	
Malle 3 jouets	7	4		1	12
Malle 5 jouets	9	7	1	3	20
TOTAL	16	11	1	4	32

Soit un total de 138 jeux empruntés en 2008 / 119 en 2007

❖ Bilan "Malles Anniversaires"

Mises en place en octobre 2007, les malles anniversaires ont fonctionné, pour l'année 2008, de janvier à juin et de septembre à décembre.

Ces malles proposent d'emprunter 3 ou 5 jeux pendant 4 jours, pour des occasions festives (anniversaires, week-end...).

27 malles anniversaires ont été empruntées de janvier à décembre 2008, représentant au total 35 jeux.

JEUX EN FAMILLES :

❖ MISSION :

- ▼ Jeux intra et intergénérationnels
- ▼ Soutien indirect à la fonction parentale

❖ FONCTIONNEMENT :

- ▼ 3 après-midi et 2 matinées par mois
- ▼ Service expérimental depuis novembre 2003, pérennisé en juin 2005 par délibération du conseil d'administration

❖ POPULATION CONCERNEE :

- ▼ Les enfants jusqu'à 6 ans, leurs frères et sœurs, accompagnés de personnes majeures (parents, grands-parents, assistantes maternelles ou amis)
- ▼ Depuis septembre 2005 : afin de promouvoir cette activité, une invitation pour une séance est offerte à chaque nouvel adhérent de la ludothèque, un système de carte d'abonnement a également été mis en place.

❖ LES THEMES ABORDES EN 2008

- ▼ Jeux de construction
- ▼ La famille
- ▼ Les métiers (thème déguisé)
- ▼ L'eau
- ▼ La nature (thème déguisé)
- ▼ L'alimentation

❖ BILAN DES PARTICIPANTS

	2008				2007		
	Adultes	Enfants	TOTAL		Adultes	Enfants	TOTAL
BREAL/MORD.	53	80	133	BREAL	40	46	86
CHAVAGNE	71	126	197	CHAV.	69	94	163
CINTRE	22	45	67	CINTRE	30	65	95
ST GILLES/VEZIN	32	51	83	ST GILLES	31	57	88
TOTAL	178	302	480	TOTAL	170	262	432

LE MULTI ACCUEIL

❖ MISSIONS GENERALES :

▼ Objectif principal : le décret n°2000-762 du 1^{er} août 2000 relatif aux établissements et service d'accueil des enfants de moins de 6 ans fixe les missions des multi-accueils.

"Veiller à la santé, à la sécurité et au bien-être des enfants qui leurs sont confiés, ainsi qu'à leur développement".

"Aider les parents afin que ceux-ci puissent concilier vie professionnelle et vie familiale en assurant un multi-accueil associant un accueil régulier et occasionnel"

▼ Missions fondamentales des multi-accueils :

- augmenter les capacités d'accueil
- diversifier les personnels
- simplifier les règlementations
- associer les parents sur le projet éducatif
- garantir la sécurité et le bien-être
- aménager les locaux permettant la mise en œuvre du projet éducatif

❖ PRESENTATION DES 2 UNITES :

UNITE LE RHEU	UNITE MORDELLES
3 avenue du Clos Joury 35650 LE RHEU Tél. 02.99.60.86.68 Email : mae.lerheu@cias-ouest-rennes.fr	Ferme du Pâtis, Route de Cintré 35310 MORDELLES Tél. 02.99.85.18.08 Email : mae.mordelles@cias-oues-rennes.fr
Agréé pour 21 places	Agréé pour 19 places

▼ organisation du service :

Les enfants sont accueillis de 2 mois et demi à 4 ans en accueil régulier, occasionnel ou d'urgence.

Les enfants évoluent au sein des unités en "petite famille" c'est-à-dire qu'ils ne sont pas regroupés par section en fonction de leur âge. Les activités menées sont néanmoins fonction des besoins des enfants et de leurs acquisitions.

▼ les professionnels intervenant auprès des enfants :

Directeur du Pôle Petite Enfance	
UNITE LE RHEU	UNITE MORDELLES
Responsable puéricultrice (jusqu'en juin) 2 éducatrices de jeunes enfants 5 auxiliaires de puériculture 3 agents sociaux (ayant le CAP Petite Enfance) 1 secrétaire	Responsable Educatrice de Jeunes Enfants 2 éducatrices de jeunes enfants 3 auxiliaires de puériculture 3 agents sociaux (ayant le CAP Petite Enfance) 1 secrétaire
1 médecin référent 1 auxiliaire de puériculture travaillant sur les deux unités	

❖ LES FORMES D'ACCUEIL :

• Accueil régulier

Celui-ci s'effectue d'une à cinq journées par semaine durant toute l'année. Un contrat de présence est établi avec les parents et un forfait mensuel est déterminé parmi les forfaits proposés par la structure.

• Accueil occasionnel

Il concerne les enfants :

- inscrits en régulier qui pourraient bénéficier d'une extension de fréquentation ponctuellement : facturation mensuelle habituelle + facturation complémentaire
- les enfants de moins de 4 ans qui fréquentent la structure sur des créneaux horaires et une durée variable en fonction des places disponibles;

• Accueil d'urgence

Celui-ci répond à un imprévu (entretien d'embauche, hospitalisation, assistante maternelle malade, orientation PMI). L'enfant est alors accueilli pour quelques heures ou quelques jours en fonction des places disponibles. Cet accueil ne doit pas perdurer.

• Accueil des fratries jusqu'à 6 ans

Les frères et sœurs peuvent être accueillis au sein de la structure :

Selon les places disponibles, le matin et/ou le soir hors temps garderie périscolaire, le mercredi, les vacances scolaires.

UNITE LE RHEU

▼ Nombre d'enfants inscrits par commune

	Nombre d'enfants			TOTAL
	Réguliers	Occasionnels	Urgences	
Bréal	4	3	1	7
Chavagne	6	1	4	11
Cintré	2	1	0	3
Le Rheu	28	19	5	48
Mordelles	4	12	3	17
Saint-Gilles	2	4	0	5
Vezein le Coquet	3	1	0	4
Extérieurs	0	2	2	4
TOTAL 2008	49	43	15	99
TOTAL 2007	43	34	18	90

8 enfants ont changé de type de contrat en cours d'année, ce qui correspond à un total de **99 enfants accueillis**.

Inscription des enfants par commune en 2008

▼ Répartition des enfants par tranche d'âge

▼ Répartition des familles par tranche de revenus

▼ Nombre d'heures facturées en 2008

▼ Actions menées en 2008

Différentes activités sont proposées aux enfants autour de différents projets :

- "La galette des rois"
- "La propreté"
- "Mardi-gras" avec comme fil conducteur l'Afrique
- "Pâques"
- "L'art et la matière"
- Thème du "printemps"
- "Fête des parents"
- Thème du "sable"
- Thème de "l'eau"
- "Fruits et légumes d'automne"
- "Poisson et aquarium"
- Thème du "goût"
- "Halloween"
- Thème sur "la semaine du rire"
- "Le corps"
- "Fête de Noël"
- "L'antarctique"
- EHPAD : échanges avec la résidence Le Champ du Moulin
- Thème de "L'école"
- "Accueil des périscolaires" le mercredi et les vacances scolaires
- "Lulu Berlu" : bulletin d'information sur la vie quotidienne du multi-accueil
- "Réaménagement de l'espace"
- "Soutien à l'allaitement maternel"
- "Bibliothèque"
- "Ludothèque"

UNITE MORDELLES

▼ Nombre d'enfants inscrits par commune

	Nombre d'enfants			TOTAL
	Réguliers	Occasionnels	Urgences	
Bréal	10	8	2	18
Chavagne	7	8	4	17
Cintré	2	1	0	3
Le Rheu	3	5	1	7
Mordelles	15	18	4	32
Saint Gilles	0	3	0	3
Vezein le Coquet	1	0	0	1
Extérieurs	0	0	1	1
TOTAL 2008	38	43	12	82
TOTAL 2007	41	50	12	87

11 enfants ont changés de type de contrat en cours d'année, ce qui correspond à un total de **82 enfants accueillis**.

Inscription des enfants par commune en 2008

Répartition des enfants par tranche d'âge

Commentaire :

Nous avons assisté à un phénomène nouveau en 2008, celui de l'accueil des enfants de plus de 3 ans. En effet, passé le mois de janvier, les entrées d'enfants en milieu scolaire se font rares. Le pourcentage d'accueil des plus de 3 ans a augmenté de 18 points en une année.

Répartition des familles par tranche de revenus

Nombre d'heures facturées selon les modes d'accueil en 2008

▼ Actions menées en 2008

Différentes activités sont proposées aux enfants autour de différents thèmes :

- "Les enfants du monde" (janvier-février)
- "La quinzaine petite enfance" (février)
- "La ferme" (mars-avril)
- "La nature" (mai-juin)
- "La mer" (juillet)
- Réaménagement de l'espace
- "L'automne" (octobre-novembre)
- "Noël" (décembre)
- Sorties et partenariats :

- poursuite des différents partenariats (bibliothèque municipale, ludothèque, EHPAD)
- partenariat avec les parents (3 temps forts ont été organisés)
- sortie de fin d'année à la ferme pédagogique "Le Moulin du Bois" à Chartres de Bretagne

Bilan des 2 structures

	Nombre d'enfants			TOTAL
	Réguliers	Occasionnels	Urgences	
Bréal	14	11	3	25
Chavagne	13	9	8	28
Cintré	4	2	0	6
Le Rheu	31	24	6	55
Mordelles	19	30	7	49
Saint-Gilles	2	7	0	8
Vezein le Coquet	4	1	0	5
Extérieurs	0	2	3	5
TOTAL 2008	87	86	27	181
TOTAL 2007	84	84	30	177

19 enfants ont changés de type de contrat en cours d'année, ce qui correspond à un total de **181 enfants accueillis**.

Inscription des enfants par commune en 2008

▼ Objectifs pour 2009

➤ **Mise en place d'outils d'observation**

Une grille d'observation a été élaborée en cette fin d'année 2008. Les objectifs de cet outil sont de :

- suivre l'évolution de chaque enfant (difficultés, intérêts)
- jeter un regard objectif sur chaque enfant
- orienter les transmissions faites aux parents
- enrichir et éclairer les prises de décisions lors des réunions
- identifier les causes possibles d'une difficulté ou d'un problème.

Les enseignements de ces observations permettent d'ajuster la pratique professionnelle envers l'enfant pour que celui-ci soit accueilli comme une personne unique au sein de la collectivité.

➤ **Réunion pédagogique**

Réunion pédagogique en soirée réunissant l'équipe dans sa totalité pour échanger sur des projets, les pratiques professionnelles, les difficultés rencontrées.

Ces réunions ayant pour objectif d'aboutir à des décisions communes et ainsi rester dans la cohérence auprès des enfants et d'harmoniser le travail de l'équipe en lien avec des valeurs pédagogiques.

➤ **Atelier musical**

Mise en place d'un partenariat avec l'Ecole de la Flûme pour des interventions régulières auprès des enfants du multi-accueil et de la halte-garderie parentale "Nos Chérubins". Ces interventions pourraient voir le jour en septembre 2009.

➤ **Atelier cuisine**

Tous les 15 jours sur le groupe des plus grands.

➤ **Continuité des partenariats actuels**

- Bibliothèque
- Ludothèque
- EHPAD.

ORGANIGRAMME

RESPONSABLE POLE
Jacques THOMAS

LE SERVICE POLYVALENT D'AIDE ET DE SOINS A DOMICILE (SPASAD)

RAPPEL :

Ce service a pour mission d'accompagner une personne âgée ou handicapée dans ses activités, tout en favorisant le maintien de son autonomie. Il s'agit d'exploiter les complémentarités des services du CIAS pour optimiser l'aide aux usagers.

Les objectifs du SPASAD :

- garantir le soutien et le maintien à domicile,
- assurer la préservation et la restauration de l'autonomie dans l'exercice des activités de la vie quotidienne,
- maintenir ou développer des activités sociales et des liens avec l'entourage qui concourent à la lutte contre l'isolement,
- éviter une hospitalisation, ou faciliter le retour à domicile après une hospitalisation,
- favoriser le retour à l'autonomie.

Les prestations assurées par le SPASAD :

- le service d'aide et d'accompagnement à domicile (SAAD),
- le service de soins infirmiers à domicile (SSIAD),
- le service de portage de repas à domicile,
- le service de téléalarme.

En 2008, un dossier d'agrément pour 10 places supplémentaires en SSIAD a été déposé.

L'équipe administrative du SPASAD :

- un encadrement est assuré par une coordonnatrice qui veille à la bonne dispensation des prestations,
- un pôle administratif de 4 personnes représentant 2,80 ETP assurant la gestion administrative de l'ensemble de ces prestations, l'accueil, l'information, la gestion des plannings et la facturation.

LE SERVICE D'AIDE ET D'ACCOMPAGNEMENT A DOMICILE

POPULATION CONCERNEE :

- ▼ Personnes âgées de + 60 ans
- ▼ Personnes adultes handicapées
résidant sur les 7 communes adhérentes au CIAS

RAPPEL :

LE SERVICE D'AIDE ET D'ACCOMPAGNEMENT A DOMICILE, ASSURE AU DOMICILE DES PERSONNES :

- ▼ des prestations de services ménagers,
- ▼ des prestations d'aide à la personne pour les activités courantes de la vie et les actes essentiels lorsque ceux-ci sont assimilés à des actes de la vie quotidienne (hors actes de soins).
- ▼ Le service est service prestataire, les agents sont salariés par le CIAS.

FONCTIONNEMENT :

- ▼ 1 responsable de service (1ETP)
 - ⇒ visites à domicile, évaluation des besoins de la vie quotidienne, élaboration des plans d'aide individualisés, instruction des demandes d'aide financière
 - ⇒ encadrement de l'équipe des auxiliaires de vie sociale ou des aides à domicile, définition de leurs missions, de leur organisation et coordination.
- ▼ 58 auxiliaires de vie sociale ou aides à domicile
 - ⇒ 15 agents ont leur DEAVS (Diplôme d'Etat d'Auxiliaire de Vie Sociale)
 - ⇒ 20 agents sont titulaires au grade d'agents sociaux 2^{ème} classe. 9 agents ont passé et obtenu leur examen d'agent social 1^{ère} classe.

PLAN DE FORMATION 2008 :

Intitulé de la formation	Nombre d'agents bénéficiaires
DEAVS	1
Tutorat des stagiaires DEAVS	1
Etapas du vieillissement	4
Santé à tout âge	22
"Accompagner la personne en fin de vie et ses proches"	11
"La dépression chez la personne âgée"	12
Ateliers cuisine avec une diététicienne	Ensemble des agents
Groupes de paroles avec une psychologue	2 groupes de 10 agents
"Gérer le stress et l'épuisement professionnel"	Pôle administratif
"Psychologie et sociologie du deuil"	Pôle administratif
"Action sociale : les bases"	Pôle administratif
Organisation d'un séminaire professionnel de 3 jours à la Biardais sur le thème "Bienveillance envers soi-même, bienveillance envers les autres"	Equipe du SPASAD : encadrement, pôle administratif, auxiliaires de vie sociales et aides soignants

PARTENARIAT :

Le SPASAD s'évertue à optimiser les partenariats avec les acteurs sociaux ou médico-sociaux (médecins et conseillers en gérontologie du Conseil Général, réseau UNA et UNCCAS, référencement à "France Domicile"...).

ASSOCIATION LE TEMPS DU PLAISIR

Le SPASAD prend une part active au fonctionnement de l'association "Le Temps du Plaisir" (mise à disposition personnel d'encadrement).

FAMILLES D'ACCUEIL

1 famille d'accueil sur le territoire prenant en charge 3 personnes âgées.

ACTIVITE DU SERVICE :

▼ TOTAL SERVICE

Nombre de personnes aidées : 465

Répartition des bénéficiaires par communes :

COMMUNES	NOMBRE DE BENEFICIAIRES	% DE BENEFICIAIRES
Bréal sous Montfort	74	16
Chavagne	37	8
Cintré	28	6
Le Rheu	121	26
Mordelles	126	27
Saint Gilles	37	8
Vezein le Coquet	42	9

Nombre d'heures facturées sur l'année : 63 100 heures (58 858 heures en 2007)

Evolution du service :

ANNEE	NOMBRE D'HEURES FACTUREES	EVOLUTION EN %
2006	54 305	
2007	58 858	8,40 %
2008	63 100	7,20 %

Total heures facturées	63 100	%
Dont heures APA	37 229	59
Dont heures "Payants"	11 662	18,50
Dont heures caisses de retraite (hors CRAMB)	10 119	16
Dont heures CRAMB (aide à domicile, garde à domicile, ARDH)	3 289	5,2
Dont heures Conseil Général (aide sociale personnes âgées/personnes handicapées)	486	0,8
Dont heures mutuelles	315	0,5

Commentaire : les heures effectuées auprès des bénéficiaires des caisses de retraite, notamment de la CRAMB sont en nette diminution du fait du désengagement de ces financeurs.

▼ **APA** :

Répartition des bénéficiaires par communes :

Communes	Nombre de bénéficiaires APA au 31/12/2008
Bréal sous Montfort	36
Chavagne	12
Cintré	12
Le Rheu	33
Mordelles	46
Saint Gilles	9
Vezin le Coquet	14
TOTAL	162

Année	Nombre de bénéficiaires au 31/12	Nouveaux dossiers APA
2006	117	58
2007	139	77
2008	162	65

Répartition des bénéficiaires de l'APA selon leur niveau de dépendance

	AU 31/12/2008	AU 31/12/2007	AU 31/12/2006	AU 31/12/2005
GIR 1	3	3	2	3
GIR 2	33	30	28	25
GIR 3	32	32	24	13
GIR 4	94	74	63	55
TOTAL	162	139	117	100

ACTIVITE "LE TEMPS DU PLAISIR" 2008

- Séjour de 4 jours à Ronce les Bains en mai 2008
- 11 sorties à la journée d'avril à septembre 2008 avec une moyenne de 2 sorties par mois
- des après-midis à thèmes (galettes des rois, spectacles, ...) proposées sur le reste de l'année.

PERSPECTIVES :

- ▼ Continuité et élargissement des groupes de paroles des auxiliaires de vie sociale et aides à domicile avec la psychologue.
- ▼ Plan de formation 2009 : "Psychologie de la personne âgée", "Accompagnement des personnes atteintes de la maladie d'Alzheimer", "Identifier la dépression chez la personne âgée", "Alimentation et hygiène", "Ateliers avec une ergothérapeute", "La santé à tout âge".
- ▼ Pour le pôle administratif : "gérer le stress à l'accueil"
- ▼ Le SPASAD s'engage début 2009 dans une démarche qualité de l'ensemble du service. Pour cela, le premier semestre 2009, des groupes de travail pluridisciplinaires (AVS/AS/Accueil/RH/Pôle administratif SPASAD/Encadrement) seront constitués pour établir l'autodiagnostic du service. Ensuite, un plan d'objectifs sera établi en fonction des points forts et des points faibles qui auront été constatés.
- ▼ Création d'un réseau d'aide aux aidants avec l'ensemble du pôle gérontologique du CIAS.

SERVICE DE SOINS INFIRMIERS A DOMICILE

POPULATION CONCERNEE :

- ▼ personnes âgées de - 60 ans
- ▼ personnes âgées de + 60 ans

- ▼ Le Service de Soins Infirmiers à Domicile assure, sur prescription médicale, des prestations de soins infirmiers sous la forme de soins techniques, de soins de base et relationnels.

MOYENS FINANCIERS :

- ▼ Capacité du SSIAD au 1/07/2007 : 45 places.
- ▼ Places nouvelles sollicitées : 10 (attente décision)

FONCTIONNEMENT DU SERVICE :

- ▼ 2 infirmières coordinatrices, soit 1,15 ETP (dont 1 est ergothérapeute)
- ▼ 10 auxiliaires de soins, soit 8,10 ETP.

Interventions :

- 7 tournées/jour du lundi au vendredi
- 5 tournées le samedi
- 2 tournées le dimanche et jours fériés

Mouvements :

Année	2008	2007	2006	2005
Prise en charge	67	61	52	51

- ▼ 67 personnes ont bénéficié d'une prise en charge en SSIAD en 2008 dont 25 nouveaux patients (17 femmes et 8 hommes).

Age des patients :

Tranches d'âge	Hommes	Femmes	Total
- de 60 ans	2	3	5
De 60 à 74 ans	10	4	14
De 75 à 84 ans	10	13	23
De 85 à 95 ans	8	15	23
+ de 95 ans	1	1	2

Origine des patients :

Commune	Nombre de patients
Bréal sous Montfort	8
Chavagne	11
Cintré	3
Le Rheu	11
Mordelles	28
Saint Gilles	6

▼ Dépendance :

- GIR 1 ⇒ 7
- GIR 2 ⇒ 12
- GIR 3 ⇒ 18
- GIR 4 ⇒ 30
- GIR 5 et 6 ⇒ 0

GMP : 620

- ▼ Les soins effectués par les infirmiers libéraux sont entièrement pris en charge par le SSIAD. En 2007, une augmentation importante de soins IDE a été constatée, soit + 33,5 % avec un coût moyen par patient de 5 €/jour.

▼ Plan de formation :

"Humanitude", "Snoezelen", "Etapas du vieillissement" en lien avec le personnel EHPAD

"Communication non verbale", "Prévention des escarres", "Accompagner des malades alcooliques et leur entourage", "Pathologies psychiques", "Musicothérapie"

Séminaire professionnel du SPASAD

Un soutien d'équipe avec une psychologue a eu lieu le 1^{er} semestre.

PARTENARIAT :

- ▼ médecins traitants
- ▼ libéraux du secteur (infirmiers, kinésithérapeutes, pédicures, ...)
- ▼ services hospitaliers, CMP
- ▼ réseau UNA – HAD – ONCO – CODEM
- ▼ partenaires sociaux : Conseil Général, DDASS, CPAM.

PERSPECTIVES :

- ▼ Financement de 10 places supplémentaires pour la prise en charge de personnes âgées de + de 60 ans en 2009 (accord CROSMS de novembre 2008)
- ▼ Démarche qualité : groupes de travail pour élaborer l'autodiagnostic (1^{er} semestre 2009) et un plan d'actions (2^{ème} semestre 2009)
- ▼ Réseau d'aide aux aidants

SERVICE DE PORTAGE DE REPAS A DOMICILE

- ▼ Ce service a été créé en janvier 2005 à destination de toute personne âgée de plus de 60 ans ou toute personne handicapée dans le cadre du maintien à domicile.
- ▼ 21 991 repas ont été livrés en 2008 (contre 19 754 en 2007).

Mois	Nbre de repas servis	Nbre de bénéficiaires par communes (au 31/12)		Nbre de repas/commune
		Communes	Nombre	
Janvier	1922	<i>Bréal s/Montfort</i>	7	1815
Février	1789			
Mars	1862	<i>Chavagne</i>	4	944
Avril	1790			
Mai	1839	<i>Cintré</i>	10	2472
Juin	1854			
Juillet	1894	<i>Le Rheu</i>	22	5904
Août	1722			
Septembre	1831	<i>Mordelles</i>	39	7484
Octobre	1915			
Novembre	1710	<i>Saint Gilles</i>	7	1700
Décembre	1863	<i>Vezein le Coquet</i>	6	1672
Total 2008	21991		95	21991

SERVICE DE TELEASSISTANCE

- ▼ La téléassistance se traduit par un service de recours à l'entourage et/ou à des services de secours, d'assistance ou d'intervention 24 heures sur 24, et 7 jours sur 7.

Le CIAS à l'Ouest de Rennes fait appel à la société CUSTOS. En effet, celle-ci assure cette prestation pour le dispositif de téléassistance aux personnes âgées et handicapées du département d'Ille-et-Vilaine.

2 à 3 auxiliaires de vie sociale du SAAD sont référentes pour cette prestation et vont à domicile pour l'installation du matériel et les explications de son fonctionnement.

REPARTITION DES ABONNES :

	Bréal	Chav.	Cintré	Mord.	Le Rheu	St Gilles	Vezein	TOTAL
2008	13	7	2	18	13	5	3	61
2007	11	11	9	28	24	13	2	98

LES RACCORDEMENTS ET RESILIATIONS EN 2008 :

Commune	Raccordement	Résiliation
Bréal sous Montfort	9	4
Chavagne	2	5
Cintré	1	1
Mordelles	13	5
Le Rheu	8	5
Saint Gilles	1	4
Vezein le Coquet	3	0
Total	37	24

EHPAD 1

I – DONNEES PAR RAPPORT A LA POPULATION ACCUEILLIE :

	Le Champ du Moulin Le Rheu	Le Pont aux Moines St Gilles	Le Pressoir Mordelles
<u>TAUX OCCUPATION</u>			
Nbre appart.	23	50	45
Taux occupation hébergement 2008	94,70 %	98,49 %	96,70 %
Hébergement temporaire	Néant	Néant	1
Taux occupation hébergement temp.	Néant	Néant	91,26 %
Journées d'hospitalisation	248	215	344
Journées de vacances	189	160	203
Repas invités	37	106	117

	Le Champ du Moulin	Le Pont aux Moines	Le Pressoir
<u>NIVEAU DEPENDANCE</u>			
GMP au 01/04/08	469,57	624,69	630,23
GMP au 01/07/08	490,80	631,22	652,39
GMP au 31/12/08	406,52	644,49	638,67
GMP commun à l'EHPAD au 31/12/08	<u>586,35</u>		
PATHOS VALIDÉ	<u>161</u>		

II – ETAT DES LIEUX DE LA POPULATION HEBERGEE :

	Le Champ du Moulin Le Rheu	Le Pont aux Moines Saint Gilles	Le Pressoir Mordelles
Nbre de résidents	25	50	46
Nbre de femmes	21	40	37
Nbre d'hommes	4	10	9
Provenance de Bréal	0	4	0
Provenance de Chavagne	0	2	1
Provenance de Cintré	0	1	3
Provenance de Le Rheu	16	4	6
Provenance de Mordelles	2	3	21
Provenance de St Gilles	0	17	0
Rapprochement familial	4	11	11
Hors secteur	3	7	4
Moyenne d'âge globale	85 ans 10 mois	86 ans 5 mois	87 ans
Moyenne d'âge femmes	86 ans 4 mois	87 ans 4 mois	88 ans 1 mois
Moyenne d'âge hommes	76 ans 11 mois	82 ans 9 mois	84 ans 10 mois
Nouveaux résidents	7 dont 6 de Le Rheu 1 de Rennes	9 dont 1 de Bréal 1 de Chavagne 1 de Mordelles 4 de St Gilles 2 Hors Secteur	7 dont 3 de Mordelles 2 de Le Rheu 2 Rapp. Familial
Résidents qui nous ont quittés	5	8	8

❖ Nouvelles demandes d'entrée en EHPAD :

Au 31 décembre 2008, sont sur la liste d'attente :

- "dès que possible du secteur" : 48 personnes seules et 5 couples
- "dès que possible hors secteur" : 16 personnes seules et 1 couple

III – REALISATIONS/VUE D'ENSEMBLE COMPTE ADMINISTRATIF 2008 :

Dépenses d'exploitation	3 864 211,98
Recettes d'exploitation	4 134 503,75
Excédent	270 291,77

IV – REALISATIONS PAR SECTION :

	HEBERGEMENT	DEPENDANCE	SOINS	TOTAL
	Réalisé	Réalisé	Réalisé	Réalisé
Total des charges	2 273 437,37	585 722,78	1 005 051,83	3 864 211,98
Total des produits	2 355 863,41	621 287,51	1 157 352,83	4 134 503,75
RESULTAT COMPTABLE	82 426,04	35 564,73	152 301,00	270 291,77
RESULTAT INCORPORE	+ 1 737,92	- 24 116,60	- 26 559,53	- 48 938,91
RESULTAT A AFFECTER	84 163,96	11 448,13	125 741,47	221 353,56

V – COMPTE ADMINISTRATIF 2008

REPARTITION DES DEPENSES PAR SECTION

Hébergement	58,83 %
Dépendance	15,16 %
Soins	26,01 %

REPARTITION DES RECETTES PAR SECTION :

Hébergement	56,98 %
Dépendance	15,03 %
Soins	27,99 %

VI – REPARTITION DES PARTICIPATIONS FINANCIERES (par rapport aux produits de tarification) :

Résidents	54 %
Département	8 %
Etat	27 %
Divers	11 %

VII – CUISINE CENTRALE :

❖ Repas : production :

▼ 131 150 repas ont été produits durant l'année 2008.

Année 2008		
Nombre de repas servis	Le Pressoir	36 877
	Le Champ du Moulin	16 878
	Le Pont aux Moines	38 096
	Portage de repas à domicile	21 991
	Halte garderie Mordelles	2 735
	Halte garderie Le Rheu	3 984
	Multi accueil Le Rheu	5 914
	Multi accueil Mordelles	4 675
	Total	131 150

VIII – LINGERIE CENTRALE :

❖ Activité :

Quantités traitées en 2008 : environ 28 tonnes.

IX – VIE SOCIALE - ANIMATION :

❖ 1) Mission :

L'animation en cohérence avec le projet de vie de l'EHPAD, doit :

- **Accompagner** la personne âgée dans une approche plus individualisée, lui permettre de se réaliser et de vivre ses propres expériences, notamment dans une nouvelle approche multi-sensorielle (concept Snoezelen).
- **favoriser** le maintien de l'autonomie en encourageant la participation des personnes âgées à la vie sociale de leur établissement.
- **Maintenir** le lien social entre les personnes âgées au sein de leur structure d'accueil, avec leur environnement socio-affectif (famille, amis, relations passées, etc...), et **créer** de nouvelles relations d'échange avec l'extérieur.

❖ 2) Spécificité du public :

Personnes du grand âge confrontées à la perte d'autonomie physique et/ou psychique, et n'ayant plus les mêmes facilités à communiquer, à entretenir la relation avec l'Autre. Face à toutes ces pertes, difficulté pour ces personnes à se projeter soi-même, et/ou ses idées et ses intentions pour une action à venir.

❖ 3) Fonctionnement

- 1 animatrice-coordinatrice, 1 ETP :
- L'ensemble du personnel de l'EHPAD (sur les 3 établissements) :
 - collabore avec l'animatrice pour la mise en place des projets.

❖ 4) Les activités régulières d'animation sur l'année 2008

❖ 5) Les projets réalisés en 2008 :

- Les 2 grands temps forts réunissant les résidents, les familles, le personnel, les bénévoles sur les 3 établissements : « Les fêtes de L'été » en juin, et « les après-midis festifs de Noël ».
- Augmentation du nombre de bénévoles (40 personnes) et évolution de leur implication dans les actions de vie sociale des établissements (EHPAD 1). Création d'une association de soutien aux actions d'animation et de vie sociale pour les EHPAD du CIAS à l'Ouest de Rennes (avril 2008).
- Augmentation des sorties (restaurants, spectacles, culturelles, visites, journées à thème...) soutenues par les disponibilités des bénévoles pour faciliter les déplacements des résidents.

❖ 6) Projets réalisés en 2008 par établissement :

▼ Le Champ du Moulin

- Les rencontres régulières avec les enfants de la crèche du Rheu : Atelier Cuisine, jardinage, séances de gym, séances de musique, journée partagée « aux jardins de Brocéliande », etc...
- Le séjour vacances intergénérationnel, de 5 jours, pour les résidents et les enfants du personnel régulièrement associés à la vie sociale de l'établissement, sur l'île de Noirmoutier. Les personnes âgées et les enfants ont donc été amenés à vivre ensemble dans la joie et la bonne humeur, et à partager des activités de loisirs et de découverte de la région.
- La 3^{ème} semaine du Rire, en novembre : événement local organisé par l'établissement et ouvert à tout public : jeu de divertissement, séances de yoga du rire, spectacles avec la « T.I.R » (troupes d'improvisations théâtrales) en partenariat avec AGORA du Rheu, et « Marie Chiff'Mime », les Chanteurs de Bovel, etc...
- Différents projets avec l'école de Ste Marie, le CLSH du Rheu, les Scouts (délégation locale), et bien sûr les enfants de la MAE du Rheu.
- Mise en place des repas thérapeutique avec l'équipe du Champ du Moulin.

▼ Le Pressoir

- Rencontre des enfants de la crèche de Mordelles et des résidents du Pressoir sur des temps de convivialité (repas déjeuner) et sur des séances d'activité (pêche à la ligne pour les enfants, gym douce, etc...).
- Projet intergénérationnel : actions pérennes avec les enfants de l'école de « L'Immaculée » : activité jardinage, animation sur un parcours de sens dans le parc du Pressoir avec la classe CE1, présentation de la pièce de théâtre de la classe CM2, Rencontre festive à Noël ; Défilé carnaval des enfants de l'école du Gretay.
- Projet Parc et Jardin du Pressoir, en partenariat avec le lycée de la Lande du Breuil. Aménagement du Jardin à proximité de la salle à manger, sous une orientation thérapeutique et des espaces jardins jouxtant les appartements des résidents. Objectifs visés : Permettre aux résidents et à leur proche, de profiter d'un espace extérieur aménagé, agréable et stimulant à l'éveil des sens : odorat, vue, toucher, ouïe. Développer ce projet

avec le lycée de la Lande du Breuil, doit permettre d'instaurer entre les lycéens et les personnes âgées des relations d'échanges nouvelles et de partages, de réels intérêts de se rencontrer à partir d'un espace commun (les jardins). Permettre une réelle ouverture d'esprit dans la compréhension des différences (sociales, d'âge, handicaps, origines...) de part et d'autres, et une sensibilisation des jeunes au cycle de vie et de renforcer les liens entre les âges. Evolution possible du projet pour faire vivre le lieu : activités en lien avec le jardinage ou les « 5 sens » avec les enfants de la MAE et les écoles, bourses aux plantes, etc...

- Au printemps, défilé de mode organisé par l'équipe du Pressoir, ligne de vêtements adaptée et choisie par les résidents, défilé assuré par le personnel, les bénévoles, les familles et quelques résidents.

▼ Le Pont aux Moines

- Continuité du partenariat avec l'association « Entr'aînés » de St Gilles Solidarité, qui a pour vocation d'accueillir les personnes âgées pour maintenir le lien social entre les St Gillois. Une fois tous les 15 jours.
- Rencontres régulières avec les enfants de l'école du « Sacré Cœur » autour d'un thème soit lié à la saison (Noël, carnaval, etc...), soit lié à une activité ciblée (ex : Grand LOTO avec les CM2).
- En Octobre, Arrivée de Dolly, chiot femelle, Labrador croisé Terre-Neuve, de 3 mois, qui va devenir « le chien social », de l'établissement. L'impact de la relation homme animal, porteur d'un effet positif sur le bien être de la personne âgées dépendantes (tout comme sur l'être humain en général).

EHPAD 2 – Résidence Le Clos Perrigault

I – DONNEES PAR RAPPORT A LA POPULATION ACCUEILLIE

▼ GMP – Année 2008

TRIMESTRE				MOYENNE ANNUELLE
<i>1^{er}</i>	<i>2^{ème}</i>	<i>3^{ème}</i>	<i>4^{ème}</i>	
530,43	593,20	640,40	570,38	583,60

▼ Age des résidents

Tranche d'âge	Nombre de résidents
80 – 82	4
83 – 85	6
86 – 88	11
89 – 91	2
92 – 94	3
95 – 97	1
98 – 100	
Total	27

Moyenne d'âge : 87 ans

▼ Taux d'occupation

Année 2008	91,83 %
------------	---------

▼ Liste d'attente

Nombre de personnes inscrites en liste d'attente	115
--	-----

▼ Entrées et Sorties – Année 2008

	Nombre
Sorties	3
Entrées	6

▼ **Nombre de repas servis**

	Repas
Année 2008	18 402

▼ **Hospitalisations - 2008**

Période d'hospitalisation	Nombre période	Total en nombre de jours
1 à 9 jours	15	84
10 jours et +	3	42
20 jours et +	2	49
30 jours et +	2	69
40 jours et +	1	51
Totaux	23	295

II – RESUME DES ANIMATIONS 2008

- Rencontres intergénérationnelles avec :
 - enfants du centre de loisirs
 - enfants du jardin d'enfants
 - conseil municipal d'enfants
- Club des Vieux Amis
- Salle Snoezelen du Pont aux Moines
- Ouverture de la médiathèque

POLE POPULATION

L'Aide Sociale

MISSIONS :

❖ ***L'aide sociale légale***

- ▼ Le C.I.A.S. participe à l'instruction des demandes d'aide sociale dans les conditions fixées par voie réglementaire. Il instruit les demandes pour le compte du Conseil Général (D.A.S. 35).

❖ ***L'aide sociale facultative***

- ▼ Le C.I.A.S. accorde des secours et des prêts sans intérêts. Chaque demande est préalablement étudiée avec l'assistante sociale de secteur.
- ▼ Le C.I.A.S. délivre également des cartes gratuites de transport en commun (cartes KORRIGO) sur les communes de Chavagne, Cintré, Le Rheu, Mordelles, Saint Gilles et Vezin le Coquet.

TEXTE DE REFERENCE :

- ▼ Code de la famille et de l'aide sociale, articles 124 à 202 (aide sociale légale).

POPULATION CONCERNEE :

- ▼ Toute personne majeure n'ayant pas de ressources suffisantes peut demander l'aide sociale légale.

FONCTIONNEMENT DU SERVICE :

- ▼ Le service Aide Sociale reçoit le public au siège administratif tous les matins de 9 h à 12 h.
- ▼ L'agent administratif se déplace dans les autres communes :
Sur rendez-vous (Bréal s/Montfort, Chavagne, St Gilles) – 1 fois par mois
Sur rendez-vous (Le Rheu) – 2 fois par mois
Sans rendez-vous (Vezin le Coquet) – 1 fois par mois

PARTENARIAT :

- ▼ Le Conseil Général (D.A.S. 35) (aide sociale légale)
- ▼ Le C.D.A.S. à Pacé (aide sociale facultative + demandes de R.M.I.)
- ▼ Rennes Métropole (cartes Korriggo)
- ▼ La C.A.F. (demandes de R.M.I. + renseignements divers)
- ▼ La C.L.I. (demandes de R.M.I.)

- ▼ La C.P.A.M. (demandes de CMU)
- ▼ La M.S.A. (demandes de RMI ou de CMU-régime agricole)

MOYENS HUMAINS :

- 1 adjoint administratif principal 1^{ère} classe – temps partiel (80 %)
- 1 adjoint administratif 2^{ème} classe – temps complet
- 1 adjoint administratif 2^{ème} classe – temps non complet (20 %)

MOYENS FINANCIERS (votés en 2008) :

- ▼ Secours : 25 000 €
- ▼ Prêts : 1 500 €

PERSPECTIVES :

- ▼ Mise en place du RSA à partir du 1^{er} juin 2009
(prévu en Ile-et-Vilaine : 37 000 bénéficiaires)

1 – AIDE SOCIALE LEGALE

DOSSIERS CONSTITUES EN 2008 :

Communes	Types dossiers									Total des dossiers d'aide légale constitués par le CIAS
	RMI	CMU		Personnes handicapées			Personnes Agées			
		CMU base	CMU	Dossiers MDPH*	Carte Invalid.	Frais d'héberg	ASPA*	Frais d'héberg	Oblig ^o Aliment.	
Bréal	2	0	8	0	1	1	0	4	5	21
Chav.	6	0	8	0	2	2	0	3	8	29
Cintré	1	0	1	0	2	2	0	0	3	9
Le Rheu	20	0	12	0	6	4	0	6	10	58
Mord.	14	0	19	0	6	6	0	3	7	55
St Gilles	4	0	3	0	1	3	0	2	3	16
Vezin	8	0	4	0	4	4	0	2	10	32
Total 2008	55	0	55	0	22	22	0	20	46	220
Total 2007	51	0	48	1	18	14	1	17	39	189

* Les dossiers MDPH correspondent aux demandes de compensation de prestation du handicap qui sont en majorité constitués par le service d'aide et de maintien à domicile.

* ASPA : Allocation Solidarité aux Personnes Agées

Répartition des dossiers aides légales traités en 2008

DOSSIERS RMI CONSTITUES PAR LE CIAS

	BREAL	CHAV.	CINTRE	LE RHEU	MORD.	ST GILLES	VEZIN	TOTAL
2008	2	6	1	20	14	4	8	55
2007	6	6	0	18	12	8	1	51
2006	11	8	5	17	25	7	Hors CIAS	73

Les assistantes sociales de secteur instruisent également des dossiers RMI.
 Le CDAS de Pacé a instruit 22 demandes de RMI sur le secteur du CIAS en 2008.
 Le CDAS de Montfort a instruit 2 demandes sur le secteur du CIAS en 2008.
 Ainsi le CIAS instruit 70 % des demandes de RMI de son secteur.

RECAPITULATIF DES BENEFICIAIRES RMI SUR LE TERRITOIRE :

	BREAL	CHAV.	CINTRE	LE RHEU	MORD.	ST GILLES	VEZIN	TOTAL
2008	17	24	4	69	42	28	23	207
2007	16	18	5	56	39	29	21	184
2006	17	23	6	43	40	23	Hors CIAS	152

- Les données transmises par les CDAS correspondent au nombre de dossiers constitués pour une première demande et aux bénéficiaires qui sont dans le dispositif.

2 - AIDE FACULTATIVE

Cartes KORRIGO : 22,36 % d'augmentation d'activité par rapport à 2007.

Entre 2006 et 2008 : 69,8 % d'augmentation d'activité qui correspond à 366 chargements.

Communes	1^{ère} demande	Renouvellement	TOTAL
Chavagne	19	78	97
Cintré	8	10	18
Le Rheu	67	252	319
Mordelles	45	198	243
St Gilles	29	48	77
Vezein le Coquet	45	164	209
TOTAL	213	750	963

- Les 22,36 % d'augmentation équivalent à un nombre de 176 chargements traités en plus par rapport à 2007.

AIDES FACULTATIVES ATTRIBUEES :

3 types d'aides sont attribués :

- ▼ Secours (sous forme de chèques d'accompagnement personnalisés en alimentaire ou en énergie) :
161 pour un montant de 12 695 €
- ▼ Secours (pour tout autre type de demande sur facture) :
17 pour un montant de 2 024,68 €
- ▼ Prêts : 4 en 2008 pour un montant de 754,52 €

Classement des secours par type d'aides distribuées en 2008

Type d'aide	Bréal	Chav.	Cintré	Le Rheu	Mord.	St Gilles	Vezein	TOTAL
Logement	0	0	0	0	0	0	0	0
Chèques alimentation	13	8	10	48	34	12	7	132
Santé	0	0	1	1	0	0	1	3
Chèques énergie	3	0	3	1	9	13	0	29
Déplacements, véhicule	0	0	0	1	1	1	1	4
Form° scolaire, cantine	1	3	0	1	0	0	0	5
Téléphone	0	1	1	0	1	0	0	3
Divers	0	0	1	0	1	0	0	2
2008	17	12	16	52	46	26	9	178
%	10	7	9	29	26	15	5	100
2007	4	16	9	50	87	25	7	198

Une demande peut correspondre à plusieurs distributions de différents types (alimentaire, énergie, autres secours, prêts).

Répartition des secours distribués en 2008

Les chèques alimentation et énergie correspondent aux Chèques d'Accompagnement Personnalisés. Les autres secours détaillés dans le tableau concernent les secours délivrés par mandats administratifs ou par chèques aux bénéficiaires ou aux organismes.

❖ Un point sur les refus

La différence entre les montants demandés par les assistantes sociales et les montants accordés par le CIAS, toutes communes confondues, est égale à 2 974,67 €

Dont des refus partiels à hauteur de :

225,00 € concernant 4 demandes sur Bréal s/Montfort

215,62 € concernant 4 demandes sur Chavagne

344,87 € concernant 3 demandes sur Cintré

1 138,00 € concernant 18 demandes sur Le Rheu

711,18 € concernant 6 demandes sur Mordelles

10,00 € concernant 1 demande sur Saint Gilles

330,00 € concernant 3 demandes sur Vezin le Coquet

Soit 39 demandes partiellement refusées.

Ainsi que 18 refus totaux pour une somme de 3 249,12 € dont 2 sur Bréal s/Montfort, 2 sur Cintré, 1 sur Chavagne, 3 sur Le Rheu, 1 sur Mordelles, 1 sur Saint Gilles et 8 sur Vezin le Coquet.

❖ **Secours** : sous forme de chèques d'accompagnement personnalisé exclusivement

Communes	Alimentaire		Energie	
	En euros	En nombre	En euros	En nombre
Bréal	930	13	200	3
Chavagne	650	8	0	0
Cintré	810	10	85	3
Le Rheu	3 775	48	20	1
Mordelles	3 170	34	590	9
Saint Gilles	1 265	12	590	13
Vezein	610	7	0	0
TOTAL	11 210	132	1 485	29
TOTAL 2007	15 550	166	840	20

L'ACCUEIL

Année	ACCUEIL	
	2008	2007
Nombre de personnes accueillies au service d'aide sociale	1 495	1 300
Nombre d'usagers accueillies en salle d'attente	5 940	5 060
TOTAL	7 435	6 360

Pour information en 2008 :

- environ 17 000 appels ont été reçus par le standard du CIAS
- 15 600 courriers ont été affranchis pour un montant de 15 865 €.

Coordination Accueil Emploi

MISSIONS : ACCUEIL DE PROXIMITE, COORDINATION

▼ Accueillir et informer sur l'emploi

Les PAE reçoivent toute personne recherchant un appui dans sa recherche d'orientation, de formation ou d'emploi, « depuis le job d'été jusqu'au départ à la retraite » Les PAE reçoivent les personnes inscrites et non-inscrites à l'ANPE, et leur proposent services et conseil :

- faire le point du projet avec la personne reçue, l'état de ses besoins : mise en emploi direct, orientation, formation... ;
- conseiller en techniques de recherche d'emploi ;
- offrir des prestations techniques (CV, lettres de motivation, prospection d'entreprises...);
- mettre en relation, quotidiennement, sur les offres locales d'emploi et sur les offres diffusées par l'ANPE ;
- conseiller en matière de droit du travail, de réglementation ;
- orienter vers les partenaires spécialisés ;
- accompagner les usagers dans le suivi de leur projet professionnel.

- 2008 : *357 nouvelles inscriptions.*

▼ Coordonner les rapprochements offres/demandes d'emploi

Le développement de l'offre locale confiée aux PAE a motivé la mise en place d'outils spécifiques de mise en relation avec les entreprises, complémentaires du service d'accueil :

- RESO, forum-emploi

Les Rencontres pour l'Emploi du Secteur Ouest ont été créées en 2002, reconduites chaque année depuis : 2008 est la 7^{ème} édition.

- 2008 : *79 entreprises, 339 offres locales, 672 postes, ± 1000 visiteurs.*

- Annonces & Infos PAE

est un dispositif de recueil et de diffusion d'offres locales, confiées par les entreprises et les particuliers employeurs. Les offres d'emploi sont collectées dans les 7 communes-Pae, dans les communes voisines, sur Rennes et chez les partenaires, puis rediffusées vers divers relais : PAE, conseils en emploi-insertion, centres de formation, de placement... Les offres sont diffusées quotidiennement, le jour même de leur recueil ; une mise à jour complète du fichier est actualisée chaque mois.

- 2008 : *691 offres diffusées, diffusion vers 300 relais de diffusion.*

▼ Accueillir des prestations délocalisées sur les communes-PAE

Les PAE accueillent dans les communes les prestations délocalisées de plusieurs partenaires-emploi :

- **ANPE/Pôle Emploi** : accueil sur rendez-vous, ateliers techniques de recherche d'emploi,
- **Mission Locale** : permanences d'accueil spécialisé pour les 16/25 ans
- **CIDFF** (Centre d'Information sur le Droit des Femmes et des Familles) : Pré-bilans professionnels, Modules Découverte des Métiers, BAIE (Bureau d'Accompagnement Individualisé vers l'Emploi)
- **CLI/Commission Locale d'Insertion (Conseil Général)** : suivi des allocataires du RMI.

LE FONCTIONNEMENT DES PAE :

- ▼ Chacun des PAE accueille les usagers de sa commune : 17 permanences d'une ½ journée sont assurées par semaine, pour 7 communes, dans 6 lieux d'accueil. Les usagers de Le Verger sont, par convention, accueillis au PAE de Mordelles.
- ▼ La coordination du dispositif intercommunal est confiée par les communes au CIAS à l'Ouest de Rennes : un coordinateur assure le lien entre les accueillants de chaque commune, la relation entreprise, les relations avec les partenaires locaux et institutionnels. Il coordonne également le montage d'opérations menées en intercommunalité (sur un territoire parfois plus large que celui des 6 PAE) et en multi partenariat.
Annonces & Infos PAE au quotidien et RESO chaque année, sont gérés par la Coordination sur l'ensemble du réseau des PAE.
- ▼ Une Commission Accueil Emploi / CAE, composée de 2 délégués par commune et de 2 délégués du CIAS, fixe les orientations.
Un Comité de pilotage réunit la CAE et les partenaires locaux et institutionnels.

POPULATION CONCERNEE

- ▼ Communes : Les Points Accueil Emploi fonctionnent dans les 6 communes de La Chapelle-Thouarault, Chavagne, Cintré, L'Hermitage, Mordelles, Le Rheu pour une population totale de 25000 habitants.
- Les 2 communes de La Chapelle-Thouarault et L'Hermitage, sans adhérer au CIAS, appartiennent au réseau des PAE.
- Bréal s/Montfort, commune du CIAS, est rattachée au PAE de Plélan-le-Grand ; néanmoins, le PAE de Bréal s/Montfort est associé à la quasi-totalité des prestations coordonnées au CIAS.
- Saint Gilles, commune du CIAS, est rattachée au service emploi de Pacé (PAE, SRO).
- Les usagers de Le Verger sont, par convention, accueillis au PAE de Mordelles.

Les 6 communes - PAE	
<p>PAE CHAVAGNE 8, rue du Centre 35310 Chavagne Tél. : 02 99 64 38 92 Fax : 02 99 64 38 92 E-mail : pae.chavagne@fr.oleane.com Permanences : mardi, mercredi, vendredi de 9h00 à 12h00 Accueillant : Jean Yves Saulnier.</p> 	<p>PAE CINTRÉ Mairie 7, place du Chêne vert 35310 Cintré Tél. : 02 99 41 16 40 Fax : 02 99 64 00 55 E-mail : pae.cintre@ville-cintre.fr Permanences : lundi, jeudi de 9h00 à 12h00 Accueillant : Jean Yves Saulnier</p>
<p>PAE LA CHAPELLE-THOUARAUT Mairie Place C. C. Padgett 35590 La Chapelle Thouaraut Tél. : 02 99 07 61 41 Fax : 02 99 07 67 40 E-mail : pae.lachapellethouaraut@wanadoo.fr Permanences : mardi, jeudi, vendredi de 9h à 10h30 (éventuellement sur rendez vous l'après-midi) Accueillantes Isabelle Corvellec-Mangattale</p> 	<p>PAE LE RHEU Mairie Place de la Mairie - BP 15129 35651 Le Rheu Tél. : 02 99 60 97 00 Fax : 02 99 60 85 97 E-mail : pae@ville-lerheu.fr Permanences : mardi, jeudi de 9h00 à 11h30 Accueillantes : Isabelle Lemaître</p>
<p>PAE L'HERMITAGE Mairie Place de la Mairie - BP 17 35590 L'Hermitage Tél. : 02 99 78 66 68 Fax : 02 99 78 66 63 E-mail : pae@mairie-lhermitage.fr Permanences : mardi, jeudi, vendredi de 9h00 à 12h00 Accueillante : Annie Lemonnier</p> 	<p>PAE MORDELLES Mairie 29, avenue du Maréchal Leclerc BP 8 35310 Mordelles Tél. : 02 99 85 16 18 Fax : 02 99 85 13 70 E-mail : pae@ville-mordelles.fr Permanences : mardi, jeudi, vendredi de 9h00 à 11h00 Accueillante : Anielle Simon</p>

MOYENS HUMAINS :

- ▼ 1 Coordinateur : 0,5 ETP, basé au CIAS.
- ▼ 1 Secrétaire : 0,8 ETP, basée au CIAS.
- ▼ 6 Accueillant(e)s PAE (agents des communes).
- ▼ 17 permanences d'accueil par semaine.

MOYENS FINANCIERS :

- ▼ Chaque PAE est financé par sa commune pour les coûts en salaire, matériel, documentation...
- ▼ La coordination, confiée au CIAS, est financée par les six communes, au prorata de leur population respective.
- ▼ Le Conseil Général participe au financement des PAE.
- ▼ Des financements complémentaires sont mis en place, en fonction des opérations menées : Rennes Métropole, Conseil Général, Commissions Locales d'Insertion...

Ces financements interviennent par exemple pour l'organisation du forum emploi RESO.

D'autres actions sont prises en charge directement par leur prescripteur : actions d'orientation et de suivi individualisé du CIDFF par exemple.

C'est également le cas des prestations servies aux demandeurs d'emploi et financées par l'ANPE (Cible Emploi, Mobilisation vers l'Emploi, Stratégie de Recherche d'Emploi...). Sur ces actions, le prestataire assure en moyens

humains l'accompagnement individuel des bénéficiaires et fournit l'ensemble des moyens matériels : abonnements téléphoniques, connexions Internet, micro-ordinateurs... Les PAE mettent les locaux à disposition.

LES PERSPECTIVES POUR 2009 :

- ▼ Dispositif de diffusion des offres locales d'emploi Annonces & Infos PAE
 - Poursuivre la diffusion des offres locales d'emploi, en augmentant le nombre de points de diffusion (objectif 500), et en renforçant la relation-entreprises, à travers le forum emploi RESO notamment.
- ▼ Forum Emploi RESO
 - Rééditer le forum emploi [RESO 8 le 26 septembre 2009], en maintenant la participation des entreprises, et en diversifiant les activités présentées. A partir de 2009, le forum change de date pour se tenir en septembre.

COMMISSION ACCUEIL EMPLOI Exercice 2008 PUBLIC DES PAE

POPULATION MUNICIPALE

	Chavagne	Cintré	La chapelle-Thouarault	Le Rheu	L'Hermitage	Mordelles
Population totale	3620	1937	1966	6817	3462	6745

DEMANDEURS D'EMPLOI

Chiffres adressés par l'Anpe aux communes : Demandeurs d'Emploi de catégorie 1 et 6, à savoir les personnes sans emploi, à la recherche d'un emploi durable, à plein temps. Ces personnes peuvent avoir travaillé jusqu'à 78 heures par mois (Catégorie 1) ou avoir travaillé plus de 78 heures par mois (Catégorie 6)

	Chavagne	Cintré	La chapelle-Thouarault	Le Rheu	L'Hermitage	Mordelles
Décembre 2008	97	49	62	262	122	248

ACTIVITE DU 1ER JANVIER AU 31 DECEMBRE 2008

FREQUENTATION DES PAE (TOTAL DES VISITES)

Par commune	Femmes			Hommes			TOTAL
	< 26 ans	> 26 ans	> 50 ans	< 26 ans	> 26 ans	> 50 ans	
La Chapelle-Thouarault	10	40	4	16	5	5	80
Chavagne	19	118	4	22	108	1	272
Cintré	13	21	5	18	23	12	92
L'Hermitage	94	247	37	60	113	28	579
Mordelles	50	129	27	45	110	23	384
Le Rheu	23	78	4	45	152	8	310
TOTAL	209	633	81	206	511	77	1717
%	23%	69%	8%	26%	64%	10%	

Ajouter à ce chiffre les personnes qui sont passées dans les PAE mais pour lesquelles un dossier n'a pas été ouvert : simple demande de renseignement, jobs d'été,...

Cumul sur les PAE des 6 communes	Femmes 63%	Hommes 37%	TOTAL
Total des visites dans les PAE	923	794	1717
Non-inscrits à l'A.N.P.E.	139	72	211, soit 12%
Moins de 26 ans	209	206	415, soit 24%
Plus de 50 ans	81	77	158, soit 9%

ACTIVITE DU 1ER JANVIER AU 31 DECEMBRE 2008

INSCRIPTIONS DANS LES PAE COURANT 2008

Ajouter à ce chiffre les personnes qui sont passées dans les PAE

mais pour lesquelles un dossier n'a pas été ouvert : simple demande de renseignement, jobs d'été...

PAE	MOIS												Femmes			Hommes			Total		
	Janvier	Février	Mars	Avril	Mai	Juin	Juillet	Août	Septembre	Octobre	Novembre	Décembre	<26	>26	>50	<26	>26	>50			
La Chapelle-Thouarault	0	1	1	1	2	0	0	3	0	2	7	4	14			7			21		
													4	9	1	2	3	2			
Chavagne	8	6	0	3	6	10	7	0	6	9	5	4	37			27			64		
													11	25	1	6	21	0			
Cintré	3	1	2	0	0	3	1	0	4	4	0	3	12			9			21		
													2	8	2	3	6	0			
L'Hermitage	5	3	6	5	6	3	4	0	11	6	9	7	46			19			65		
													11	30	5	7	11	1			
Mordelles	13	9	6	4	8	14	5	4	7	19	13	9	73			38			111		
													26	37	10	13	20	5			
Le Rheu	8	7	4	2	2	9	0	1	13	11	10	7	43			32			75		
													11	31	1	10	21	1			
TOTAUX	37	27	19	15	24	39	17	8	41	51	44	34	225			132			357		
													65	140	20	41	82	9			
												Pourcentages			Femmes :			Hommes :			
															29 / 62 / 9 %			31 / 62 / 7 %			

RESO, les Rencontres pour L'emploi du Secteur Ouest, 7ème édition

- **Deux objectifs**

- Faire se rencontrer l'offre et la demande locales d'emploi.
- Informer sur l'orientation, la formation, l'insertion.

- La Commission Accueil Emploi réunit 7 communes : les six communes-PAE (La Chapelle-Thouarault, Chavagne, Cintré, L'Hermitage, Mordelles, Le Rheu), et Le Verger et le CIAS. La commission constitue le comité d'organisation du forum.

- Le comité a élargi l'organisation du forum, dès sa création en 2002 par les six communes-PAE, aux communes voisines de Bréal-sous-Montfort, Le Verger, Saint-Thurial, puis aux communes de Saint-Gilles et de Vezin-le-Coquet en 2003, ainsi qu'aux quartiers ouest de Rennes en 2004.

- Tous les organismes locaux ou intervenant localement sur l'emploi et l'insertion sont également associés à l'organisation.

- Le forum est soutenu financièrement par Rennes-métropole, le Conseil général et les Commissions Locales d'Insertion de Rennes Nord.

- **Organisation**

Chacune des communes recueille les projets d'embauche par mailing, relance, visite personnalisée auprès de chacune de ses entreprises.

- Un petit déjeuner intermédiaire de travail réunit organisateurs, entreprises et partenaires.

- La Coordination organise et assure la relance auprès des entreprises : dans les communes, auprès des annonceurs au quotidien dans Annonces & Infos PAE...

- La communication sur le forum s'appuie sur des parutions dans Ouest-France, l'information dans les bulletins municipaux, la diffusion d'une affiche et d'un dépliant d'appel, l'invitation personnalisée à chaque usager des partenaires emploi insertion...

- **Sur place, les employeurs reçoivent directement les candidats.**

Autour d'eux, les professionnels de l'emploi peuvent intervenir

immédiatement pour faciliter la prise de contact, aider à formaliser les contrats et préparer la bonne intégration des nouveaux salariés dans les postes de travail.

L'accent est porté tout particulièrement sur la proximité, la convivialité, la facilité d'accès aux entreprises et aux organismes d'information.

• Chiffres-clef 2008

**56 exposants, 11 conseils, sur place,
339 opportunités d'embauche.
Plus de 1000 visiteurs.**

RESO 8
Les **Rencontres**
pour l'**Emploi**
du **Secteur**
Ouest Samedi 26 septembre
La Biardais 2009
Mordelles

Faire se rencontrer
l'offre et la demande
locales d'emploi.

Informier sur
l'orientation,
la formation,
l'insertion.

[2008]
7^{ème}
édition
PAE

PAE
Coordination
Accueil Emploi
CIAS à l'ouest de Rennes
Place Toulouse-Lautrec
BP 31 - 35310 Mordelles
Tél. 02 23 41 28 05
Fax 02 23 41 28 09
pae@cias-ouest-rennes.fr

90
participants
79
entreprises

Les Points Accueil
Emploi organisent
ces Rencontres
depuis 2002.

Les Points Accueil
Emploi diffusent
toute l'année

11
conseils
56
exposants
339
offres
d'emploi
664
postes à
pourvoir

± 1 000 visiteurs

	%Femmes	%Hommes
Les >26 et les <26 ans		
	74 / 26	90 / 10
Recherchent un emploi direct	85	79
Sont inscrits à l'Anpe	61	67
Les niveaux de formation		
Niveau < V	7%	
Niveau V CAP / BEP	21%	
Niveau IV Bac	24%	
Niveau III Bac + 2	20%	
Niveau II Bac + 3 et +	19%	

Annexes à l'Atlas PAE

Support de diffusion par mail
d'offres et initiatives emploi

Centre Intercommunal de l'Action Sociale
à l'Ouest de Rennes

Communes	Offres Locales Entreprises	Offres RESO7 Entreprises	Nombre d'entreprises	Offres des Particuliers	Nombre de Particuliers
La Chapelle Thouarault	3	0	3	0	0
Chavagne	3	1	3	5	5
Cintré	3	0	2	2	2
L'Hermitage	14	26	17	7	7
Le Rheu	27	46	26	6	6
Mordelles	82	31	18	14	13
Le Verger	2	1	2	0	0
Autres communes*	557	567	155	30	26
Total 1427 offres	691	672	226	64	59

*Bédée, Betton, Bréal-sous-Montfort, Brécé, Breteil, Bruz, Cesson-Sévigné, Chantepie, Chateaugiron, Crevin, Goven, Guichen, Guignen, Liffré, Maxent, Melesse, Montauban de Bretagne, Montfort-sur-Meu, Noyal Chatillon-sur-Seiche, Pacé, Paimpont, Plélan-le-Grand, Pleumeleuc, Ploufragan, Rennes, Romillé, Saint Grégoire, Saint Jacques-de-la-Lande, Saint-Thurial, Saint Meen-le-Grand, Talensac, Treffendel, Vannes, Vezin-le-Coquet, Vitré

HABITAT

MISSIONS

- ▼ Le service "Habitat" gère 4 résidences (45 logements) situées sur les communes de Bréal s/Montfort, Chavagne, Mordelles.
- ▼ Il a pour vocation d'accueillir des personnes âgées, des adultes actifs, en insertion ou au chômage.
- ▼ Les responsables des différentes résidences ont pour mission :
 - l'établissement des contrats de location ;
 - l'encaissement des loyers ;
 - l'établissement des états des lieux d'entrée ou de sortie ;
 - la gestion des réparations locatives.

REPARTITION DES RESIDENCES

Commune/Adresse	Année Const°	Nbre logt/répartition	Propriété
Bréal s/Montfort La Madeleine	1993	22 (2 T1bis, 13 T2, 7 T3)	S.I.A.S.
Chavagne Pavillons Turgé	1971	4 (4 T2)	S.I.A.S.
L'Epine	1994	8 (8 T3)	S.I.A.S.
Mordelles Le Clos Carré	1979	11 (1 T1, 9 T1bis, 1 T2)	Archipel Habitat

FONCTIONNEMENT DU SERVICE :

- ▼ le mouvement des locataires a augmenté : 25 % (18 % en 2007).
- ▼ taux d'occupation : 94,75 % (96,81 % en 2007)
- ▼ loyers encaissés : 94,25 % des loyers prévus (95,20 % en 2007)
- ▼ Ce parc accueille des personnes âgées de + 60 ans (65 %), des adultes actifs, en insertion ou au chômage (35 %) avec en priorité des personnes à revenus modestes ou en difficulté sociale.

▼ ETAT DES MOUVEMENTS DE LOCATAIRES

COMMUNE	ADRESSE	NBRE LOGT	REPARTITION	2006	2007	2008
BREAL S/MONTFORT	La Madeleine	22	2 T1 bis	1	1	1
			13 T2	4	1	4
			7 T3	3	2	0
				8	4	5
CHAVAGNE	L'Epine	8	8 T3	1	0	1
	Pavillons Turgé	4	4 T2	2	1	0
MORDELLES	Le Clos Carré	11	1 T1	1	1	0
			9 T1 bis	1	3	5
			1 T2	0	0	0
				2	4	5
	TOTAL		DES ENTREES/SORTIES	26	9	11

TRAVAUX :

▼ Travaux effectués dans les résidences du service Habitat

- Résidence la Madeleine :

- Réfection de 3 logements (peinture et tapisserie) ;

- Résidence L'Epine :

- Réfection d'un logement (peinture et tapisserie) ;

- Résidence Le Clos Carré :

- Réfection de 4 logements (peinture et tapisserie).

▼ Travaux réalisés dans les Etablissements d'Hébergements pour Personnes Agées Dépendantes (EHPAD)

- Résidence Le Pressoir :

- Réfection de 5 appartements (peinture et tapisserie) ;
- Aménagement de la salle Snoezelen ;
- Fabrication d'un bac de décontamination pour la désinfection du matériel médical ;
- Pose d'une terrasse en bois ;
- Aménagement d'un nouveau local de rangement (peinture et carrelage).

- Résidence Le Champ du Moulin :

- Réfection de 4 appartements (peinture et tapisserie) ;
- Réfection du sol de salle de bain de 2 appartements (pose de carrelage antidérapant) ;

- Pose de faïence toute hauteur dans la cuisine ;
- Fabrication de rangements ;
- Réfection en peinture des couloirs de la résidence ;
- Démoussage des balcons de la résidence ;
- Pose d'une deuxième porte coupe feu ;
- Câblage du système anti-fugue ;
- Acquisition de deux fontaines.

- Résidence Le Pont aux Moines

- Réfection de 5 appartements (peinture et tapisserie) ;
- Aménagement de la salle Snoezelen ;
- Pose de faïence toute hauteur dans la cuisine ;
- Pose de portes de placard coulissant dans les logements ;
- Fabrication d'un enclos pour le chien ;
- Mise en place d'un système anti fugue ;
- Audit sur la mise aux normes J et sur l'accessibilité des logements pour les personnes à mobilité réduite ;
- Acquisition de 3 fontaines à eau.

- Résidence Le Clos Perrigault

- Mise en place d'un Dispositif d'Alarme pour Travailleur Isolé (D.A.T.I.).
- ▼ Suivi du plan de prévention du risque lié à la légionellose dans les Etablissements d'Hébergement pour Personnes Agées Dépendantes avec mise à jour du carnet sanitaire.

PARTENARIAT :

- ▼ Le service locatif travaille en partenariat avec les élus de l'action sociale, les services sociaux, la C.A.F., afin de gérer au mieux les situations des personnes logées (dossiers d'aides au logement, difficultés financières, etc...).
- ▼ Outre la gestion des résidences locatives, le service "Habitat" assure l'entretien et le bon fonctionnement des Etablissements d'Hébergement pour Personnes Agées Dépendantes (EHPAD), des jardins d'enfants et du siège administratif.

PERSPECTIVES :

- ▼ Projet de mise en place d'une démarche de prévention des risques professionnels au sein du CIAS, avec mise en place d'un document unique.
- ▼ Projet de construction d'une véranda à la résidence Le Pressoir.
- ▼ Projet d'agrandissement du quai de chargement de la cuisine centrale.
- ▼ Travaux à effectuer dans les Etablissements d'Hébergements pour Personnes Agées Dépendantes (EHPAD) :

- Résidence Le Pressoir :

- Réfection du hall d'accueil et du rez-de-chaussée ;
- Pose de protections d'angle dans les couloirs ;
- Aménagement de la salle de bain ;
- Réalisation d'un panneau lambris cérusé dans la salle à manger ;
- Décapage de la façade de la résidence.

- Résidence Le Champ du Moulin :

- Réfection du bureau de la responsable ;
- Transformation d'un logement de type 2 en T1bis en vue d'aménager un local vestiaire avec douche et un coin rangement.

- Résidence Le Pont aux Moines :

- Réaménager les sanitaires qui accueillent le public ;
- Transformation à l'intérieur des logements en vue de les rendre accessibles aux personnes à mobilité réduite.

POLE MOYENS

RESSOURCES HUMAINES

▼ PERSONNEL CIAS

TOTAL 2008 : 303 agents pour 188 ETP

dont

	Titulaire	Auxiliaire	Horaire	Contractuel	Contrat Aidé	TOTAL
CIAS	41	1	13	6	1	62
EHPAD 1	61	7	34	13	3	118
EHPAD 2	11	0	12	1	1	25
SAAD	25	18	42	1	0	86
SSIAD	8	2	0	2	0	12
TOTAL	146	28	101	23	5	303
ETP	121,67	17,51	29,37	16,49	3,01	188,05

Le nombre de titulaire est en constante progression au CIAS.

▼ REUNIONS C.T.P

4 réunions en 2008.

Voici les principaux points qui ont été abordés :

- Travaux sur les décomptes horaires ;
- Préparation des élections au nouveau CTP ;
- Séance d'installation des nouveaux membres ;
- Nouvelle politique de Noël ;
- Astreintes ;
- Devenir de la lingerie centrale ;
- Groupe de travail sur la nouvelle politique sociale.

COMPARATIF MASSE SALARIALE									
	2 000	2 001	2 002	2 003	2 004	2 005	2 006	2 007	2 008
CIAS	1 126 514	1 197 024	1 194 636	1 284 902	1 453 868	1 875 692	2 266 938	1 441 716	1 449 630
EHPAD 1	1 095 067	1 170 701	1 445 888	1 666 155	1 942 833	2 111 127	2 296 166	2 403 097	2 593 512
EHPAD 2									413 341
SAAD								1 058 690	1 159 095
SSIAD	185 853	196 533	239 919	247 065	253 171	294 654	334 556	379 771	400 539
SOUS TOTAL	2 407 434	2 564 258	2 880 443	3 198 122	3 649 872	4 281 473	4 897 660	5 283 274	6 016 117
SALARIES	211	220	235	223	244	246	283	300	303
ETP	87,54	94,91	112,86	124,99	134,19	149,98	162,07	171,99	188,05

▼ COMMENTAIRE "PERSONNEL"

Le tableau des effectifs a légèrement augmenté en 2008. Par contre, le nombre d'ETP travaillant pour le CIAS a progressé de 16 Temps Plein, confirmant ainsi la "déprécarisation des salariés du CIAS" afin de permettre à chacun de bénéficier d'une quotité de travail pouvant assurer un revenu décent.

Ce mouvement amorcé doit se poursuivre car il s'agit d'une volonté politique de la collectivité d'avoir des "vrais emplois" à chaque fois que cela est possible.

FINANCES COMPTABILITE

MISSIONS :

- ▼ L'activité S.I.A.S./C.I.A.S. en 2008 a généré la gestion de 6 budgets
 - 2 en comptabilité M14 : S.I.A.S. et C.I.A.S.
 - 4 en comptabilité M22 : EHPAD 1
EHPAD 2
SSIAD
SAAD
- ▼ Le service assure la production des budgets primitifs et comptes administratifs, les opérations de mandatement et de facturation (titres de recettes), le suivi des assurances, la rédaction des marchés publics.
- ▼ Il est chargé du suivi financier des différents services, de la gestion de la dette, du suivi comptable des marchés publics, d'études prospectives en lien avec la direction pour éclairer le choix des élus.

PERSONNEL :

- ▼ 3 agents ⇨ 2 ETP

ACTIVITE COMPTABLE :

	2008
Mandats	5 680
Titres	1 526

PARTICIPATION DES COMMUNES

Année	Masse	Aug° masse	Popul	Part./hab.	Som Rec bud	%
2008	850 000*	3,47%*	31 712	26,8	9 585 337	8,87
2007	715 312*	19,10%	27126	26,37	7 745 399	10,15
2006	601480*	9,19%	27340	22,00	7 204 855	8,76
2005	550 870	2,10%	26 940	20,45	6 291 733	8,76

* Montée en charge progressive de la commune de Vezin le Coquet (2006 = 1/3 ; 2007 = 2/3 ; 2008 = 3/3).

KILOMETRES PARCOURUS PAR LES AGENTS

	2008
Nbre véhicules de service	23
Kilomètres véhicules de service	179 491 kms
Kilomètres véhicules personnel	226 078 kms
TOTAL KMS	405 569 kms

PARTENARIAT :

- ▼ Les budgets : la Perception
- ▼ Le contrôle de la légalité : la Préfecture
- ▼ Les usagers : la facturation
- ▼ Les fournisseurs : la facturation
- ▼ Le conseil : le Centre de Gestion de la Fonction Publique Territoriale
- ▼ Le contrôle des établissements : la DAS 35, DASS Etat, CRAM
- ▼ La CLI

PROSPECTIVES :

- ▼ Mise au clair de l'actif et de l'inventaire
- ▼ Analyse financière avant les investissements importants à venir :
 - agrandissement du siège administratif
 - création d'un réseau d'aide aux aidants
 - mise aux normes des appartements EHPAD Le Pont aux Moines
 - création d'une pièce à vivre au Pressoir (véranda)

PROVENANCE DES RESSOURCES DU CIAS :

	%
Usagers	45,90%
Département	6,70%
Etat	19,50%
Communes	9,90%
Caisses Retraite	1,50%
CAF/MSA	5,80%
Remb. Rémunér°	2,80%
Divers	0,40%
Produits except.	0,90%
Particip° inter budgétaire	6,70%

RECAPITULATIF DES RESULTATS EN K/EUROS ET APRES REPORTS ANTERIEURS													
	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
FONC	244	0	176	115	12	-67	236	650	551	552	302	486	1101
INV	377	448	406	337	114	97	13	61	373	270	412	500	403
TOTAL	621	448	582	452	126	30	249	711	924	822	714	986	1504

TABLEAU RECAPITULATIF COMPTES ADMINISTRATIFS 2008

BUDGET M14		FONCTIONNEMENT		INVESTISSEMENT		
		DEPENSES	RECETTES	DEPENSES	RECETTES	
SIAS	Ex. 2008	49 689,55	51 049,00	Ex. 2008	14 238,50	14 436,00
	Résult. 2008		1 359,45	Résult. 2008		197,50
	Report 2007		9 053,21	Report 2007		229 949,01
	Total	49 689,55	60 102,21	Total	14 238,50	244 385,01
	Résultat		10 412,66	Résultat		230 146,51
CIAS	Ex. 2008	2 296 992,44	2 559 774,01	Ex. 2008	130 760,37	122 335,66
	Résult. 2008		262 781,57	Résult. 2008	8 424,71	
	Report 2007		522 468,93	Report 2007		186 931,16
	Total	2 296 992,44	3 082 242,94	Total	130 760,37	309 266,82
	Résultat		785 250,50	Résultat		178 506,45
RESULTAT GLOBAL 2008			264 141,02		8 227,21	
RESULTAT GLOBAL 2008 + REPORT			795 663,16			408 652,96
RESULTAT CONSOLIDE					1 204 316,12	

BUDGET M22		FONCTIONNEMENT		INVESTISSEMENT		
		DEPENSES	RECETTES	DEPENSES	RECETTES	
EHPAD 1	Ex. 2008	3 864 211,98	4 134 503,75	Ex. 2008	415 310,88	328 435,83
	Résult. 2008		270 291,77	Résult. 2008	86 875,05	
	Report 2006	48 938,21		Report 2007		83 662,34
	Total	3 913 150,19	4 134 503,75	Total	415 310,88	412 098,17
	Résultat		221 353,56	Résultat	3 212,71	
EHPAD 2	Ex. 2008	696 577,76	723 582,87	Ex. 2008	2 316,08	2 661,00
	Résult. 2008		27 005,11	Résult. 2008		344,92
	Report 2006	12 597,04		Report 2007		5 924,13
	Total	709 174,80	723 582,87	Total	2 316,08	8 585,13
	Résultat		14 408,07	Résultat		6 269,05
SAAD	Ex. 2008	1 246 551,42	1 269 288,96			
	Résult. 2008		22 737,54			
	Report 2006		0,00			
	Total	1 246 551,42	1 269 288,96			
	Résultat		22 737,54			
SSIAD	Ex. 2008	514 160,80	555 474,27			
	Résult. 2008		41 313,47			
	Report 2006		5 187,76			
	Total	514 160,80	560 662,03			
	Résultat		46 501,23			
RESULTAT GLOBAL 2008			361 347,89		86 332,63	
RESULTAT GLOBAL 2008 + REPORT			305 000,40			3 056,34
RESULTAT CONSOLIDE					308 056,74	

M14 ET M22					
RESULTAT GLOBAL 2008		625 488,91		94 559,84	
RESULTAT GLOBAL 2008 + REPORT		1 100 663,56			411 709,30
RESULTAT CONSOLIDE				1 512 372,86	

▼ COMMENTAIRES

L'année 2008, du point de vue comptable, a vu l'arrivée d'un nouveau budget Le Clos Perrigault (M22) et ce pendant 2 ans, en attente du transfert des 27 places dans le nouvel établissement sur la ZAC des Champs Bleus.

Ce budget est à l'équilibre. Celui de l'EHPAD 1 qui agrège les 3 structures de Mordelles, Le Rheu et Saint Gilles, est en première année de renouvellement de sa convention tripartite. Nous avons donc bien souvent les produits des nouvelles dotations sans en avoir les charges pleines et entières.

Ceci nous a permis de dégager un excédent qui sera repris par les autorités de tarification. Notre capacité d'autofinancement (l'excédent des recettes réelles sur les charges réelles de fonctionnement) semble s'améliorer (environ 890 K€).

Les charges de personnel représentent la part la plus importante des charges réelles de fonctionnement (77 %) et leur proportion a tendance à augmenter d'année en année. Nous devons prendre notre capacité d'autofinancement avec prudence en raison de la 1^{ère} année de conventionnement pour l'EHPAD 1.

La situation financière du CIAS doit permettre de faire face en partie aux nouveaux investissements nécessaires et imposés par l'application de nouvelles normes architecturales.

(Agrandissement du siège, Réseau d'Aide aux Aidants, pièce à vivre au Pressoir, mise aux normes au Pont aux Moines).

CONCLUSION

L'année 2008 marque un tournant dans l'action sociale intercommunale à l'Ouest de Rennes.

En effet à partir de janvier 2008, la commune de Vezin le Coquet a pleinement intégré le CIAS devenant la 7^{ème} commune de ce territoire.

La gestion de l'EHPAD Le Clos Perrigault a occupé une partie de notre attention avec le projet de construction du nouvel EHPAD "Les Champs Bleus", projet novateur s'il en est puisqu'il va accueillir plusieurs types de population âgée : les dépendants, les malades atteints de la maladie d'Alzheimer et apparentés, les personnes en accueil de jour, 4 studios pour personnes hébergées temporairement. De plus, la particularité de ce projet HQE est d'accueillir des activités associatives en journée (musique, danse) ainsi que de réserver un étage à des locataires plus valides. Le projet est mené par le CIAS avec l'appui de la municipalité et le maître d'ouvrage "Aiguillon Construction".

2008 marque aussi l'arrivée de nouvelles équipes politiques, un nouveau Bureau avec l'élection d'un 3^{ème} vice-président.

Nouvelles équipes et nouveaux projets. Le CIAS ne manque pas d'avenir dans la construction d'une action sociale intercommunale de proximité au service de ses habitants.

LEXIQUE

▼ ADES	Association Domicile Emploi Service
▼ ANPE	Agence Nationale pour l'Emploi
▼ ARIFOPE	Agence Régionale d'Information sur la Formation Professionnelle et l'Emploi
▼ ARTT	Aménagement Réduction du Temps de Travail
▼ CAF	Caisse d'Allocations Familiales
▼ CDAS	Centre Départemental d'Action Sociale
▼ CDG 35	Centre de Gestion d'Ille-et-Vilaine
▼ CEC	Contrat Emploi Consolidé
▼ CIDF	Centre d'Information des Femmes
▼ CIE	Comité Inter Entreprises
▼ CIJB	Centre d'Information Jeunesse Bretagne
▼ CIO	Centre d'Information et d'Orientation
▼ CLI	Commission Locale d'Insertion
▼ CNFPT	Centre National de la Fonction Publique Territoriale
▼ CNP	Caisse Nationale de Prévoyance
▼ CNRACL	Caisse Nationale de Retraite des Agents des Collectivités Locales
▼ CODESPAR	Comité de Développement Economique et Sociale du Pays de Rennes
▼ COS	Comité des Œuvres Sociales
▼ CPAM	Caisse Primaire d'Assurance Maladie
▼ CRAMB	Caisse Régionale d'Assurance Maladie de Bretagne
▼ D.A.S. 35	Direction des Affaires Sociales d'Ille-et-Vilaine
▼ DDETFP	Direction Départementale du Travail, de l'Emploi et de la Formation Professionnelle
▼ DEAVS	Diplôme d'Etat d'Auxiliaire de Vie Sociale
▼ EHPAD	Etablissement d'Hébergement pour Personnes Agées Dépendantes
▼ ETP	Equivalent Temps Plein
▼ FNADEPA	Fédération Nationale des Associations de Directeurs d'Etablissements pour Personnes Agées
▼ FSE	Fonds Social Européen
▼ GIR	Groupe Iso Ressource
▼ IDE	Infirmière Diplômée d'Etat
▼ IRCANTEC	Institution de Retraite Complémentaire des Agents Non Titulaires de l'Etat et des Collectivités publiques
▼ PAE	Point Accueil Emploi
▼ PLIE	Plan Local d'Insertion par l'Economie
▼ PMI	Protection Maternelle Infantile
▼ RMI	Revenu Minimum d'Insertion
▼ SAD	Soins à domicile
▼ STUR	Société Transport Urbain Rennais
▼ VAE	Validation des Acquis et Expériences