

Communauté de Communes

RAPPORT D'ACTIVITÉ 2019

LES
AVANT
MONTS

L'institution

- ▶ **Créée au 1^{er} janvier 2017**, la Communauté de communes Les Avant-Monts est composée de 25 communes.
- ▶ D'une superficie de **234,59km²**, le territoire représente un bassin de vie de **26 514 habitants** pour une densité moyenne de 66,87 h/km². **Il s'agit d'un territoire très attractif qui voit sa population augmenter et rajeunir rapidement.**

Communauté de Communes Les AVANT-MONTs

Communauté de Communes

Édito du président

La présentation synthétique, sur un même document, de l'ensemble des politiques et des moyens de la Communauté de communes, témoigne de la diversité des missions de la collectivité. Elle montre l'étendue des savoir-faire et compétences des services et l'engagement quotidien au plus près des habitants du territoire.

Ce rapport d'activités répond à notre exigence de transparence, il vous informe des enjeux intercommunaux et fait le bilan de l'année écoulée.

Je remercie l'ensemble des élus, des services et de nos partenaires pour leur investissement au cours d'une année 2019 qui a vu l'aboutissement de nombreux projets et où les nouvelles compétences se sont ancrées dans la dynamique communautaire.

Je vous souhaite une bonne lecture.

Francis Boutes
Président de la Communauté de communes

Bureau communautaire

LES AVANT-MONTS

1^{er} Vice-Président	Claude BENEZECH	8^{ième} Vice-Président	Emmanuel VILLANEUVA
2^{ième} Vice-Président	Norbert ETIENNE	9^{ième} Vice-Président	Guy ROUCAYROL
3^{ième} Vice-Président	Anne-Marie CAUVY	10^{ième} Vice-Président	François ANGLADE
4^{ième} Vice-Président	Alain DURO	11^{ième} Vice-Président	Dominique BEDOS
5^{ième} Vice-Président	Gérard BARO	12^{ième} Vice-Président	Michel TRILLES
6^{ième} Vice-Président	Lionel GAYSSOT	13^{ième} Vice-Président	Daniel GALTIER
7^{ième} Vice-Président	Jacques LIBRETTI	14^{ième} Vice-Président	Jean-Claude MARCHI

Conseillers délégués

- ▶ M. Michel FARENC – Maire de Puissalicon
- ▶ M. Robert SOUQUE – Maire de Pailhès
- ▶ M. Pierre-Jean ROUGEOT – Maire d'Abeilhan
- ▶ M. Jean-Louis OLLIER – Maire de Vailhan
- ▶ M. Thierry ROQUE – Maire de Caussiniojols
- ▶ M. Alain SICILIANO – Adjoint de Fos
- ▶ Mme Cécile BARAILLE- ROBERT – Adjointe de Magalas
- ▶ Mme Martine GIL – Adjointe de Murviel
- ▶ M. Bruno CRISTOL – Adjoint de Thézan
- ▶ Mme Lyria VERLET – Elue de Roujan

Les commissions

Commission 1 : Administration et Personnel,
Bâtiments, Marchés publics, Contrats
équipements, Travaux, et achats groupés,
Finances, Fiscalité, Ressources

- ▶ 1 Claude BENEZECH
- ▶ 2 Gérard BARO
- ▶ 3 Dominique BEDOS
- ▶ 4 Michel FARENC
- ▶ 5 Bruno CRISTOL
- ▶ 6 Alain JARLET
- ▶ 7 Sylvain HAGER
- ▶ 8 Jean-Pierre SIMO
- ▶ 9 Thierry ROQUE
- ▶ 10 Françoise ROCHETEAU
- ▶ 11 Martine GIL
- ▶ 12 Robert SOUQUE

Les commissions

Commission 2 : Petite enfance, crèche, solidarité, services à la personne, communication, sécurité, jeunesse, Centre de Loisirs, activités périscolaires, Activités et animations culturelles, loisirs

- ▶ 1 Anne-Marie CAUVY
- ▶ 2 Lionel GAYSSOT
- ▶ 3 François ANGLADE
- ▶ 4 Martine GIL
- ▶ 5 Alain SICILIANO
- ▶ 6 Lyria VERLET
- ▶ 7 Cécile BARAILLE-ROBERT
- ▶ 8 Jérôme FABRE
- ▶ 9 Sylvie GARCIA
- ▶ 10 Marie GARCIA-CORDIER
- ▶ 11 Manuelle RODRIGUEZ
- ▶ 12 Monique CROS
- ▶ 13 Chantal GABAUDE
- ▶ 14 Jean-Claude MARCHI
- ▶ 15 Sylvie LERMET
- ▶ 16 Bruno CRISTOL
- ▶ 17 Charleyne BOUDAL
- ▶ 18 Pierre-Jean ROUGEOT

Les commissions

Commission 3 : Aménagement de l'Espace, déchets, eau et assainissement, Travaux en régie et services techniques, Urbanisme, Gémapi.

- ▶ 1 Norbert ETIENNE
- ▶ 2 Jacques LIBRETTI
- ▶ 3 Michel TRILLES
- ▶ 4 Robert SOUQUE
- ▶ 5 Jean – Louis OLLIER
- ▶ 6 Jean-Claude MARCHI
- ▶ 7 Alain JARLET
- ▶ 8 Sylvain HAGER
- ▶ 9 Albert BOSCHAGE
- ▶ 10 Jacques HUC
- ▶ 11 Hubert GRAS
- ▶ 12 Christian ALLEMANY
- ▶ 13 François TAUPIN
- ▶ 14 Daniel GALTIER
- ▶ 15 Francis FORTE
- ▶ 16 Josiane CLAVEL
- ▶ 17 Pierre-Jean ROUGEOT
- ▶ 18 Gérard BARO
- ▶ 19 Lydie COUDERC

Les commissions

Commission des marchés

▶ Vice-Président délégué : Gérard BARO

▶ **Titulaires** :

- ▶ 1/- LIBRETTI Jacques
- ▶ 2/- ROUGEOT Pierre – Jean
- ▶ 3/- VILLANEUVA Emmanuel
- ▶ 4/- MARCHI Jean-Claude
- ▶ 5/- OLLIER Jean-Louis

Suppléants :

- 1/- TAUPIN François
- 2/-FARENC Michel
- 3/-SOUQUE Robert
- 4/- ROUCAYROL Guy
- 5/- GAYSSOT Lionel

Les commissions

Commission 4 : Développement économique (commerce, artisanat), tourisme, agriculture, patrimoine, voirie d'intérêt communautaire, Circuits courts, agriculture, irrigation, énergies renouvelables, insertion socioprofessionnelle et formation (PLIE, MLI....)

- ▶ 1 Alain DURO
- ▶ 2 Guy ROUCAYROL
- ▶ 3 Emmanuel VILLANEUVA
- ▶ 4 Pierre-Jean ROUGEOT
- ▶ 5 Daniel GALTIER
- ▶ 6 Thierry ROQUE
- ▶ 7 Annie CAUVY
- ▶ 8 Michel SALLES
- ▶ 9 Michel TRILLES
- ▶ 10 Norbert ETIENNE
- ▶ 11 Manuelle RODRIGUEZ
- ▶ 12 Sylvie GARCIA
- ▶ 13 Philippe GARRABOS
- ▶ 14 Jean-Louis MADALLE
- ▶ 15 Martine RAYNAUD
- ▶ 16 Catherine REBOUL
- ▶ 17 Geneviève JALBY
- ▶ 18 Pierre USACHE
- ▶ 19 Bernard VIDAL
- ▶ 20 Jean-Pierre SIMO
- ▶ 21 Alain PISTRE
- ▶ 22 Marie GARCIA-CORDIER

Tous les projets importants y sont systématiquement débattus avant d'être présentés aux instances délibérantes.

- ▶ La conférence des maires permet également au président de la Communauté de communes de recueillir les avis des maires des communes membres sur toute question d'intérêt territorial.
- ▶ La conférence des maires s'est réunie 7 fois en 2019 pour faire le point sur les nouvelles compétences : **PLU**, **PLUi**, **GEMAPI**, ainsi que du mode de gestion avec les 2 comités de bassins.

Conférence des maires

Créée en 2017, la conférence des maires est compétente pour les orientations stratégiques et les grandes décisions, sans préjudice des prérogatives du conseil et du bureau communautaire.

La CLECT

- ▶ **La Commission Locale d'évaluation des transferts de charges et de la fiscalité** se réunit pour évaluer les charges transférées et calculer l'attribution de compensations prévisionnelles versées aux communes par la Communauté de communes les Avant-Monts. La commission est composée d'un délégué par commune.
- ▶ **En 2019, les travaux de la CLECT** ont porté sur l'intégration des frais de réalisation des documents d'urbanisme initiés par les communes au transfert de charges ainsi que la réévaluation du coût des heures de l'équipe technique et la modification du quota des heures techniques à la demande des communes.
- ▶ Les communes ayant des études en cours ont délibéré pour autoriser l'EPCI à poursuivre la mission.
- ▶ **Concernant la poursuite des études engagées liées** aux documents d'urbanisme communaux, le Conseil Communautaire a décidé : « *de poursuivre l'élaboration des procédures d'élaboration des PLU communaux en cours* ».
- ▶ **Chaque commune a transmis les contrats en cours** en détaillant les sommes versées et les sommes restant dues par la Communauté de communes les Avant-Monts. Le montant TTC des sommes restant à payer sur les marchés en cours constitue l'évaluation brute du transfert de charge.
- ▶ **Ces dépenses étant éligibles au FCTVA**, il a été proposé de déduire ces sommes du montant de la charge transférée.

La CLECT

- ▶ Il est proposé de retenir le solde à charge (montant TTC restant dû – FCTVA récupérable) comme le transfert de charge net lié aux marchés de PLU en cours.
- ▶ Concernant la mutualisation des heures de l'équipe technique, la commission finances propose, afin de compenser une partie du manque dû à la fin des contrats aidés, de passer le coût horaire de 20 € à 22 € TTC. La CLECT a validé cette proposition.

5 communes ont effectué la demande pour modifier le nombre d'heures mis à disposition pour le service technique :

- ▶ **Gabian** souhaite passer de 860 à 1000 heures
- ▶ **Margon** souhaite passer de 600 à 700 heures
- ▶ **Laurens** souhaite passer de 950 à 800 heures
- ▶ **Puissalicon** souhaite passer de 900 à 1100 heures
- ▶ **Roquessels** souhaite passer de 400 à 300 heures
- ▶ **St Génès de Fontedit** souhaite passer de 850 à 1000 heures

Attributions de compensation

Commune	Produit attendu de TP (Réf. 1998)	Produit attendu de TP (Réf. 1998) modifié	Imputation ALSH	Nbres d'heures	Imputation heures techniques 22 € / h	Frais divers PLU payés en 2018	Attribution de compensation positive	Attribution de compensation négative
ABEILHAN	29 553,00 €	29 553,00 €		900	19 800,00 €		9 753,00 €	
AUTIGNAC	13 821,88 €	13 821,88 €		700	15 400,00 €	300,00 €		-1 878,12 €
CABREROLLES	7 928,00 €	7 928,00 €		750	16 500,00 €			-8 572,00 €
CAUSSES ET VEYRAN	7 744,41 €	7 744,41 €		700	15 400,00 €			-7 655,59 €
CAUSSINIOJOULS	347,00 €	347,00 €		100	2 200,00 €			-1 853,00 €
FAUGERES	20 986,00 €	20 986,00 €		700	15 400,00 €		5 586,00 €	
FOS	3 478,00 €	3 478,00 €		520	11 440,00 €			-7 962,00 €
FOUZILHON	-2 304,91 €	0,00 €		550	12 100,00 €			-12 100,00 €
GABIAN	20 259,00 €	20 259,00 €		1 000	22 000,00 €	300,00 €		-2 041,00 €
LAURENS	44 466,00 €	44 466,00 €		800	17 600,00 €		26 866,00 €	
MAGALAS	119 331,04 €	119 331,04 €		1 900	41 800,00 €	6 923,75 €	70 607,29 €	
MARGON	1 667,00 €	1 667,00 €		700	15 400,00 €			-13 733,00 €
MONTESQUIEU	18,00 €	18,00 €		440	9 680,00 €			-9 662,00 €
MURVIEL LES BEZIER	90 778,22 €	90 778,22 €		1 900	41 800,00 €	300,00 €	48 678,22 €	
NEFFIES	6 008,00 €	6 008,00 €		800	17 600,00 €	7 629,35 €		-19 221,35 €
PAILHES	4 213,44 €	4 213,44 €		530	11 660,00 €	3 934,86 €		-11 381,42 €
POUZOLLES	20 979,00 €	20 979,00 €		1 000	22 000,00 €			-1 021,00 €
PUIMISSON	20 961,22 €	20 961,22 €		800	17 600,00 €		3 361,22 €	
PUISSALICON	29 374,00 €	29 374,00 €		1 100	24 200,00 €		5 174,00 €	
ROQUESSELS	-456,11 €	0,00 €		300	6 600,00 €			-6 600,00 €
ROUJAN	98 406,00 €	98 406,00 €		1 100	24 200,00 €		74 206,00 €	
ST GENIES FTD	1 413,47 €	1 413,47 €		1 000	22 000,00 €	14 966,68 €		-35 553,21 €
NAZAIRE DE LADAR	11 446,78 €	11 446,78 €		750	16 500,00 €			-5 053,22 €
THEZAN LES BEZIER	195 555,14 €	195 555,14 €	50 000,00 €	1 630	35 860,00 €	16 601,22 €	93 093,92 €	
VAILHAN	606,00 €	606,00 €		560	12 320,00 €			-11 714,00 €
TOTAL	746 579,58 €	749 340,60 €		21230	467 060,00 €	50 955,86 €	337 325,65 €	-156 000,91 €

Méthodes de compensation

Pour les communes, cette méthode permet une visibilité budgétaire et une gestion de trésorerie.

- ▶ Une fois les charges de transfert liées aux marchés de PLU communaux en cours compensées, il restera à prendre en charge les frais annexes et potentiels avenants des marchés en cours qui comprennent la reprographie par un prestataire privé, les constats d'huissier, les frais liés à l'enquête publique, annonces légales, etc... Ces frais seront pris en compte sur la CLECT 2020.
- ▶ Les autres frais « inhérents » tels que l'affranchissement, les photocopies faites en interne, les fournitures administratives, les CD Rom seront estimés ; une facturation détaillée ne pouvant être faite, un forfait est proposé pour couvrir ces frais à hauteur de 300 € par commune.

Méthode de compensation :

- ▶ Il est proposé de déduire du montant des attributions de compensation 2020, les frais annexes réels mandatés jusqu'au 31/12/2019, plus un forfait de 300 € pour les frais inhérents.
- ▶ Le montant définitif des frais annexes sera arrêté par le Président de la Communauté de communes les Avant-Monts et certifié par le Trésorier. Ce montant du transfert de charge des frais annexes (réels + inhérents) et avenants liés aux marchés de PLU en cours sera déduit du montant de l'attribution de compensation 2020 recalculée sur la base du montant de l'attribution.

Le Budget – Cadre général

- ▶ L'article L 2313-1 du code général des collectivités territoriales prévoit qu'une présentation brève et synthétique retraçant les informations financières essentielles est jointe au compte administratif afin de permettre aux citoyens d'en saisir les enjeux.
- ▶ Ces éléments, intégrés au Rapport d'activité, répondent à cette obligation et sont disponibles sur le site internet.
- ▶ Le compte administratif retrace l'ensemble des dépenses et des recettes réalisées en 2019.
- ▶ Les sections de fonctionnement et d'investissement structurent le compte administratif de notre collectivité.

La section de fonctionnement

La section de fonctionnement, qui permet à notre collectivité d'assurer le quotidien, regroupe l'ensemble des dépenses et des recettes nécessaires au fonctionnement courant et récurrent des services communautaires.

- ▶ **Pour notre collectivité** : Les recettes de fonctionnement correspondent aux sommes encaissées au titre des dotations, impôts locaux, attributions de compensation, subventions de fonctionnement des partenaires (Etat, CAF, MSA etc.), prestations fournies (locations, recettes des régies Jeunesse, Crèche, Culture, Moulins, ...), remboursements de sécurité sociale et de personnel en contrats aidés
- ▶ **Les recettes de fonctionnement 2019 représentent 13 071 940.22€**
- ▶ **L'excédent reporté de l'année précédente représente : 1 536 374.63€**
- ▶ Les dépenses de fonctionnement sont constituées par les achats de matières premières et de fournitures, les primes d'assurances, les achats de prestations liées au fonctionnement des divers services, l'entretien et la consommation des bâtiments communautaires, les subventions versées aux associations, la dotation de solidarité aux communes, les salaires du personnel et les intérêts des emprunts.
- ▶ **Les dépenses de fonctionnement 2019 représentent 12 355 024.07€**

La section de fonctionnement

Dépenses

La section de fonctionnement

Recettes

- Au final, l'écart entre le volume total des recettes de fonctionnement et celui des dépenses de fonctionnement constitue l'autofinancement, c'est-à-dire la capacité de la Communauté à financer elle-même ses projets d'investissement sans recourir nécessairement à de l'emprunt nouveau. **En 2019 le résultat positif est de 716 916.15€**

Budget primitif 2019 – détails

SERVICE	LIBELLES ACTIONS	Budget primitif 2019			Suivi budgétaire au 14/01/20		
		Charges	Produits	Résultats	Charges	Produits	Résultats
2	ADMINISTRATION	9 378 537	0	-9 378 537	7 849 964	9 926 810	2 076 846
3	JEUNESSE	134 906	0	-134 906	137 294	68 042	-69 251
31	CENTRE DE LOISIRS AUTIGNAC	137 406	0	-137 406	104 772	60 499	-44 274
32	CENTRE DE LOISIRS ROUJAN	251 061	0	-251 061	233 799	170 194	-63 605
33	CENTRE DE LOISIRS MURVIEL	118 240	0	-118 240	108 609	63 717	-44 892
34	CENTRE DE LOISIRS THÉZAN	218 844	0	-218 844	166 665	115 940	-50 725
35	SÉJOURS	77 573	0	-77 573	77 042	54 032	-23 010
36	MINI CAMPS	44 517	0	-44 517	18 936	14 763	-4 173
37	ALSH ADO	89 700	0	-89 700	77 044	17 675	-59 369
4	PIJ	0	0	0	0	0	0
5	TECHNIQUE	1 086 965	0	-1 086 965	1 092 520	610 562	-481 958
6	CRÈCHE	491 240	0	-491 240	508 926	384 293	-124 633
7	URBANISME	146 872	0	-146 872	172 827	9 205	-163 623
8	ZAE	52 672	0	-52 672	0	0	0
9	COMMUNICATION	67 150	0	-67 150	0	0	0
10	RAM	83 200	0	-83 200	0	77 672	77 672
11	CULTURE	235 964	0	-235 964	0	89 574	89 574
12	CENTRE DE RESSOURCES	53 306	0	-53 306	0	9 722	9 722
13	MOULIN DE FAUGÈRES	22 028	0	-22 028	0	2 120	2 120
14	TOURISME	489 149	0	-489 149	0	276 193	276 193
15	SOLIDARITÉ	87 119	30 000	-57 119	0	45 003	45 003
16	EAU ET ASSAINISSEMENT	612 170	660 000	47 830	0	701 917	701 917
17	EVENEMENTIEL	61 510	2 500	-59 010	0	0	0
18	GEMAPI	340 000	340 000	0	0	340 353	340 353
		14 280 129	1 032 500	-13 247 629	10 548 400	13 038 287	2 489 888

La fiscalité – Taux 2019

LES TAUX DES IMPÔTS LOCAUX POUR 2019

▶ Concernant les ménages :

- ▶ Taxe d'habitation: 10.97%-
- ▶ Taxe foncière sur le non bâti: 3.21%
- ▶ TEOM : 14.05%

▶ Concernant les entreprises :

- ▶ Cotisation foncière des entreprises (CFE): 29.94%

TAXES DIRECTES LOCALES 2019	BASES	TAUX %	PRODUIT
TAXE HABITATION	29 477 000	10,97	3 233 626,90
TAXE FONCIERE	22 609 000	0	0,00
TAXE FONCIERE NON BATI	1 534 000	3,21	49 241,40
COTISATION FONCIERE DES ENTREPRISES	2 347 000	29,94	702 691,80

Dotations

Les dotations de l'Etat

- ▶ **Les recettes de la DGF ont baissé de 2015 à 2016** sur les 2 communautés de communes d'origines de 5% à 9%.
- ▶ **Les recettes des dotations à compter de 2017** regroupent en raison de la fusion, les DGF des communautés de communes les Avant-Monts du centre Hérault , d'Orb et Taurou ainsi que celles de la part DGF des communes d'Abeilhan et Puissalicon de la DGF de la CC Pays de Thongue.
- ▶ **À compter de 2018, la Communauté de communes perçoit la DGF bonifiée du fait de la prise de compétences supplémentaires : PLUi, eau, assainissement**

DGF	2015	2016	2017	2018	2019
AMCH	773 443	710 440			
ORB ET TAUROU	353 465	336 450			
AVANT-MONTS			1 008 883	1 027 638	1 039 593.47

Dépenses de fonctionnement

Sur l'ensemble les dépenses de fonctionnement ont été bien maîtrisées.

L'objectif est de continuer à maintenir à ce niveau les dépenses de fonctionnement pour préserver une capacité d'autofinancement qui permettra la réalisation de projets tout en développant des services publics de qualité. (Culture-jeunesse-tourisme-urbanisme-solidarité) ainsi que des actions en faveur du développement économique notamment avec la mise en place du Conseil de développement.

En utilisant les moyens suivants :

- optimisation de la fonction achat : consultation systématique de 3 fournisseurs ou entreprises au moins quel que soit le montant prévu de la dépense, renégociation des contrats de location, des prestations d'assurances etc.
- optimisation des aides et subventions

Augmenter les recettes :

- **Location des bâtiments intercommunaux**
- **Bail avec la société les Cordeliers** : toiture photovoltaïque du hangar technique de Pouzolles.
- **Plan de Communication** adapté pour augmenter la fréquentation des Centres de loisirs, des animations proposées par le service culture et tourisme.
- **Etendre la zone économique** pour encourager l'installation des entreprises sur le territoire : les consultations pour les travaux d'extension de la zone Nord de l'Audacieuse ont été lancées ainsi que l'achat d'une partie des terrains destinés à l'aménagement.

La section investissement

Contrairement à la section de fonctionnement qui implique des notions de récurrence et de quotidienneté, la section d'investissement est liée aux projets de la communauté à moyen ou long terme. Elle concerne des actions, dépenses ou recettes, à caractère exceptionnel. Le budget d'investissement d'une Communauté regroupe :

- ▶ **En dépenses** : toutes les dépenses faisant varier durablement la valeur ou la consistance du patrimoine de la collectivité. Il s'agit notamment des acquisitions de mobilier, de matériel, d'informatique, de véhicules, de biens immobiliers, d'études et de travaux soit sur des structures déjà existantes, soit sur des structures en cours de création.
- ▶ **En recettes** : deux types de recettes coexistent : les recettes dites patrimoniales telles que les recettes perçues en lien avec les permis de construire (Taxe d'aménagement), que la communauté ne perçoit pas, et les subventions d'investissement perçues en lien avec les projets d'investissement retenus.

Section investissement

Vue d'ensemble

Dépenses	Montant	Recettes	Montant
Opérations équipement	1 238 740,13	Subventions	494 877,65
		Emprunts	500 000,00
Emprunts	172 878,72	FC TVA	206 796,70
		1068	287 545,08
OP pour tiers	891 897,67	OP pour tiers	528 531,09
Total dépenses réelles	2 303 516,52	Total recettes réelles	2 017 750,52
Déficit 2018	287 545,08	040-Amortissements	203 111,01
TOTAL GENERAL	2 591 061,60	TOTAL GENERAL	2 220 861,53

- La Communauté de communes a réalisé des travaux d'investissement à hauteur de 1 238 740.13€ en 2019 : il s'agit des opérations ci-après dans le détail et pour la plupart des programmes pluriannuels

Section investissement

Vue d'ensemble

Opérations	Libelle	Dépenses 2019	RAR DEP	Recettes 2019	RAR REC
31	Aménagement PAE Roujan	356 214,40		22 069,50	
32	Valorisation du patrimoine	1 446,00	180 640,50	0	68 000,00
200	Achat véhicules	68 808,17	188 654,59		
203	Achats et équipements divers	25 189,93	34 094,07		
205	Installations	85 540,25	169 459,75	29 400,00	
208	ALSH Roujan	6 229,04			
209	Font de l'Oli			77,60	24 372,24
214	Château Roquessels	116 888,88	64 342,19	66 557,87	61 093,00
218	Ateliers techniques	48 240,90		9 304,00	
222	Extension du siège de la Com com	27 271,92	672 728,08		
224	Maison médicale		60 000,00		
225	Voirie communautaire	304 568,28		156 695,49	
226	Moulin de Lenthéric		238 206,40	2 639,05	167 230,10
227	Véloroute				18 700,00
228	Musée Campanaire			1 327,55	
230	TEP CV2			30 318,14	
231	Salle du Peuple Laurens		60 000,00		
237	GR Pays	1 220,29	31 779,71		19 000,00
238	Etudes	197 122,07	175 335,50	90 408,25	
TOTAUX		1 238 740,13	1 875 240,79	408 797,45	358 395,34

Section investissement Opérations

- ▶31 : la Communauté a achevé l'aménagement voirie du rond-point du Super U à Roujan : la première tranche avait débuté en 2008
- ▶32 : dans cette opération sont programmés les travaux d'aménagement et de mise en sécurité des abords des Moulins de Faugères, 130 000 €, l'étude signalétique : 50 000 €, Etude Boulhonnac (terrain de la Communauté sur la commune de St Geniès : 25 000 €, patrimoine d'intérêt communautaire : fond de concours château de Puimisson : 20 829 €, Fond de concours Porte médiévale à ST Génies de Fontedit : 10 008,04 €
- ▶ 200 : achat véhicules : cette opération permet annuellement d'acquérir et renouveler le parc véhicules de la Communauté : acquisitions 2019 : 2 véhicules électriques Renault dans le cadre du programme TEPCV2 financé par l'Etat et les fonds européens, 1 balayeuse d'occasion, 1 broyeur et divers petits matériels pour les services techniques

Section investissement Opérations

►203 : cette opération regroupe les besoins en matériel informatique, mobilier , signalisation : en 2019 les dépenses ont concerné le nouveau serveur, l'achat de nouveaux PC, l'installation d'une borne pour les véhicules électriques , de signalisation de chantier , d'un lave vaisselle pour la crèche.

►205 : les dépenses 2019 ont concernées en grande partie l'achat du matériel cinéma itinérant et culture subventionnés par la DETR (appareils de projection, gradins, container, remorques , écrans etc.) ainsi que l'installation d'un nouveau plancher au hangar de Pouzolles (ancien hangar) , la mise en place de la plate forme de gestion de la taxe de séjour pour l'EPIC et l'achat de nouveaux matériels de camping pour les sorties camp des centres de loisirs.

►208 : dernières dépenses liées à la labellisation du centre de loisirs.

►214 : la tranche 1 de la réhabilitation du site castral a été réalisée : débroussaillage des abords, arasement de la muraille, aménagement du chemin d'accès et consolidation de la falaise , pose de mobilier de sécurité : rampes. Opération réalisée avec un fond de concours de la commune.

Section investissement Opérations

218 : les dépenses 2019 portent sur la fin des travaux de construction du hangar , la réalisation en régie par l'équipe technique du sol béton , la construction et aménagement du local archive (subventionné par le département) , l'installation d'une citerne incendie et la mise en place des vestiaires pour les agents

222 : les dépenses concernent le réaménagement et extension des bureaux de la communauté de communes dont les travaux sont prévu en 2020 et en 2019 tous les frais liés à la maîtrise d'œuvre liés au dépôt du permis de construire et réalisation des dossiers de consultation des entreprises : -honoraires architectes, honoraires ingénieurs bétons et ingénierie

225 : ce programme pluriannuel de réfection des voiries communautaires débuté en 2017 s'est achevé en 2019 avec la réalisation des voiries sur les communes de Gabian, Margon et saint Geniès de Fontedit.

237 : la réalisation du GR de Pays sera effective en 2020 , il s'agissait en 2019 de la participation à l'élaboration du dossier et à la consultation des entreprises pour les travaux : débroussaillage, balisage, signalétique

238 : cette opération regroupe toutes les dépenses engagées auprès des bureaux d'études en charge de l'élaboration des PLU des communes (dépenses remboursées par les communes) dans le cadre du transfert de charge voté par la CLECT/ PLU en révision ou en élaboration : Neffiès, Murviel, Gabian, Thézan, Pailhés, Magalas, Abeilhan , St Geniès de Fontedit

Opérations - suite

- ▶ Les dépenses concernent également les honoraires des bureaux d'études en charge du Plan climat , du PAECT , de l'étude de restructuration de la crèche (étude exigée par la CAF).
- ▶ Certaines opérations ont déjà été réalisées mais sont encore inscrites pour le versement des subventions comme par exemple :
- ▶ 230 TEPCV 2 - / ; achats des véhicules électriques et toitures photovoltaïques sur les bâtiments du centre de loisirs d'Autignac et les anciens bureaux à Roujan
- ▶ 228 Musée campanaire : opération abandonnée suite au refus du Maire de Magalas de déplacer le musée mais étude subventionnée
- ▶ 227 Véloroute : subvention région tardive
- ▶ 209 : Font de l'Oli : en attente de la subvention LEADER
- ▶ Certaines opérations ont été inscrites mais n'ont pas débutées :
- ▶ 226 : Moulins de Lenthéric : étude préalable terminée, réalisation du dossier de consultation travaux en cours par le maître d'oeuvre
- ▶ 231 : Maison du peuple de Laurens - 224 Maison médicale : dossiers en attente

2019 est une année charnière, de gros projets ont été finalisés : hangar des services techniques de Pouzolles, tranche finale de voirie communautaire, réalisation des travaux du château de Roquessels, aménagement de la voirie à Roujan.

D'importantes réalisations ont eu lieu dans le cadre des travaux pour compte de tiers : maîtrise d'ouvrage et financement assurés par la Communauté de communes dans le cadre de l'aide aux communes et remboursement du reste à charge travaux – subventions par les communes, à l'issue de l'opération avec dans certains cas des remboursement échelonnés sur plusieurs années.

Section investissement

Réalisations 2019

Détail des opérations Pour compte de tiers

OPERATIONS	LIBELLE	DEP	RAR	REC	RAR
458103	AIRE MAGALAS (2)	755 224,00	0	755 224,00	0
458104	AIRE MARGON (2)	24 961,67	579 384,33	222,31	604 777,69
458106	AIRE LAVAGE CAUSSES (2)	281 932,75	16 507,25	54 408,51	245 591,49
458107	AIRE LAVAGE PUISSALICON (2)	619 010,72	31 289,28	12 033,33	637 966,67
458208	ESPACE PROWORKING (2)	478 214,71	41 785,83	115 655,25	404 344,75
458209	IRRIGATION ABEILHAN PUISSALICON (2)	4 037,76	10 462,24	0	14 500,00
Total recettes d'opérations pour compte de tiers		2 163 381,61	679 428,93	937 543,40	1 907 180,60

Ratios Financiers

La dette

L'encours de la dette est stable par un recours maîtrisé à l'emprunt, pour se situer à 58.51 € / habitant au 31 décembre 2019 (64.99€ / habitant au 31 décembre 2018). Il est inférieur de plus d'un quart à la moyenne nationale.

La prévision au 31.12.2020 ramène la dette par habitant à environ 36.88€.

Epargne

	2016	2017	2018	2019
Dépenses de fonctionnement	6 589 168,57	9 942 626,10	12 808 072,02	12 355 024,07
Recettes de fonctionnement	6 950 052,01	11 019 506,13	13 620 186,68	13 071 940,22
Epargne de gestion	407 310,44	1 125 017,09	856 644,53	757 548,37
Epargne brute	360 883,44	1 076 880,03	812 114,66	716 916,15
Epargne nette	219 989,14	912 237,19	643 417,32	543 982,75

Ratios de désendettement :

Le ratio de désendettement détermine le nombre d'années nécessaires à la collectivité pour éteindre totalement sa dette par mobilisation et affectation en totalité de son épargne brute annuelle. Il se calcule selon la règle suivante :

Encours de la dette au 31/12 de l'année budgétaire en cours/ épargne brute de l'année en cours

	2015	2016	2017	2018	2019
Ratio en années	2,74	3,43	1,30	2,13	2,28

La capacité de désendettement de la Communauté est de 2.28 années en 2019, ce qui est bien inférieur au seuil d'alerte fixé à 8 années.

Budget – Données synthétiques

La Communauté de communes dispose de 8 budgets annexes

- ▶ **4 budgets à nomenclature M14 :**
- ▶ **ZAE ROUJAN** : aucune écriture en 2019 : il reste 2 parcelles à la vente
- ▶ **ZAE L'AUDACIEUSE** : il reste 1 parcelle à vendre-les dépenses 2019 concernent le contrat de maintenance du poste de relevage et des travaux d'extension de l'éclairage public
- ▶ **ZAE LES MASSELETES** : 3 parcelles ont été vendues en 2018 - Les travaux d'aménagement antérieurs exécutés par la communauté Orb et Taurou et réalisés comptablement sur leur budget principal ainsi que les ventes de terrains , et emprunts ont été régularisées sur le budget annexe des Masselettes CA 2018 , l'intégration de la recette d'emprunt oubliée en 2018 apparait sur le budget 2019 lors de l'affectation du résultat.
- ▶ **SPANC** : Les recettes et dépenses concernent essentiellement l'opération de réhabilitation des ANC : recette de subvention de l'agence de l'eau pour la réhabilitation et reversement par la collectivité aux particuliers.

Budget – Données synthétiques

► 4 Budgets à nomenclature M49

- **Régie eau et Régie assainissement** : Les compétences eau potable et assainissement collectif ont été transférées à la communauté au 1^{er} janvier 2019 : 9 communes pour la régie eau et 14 communes pour la régie assainissement.
- L'encaissement des factures eau et assainissement est réalisée par le budget régie eau qui reverse ensuite la part assainissement au budget assainissement.
- Le personnel (17 agents) est payé par le budget principal de la communauté qui refacture ensuite à proportion de 60% au budget assainissement, 40% à la régie de l'eau.
- Les opérations d'investissement des 2 budgets concernent des travaux engagés par les communes antérieurement au transfert : constructions de STEPS (Gabian, Puimisson, Cabrerolles, Puissalicon, Abeilhan) et réseaux (Puissalicon, Neffiès), travaux de recherches d'eau (Puissalicon) et acquisitions de matériels et véhicules nécessaires à la gestion du service.
- **DSP EAU et DSP Assainissement** : la prise de compétence au 1^{er} janvier 2018 a concerné également des communes en délégation de service public : syndicat Thézan Pailhès en DSP avec Suez, Causses et Veyran en DSP avec la SAUR et St Geniès de Fontedit avec SUEZ.
- La Communauté reprend également les travaux engagés antérieurement par les communes : Passe à poissons sur l'Orb par le SIAPEA Thézan-Pailhès, STEP et réseaux de la commune de St Geniès.

BUDGET – ZAES

ZAE de Roujan

		DEPENSES	RECETTES	Résultats
Réalizations de l'exercice 2019	Section de fonctionnement	0,00	0,00	0,00
	Section d'investissement	0,00	0,00	0,00
Reports de l'exercice 2018	Report de fonctionnement (002)	766,22		-766,22
	Report d'investissement (001)	7 973,07		-7 973,07
	TOTAL	8 739,29	0,00	-8 739,29
Restes à réaliser à reporter en 2020	Section de fonctionnement	0,00	0,00	
	Section d'investissement	0,00	0,00	
	TOTAL			
RESULTATS CUMULES	Section de fonctionnement	766,22	0,00	-766,22
	Section d'investissement	7 973,07	0,00	-7 973,07
	TOTAL	8 739,29	0,00	-8 739,29

BUDGET – ZAES

ZAE l'Audacieuse - Magalas

		DEPENSES	RECETTES	Résultats
Réalisation de l'exercice 2019	Section de fonctionnement	186 622,60	199 454,51	12 831,91
	Section d'investissement	134 571,51	64 883,00	-69 688,51
Reports de l'exercice 2018	Report de fonctionnement (002)	12 831,91		-12 831,91
	Report d'investissement (001)	157 278,46		-157 278,46
	TOTAL	491 304,48	264 337,51	-226 966,97
Reste à réaliser à reporter en 2019	Section de fonctionnement			
	Section d'investissement			
	TOTAL			
RESULTATS CUMULES	Section de fonctionnement	199 454,51	199 454,51	0,00
	Section d'investissement	291 849,97	64 883,00	-226 966,97
	TOTAL	491 304,48	264 337,51	-226 966,97

BUDGET – ZAES

ZAE les Masselettes – Thézan

		DEPENSES	RECETTES	Résultats
Réalisation de l'exercice 2019	Section de fonctionnement	541 285,90	530 729,00	-10 556,90
	Section d'investissement	325 416,54	528 629,00	203 212,46
Reports de l'exercice 2018	Report de fonctionnement (002)	23 529,01		-23 529,01
	Report d'investissement (001)	663 161,56		-663 161,56
	TOTAL	1 553 393,01	1 059 358,00	-494 035,01
Reste à réaliser à reporter en 2020	Section de fonctionnement			
	Section d'investissement			
	TOTAL			
RESULTATS CUMULES	Section de fonctionnement	564 814,91	530 729,00	-34 085,91
	Section d'investissement	988 578,10	528 629,00	-459 949,10
	TOTAL	1 553 393,01	1 059 358,00	-494 035,01

Comptes administratifs 2019

Budget SPANC

		DEPENSES	RECETTES	Résultats
Réalizations de l'exercice 2019	Section d'exploitation	0,00	252,52	252,52
	Section d'investissement	0,00	0,00	0,00
Reports de l'exercice 2018	Report d'exploitation (002)		1 863,45	1 863,45
	Report d'investissement (001)			0,00
	TOTAL	0,00	2 115,97	2 115,97
Reste à réaliser à reporter en 2020	Section d'exploitation			
	Section d'investissement			
	TOTAL			
RESULTATS CUMULES	Section d'exploitation	0,00	2 115,97	2 115,97
	Section d'investissement	0,00	0,00	0,00
	TOTAL	0,00	2 115,97	2 115,97

Budget Annexe – DSP Assainissement

		DEPENSES	RECETTES	Résultats
Réalisation de l'exercice 2019	Section de fonctionnement	52 206,76	335 478,47	283 271,71
	Section d'investissement	1 789 651,16	1 843 763,84	54 112,68
Reports de l'exercice 2018	Report de fonctionnement (002)	0,00	262 737,84	
	déduction report 2018 erroné		-55 788,40	
			206 949,44	
	Report d'investissement (001)	0,00	16 853,22	
	TOTAL	1 841 857,92	2 458 833,37	616 975,45
Reste à réaliser à reporter en 2020	Section de fonctionnement	0,00	0,00	
	Section d'investissement	1 642 464,76	1 235 809,00	
	TOTAL			
RESULTATS CUMULES	Section de fonctionnement	52 206,76	598 216,31	546 009,55
	Section d'investissement	3 432 115,92	3 096 426,06	-335 689,86
	TOTAL	3 484 322,68	3 694 642,37	210 319,69

Budget Annexe – DSP Eau

		Dépenses	Recettes	Résultat
Réalisation de l'exercice 2019	Section de fonctionnement	89 847,90	237 532,18	147 684,28
	Section d'investissement	80 315,99	709 289,78	628 973,79
Report de l'exercice 2018				
Reports de l'exercice 2018	Report de fonctionnement (002)	0	0	
	Report d'investissement (001)	93 246,72	0	
TOTAL		263 410,61	946 821,96	683 411,35
Reste à réaliser à reporter en 2020				
Reste à réaliser à reporter en 2020	Section de fonctionnement	0	0	
	Section d'investissement	1 038 102,91	258 708,00	
TOTAL		1 038 102,91	258 708,00	
RÉSULTATS CUMULÉS				
RÉSULTATS CUMULÉS	Section de fonctionnement	89 847,90	237 532,18	147 684,28
	Section d'investissement	1 211 665,62	967 997,78	- 243 667,84

Budget Annexe - Régie Eau

		DEPENSES	RECETTES	Résultats
Réalizations de l'exercice 2019	Section de fonctionnement	1 969 876,27	1 430 253,57	-539 622,70
	Section d'investissement	185 957,16	610 126,44	424 169,28
Reports de l'exercice 2018	Report de fonctionnement (002)		992 102,63	992 102,63
	Report d'investissement (001)	77 027,44		-77 027,44
	TOTAL	2 232 860,87	3 032 482,64	799 621,77
Restes à réaliser à reporter en 2020	Section de fonctionnement	0,00	0,00	
	Section d'investissement	235 820,86	32 120,00	
	TOTAL			
RESULTATS CUMULES	Section de fonctionnement	1 969 876,27	2 422 356,20	452 479,93
	Section d'investissement	498 805,46	642 246,44	143 440,98
	TOTAL	2 468 681,73	3 064 602,64	595 920,91

Budget Annexe – Régie Assainissement

		DEPENSES	RECETTES	Résultats
Réalizations de l'exercice 2019	Section de fonctionnement	876 084,17	1 020 256,24	144 172,07
	Section d'investissement	1 919 728,21	911 356,90	-1 008 371,31
Reports de l'exercice 2018	Report de fonctionnement (002)		270 595,36	270 595,36
	Report d'investissement (001)		1 992 425,70	1 992 425,70
	TOTAL	2 795 812,38	4 194 634,20	1 398 821,82
Restes à réaliser à reporter en 2020	Section de fonctionnement	0,00	0,00	0,00
	Section d'investissement	1 935 942,35	1 905 124,08	-30 818,27
	TOTAL			
RESULTATS CUMULES	Section de fonctionnement	876 084,17	1 290 851,60	414 767,43
	Section d'investissement	3 855 670,56	4 808 906,68	953 236,12
	TOTAL	4 731 754,73	6 099 758,28	1 368 003,55

RESSOURCES
HUMAINES

Services

Communauté de Communes

RESSOURCES HUMAINES

EFFECTIF AU 31/12/2019	HOMMES	FEMMES	TOTAL
TITULAIRES	37	45	82
CONTRACTUELS CDD	11	16	27
EMPLOIS AIDES	3	2	5
TOTAL	51	63	114

TRANCHE D'AGE	HOMMES	FEMMES	TOTAL
MOINS DE 30 ANS	14	6	20
DE 31 A 40 ANS	8	20	28
DE 41 A 51 ANS	18	24	42
DE 51 A 60 ANS	10	11	21
PLUS DE 60 ANS	1	2	3
TOTAL	51	63	114

Effectifs Formations

Effectifs saisonnier

- ▶ 67 emplois saisonniers sur l'année 2019

Mouvement de personnel

- ▶ Arrivés en 2019 : 8 (2 mutations + 6 CDD)
- ▶ Départ en 2019 : (2 mutations + 4 fin de contrats CDD + 1 départ retraite + 1 démission)

- ▶ **Disponibilité** : 1
- ▶ **Congé parental** : 1
- ▶ **Détachement** : 1
- ▶ **Congé de temps partiel de droit** : 1
- ▶ **Congé de temps partiel sur autorisation** : 2

Répartition de cadres d'emplois

CATEGORIE	EFFECTIFS	%
A	6	7
B	7	7
C	69	86
TOTAL	82	100

Formations

- ▶ **31 thématiques** abordées pour un total de **220 jours** de formation en 2019
- ▶ 52 agents ont participé à ces formations. La collectivité a organisé en collaboration avec le CNFPT, 23 jours de formations en union dans les locaux intercommunaux.

RESSOURCES
HUMAINES

Comité technique

Comité technique

- ▶ **Il est composé de 3 membres titulaires et 3 membres suppléants au niveau des représentants du personnel.** Les représentants de la collectivité sont le Président, le vice-président délégué au personnel et un agent administratif. Elections du personnel le 06 décembre 2018. Les membres titulaires sont au nombre de 5
- ▶ Durant l'année 2019, le Comité Technique s'est réuni en 3 commissions les 29 janvier 2019, 1er juillet 2019 et 19 novembre 2019.
- ▶ **Les sujets essentiellement abordés :**
- ▶ Mise à jour du personnel (création et suppression d'emploi, licenciement, disponibilité, détachement, temps partiel...),
- ▶ Mise à jour de l'organigramme
- ▶ Mise à jour du règlement intérieur
- ▶ Bilan social
- ▶ Annualisation du personnel
- ▶ Réorganisation des services jeunesse et petite enfance
- ▶ Compte personnel de formation
- ▶ Promotion interne.

Comité d'hygiène, sécurité et conditions de travail

Les représentants du personnel sont les mêmes personnes qu'au comité technique. les commissions se déroulent systématiquement après chaque comité technique en présence de l'agent de prévention.

Les sujets abordés durant l'année 2019 :

- Mise à jour du document unique,
- Règlement intérieur,
- Visite des différents locaux intercommunaux par les représentants du personnel,
- Formation sst et agrément d'un agent pour formation en interne,
- Suivi des travaux des bâtiments intercommunaux en matière de sécurité,
- Installation défibrillateur dans les lieux publics.
- Procédure d'évacuation des locaux recevant du public.

SERVICE
TECHNIQUE

Services

Service technique

26 agents

25 Mairies

11 bâtiments
Communautaires

3 bâtiments
en gestion

3 Zones Activités
Economiques

2 sites naturels
en gestion

21500 heures
aux communes

6000 heures
pour la CCAM

Capture rectangulaire

Communauté de Communes

Service technique

5 véhicules légers

1 véhicule électrique

7 fourgons utilitaires

1 Poids Lourd

1 Point à Temps Automatique (PATA)

4 tracteurs
2 tractopelles
2 nacelles
3 balayeuses

Service technique

Missions

ESPACES VERTS

- ▶ Tonte, taille, élagage, plantation, désherbage, arrosage, débroussaillage, fauchage (épareuse ou gyrobroyeur), motoculteur. Zéro phyto

ESPACE PUBLIC

- ▶ Pose de candélabres et lampes, changement d'ampoules, fusibles et appareillage divers, installation et dépose des illuminations de Noël.

VOIRIE

- ▶ Emulsion, sablage, accotements, peinture routière, fauchage d'accotement, nettoyage, travaux d'aménagement (trottoirs, descentes, etc.), service de nettoyage des routes avec 3 balayeuses mécaniques

Service technique

Missions

FESTIVITÉS

- ▶ Installation de scènes, de décors, transport de matériel, manutention et mise en place de tables et chaises, pose et dépose de barrières Vauban de sécurité, prêt de matériel aux communes et associations, prêt de bus aux communes et associations avec état des lieux et suivi des véhicules.

SENTIERS PÉDESTRES

- ▶ Entretien des sentiers et de la signalétique (débroussaillage, taille, réparation de panneaux, etc.).

Service technique

Missions

ENTRETIEN DE SITES SOUS CONVENTION

- ▶ **Entretien du site des Mates Basses à Faugères** avec le Parc Naturel du Haut Languedoc : débroussaillage, taille, coupe sélective, nettoyage et veille générale des essences présentes et de l'état du site.
- ▶ **Entretien du site du Barrage des Olivettes** pour le Conseil Départemental de l'Hérault : débroussaillage, taille, coupe sélective, fauchage et nettoyage régulier des déchets au sol, informations de suivi à faire remonter au Département. Entretien du mobilier, tables, bancs et barbecue.

REPARTITION DES INTERVENTIONS 2019

Répartition des heures par communes 2019

Service technique

Quelques réalisations

Réfection de chaussée

Fauchage raisonné

Interventions dans les communes

Entretien de sites – Les Mattes Basses

Faugères – Installation expo

Aménagement du rond-point Roujan

- **Finalisation du projet de création du nouvel atelier** Technique à Pouzolles : aménagement du local à archives et des vestiaires
- **Aménagement de nouveaux bureaux** dans le bâtiment de l'Office de Tourisme et de la Maison des Services à Murviel-Les-Béziers. Installation de la Responsable du Service Petite Enfance et de la permanence du Relais Assistantes Maternelles (anciennement à St Génies de Fontedit dans les locaux mis à disposition par la Mairie).
- **Fin des travaux d'aménagement de voirie** du rond-point du PAE Roujan.
- **Réalisation d'une Aire mixte de remplissage et de rinçage sécurisée** des pulvérisateurs et des machines à vendanger à Causses et Veyran.
- **Finalisation des travaux de réhabilitation** d'un bâtiment destiné aux start-ups sur Thézan-Les-Béziers

Opérations 2019 en régie ou en Maitrise d'ouvrage (MOA)
Service Technique

Perspectives 2020

Extension du siège administratif à Magalas

Actuellement, les locaux communautaires ont atteint leurs limites en matière d'espace. Le développement des services cohabitant avec l'administration générale et l'Office de tourisme nécessite des aménagements. Certains services se partagent les mêmes bureaux et l'accueil du public ne se déroule pas dans les meilleures conditions.

De plus, la salle du Conseil Communautaire est trop exiguë afin de pouvoir accueillir l'ensemble des élus communautaires issus des fusions.

Il est donc nécessaire de réaliser des travaux d'agrandissement destinés à améliorer la qualité de l'existant et qui permettront d'assimiler l'arrivée du personnel et des services.

► Le projet dans son ensemble :

- 5 bureaux supplémentaires organisés autour de l'Espace Vins et Campanes,
- 1 salle de Conseil Communautaire afin de pouvoir effectuer nos Conseils sur le siège,
- 2 bureaux supplémentaires pour les permanences MLI,
- Fermeture et isolation des bureaux sur la mezzanine afin que les services puissent travailler dans de meilleures conditions.

		DCE 06	
COMMUNAUTÉ DE COMMUNES DES AVANT-MONTS		DCE 06	
AMÉNAGEMENTS LOCAUX COMMUNAUTÉ DE COMMUNES			
PERSPECTIVES / PHOTOS			
N° de plan : 06/01	Date : 15/03/2011	Échelle :	DCE 06
Auteur :		Dessinateur :	
Approuvé :		Date :	
PROJET DE PERSPECTIVES / PHOTOS POUR LE PLAN DE MASSIF LOCALISÉ EN ANNEXE 10 DU DCE 06			

Perspectives 2020

Extension Nord

Z.A.E. de l'Audacieuse

Création d'une Maison médicale,
etc.

Aménagement du centre ancien de Thézan-Les-Béziers

Aménagement d'un parking et dévoisement d'une conduite d'eau à Pailhès

Gemapi : Définition des rôles de
chaque acteur en matière de
Gestion des milieux aquatiques et de
protection des inondations ;
intervention des agents du Service
Technique sur les berges des deux
versants, Fleuve Hérault et Orb et
Libron sur le territoire des Avant-
Monts.

SERVICE
JURIDIQUE,
PLAN CLIMAT
URBANISME

Services

Service juridique, plan climat Urbanisme

PRÉSENTATION GÉNÉRALE

- ▶ La mission **développement économique** a été assurée jusqu'au mois de décembre 2019 date à laquelle un nouvel agent a été recruté aux fins de prendre cette mission.
- ▶ Eté 2019 le **service urbanisme et aménagement du territoire** a été rajouté aux missions juridique, plan climat et développement économique.

Missions juridiques

- ▶ CLECT

- ▶ Gestion des contentieux :

Conseil des Prud'hommes et appel Cour d'appel de Montpellier

Tribunal administratif de Montpellier (service eau et assainissement : transfert des excédents et recours délibération tarif eau)

Tribunal d'Instance de Béziers (recours eau potable Puimisson)

Recours sur les PLU de ST GENIES – MAGALAS et NEFFIES (Rdv en Sous-Préfecture, chez l'Avocat, en Mairie)

- ▶ Convention de co-maitrise d'ouvrage (centre bourg Thézan les Béziers)

- ▶ Avenant à la convention financière SNC Château Abbaye de Cassan

- ▶ DSP et prorogation

- ▶ Rédaction de notes de synthèse :

Attributions bons Cado

- ▶ Rédaction notes de synthèse :

Fonctionnement des agences d'urbanisme

Attributions de compensation

Désignation des délégués syndicaux

Droit à l'eau communale

PLUi prescription

Prix acquisition immobilière

Suppression indemnités des présidents et vice-présidents des syndicats mixtes

Tarifs différenciés agents territoriaux

- ▶ Conseils auprès des communes sur des recours d'administrés

Communauté de Communes

Service juridique

Autres missions

- ▶ **Les autres missions du service juridique :**
 - Veille juridique
 - Suivi et tableau de bord des facturations et des règlements PLU des communes.
 - Gestion des contrats RC PRO et flotte des véhicules – déclarations de sinistres et suivi des indemnisations.

Mission Plan Climat

Service juridique,
urbanisme, Plan Climat

- ▶ 2^{ème} COTECH le 08 janvier qui a réuni 21 acteurs du territoire, élus et techniciens de la Communauté de Communes.
- ▶ 2^{ème} COFIL le 22 janvier pour définir la stratégie territoriale en termes de réduction de 'impact du territoire sur le changement climatique.
- ▶ 2 ateliers de concertation le 05 février à 14H à Saint Geniès de Fontedit sur les énergies renouvelables, les bâtiments et le transport et à 18H30 à Puissalicon « j'agis en tant que citoyen sur mon territoire »
- ▶ 1 ciné débat le 14 mars en collaboration avec le service culture ; projection du film « après-demain » de Cyril Dion
- ▶ 12 mars participation au groupe de travail avec le Pays HLV sur la mobilité et la pollution lumineuse

Mission Plan Climat

Service juridique, Plan Climat, urbanisme

- ▶ Lauréat en juin de l'appel à projet de l'ADEME Vélo & Territoires en février (réalisation d'un schéma directeur cyclable)
- ▶ **25 mars et 18 septembre** RDV pour mettre en place REZO POUCE
- ▶ **27 mars** participation au colloque du Département sur le Vélo
- ▶ Organisation du jour de la Nuit pour le **12 octobre** (annulé en raison de la météo)
- ▶ Opération prêt de Vélos à assistance électriques en partenariat avec le Département de l'Hérault **en octobre** : 10 VAE mis à disposition des habitants du territoire, 34 vélos prêtés. Reportage diffusé sur France 3, article Midi Libre

Communauté de Communes

Mission Plan Climat

Service juridique,
urbanisme, Plan Climat

- ▶ **05 juin** participation au séminaire de la Police de la Nature
- ▶ **24 juin** Participation séminaire REPOS avec la Région à Toulouse
- ▶ **25 juin** participation à l'élaboration de la stratégie régionale de la biodiversité à Lézignan Corbières
- ▶ 1 atelier adaptation le **02 juillet** à FAUGERES
- ▶ **09 juillet** participation au SCOT volet mobilité
- ▶ **10 juillet** participation à la réunion avec le Pays HLV ligne Béziers-Neussargues
- ▶ **En octobre** rédaction du cahier des charges pour marché assistance à maîtrise d'ouvrage Schéma Directeur cyclable

Gestion des assurances

- ▶ Contrat RC MAIF
- ▶ Déclaration de sinistre « sécheresse » pour l'Office du tourisme
- ▶ Déclaration vol de mobilier urbain janvier 2019.
- ▶ Déclaration sinistre service de l'eau et assainissement en mars 2019.
- ▶ Déclaration de sinistre ZAE les Masselettes.
- ▶ Déclaration de sinistre « panne de chauffage » Roujan
- ▶ Déclaration de sinistre intempéries (STEP) service eau et assainissement
- ▶ Déclaration de sinistre ailes du Moulin de Faugères

Gestion des assurances

- ▶ Contrat Flotte Auto SMACL
- ▶ Déclaration de sinistre vandalisme tracteur services techniques.
- ▶ Déclaration de sinistre « panne de chauffage » Roujan
- ▶ Déclaration de sinistre accident services techniques
- ▶ Déclaration de sinistre service jeunesse (séjour ski)
- ▶ Sinistre bris de glace services techniques tracteur
- ▶ Déclaration sinistre accident chauffeur de bus
- ▶ Déclaration de sinistre bus INFOCOM à Margon
- ▶ Déclaration de sinistres Master Renault et Renault Kangoo
- ▶ Sinistre bris de glace services techniques tracteur Class Axos

Mission Urbanisme/ aménagement du territoire

- ▶ Déclaration de Projet Murviel (LIDL)
- ▶ Révision générale PLU THEZAN arrêt PLU septembre 2019
- ▶ Modifications simplifiées PLU ST GENIES et PAILHES
- ▶ Lancement marché bureau d'études pour révision générale du PLU de Murviel
- ▶ **06 novembre 2019** création du groupe de travail PLUi
- ▶ **12 novembre 2019** Commission 3 (présentation nouvelle organisation du service urbanisme et compte rendu réunion de travail avec l'AURCA sur le PLUi)
- ▶ **21 novembre et 16 décembre 2019** réunions groupe de travail PLUi avec l'AURCA
- ▶ Formation ASIGEO sur 4 jours (septembre et décembre)

À ce jour quatre agents à temps plein et un agent à mi-temps exercent au service. : 2 instructrices, 2 assistantes administratives (dont une à mi-temps), 1 responsable de service.

Mission Urbanisme/ aménagement du territoire

En 2019 ce sont 625 autorisations d'urbanisme instruites (433 en 2016, 533 en 2017 et 600 sur 2018) ; le volume des autorisations instruites s'accroît d'année en année.

- ▶ Sur 25 communes, 10 sont en révision ou modification de leur document d'urbanisme.
- ▶ À ce jour, le service assure pour 20 communes l'instruction des demandes d'autorisation d'occupation du sol.
- ▶ Les communes qui utilisent le service mutualisé d'instruction sont :

Autignac, Cabrerolles, Causse et Veyran, Faugères, Fouzilhon, Gabian, Laurens, Margon, Murviel les Béziers, Neffies, Pailhes, Pouzolles, Puimisson, Puissalicon, Roquessels, Roujan, Saint Genies de Fontedit, Saint Nazaire de Ladarez, Thézan les Béziers et Vailhan.

- ▶ Abeilhan et Magalas instruisent eux-mêmes – Fos, Montesquieu et Caussiniojols sont instruits jusqu'au 31.12.2020 par la DDTM (communes au RNU avant la caducité des POS).
- ▶ Au 01.01.2021 le service instruira ces 3 communes si elles acceptent la convention de mise à disposition du service mutualisé.

Mission Urbanisme/ aménagement du territoire

- ▶ **Cette convention prévoit une assistance technique pour les communes du dépôt du dossier à la déclaration d'ouverture de chantier.**

Sont instruits les Permis de construire, de démolir, d'aménager, les Cub et les DP générant de la TA ou de division. Le service commun assure la veille juridique, la formation des instructeurs locaux et les autorisations de travaux et présentations en commissions d'accessibilité. La convention précise que les dossiers ne font pas l'objet de communication aux tiers et qu'il n'est pas délivré d'information préalable au public, ce dernier étant invité à se rapprocher des mairies.

Les activités remplies au-delà de l'instruction :

- ▶ · Conseil en aménagement
- ▶ · Suivi des ERP
- ▶ · Accompagnements des communes sur l'évolution de leur document d'urbanisme
- ▶ · Suivi des démarches SCOT
- ▶ · Commission intercommunale d'accessibilité
- ▶ · Aides administratives à la demande
- ▶ · Statistiques et perspectives du service, secrétariat, vérifier l'instruction, aborder les cas les plus complexes, gestion du service, veille juridique.

Mission Urbanisme/ aménagement du territoire

La prise de compétence PLU en 2018 a impliqué :

- ▶ Le suivi et la participation aux procédures de documents d'urbanisme de façon plus technique car en effet la communauté s'est substituée de plein droit dans tous les actes et délibérations afférents aux procédures engagées.
- ▶ L'exercice du droit de préemption urbain (DPU), donc la gestion des déclarations d'intention d'aliéner : enregistrement, transmission.

En 2019, 613 DIA ont été traitées par le service.

TOURISME
ÉCONOMIE
PATRIMOINE

Services

Communauté de Communes

Bédarieux

Faugères

Fos

Montesquieu

Vailhan

Caussinijouls

Cabrerolles

Roquessels

Neffiès

Saint Nazaire de Ladarez

Laurens

Gabian

Roujan

Autignac

Fouzilhon

Magalas

Pouzolles

H Margon

Causses-et-Veyran

St Geniès de Fontedit

H Puissalicon

Abeilhan

Murviel Les Béziers

Pailhès

Puimisson

Pézenas

Thézan Les Béziers

Béziers

Aéroport de Béziers Cap'Agde

- Office du Tourisme
- Monument historique : Château de Cassan
- Les Moulins de Faugères
- Point de vue
- Circuit
- Château
- Musée du carillon
- Théâtre de Pierre
- Caveau
- Aire Camping-car
- Camping
- Hôtel
- PR
- Dénorand
- Pêche
- Balgrade : barrage des Olivettes
- Karting
- Equitation
- Tir à l'arc
- VTT

Service Développement

Tourisme – économie - Patrimoine

3 Zones Activités
Economiques

4 Bureaux
d'Informations touristiques

20 sites patrimoniaux
d'intérêt communautaire

9 agents/ 8,5 ETP

L'équipe en 2019 :
1 chef de service,
1 directeur d'OT
1 gestionnaire d'OT
6 conseillers en séjours

Gouvernance : Commission 4

Développement économique

Le développement économique

Trois missions :

1/ Aménager, gérer et développer

2/ Faciliter la mise en œuvre des projets

3/ Renforcer les partenariats et l'attractivité du territoire

Aménager, gérer, développer

- ▶ **Offrir des solutions foncières et immobilières pour favoriser la création, la reprise, l'implantation ou le développement d'entreprises sur le territoire.**

La Communauté compte 3 zones d'activités économiques intercommunales réparties harmonieusement sur le territoire.

ZAE L'audacieuse à Magalas

- ▶ En 2019, le projet d'extension en cours a comptabilisé un achat de deux parcelles de 5617 m² pour un montant de 95 489 €. Deux parcelles sont à acquérir en 2020 (13100 m² pour 222 700€), ainsi la maîtrise foncière sera complète et permettra d'engager les travaux d'aménagement pour le projet de maison médicale.
- ▶ La commercialisation du lot C s'est effectuée au profit de la SCI La Loli pour des box de stockage. La vente du lot O pour un projet de moulin à huile d'olive en culture biologique et dojo ZEN devrait être signée en 2020 (1373 m² – 82 105,40 €)

Aménager, gérer, développer

ZAE La Clé des champs à Roujan

- ▶ Aucun achat de parcelle et aucune vente de lot n'ont été enregistrés sur l'année 2019.
- ▶ Deux lots restent disponibles, l'un a fait l'objet d'un compromis (lot n°3 = 671 m² – 40 260 €). Le lot n°4 est disponible pour une activité tertiaire (670 m² – 40 200 €)

ZAE Les Masselettes à Thézan-lès-Béziers

- ▶ Aucun achat de parcelle et aucune vente de lot n'ont été enregistrés sur l'année 2019.
- ▶ En 2020, les ventes à concrétiser correspondent à 6 lots ayant été attribués en 2019 par délibération. Un délai leur a été accordé pour cause de crise liée au COVID. Cet ensemble correspond à 6120 m² soit 410 040 €. Par ailleurs, le projet d'extension en cours prévoit l'achat des parcelles AB70, 71, 72 et 73 (8444 m² – 151 015 €). L'allotissement n'est pas encore formalisé.

Aménager, gérer, développer

Faciliter la mise en œuvre des projets

- ▶ **Le service accueille les porteurs de projets, aide à la recherche de locaux professionnels, oriente vers les dispositifs d'aides existants et met en relation les entreprises avec les partenaires consulaires et les acteurs économiques locaux. Dans le cadre de la convention pluriannuelle signée en 2019, la plateforme d'initiatives locales IBOH à Béziers a transmis son bilan d'activités d'accompagnement aux porteurs de projets :**
 - ▶ Reprise du tabac à Pouzolles
 - ▶ Création d'une boulangerie pâtisserie salon de thé à Thézan-lès-Béziers
 - ▶ Création d'une animalerie à Thézan-lès-Béziers
 - ▶ Reprise de la boucherie de Murviel-lès-Béziers
 - ▶ Création d'une entreprise de terrassement à Laurens
 - ▶ Création d'une entreprise de mécanique TP/ Agricole (camion aménagé) à Cabrerolles.
- ▶ L'impact sur le territoire correspond à 8 emplois au total, 45 800 € de prêts IBOH à 0% apportés aux chefs d'entreprises pour un total de financements bancaires levés de 446 000€.
- ▶ Montant annuel du partenariat à la charge de la communauté : 3000 €.

Développement économique

Perspectives 2020 : Mise en place du dispositif d'Aides à l'Immobilier d'Entreprise en collaboration avec la Région Occitanie. Cette perspective va probablement glisser sur l'année suivante pour laisser place au Fonds de solidarité et au Fonds L'OCCAL.

► Renforcer les partenariats et l'attractivité du territoire

- Le service est à l'écoute des entreprises pour répondre à leurs attentes, développer les échanges inter-entreprises. Il accueille et accompagne les réseaux économiques dans leurs actions sur le territoire et mène des actions de promotion du territoire pour renforcer son attractivité économique.

Salon de l'emploi

- La troisième édition du Salon de l'Emploi et de la Formation s'est déroulée à Thézan-lès-Béziers le 3 Avril 2019 et a accueilli 300 visiteurs. 59% des visiteurs provenaient du territoire et 49% sont venus sur recommandation du Pôle Emploi. 48% avaient plus de 40 ans. Cette opération a mobilisé les partenaires suivants : Pôle Emploi, la MLI et le PLIE RDL et a proposé aux visiteurs 45 exposants.
- Cette édition a enregistré une baisse de fréquentation de 33% par rapport à 2018, ce qui a amené la commission à décider d'un arrêt du projet pour 2020.

Développement économique

Action de sensibilisation des professionnels aux outils numériques

- ▶ Le service a proposé aux entreprises du territoire une réunion d'information sur les outils numériques du commerce le 15 Octobre en soirée. Seulement deux participants se sont inscrits. Elle a donc été annulée.
- ▶ Des contacts ont été pris en fin d'année pour identifier les thèmes susceptibles d'intéresser les chefs d'entreprises, notamment via l'Observatoire Economique animé par le Pays Haut Languedoc et Vignobles.

Référents ZAE

- ▶ Les entrepreneurs et commerçants des trois zones d'activité ont été sollicités afin de désigner de façon informelle un référent, porte-parole privilégié de chaque zone auprès du service.
- ▶ Les 4 professionnels sont : **Karine Colombeau** (SAS COLOMBEAU ALU) pour les Masselettes, **Amandine Kapala** (SERVEAST) et **Jacques Bonniol** (Languedoc Vision), déjà ambassadeur du territoire de la CCI pour l'Audacieuse, **Gérald Bordes** (SUPER U Roujan) pour Cap Caroux

Développement économique

- ▶ **Perspectives pour 2020** : créer des clubs entreprises qui se réuniraient tous les trimestres sur des thèmes d'actualité touchant les professionnels, les problématiques de territoire, afin de défendre leurs intérêts communs et constituer un bon outil de promotion collective en mutualisant les moyens, en développant des réseaux ou encore en menant des actions collectives.

Développement touristique

▶ Activités de pleine nature

Petite Randonnée

- ▶ La réflexion a été engagée en 2019 pour faire évoluer les 18 sentiers d'intérêt territoriaux en PR (Petite Randonnée), en collaboration avec le PHLV et les communautés de communes du Pays. Cette qualification permettrait à ces sentiers d'apparaître dans le topo guide l'Hérault à pied. 9 ont été identifiés à cet effet. La prochaine étape, pour 2020 va consister en l'établissement des conventions de passages préalables à l'homologation.

Grande Randonnée

- ▶ **Le projet de GR® de Pays « Tours en Minervois, Faugères, Saint-Chinian » rassemble différents partenaires** : le Pays HLV, le CDRP, Hérault Tourisme, les communautés de communes du Pays dont les Avant-Monts. Marque déposée par le FFRandonnée, le GR® de Pays est un circuit composé de boucles dédiées à des randonneurs en itinérance (2 à 4 jours), balisé en jaune et rouge. La communication de cette offre touristique peut se faire dans la collection des topoguides de la Fédération Française de Randonnée vendus au niveau national.
- ▶ **Deux boucles empruntent le territoire de la communauté** : « **Tour en Faugères** » et « **Du Saint-Chinian au Faugères** ». Coût du projet : 26 964 € HT (12140€ d'aménagements, 12391 € de signalétique et 2433,90 € de balisage), financé à 80% (Leader – Département)

La promotion touristique : L'Office de Tourisme des Avant-Monts

Service tourisme

Fonctionnement

- ▶ La loi NOTRe, au-delà de la nouvelle carte intercommunale redessinée, a inscrit de plein droit la promotion du Tourisme parmi les compétences des intercommunalités.
- ▶ Ainsi, le 14 novembre 2017, l'Office de Tourisme intercommunal de la Communauté de communes est devenu un EPIC : Etablissement Public à caractère Industriel et Commercial. La compétence tourisme revenant désormais aux Communautés de communes, la forme d'un EPIC a été décidée car elle permet plus d'autonomie et d'actions qu'une association, à l'échelle d'un territoire.

Communauté de Communes

Tourisme

COMITÉ DIRECTEUR

Le Comité Directeur

- ▶ Composé de 25 membres dont 13 conseillers communautaires, le Comité Directeur s'est réuni 4 fois en 2019. 16 délibérations ont été présentées en séances et soumises à l'approbation des membres.

Le personnel de l'Office de Tourisme/ organigramme

L'année 2019 a été marquée par le départ à la retraite de Nicole Roustit en décembre.

Office de Tourisme Les Avant-Monts EPIC

Organigramme janvier 2019

Organisation

► **Le territoire intercommunal comptait toujours 4 Bureaux d'informations touristiques en 2019 dont 1 saisonnier.** Les données de fréquentation indiquent encore une baisse comparée à l'année 2018, soit -14% de fréquentation en moins enregistrées sur l'année, les 4 BIT confondus. Les bureaux d'informations touristiques étaient ouverts du lundi au samedi matin en saison estivale et du mardi au samedi matin le reste de l'année. Cela représente un volume d'ouverture au public important.

► Sur les 8 agents de l'OT, 2 étaient à temps plein seulement. Cela complique le travail en équipe pour la préparation de la saison puisque les agents ne sont pas physiquement au même endroit mais sont tenus, également, d'assurer les ouvertures de chaque BIT.

► Le BIT de Magalas a perdu 34% de visiteurs entre 2018 et 2019, contre -38% à Murviel-Lès-Béziers et -31% à Roujan. Seul le site de Faugères a enregistré une hausse de sa fréquentation avec plus de 9%.

Fréquentation – OT & B.I.T

B.I.T.	FAUGERES			MAGALAS			MURVIEL-LES-BEZIERS			ROUJAN					
MOIS	2017	2018	2019	2017	2018	2019	2017	2018	2019	2017	2018	2019	TOTAL 2017	TOTAL 2018	TOTAL 2019
JANVIER				59	112	64	117	94	36		46	25	176	252	125
FEVRIER				99	102	102	132	80	36		53	32	231	235	170
MARS				93	151	43	178	110	62		48	45	271	309	150
AVRIL				155	113	151	276	110	71		58	58	431	281	280
MAI	840	580	648	125	168	78	211	124	82		112	52	1176	984	860
JUIN	855	720	600	356	288	113	171	163	66		106	109	1382	1277	888
JUILLET	1 411	989	1 317	408	349	233	377	290	208	142	351	238	2 338	1 979	1 996
AOUT	1 583	1 390	1 516	478	340	240	460	270	217	294	285	172	2 815	2 285	2 145
SEPTEMBRE	1 302	937	940	289	225	166	232	121	76	159	126	95	1 982	1 409	1 277
OCTOBRE				120	66	98	151	161	85	88	48	59	359	275	242
NOVEMBRE				89	43	22	82	78	36	51	65	28	222	186	86
DECEMBRE				158	84	22	76	29	33	59	41		293	154	55
TOTAL	5991	4616	5021	2429	2041	1332	2463	1630	1008	793	1339	913	11676	9626	8274

Evénements et animations

- ▶ Dans l'ensemble, le bilan est positif. Néanmoins, le Festival des Nocturnes des Pechs a été moins fréquenté cette année. Cela s'explique peut-être du fait de la réduction du nombre de dates par manque de volonté des associations participatives ou encore l'opulence d'événements sur cette période de l'année. Aussi, les circuits patrimoniaux ont les 4 étaient annulés par manque d'inscrits. Cela s'explique peut-être en raison des fortes chaleurs de cet été 2019.

Evénements & animations

Exposition « Mazets, grangeots »

Lancée début d'année 2020 cette exposition a réuni 23 photographes amateurs. La compilation de ces photographies a fait l'objet d'un programme d'exposition sur l'année 2020 et d'un itinérance sur différentes communes et sites pour l'année 2020.

Expositions à l'année

Durant l'année 2019, 5 expositions de peintures se sont tenues au siège de l'Office de Tourisme des Avant-Monts à Magalas. Un vernissage était organisé les vendredis avec la participation d'un domaine viticole.

Circuits languedociens

Cette 5^{ème} Edition a connu un franc succès. 15 circuits ont été réalisés sur le territoire avec un accueil dans des domaines viticoles et chez les producteurs locaux pour les 95 équipages inscrits représentant environ 220 personnes. 20 domaines ont ouvert leur portes et la fréquentation était d'environ 160 personnes (locaux).

Récapitulatif animations 2019

Date	Intitulé	Opérateur	Nombres de participants
15 et 16/06	<i>Circuit des Coteaux Languedociens</i>	OT	220 + 160 Locaux
Du 11 au 14/07	<i>Les Transversales</i>	Service culturel	300
16/07	Nuit des étoiles	OT	200
24/07	Nuit des artistes	OT	145
1/08	Cinéma plein air	Service culturel	180
8,9,10/08	nocturnes des Pechs	Assos + OT	209
16/08	Nuit des astronomes	OT	255
22/08	Cinéma plein air	Service culturel	193
28/09	Concert de carillon	OT	100
Juillet/ Août	Circuit Touristique	OT + Prestataires	Annulé = canicule
Année	Expositions	OT	220
2019/2020	Expo photo « Mazets »	OT	En cours

Tourisme - Communication

Edition d'un guide touristique

- ▶ Ce support de communication édité en 6 000 exemplaires est prévu pour couvrir les 2 saisons touristiques 2019 et 2020.
- ▶ La société MédiaPlusCommunication en est l'éditeur, il s'est chargé de commercialiser les encarts pour autofinancer la production et la livraison des exemplaires.
- ▶ 33 sociétés ont ainsi participé à l'élaboration de cette carte touristique diffusée aux Offices de Tourisme du territoire et de l'Ouest Hérault, chez les hébergeurs, restaurateurs et commerces du territoire intercommunal.

Représentations de l'OT

- Bourse aux dépliants à Montpellier le 30 mars au Parc des Expositions
- Stand office de Tourisme au Ban des Vendanges à Fos

Tourisme - Communication

Bornes numériques

- ▶ Un projet de bornes interactives a vu le jour en 2019. Le PHLV porte le dossier de demande de subventions ainsi que l'opération financière. La CCAM participera ainsi à hauteur de 20% par borne. Le projet, sur le territoire des Avant-Monts, est d'installer 3 bornes, sur les communes où sont présents les BIT, soit sur Murviel-Lès-Béziers, Magalas et Roujan mais également sur la commune de Thézan-Lès-Béziers.

Commission Oenotourisme

- ▶ Suite à l'étude réalisée entre 2018 et 2019 par les étudiants du Master Tourisme de Béziers, un plan d'actions a été proposé par la commission oenotourisme de l'OT et présenté aux membres du CODIR en octobre 2019.
- ▶ **Ce plan d'actions vise à :**
 - Fixer le cadre stratégique de l'OT sur les 3 années à venir
 - Justifier les dépenses de l'OT
 - Donner un cap aux agents de l'OT
 - Mettre en œuvre des actions coordonnées
 - Mieux saisir les opportunités du Tourisme
 - Considérer le tourisme comme une filière économique plus performante

Tourisme - Communication

► Les campagnes e marketing

► L'OT des Avant-Monts a participé aux campagnes web marketing pilotées par l'ADT avec les autres OT du Pays Haut Languedoc et Vignobles. Au total 4 e-news sur l'année dont 3 sur le bassin de vie Aude/Hérault/Gard. Au total, l'OT des Avant-Monts a bénéficié de 9 contenus sur les 7 newsletters citées ci-dessous.

Taxe de séjour - Gestion

•Gestion de la taxe de séjour

Les collectes réalisées par les hébergeurs cette année s'annoncent plus importantes que l'an dernier, en voici le détail : La mise en place de la plateforme a permis une meilleure compréhension de la réforme de 2019 avec notamment le taux de 3% pour les meublés non classés.

Il a été question toute l'année d'apporter conseils aux hébergeurs au sujet de cette nouvelle réforme mais notamment de la prise en main de la plateforme.

Aussi depuis le 1^{er} janvier 2019, les Opérateurs Numériques (airbnb, booking, abritel, ...) sont dans l'obligation de collecter la TS auprès des touristes directement. Le montant total des versements des opérateurs numériques s'élève à plus de 40 000€ pour 2019.

	Montant déclaré	Nombre de nuitées
Période de Janvier à Juin	11 532 €	14 717
Période de Juillet et aout	17 677 €	28 976
Période de septembre à décembre	8 058 €	9 637
Total	37 267 €	53 330

Patrimoine

La valorisation du patrimoine

- ▶ **20 sites patrimoniaux d'intérêt communautaire**
- ▶ Les travaux de valorisation des sites patrimoniaux d'intérêt communautaire font l'objet de conventions de fond de concours entre la communauté et les communes concernées.
- ▶ **Espace castral de Roquessels** : Etude et mise en sécurité (tranche 1) terminés. Travaux d'urgence également et tranche 2 prévue pour 2020. Dossiers de subventions déposés.
- ▶ **Aménagement du Moulin de Faugères** : Travaux d'aménagement pour l'accessibilité et l'éclairage ainsi que l'aménagement d'un parking. Etude réalisée par M. Dupin. Dossiers de subvention acceptés.
- ▶ Aménagement du Moulin de Lenthéric : Etude réalisée par M. Dupin terminée. Dossiers de subvention en cours d'instruction.
- ▶ **Château de Puimisson** : travaux de mise en sécurité en convention sous mandat avec maîtrise d'ouvrage communale.
- ▶ **Porte médiévale de Saint-Geniès-de-Fontedit**

20 sites patrimoniaux

Abeilhan	Ancienne mairie
Cabrerolles	Le Moulin de Lenthéric
Causses-et-Veyran	La Chapelle Sainte Rita
Caussiniojols	Le Presbytère
Fouzilhon	L'Aqueduc
Gabian	Le Moulin à eau
Laurens	La Maison du peuple
Magalas	Le Moulin de Saint Jean
Margon	Les Banastes
Montesquieu	La Chapelle Saint Michel de Paders
Murviel-lès-Béziers	La Salle des conférences et l'immeuble Maurel
Neffiès	Le Moulin de Julien
Pailhès	La Chapelle de Montalaurou
Pouzolles	Le Château d'eau – la place de l'étoile
Puimisson	Le Château
Puissalicon	La Porte d'Emblan, La Porte des Pradelles
Roquessels	Le Château
Roujan	La Chapelle Saint Nazaire
Saint-Geniès-de-Fontedit	La Porte du Puits
Vailhan	Le Presbytère

Patrimoine

Signalétique du patrimoine
communautaire

Signalétique

Une étude de signalisation directionnelle et d'interprétation des sites patrimoniaux d'intérêt communautaire a été lancée au second semestre 2019. Elle vise deux objectifs :

- ▶ Définir les besoins de signalisation directionnelle vers les sites touristiques et patrimoniaux d'intérêt communautaire et de signalétique d'interprétation sur ces sites. Définir les modalités de mise en œuvre en concertation avec les acteurs du territoire et les services gestionnaires des signalisations et des voiries concernés.

Le résultat attendu de cette étude se mesure à partir de trois critères :

- La réalisation d'un schéma d'implantation de la signalétique touristique
 - La définition des outils de médiation et d'interprétation afin de mieux connaître, comprendre et apprécier leur valeur patrimoniale
 - La conception, la réalisation et l'implantation de cette signalétique.
- ▶ **Coût : 19 800 € - Financement à 80% (Département, Europe)**

Valorisation des sites patrimoniaux

- ▶ **Perspectives 2020 : réalisation des panneaux après validation du schéma d'implantation au sein du comité de pilotage.**
- ▶ La valorisation des sites patrimoniaux suppose au préalable de les mettre en sécurité et de les rendre attrayants au public à travers un stationnement, une signalétique, un cheminement, une intégration paysagère, une esthétique fidèle à son époque... Leur mise en réseau est l'ultime étape, avec, pour certains, une animation plus appuyée en fonction du potentiel de fréquentation.

EAU &
ASSAINISSEMENT

Services

Service Eau & assainissement

Depuis le 1^{er} janvier 2018, le service Eau et Assainissement de la Communauté de communes les Avant-Monts se développe.

- ▶ Le service gère :
- 9 communes du territoire en **régie eau potable** (Fos - Fouzilhon - Gabian - Montesquieu – Murviel – Neffies – Puimisson – Puissalicon – Vailhan),
- 14 communes en **régie assainissement** (Abeilhan – Cabrerolles - Fos - Fouzilhon - Gabian – Margon - Montesquieu – Murviel – Neffiès – Pouzolles - Puimisson – Puissalicon – Roujan – Vailhan)
- 4 communes en **délégation de service public** en eau et assainissement (Causses et Veyran – St Geniès – Thézan les Béziers /Pailhès)

Service Eau & assainissement

Le conseil d'exploitation est composé d'un vice-président, de 17 conseillers délégués et du président. Il s'est réuni 8 fois en 2018 afin de fixer les tarifs de l'eau et de l'assainissement, d'évoquer les difficultés rencontrées, ainsi que débattre des orientations budgétaires avec inscription des dépenses liées aux travaux d'investissement.

Président : M. Francis BOUTES

Vice-président : M. Norbert ETIENNE

Conseillers délégués

- ▶ M. Pierre-Jean ROUGEOT – Maire d'Abeilhan
- ▶ M. Emmanuel VILLANEUVA – Maire de Cabrerolles
- ▶ M. Alain SICILIANO – Adjoint de Fos
- ▶ M. Hubert GRAS - Adjoint de Fouzilhon
- ▶ M. Christian ALLEMANY – Adjoint de Gabian
- ▶ Mme Sylvie KLEIN – Adjointe de Margon
- ▶ M. Jacques LIBRETTI – Maire de Margon
- ▶ M. Francis CASTAN – Maire de Montesquieu
- ▶ M. Sylvain HAGER – Adjoint de Murviel les Béziers
- ▶ M. Jean-Michel GUITTARD
- ▶ M. Guy BARDOU – Adjoint de Neffiès
- ▶ M. Bernard ALMES –
- ▶ M. Daniel BARTHES – Maire de Puimisson
- ▶ M. Michel TRILLES – Adjoint de Puimisson
- ▶ M. Serge PASTUREL – Adjoint Roujan
- ▶ M. Jean-Louis OLLIER – Maire de Vailhan
- ▶ M. Michel FARENC – Maire de Puissalicon
- ▶ M. Gérard FERRE – Adjoint Puissalicon

Commissions

Commission technique

- ▶ 1- Norbert ETIENNE
- ▶ 2- Gérard FERRE
- ▶ 3- Bernard ALMES
- ▶ 4- Sylvain HAGER
- ▶ 5- Michel TRILLES

Commission travaux

- ▶ 1- Norbert ETIENNE
- ▶ 2- Gérard FERRE
- ▶ 3- Guy BARDOU
- ▶ 4- Daniel BARTHES
- ▶ 5- Jean-Louis OLLIER
- ▶ 6- Sylvain HAGER
- ▶ 7- Hubert GRAS
- ▶ 8- Bernard ALMES

Commission DSP

- ▶ 1- Norbert ETIENNE
- ▶ 2- Francis BOUTES
- ▶ 3- Michel FARENC
- ▶ 4- Hubert GRAS

Service Eau & assainissement

Service administratif

- ▶ 1 responsable du service administratif
- ▶ 2 agents à temps plein
- ▶ 1 agent à 20h hebdomadaires

Service technique

- ▶ 1 responsable du service technique
- ▶ 13 agents répartis sur les pôles de Murviel les Béziers et Pouzolles :

Pouzolles

Equipe Travaux

Adductions réseaux – branchements EU et AEP, réparations fuites réseaux
Changement de compteurs, débouchages réseaux, suppression plomb
Mise en conformité des branchements

Murviel les Béziers

Equipe Electromécanique :

Entretien électromécanique matériel AEP et EU, recherche de fuites
Entretien STEP « Murviel, Puimisson »

Equipe STEP ET PRODUCTION :

Nettoyage et dégrillage des postes de relevages et STEP 2 à 3 fois par semaine en fonction des sites, réalisation et suivi des mesures d'autocontrôle, d'entretien et de réglage des points de contrôle (Télérelève des données débit journaliers, turbidités ...) Contrôle de la chloration, faucardage des roseaux, pelletage des lits STEP, gestion des boues produites, entretien espaces verts , relève des index consommés

Service Eau & Assainissement

Service administratif - Fonctionnement

- ▶ Accueil physique et téléphonique des abonnés
- ▶ Gestion administrative (courriers, gestion des messages électronique, devis, facturation, fiches d'interventions, DICT)
- ▶ Facturation consommation eau et assainissement avec une émission de 9 475 factures sur l'année
- ▶ Gestion des dossiers de mensualisation (874) et mise à jour de la base abonnés
- ▶ Gestion des fuites et intervention sur réseaux d'eaux usées

Service technique - Fonctionnement

Quelques chiffres :

- ▶ 359 réponses faites aux Déclarations d'Intention de Commencement de Travaux demandées par les entreprises, sur voie publique
- ▶ 115 demandes de DICT pour travaux
- ▶ 344 compteurs changés
- ▶ 105 fiches d'interventions sur réseaux d'eau potable
- ▶ 41 fiches d'interventions sur réseaux d'eaux usées
- ▶ 53 fuites détectées après compteur suite à la relève des compteurs d'eau

Interventions

- ▶ Entretien des 15 stations d'épurations
- ▶ Entretien des 14 forages
- ▶ Gestion des 18 châteaux d'eau
- ▶ Entretien des espaces verts autour des sites
- ▶ Relève des compteurs d'eau
- ▶ Interventions d'astreintes :
- ▶ 45 sur le secteur de Pouzolles
- ▶ 49 sur le secteur de Murviel les Béziers

COMMUNES	Fuites sur réseau d'eau potable	Branchements EU repris	Interventions électromécaniques : interventions sur pompes, turbines, aérateurs...
FOS	2	2	Pompe à Chlore neuve
FOUZILHON	1		1 Vanne sur lits roseaux
GABIAN	4		
MONTESQUIEU	0		Pompe à Chlore neuve
MURVIEL	8		Pompe STEP PR : 2
NEFFIES	3	1	
PUIMISSON	10		
PUISSALICON	3	5	Curage lits roseaux
VAILHAN	2	1	
ABELHAN	0	1	
CABREROLLES	0	0	
POUZOLLES	0	0	Pompe PR :1
ROUJAN	0	1	
MARGON	0	0	Motoréducteur - Dégrilleur
TOTAL	33	11	

Eau & assainissement

TARIFS 2019

COMMUNES	Part fixe eau potable HT	Part variable eau potable HT	Part fixe Assainissement HT	Part variable assainissement HT	Prix global eau et assainissement pour 120 m3
Fos	45	0,90	30	0,65	361.26
Fouzilhon	45	0,90	30	0,84	359.28
Gabian	45	1	30	0,84	371.94
Montesquieu	45	1	30	0,84	371.94
Murviel	45	1	30	0,84	371.94
Neffiès	45	1	30	0,84	371.94
Puimisson	45	1	30	0,84	371.94
Puissalicon	45	1	30	0,84	371.94
Vailhan	45	0,90	30	0,75	347.40
Abeilhan			30	0,84	
Cabrerolles			30	0,84	
Margon			30	0,84	
Pouzolles			30	0,84	
Roujan			30	0,84	

Travaux d'investissement réalisés dans les communes

Eau potable

- Travaux de sectorisation préliminaires au SDAEP - Vailhan
- Travaux AEP rue Emile Cabrol – Murviel les Béziers
- Travaux forage de Falgairas - Neffiès
- Recherches en eau – Puissalicon
- Aménagement centre ancien-réseaux humides – Fouzilhon
- Régularisation DUP sur la commune de Montesquieu

Assainissement

- Travaux stations d'épuration de Cabrerolles – Lenthéric – La Borie nouvelle
- Travaux réseaux et STEP – Abeilhan
- Travaux Route de Caux – Neffiès
- Travaux construction nouvelle STEP Puimisson

Bilan financier

Comptes administratifs 2019 – Régie eau

		DEPENSES	RECETTES	Résultats
Réalizations de l'exercice 2019	Section de fonctionnement	1 969 876,27	1 430 253,57	-539 622,70
	Section d'investissement	185 957,16	610 126,44	424 169,28
Reports de l'exercice 2018	Report de fonctionnement (002)		992 102,63	992 102,63
	Report d'investissement (001)	77 027,44		-77 027,44
	TOTAL	2 232 860,87	3 032 482,64	799 621,77
Restes à réaliser à reporter en 2020	Section de fonctionnement	0,00	0,00	
	Section d'investissement	235 820,86	32 120,00	
	TOTAL			
RESULTATS CUMULES	Section de fonctionnement	1 969 876,27	2 422 356,20	452 479,93
	Section d'investissement	498 805,46	642 246,44	143 440,98
	TOTAL	2 468 681,73	3 064 602,64	595 920,91

Bilan financier

Comptes administratifs 2019 – Régie assainissement

		DEPENSES	RECETTES	Résultats
Réalizations de l'exercice 2019	Section de fonctionnement	876 084,17	1 020 256,24	144 172,07
	Section d'investissement	1 919 728,21	911 356,90	-1 008 371,31
Reports de l'exercice 2018	Report de fonctionnement (002)		270 595,36	270 595,36
	Report d'investissement (001)		1 992 425,70	1 992 425,70
	TOTAL	2 795 812,38	4 194 634,20	1 398 821,82
Restes à réaliser à reporter en 2020	Section de fonctionnement	0,00	0,00	0,00
	Section d'investissement	1 935 942,35	1 905 124,08	-30 818,27
	TOTAL			
RESULTATS CUMULES	Section de fonctionnement	876 084,17	1 290 851,60	414 767,43
	Section d'investissement	3 855 670,56	4 808 906,68	953 236,12
	TOTAL	4 731 754,73	6 099 758,28	1 368 003,55

État de la dette

EMPRUNTS PAR COMMUNES	CODE	31/12/2019	TOTAL COMMUNE
FOS SECURISATION FORAGE	401	151 042.82€	151 042.82 €
NEFFIES PRODUCTION 2004	402	31 913.62 €	262 558.33 €
NEFFIES PRODUCTION 2011	403	230 644.71 €	
PUIMISSON FORAGE	404	88 050.50 €	93 126.38 €
PUIMISSON RESEAUX	405	Terminé	
PUIMISSON EXTENSION DES RESEAUX	406	5 075.88 €	
VAILHAN FORAGE	408	27 711.55 €	44 792.86 €
VAILHAN FORAGE	407	17 081.31 €	
			551 520.39 €

Budget

EMPRUNTS PAR COMMUNES	CODE	31/12/2019	TOTAL COMMUNE
ABEILHAN STEP + RESEAUX COLLECTE	501	64 282.65 €	64 282.65 €
CABREROLLES STEP	502	31 334.63 €	
CABREROLLES ASSAINISSEMENT 2010	504	64 137.50 €	191 444.31 €
CABREROLLES STE AIGUE VIVES LENTHERIC	527	95 972.18 €	
FOS STEP	505	61 768.99 €	61 768.99 €
FOUZILHON LAGUNAGE	507	77 205.15 €	
FOUZILHON STEP	508	117 633.91 €	194 839.06 €
MARGON LAGUNAGE	509	21 958.20 €	
MARGON TRAVAUX RESEAUX	510	7 661.37 €	
MARGON LAGUNAGE	512	71 234.53 €	185 165.96 €
MARGON CONSTRUCTION LAGUNAGE	511	84 311.86 €	
MURVIEL RESEAUX	513	57 896.19 €	57 896.19 €
NEFFIES RESEAUX	514	73 996.93 €	73 996.93 €
POUZOLLES PRODUCTION	515	93 333.36 €	
POUZOLLES PRODUCTION	516	222 947.51 €	316 280.87 €
PUIMISSON EXTENSION RESEAUX	517	19 198.03 €	
PUIMISSON EXTENSION RESEAUX	530	14 120.24 €	93 836.31 €
PUIMISSON STEP	528	60 518.04 €	
ROUJAN STEP	519	59 946.02 €	
ROUJAN STEP SHEMA DIRECTEUR	520	21 362.86 €	81 308.88 €
PUISSALICON REHABILITATION	521	18 199.30 €	
PUISSALICON ASSAINISSEMENT AV BEZIERS	522	7 600 €	
PUISSALICON TRAVAUX ASST	523	12 682.79 €	172 604.90 € €
PUISSALICON REHABILITATION	526	134 122.81 €	
PUISSALICON STEP	529		
GABIAN RESEAUX	524	120 000.08 €	
GABIAN STEP	525	334 079.09 €	454 079.17 €
			2 067 490,44 €

CULTURE

Services

Communauté de Communes

Service culturel

La Communauté de communes met en œuvre une politique culturelle de qualité participant au développement du territoire, qu'elle souhaite pérenniser autour des objectifs suivants, tout en respectant l'équité territoriale:

- ▶ Asseoir l'intervention culturelle dans une dimension intercommunale
- ▶ Diversifier et élargir socialement les publics de la culture
- ▶ Mettre en réseau et fédérer les acteurs culturels du territoire

Ce projet culturel travaillera autour de 4 axes principaux :

Cinéma / Audiovisuel

Accessibilité des spectacles

Jeune Public

Cultures locales et régionales

Service culturel

SAISON CULTURELLE PLURIDISCIPLINAIRE

Mise en place d'une saison itinérante de spectacles vivants (théâtre, art de rue, musique, cirque, danse) et de cinéma « Art et essai » dans les 25 communes du territoire

MÉDIATION

Rôle de médiation culturelle entre l'artistique et les différents publics : élèves des écoles ou des collèges, les personnes âgées. La sensibilisation au spectacle vivant peut prendre la forme d'ateliers de pratique artistique, de rencontres...

SOUTIEN

Soutien aux acteurs culturels du territoire (compagnies artistiques) par des coproductions de spectacles, des résidences et événements culturels soutenus par la Communauté de communes.

Actions culturelles

► **Mars 2019 : Regard de l'autre**

Dans le cadre de l'accueil du spectacle « Et mon cœur, c'est du poulet ? » à Puimisson, travail avec les collèges du territoire et de la Protection Judiciaire de la Jeunesse dans l'accueil lors de la représentation.

► **Mars 2019 : Sensibilisation à l'écologie**

Projection du film « Après-demain » suivi d'un débat animé par le cabinet d'étude H2O dans la cadre du Plan Climat Air Energie Territorial.

► **Mars 2019 : Sensibilisation au cinéma**

En accord avec les enseignants de mathématiques du collège de Magalas, projection du film « L'homme qui voulait défier l'infini »

► **Mars 2019 : Sensibilisation au cinéma / Rencontre**

Rencontre avec Deespee Gonzalez, comédien / chanteur de Rap / Comédien (en collaboration avec le service culturel de Pézenas et le Lycée Jean Moulin de Pezenas) suite à la projection du film « Brooklyn » de Pascal Tessaud

Actions culturelles

- ▶ **Mai 2019 : Sensibilisation au cinéma / Rencontre**
Rencontre avec Hélène Hervé et Guillaume Méziat suite à la Projection du film « Non » de Eñaut Castagnet et Ximun Fuchs

Mai 2019 : Sensibilisation au spectacle vivant
Découverte du plateau de théâtre avec la metteur en scène du spectacle « Boxons », Fafiole Palassio, à l'attention d'élèves du Collège de Roujan dans le cadre de l'accueil du spectacle de la Cie « Le Petit Théâtre de Pain ».

- ▶ **Mai 2019 : Sensibilisation au spectacle vivant**
A l'occasion de la venue de « Allez ! Allez ! Allez ! », Travail de médiation auprès d'un public jusque-là, majoritairement indifférent à la culture que sont les amateurs de rugby par l'intermédiaire de l'Union Sportive de Murviel/Thézan, l'école de rugby « Les Avant-Monts » et l'association de supporters de l'AS Béziers Hérault, « Rugbiterre », rassemblant près de 780 adhérents.

- ▶ **Mai 2019 : Intergénérationnel / Pratique culturelle**
Accueil du festival « Hérault ! Hérault ! Patapon ! » à Abeilhan avec l'ensemble des enfants accueillis dans les ALSH communautaires ainsi que les résidents de l'EHPAD, « La maison ensoleillée » d'Abeilhan.

Actions culturelles

- ▶ **D'Avril à Juillet 2019 : Transversales/ Rencontres/ Lecture Publique**
Travail de sensibilisation aux rencontres littéraires, « Les transversales aux moulins », à l'attention des usagers des médiathèques municipales du territoire et de celle de Bédarieux. Accueil de librairies indépendantes durant les soirées d'été.
- ▶ **Septembre 2019 : Culture/ patrimoine/ Partenariat collèges**
Organisation des journées d'intégration des élèves de 6^{ème} des collèges de Roujan, Magalas et Murviel les Béziers en proposant une chasse aux trésors à la découverte d'artistes musiciens ou conteurs et de lieux patrimoniaux de la commune de Fos.
- ▶ **Octobre 2019 : Aide/ Résidence de création / spectacle vivant**
Accueil en résidence de création, durant une semaine, à l'ALSH d'Autignac, du spectacle « Volubilis » de la Cie « L'appel du pied » conclu par une représentation / échange avec les élèves de l'école d'Autignac.
- ▶ **Octobre 2019 : Orchestre du Pays Haut Languedoc et Vignobles**
Etroite collaboration avec l'EHPAD de Laurens dans le cadre de l'accueil de « La chanson du canal » de l'Orchestre de Pays dans l'accueil des résidents durant le spectacle et l'utilisation de l'EHPAD comme « loges » pour les artistes.

Actions culturelles

- ▶ **Novembre 2019 : Proximité / Démocratisation de la culture**
Travail direct avec la population qui ouvre leur maison en accueillant des soirées de contes, s'ouvre par là-même à la culture, aux rencontres et au vivre ensemble.
- ▶ **Novembre 2019 : Sensibilisation aux musiques du monde**
Représentation surprise de musiciens calabrais durant la pause méridienne dans la cour du collège de Magalas. Cette intervention a été prolongée d'ateliers de découvertes avec les musiciens durant les cours de musique sous la houlette de l'enseignant du collège.
- ▶ **Décembre 2019 : Aide à la création/ coproduction/soutien**
Co-production du nouveau projet de création des artistes du Théâtre de Pierres (Le collectif TDP) et engagement d'accueillir ce futur projet en 2020
- ▶ **Décembre 2019 : Sensibilisation au cinéma / Rencontre**
En accord avec l'enseignante de CDI du collège de Magalas, organisation d'une projection du film « Les météorites » suivie d'une rencontre avec le réalisateur local, Romain Laguna.
- ▶ **Décembre 2019 : Démocratisation de la culture**
Profitant des fêtes de Noël, organisation d'évènements culturels pour l'ensemble du jeune public du territoire (de 3 mois à 12 ans), touchant plus de 2700 personnes.

Programmation

Les Hivernales du rire et du vin 2020

- ▶ **COMMUNES** : NEFFIÈS, CAUSSES ET VEYRAN, SAINT GENIÈS DE FONTEDIT, SAINT NAZAIRE DE LADAREZ, POUZOLLES
- ▶ **TYPE** : Théâtre / Musique / Tout Public
- ▶ **AXES** : Accessibilité des spectacles, mettre en réseau et fédérer les acteurs culturels du territoire, diversifier et élargir socialement les publics de la culture, asseoir l'intervention culturelle dans une dimension intercommunale

Etude des publics des Hivernales du rire et du vin 2019
(Par Communauté de Communes)
D'après 85% du public présent sondé

- ▶ **TAUX DE REMPLISSAGE** : 93%
- NOMBRE DE SPECTATEURS ACCUEILLIS** : 1035
- SPECTACLES** : 3 seuls en scène, 2 spectacles musicaux

Programmation

Saison culturelle

Saison culturelle des Avant-Monts de Septembre à Juillet

- ▶ (Programmation, logistique, communication, accueil) Mise en œuvre d'une programmation de spectacles vivants pluridisciplinaires, accessible à tous ainsi qu'un Ciné-club des Avant-Monts (3 séances par mois, dans 3 villages du territoire d'Octobre à Mai)

Programmation

Les transversales,
cinéma, veillées...

PROPOSITIONS SUR LE TERRITOIRE

LES HIVERNALES DU RIRE ET DU VIN : Neffiès, Causses et Veyran, Saint Geniès de Fontedit, Saint Nazaire de Ladarez, Pouzolles

CINÉMA : Magalas, Roujan, Murviel les Béziers

VEILLÉES CHEZ L'HABITANT : Roujan, Magalas, Laurens, Pailhès, Cabrerolles, Saint Nazaire de Ladarez, Puissalicon, Montesquieu, Abeilhan

REPRÉSENTATION TOUT PUBLIC (Hors Hivernales) : Puimisson, Roujan, Abeilhan, Murviel les Béziers, Faugères, Margon, Fos, Laurens.

ATELIERS / RÉSIDENCES DE CRÉATIONS : Autignac, Roujan, Magalas

BILAN

Service culturel

- ▶ **LE SERVICE CULTUREL EN QUELQUES CHIFFRES :**
 - Spectacles programmés :** 54 (dont 26 Jeune Public)
 - Projet de création soutenu : 2
 - Séances de cinéma : 28 (dont 2 séances en plein air et 2 séances exclusives aux scolaires)
 - Rencontres littéraires (« Les transversales aux moulins »): 4
 - Rencontres artistiques : 6
 - Musique :31
 - Conte : 15
 - Théâtre : 11

- ▶ **FRÉQUENTATION :** 7482 spectateurs dont :
 - Jeune Public : 3789
 - Les Hivernales du rire et du vin : 1036
 - Les Transversales aux moulins : 683
 - Cinéma : 715

- ▶ **BILAN FINANCIER :**
 - Budget annuel de fonctionnement : 248 255€
 - soit 2.29% du budget général communautaire pour le fonctionnement

JEUNESSE

Services

Communauté de Communes

Service jeunesse

Animation/ coordination de la politique Jeunesse

Dans le cadre du dispositif de Partenariat Local d'action Jeunesse de l'Hérault (PLAJH), le Département s'est engagé, de 2015 à 2018, avec la Communauté de communes Les Avant-Monts afin de l'accompagner dans la structuration de sa politique jeunesse.

► **Objectif du PLAJO :**

- Aide à la structuration de la politique Jeunesse

➤ **Objectifs opérationnels :**

- Accompagner tous les jeunes dans leurs projets
- Permettre à tous les jeunes de participer à des actions citoyennes (cultures, sport, loisirs...)
- Créer au sein de la Communauté de Communes une synergie entre les acteurs jeunesse
- Accompagner la mobilité

Service jeunesse

Nous avons défini 5 axes de travail de ses objectifs :

- 1/ Accès aux loisirs, à la culture, accompagnement des projets
- 2/ Information Jeunesse
- 3/ Emploi, formation
- 4/ Europe et mobilité
- 5/communication

L'aide du Département au titre Post PLAJH est dégressive sur 3 années de Partenariat. Le montant total s'élève à 48 000€ :

- ▶ 1^{ère} année (2019) s'élève à 24 000€
- ▶ 2^{ème} année (2020) s'élève à 16 000€
- ▶ 3^{ème} année (2021) s'élève à 8 000€

Service jeunesse

Une réunion de Comité de pilotage a eu lieu le 10 septembre 2018

- Définition du dispositif PLAJH
Rappel des Objectifs, et financement
Actions réalisées au cours de l'année
Réflexions sur les prochaines actions
- ▶ **L'objectif de cette première réunion du Comité Technique : se connaître en tant qu'acteur jeunesse, connaître les missions de chacun afin de pouvoir mener des projets ensemble pour développer la dynamique des politiques jeunessees.**

Une première réunion a eu le 29 janvier 2019 afin de :

- Faire un état des lieux des structures qui agissent avec les jeunes du territoire des Avant-Monts
Rencontrer d'autres professionnels de proximités
Connaître les activités de chacun
Réfléchir sur des actions à venir
Création d'un annuaire réseau Jeunesse des acteurs jeunesse du territoire des Avant-Monts (La constitution de cet annuaire des acteurs jeunesse émane de ce 1^{er} comité technique. Il permet de recenser, faire connaître et faciliter les échanges entre les acteurs jeunesse du territoire. Il est en cours d'élaboration et sera mis à jour régulièrement par la CC.)
- Deux autres réunions ont eu lieu avec notamment un regard sur l'annuaire des acteurs jeunesse, et un travail sur la thématique de la parentalité.

Service jeunesse

Accompagnement de projet (CAP Jeunes individuel et Collectif)

Le Département encourage les démarches d'engagement citoyen et de responsabilité sociale par le soutien à la réalisation d'un projet individuel.

- ▶ Il accorde une "bourse coup de pouce" de 1000€ (500€ pour les moins de 18 ans) directement versée sur le compte du jeune. Le service jeunesse de la Communauté de communes est agréé structure relais du conseil départemental et aide les jeunes à la réalisation de leur projet : montage du projet, suivi de sa réalisation, et bilan.
- ▶ Grâce à ce dispositif « Cap Jeunes », le Pij accompagne chaque année les jeunes porteurs de projets du territoire (11-26 ans), dans divers domaines : sport, culture, environnement...

Service jeunesse

Accompagnement de projet (CAP Jeunes individuel et Collectif)
En 2018, 32 dossiers déposés, pour une aide à hauteur de 10 300 €

- **31 Janvier 2019 : 2 Cap Jeunes**
CADENAT-TREBAOL Faustine (MAGALAS) : projet canicross 500€
MONTELS Quentin (MAGALAS) : projet sportif (foot) 454,97 €
- **21 Mars 2019 : 2 Cap jeunes**
GASCA Sarah (LAURENS) : projet « Les petits gestes écologique du quotidien » 1000€
CAIRONI Manon (MAGALAS) : projet « Découverte et Initiation du manga à travers les Supers Héros » 500 €
- **06 juin 2019 : 2 Cap jeunes**
CRAMA Cyrielle (Murviel-Les- Béziers) : projet valorisation du dispositif service civique et Service Volontaire Européen 1000€
TOSCANO Ornella (Alignan du Vent) 500€

Service jeunesse

Accompagnement de projet (CAP Jeunes individuel et Collectif)

▪ 14 septembre 2019 : 11 Cap jeunes

KACI Fabien (Puissalicon) : BAFA Formation général (300€)

PARLENTI Julien (Neffiès) : BAFA Formation général (300€)

TOSCANO Ornella (Alignan du vent) : BAFA Formation général (300€)

BOUTES Vanessa (Magalas) BNSSA (300€)

MONTELS Marie (Magalas) BNSSA (300€)

GUIGOU Valentine (Magalas) BNSSA (300€)

GROS Jean-Baptiste (Béziers) Matériel Audio-Visuel : enfants/Adolescent/ s'exprimer face et hors caméra (850€)

LANGLOIS Marvin (Béziers) : Matériel d'astrologie (télescopes, jumelles..) (800€)

EVANS Sacha (Thézan-Les-Béziers) : Partager ma passion JET-SKI. Matériel audio-visuel.

ECHINARD Jordan (Puimisson) : Matériel Audio-Visuel : Projet sensibilisation autour des jeux coopératif. (1000€)

MORET FLORIAN (Juvignac) : Projet environnement. Sensibilisation au monde des abeilles aux enfants. (1000€)

▪ 14 novembre 2019 : 4 Cap jeunes

HERRERA-QUIROS Charlotte (Saint-Genies-de Fontedit) : BNSSA (300€)

ALIDE Reda (Béziers) BNSSA (300€) SCHLEGEL Victoria (Pailhes) : BAFA Formation général (300€)

CHATEAU Quentin (Laurens) : Matériel numérique, valorisation d'un métier. (206€)

Service Jeunesse PROJET GRAFF

Projet GRAFF

Le projet de Réhabilitation des bâtiments anciens par les jeunes lors de stages GRAFF a été imaginé et conçu par l'ALSH itinérant « PLANET'ADOS », et il est destiné aux 11/17 ans du Territoire

- ▶ Ces moments artistiques ont pour objectifs de proposer un accès à la culture et à l'échange, de permettre aux jeunes de devenir acteur d'un projet artistique et culturel, de s'épanouir en favorisant leur prise d'initiative, de s'approprier un lieu, de s'exprimer (verbalement et artistiquement).
- ▶ Ce projet est mené de façon conjointe par le Point information Jeunesse du service Jeunesse de la Communauté de Communes et L'ALSH « **Planet'Ados** »
- ▶ 80 jeunes se sont investis pendant une semaine dans chaque village concerné avec l'aide d'un animateur Graff.

Service Jeunesse

Accès aux Loisirs, à la Culture, Accompagnement de Projets

Planet' Ados, l'accueil de loisirs itinérant

- ▶ **Planè't'Ados, l'accueil de loisirs Itinérants pour les 12/17 ans propose de nombreuses activités tous les mercredis, de 13h à 17h30 en temps scolaires et tous les jours de semaines en temps de vacances. C'est aussi un service de ramassage au plus près du domicile, sur n'importe quelle commune du territoire des Avant-Monts.**
- ▶ **Une directrice pour l'Alsh Ado Itinérant a été recrutée le 1er janvier 2019**
 - Renforcement de l'équipe
 - Gestion administrative
 - Elaboration de projet avec les jeunes
 - Elaboration des séjours (ski, mini camps été)

Service Jeunesse

PLANET'ADOS

FRÉQUENTATION DES MERCREDIS

Service Jeunesse

PLANET'ADOS

FRÉQUENTATION DES VACANCES - FÉVRIER

Service Jeunesse

PLANET'ADOS

Fréquentation

Vacances scolaires de printemps : 124 jeunes

Vacances scolaires Juillet /Août :

170 jeunes au mois de juillet

175 jeunes au mois d'août

Vacances scolaires de Toussaint : 81 jeunes

Principales actions

Semaines astronomie

Cité de l'espace à Toulouse

Semaine activité de pleine nature

Orientation

Randonnées géocaching

Sorties VTT

Découverte du territoire

Organisation de 2 soirées, et soirée début d'été à Autignac. Au programme jeux de société, jeux d'eau, basket, repas et danse. 12 jeunes étaient présents.

Service jeunesse

LES CENTRES DE LOISIRS

FRÉQUENTATION

VACANCES SCOLAIRES

Fréquentation des centres en période de vacances scolaires en journées enfants

Service jeunesse

- ▶ LES CENTRES DE LOISIRS
- ▶ FRÉQUENTATION VACANCES SCOLAIRES

Fréquentation des centres en période de vacances scolaires en journées enfants

Service jeunesse

► LES CENTRES DE LOISIRS

► FRÉQUENTATION JOURNALIERE

Fréquentation journalière moyenne / jour

Service jeunesse

Les séjours SKI

Pour les adolescents dans les Pyrénées

15 adolescents
Activités : Ski, Patinoire

Pour les 7-11 ans dans les Alpes

33 enfants
Activités : Ski, Luge, Construction d'igloo

Les séjours été

Pour les 12 – 16 ans en Corse

24 jeunes
Activités : Planche à voile, Bouée tractée,
Catamaran, Visite Bonifacio et Parc Galea...

Pour les 7 – 11 ans séjour à Sainte – Enimie

32 jeunes
Activités : Spéléologie, Escalade, Visite grotte de
Dargilan et Belvédère des vautours

Service jeunesse

Mini-camps

Nature et Aventure au Salagou (34)

24 jeunes

Activités : Paddle, Catamaran, Planche à voile, Parcours aventure VTT

Sensation Forte à Aguessac (12)

23 jeunes

Activités : Parapente, Tubing, Accrobranche / tyrolienne, Jump Air Bag, Archery game

Astronomie Sport Aventure à Brissac (34)

18 jeunes

Activités : Via Ferrata, Canoé, Canyoning, Observatoire

Service jeunesse

Point d'Information Jeunesse - PIJ

Création d'un point information jeunesse (PIJ) labélisé « point Europe » en Septembre 2015 et point Eurodesk en 2017.

- ▶ Le Point d'information Jeunesse a accueilli 267 jeunes (2019)

▶ Permanences du Point d'Information Jeunesse au collège de Magalas

4 permanences ont eu lieu au collège de Magalas. 1ère permanence à eu lieu le 12 septembre 2019

- 25 élèves participants.
- Les thématiques abordées sont l'orientation, les loisirs, et Cap Jeunes

Le PIJ

Forum des métiers

Dans le cadre de sa politique jeunesse, la Communauté de communes a organisé en collaboration avec les collèges de Magalas, Roujan et Murviel-lès-Béziers, un forum des métiers qui s'est déroulé à Roujan.

Objectifs

- ▶ Approfondir le projet personnel et l'orientation des élèves de troisième.
- ▶ Susciter des vocations chez le jeune public, et les confronter à la réalité d'un métier.
- ▶ Favoriser les échanges entre jeunes scolarisés et professionnels en activité, ainsi que les établissements professionnels ou généraux.
- ▶ 4 classes du collège de Murviel-lès-Béziers : 125 élèves
- ▶ 4 classes du collège de Roujan : 103 élèves
- ▶ 4 classes du collège de Magalas : 101 élèves
- ▶ 132 personnes (exposants et accompagnants), sur 63 stands

Le PIJ

Salon de l'emploi

Le Salon de l'Emploi et de la Formation à destination du grand public a pour objectif d'informer le candidat sur la formation, la mobilité, la création d'entreprise mais aussi de favoriser le contact direct avec les employeurs.

4 espaces ont été organisés, regroupant 40 exposants

Emploi (Emploi, Intérim, Job d'été, Alternance,...)

- Formation (Offre de formation de la Région d'Occitanie, du Pôle Emploi...)
- Création d'Entreprise (Auto-Entrepreneurs, créateurs d'entreprises, repreneurs, couveuses...)
- Citoyenneté et Mobilité Européenne. (Service Civique, Service Volontaire Européen, mobilité Internationale...)

Plus de 250 offres d'emploi proposées lors du salon par la Communauté de communes, les agences d'intérim, et les employeurs publics ou privés.

Mobilité européenne

Voyager, étudier, trouver un stage en Europe et dans le monde....

- ▶ En 2019, la Communauté de Communes a accueilli des citoyens en provenance d'Allemagne et Roumanie..

4^{ème} année

- ▶ Renouvellement d'accueil de deux services volontaires Européens et un service civique d'Octobre 2018 à Juillet 2019.
- ▶ Trois volontaires accueillis grâce au dispositif Européen « Erasmus + SVE ». Diverses missions dans les communes.

5^{ème} année

- ▶ Renouvellement d'accueil de deux services volontaires Européens et un service civique de septembre 2019 à Juin 2020.
- ▶ Trois volontaires accueillis grâce au dispositif Européen « CES (Corps Européen de solidarité), ont réalisé des missions dans les communes du territoire afin de promouvoir la mobilité Européenne, l'échange culturel, et mettre en place des ateliers.
- ▶ En 2019, le Point d'Information Jeunesse des Avant-Monts à accompagné plusieurs départs de jeunes du territoire vers la Grèce et le Portugal.

Mobilité européenne

Echange de Jeunes à Setubal - Portugal

- ▶ Ce projet fait suite au projet POSEIDON qui a été mené durant l'année 2019. En raison de l'impossibilité de reconduire le projet avec les italiens, un nouveau partenaire au Portugal
- ▶ Cet échange de jeunes aura lieu à Setubal au Portugal, au sud de Lisbonne. Le projet "SYFAST" est un projet multi partenarial entre collectivités territoriales, Missions Locales d'Insertion et associations de divers pays. Ce projet réunira douze français, cinq espagnols, cinq italiens et sept Portugais autour d'activités liées à l'environnement, au développement durable, au tourisme vert, au patrimoine et à l'employabilité des jeunes.
- ▶ Trois jeunes du territoire des Avant-Monts se sont positionnés sur le projet.
- ▶ Le point d'information Jeunesse les accompagne pour toutes les démarches et formalités.

Mobilité européenne

► **Projet Européen - Bien-être des jeunes (13-21 ans)**

Une initiative de la Direction jeunesse du département de l'Hérault

► **Pilotage**

Le conseil Départemental 34 service jeunesse et relations internationales (financement européen Erasmus+K3

► **Partenaires associés au pilotage :**

MDA Maison des Adolescents de Béziers, CODES Comité Départemental d'Education pour la santé mobilisant leurs réseaux de partenaires et leurs actions de droit commun.

- Définir un axe de santé dans la politique jeunesse du département
- Développer le partenariat jeunesse dans l'Ouest Hérault
- Mobiliser l'expertise associative dans ce domaine et la jeunesse du Territoire Ouest Hérault

► **Engagement**

Mobilisation de la structure Planet' Ados sur la période de mise en œuvre du projet (une activité par mois)

- 1 personne chargée de l'accompagnement des jeunes requise par structure
- 5 jeunes par structure (5 pour les Avant-Monts) soit 15 jeunes associés sur la durée du projet.

Services civiques

La Communauté de Communes est agréée service civique depuis le 21 septembre 2018

Le service jeunesse pilote et coordonne plusieurs postes en service civique.

Il s'agit d'un engagement volontaire, ouvert à tous les jeunes de 16 à 25 ans, sans condition de diplôme, étendu jusqu'à 30 ans pour les jeunes en situation de handicap. Ce dispositif permet ainsi d'obtenir une première expérience, d'acquérir des compétences utiles pour leur avenir professionnel et de s'investir localement sur une mission d'intérêt général. Il est indemnisé 580€ net par mois.

Les différentes missions proposées : activités sportives, activités culturelles, citoyenneté et sport, pratiques éco-cityennes, mémoire et patrimoine. **La Communauté de communes est agréée structure d'accueil et de coordination pour 12 services civiques.** Le service jeunesse gère la partie administrative avec l'Agence nationale du service civique ainsi que l'organisation des formations obligatoires au titre de ce même dispositif.

Services

PETITE ENFANCE

Communauté de Communes

Service petite enfance

La crèche « Le Colombié »

- ▶ L'année 2019 a été une année particulière pour l'ensemble du personnel de la crèche qui a mené de front l'accueil des enfants, le soutien aux familles et les changements d'organisation de travail. Le cabinet d'étude ENC2 a accompagné Mmes Bidault et Etienne dans leurs nouvelles fonctions.
- ▶ I. Bidault a occupé le poste de directrice du Multi-accueil jusqu'au 31 mai 2019, alors remplacée par I. Etienne. Ingrid Bidault se consacre depuis le 1^{er} juin à sa mission de coordinatrice petite enfance sur tout le territoire de la Communauté de communes. Le bureau Petite enfance est basé à Murviel les Béziers, partagé avec les animatrices du RAM, permettant ainsi un travail de proximité avec l'ensemble des dispositifs du Service Petite enfance.

Service petite enfance

Crèche « Le Colombié »

La volonté de l'équipe de garantir le bien-être de chaque enfant se traduit par des valeurs qui sont au cœur de leurs pratiques professionnelles :

- Le respect de la singularité de l'enfant accueilli, dans une approche globale prenant en compte sa personnalité, son vécu, son environnement et les valeurs familiales dans lesquelles il grandit.
- La mise en place d'une relation de qualité avec les parents est déterminante pour les professionnelles. À travers les échanges quotidiens elles contribuent à assurer en partenariat avec les parents, la sécurité de chaque enfant accueilli.
- S'assurer de la sécurité affective pour permettre à l'enfant de découvrir le monde qui l'entoure. L'équipe est attentive au quotidien de l'enfant dans le lieu collectif, pour lui permettre d'aller à la découverte de l'environnement et d'y évoluer harmonieusement.
- Favoriser l'intégration de chaque enfant pour qu'il trouve sa place dans le groupe. Dans un accueil individuel les professionnelles accueillent l'enfant dans sa singularité et en reconnaissant ses émotions.
- Encourager l'autonomie et la confiance en soi. Dès lors qu'un progrès, une étape est franchie, les professionnelles valorisent l'enfant afin qu'il se sente reconnue et acquiert la confiance en lui pour petit à petit devenir plus autonome.

Service petite enfance

Tout au long de la journée, les professionnelles proposent aux enfants différentes activités :

- ▶ Des temps de jeux libres, dînette, coin voitures, bricolage..
- ▶ Des temps d'activités encadrées en petit groupe d'enfant, peinture, manipulation de matières molles, transvasement, motricité, jeux extérieurs, éveil musical, livres...
- ▶ Dans le cadre du projet « du potager à l'assiette » les enfants du multi-accueil ont la chance de jardiner. Ils peuvent manipuler, planter des légumes et des plantes. Ils ont le plaisir d'arroser, de sentir de cueillir et de déguster leur récolte. Cet outil pédagogique et un support à la découverte à l'expérimentation il est aussi une initiation au respect de la nature.
- ▶ Grâce à l'investissement de certains membres du personnel, aux agents du service technique et à une subvention de la CAF cet espace prend forme au fil du temps. Il est de mieux en mieux adapté et sécurisé pour accueillir les tout-petits.
- ▶ Afin d'élargir le champ des découvertes des enfants, les professionnelles proposent plusieurs projets, certains au sein du multi-accueil et d'autres à l'extérieurs qui nécessitent un trajet avec le mini-bus de la communauté de communes.
- ▶ Pour toutes les sorties, les parents sont informés et signent une autorisation. Ces moments de partages sont propices à la découverte, à l'éveil et le petit groupe de cinq enfants favorise les échanges entre eux et avec les adultes. Ce lien privilégié sera bénéfique pour renforcer la confiance et la relation entre les enfants et les professionnelles au quotidien au sein du multi-accueil.

Service petite
enfance

ACTIVITÉS CRECHE LE COLOMBIÉ

La Grande semaine de la petite enfance

- ▶ Le **Multi-accueil** a participé à l'évènement national « **la grande semaine de la petite enfance** » du 18 au 22 mars 2019 sur le thème, « pareil pas pareil ».
- ▶ Le personnel a mis en place des ateliers (ouverts à tous les parents), en lien avec la thématique et tenant compte également du développement des enfants.

Le carnaval

Les enfants costumés accompagnés de quelques parents ont défilé jusqu'à l'école primaire de Puimisson, la fête s'est poursuivie par un goûter au Multi-accueil.

Service petite enfance

ACTIVITÉS CRECHE LE COLOMBIÉ

La Semaine du goût

Les professionnelles se sont engagées dans ce projet national du 7 au 13 octobre. Tous les enfants accompagnés des professionnelles et des parents ont découvert des saveurs, préparé et dégusté des pizzas. Les parents accueillis ont apprécié l'opportunité d'intégrer, le temps d'une activité partagée, l'univers quotidien de leurs enfants.

La piscine

Le projet découverte de l'éveil aquatique financé par la Communauté de communes a été renouvelé. Ainsi, au fil des six séances à la piscine Aquaswim Magalas, quinze enfants répartis en groupe de cinq, accompagnés de deux parents par séance ont pu apprécier cette approche ludique et sensorielle de l'eau.

TEMPS PARTAGÉS

Enfants - parents & professionnelles

Les professionnelles de la section des bébés ont mis en place des moments de rencontres et d'échanges autour d'une activité. Celle-ci était animée par le personnel ou bien par les parents qui le souhaitent.

Service petite enfance

ACTIVITÉS CRECHE LE COLOMBIÉ

Les fêtes

- ▶ **La traditionnelle fête de Noël** est un moment très attendu des petits et grands. Les enfants accompagnés par leurs parents ont assisté au spectacle proposé par le service culturel. La venue du père Noël et d'un apéritif servi assurée par le personnel ont clôturé la journée.
- ▶ **Fin juin, l'année s'est clôturé par la fête de fin d'année**, un moment convivial où les enfants et le personnel proposent un spectacle aux parents. Un moment privilégié d'échange et de partage dans le jardin du Multi-accueil.

ACTIVITÉS ET PARTENAIRES

Bibliothèque de St Geniès de Fontedit Une fois par mois cinq enfants de la section des grands accompagnés par deux professionnelles se rendent à la bibliothèque de Saint-Geniès. Une bénévole les accueille pour un moment de lecture et un prêt de livres afin que le plaisir soit prolongé au multi-accueil.

Vendanges au moulin de Lène – Magalas Le jeudi 26 septembre 2019 au matin un petit groupe d'enfants s'est rendu avec le minibus de la communauté des communes au domaine de Lène à Magalas. Les enfants et les professionnelles ont été accueillis par les propriétaires qui ont proposé des activités adaptées au développement des tout-petits.

Échange avec l'école de Puimisson Le projet avec l'école maternelle de Puimisson a été renouvelé cette année. Les enfants de la section des grands se sont rendus à trois reprises dans les locaux de l'école. Ainsi, ils ont découvert des nouvelles activités parmi les grands et se familiarisent peu à peu avec cet environnement qui sera le leur dans quelques mois.

RAM Le RAM propose aux assistantes maternelles et aux enfants un atelier motricité une fois par trimestre dans les locaux du Multi-accueil. Ces ateliers sont mis en place conjointement avec le personnel afin de mixer le groupe d'enfants (RAM-Crèche).

Quelques chiffres – Accueil 2019 Crèche Le Colombié

82 enfants en accueil régulier ou occasionnel
Taux d'occupation à l'année 72%
Taux d'occupation à 82% au dernier trimestre

Services

RELAIS ASSISTANT.E.S MATERNEL.LES

Communauté de Communes

Relais d'assistant.e.s maternel.le.s

En 2019, le territoire des Avant-Monts compte 146 assistantes maternelles agréées par le Conseil départemental de l'Hérault, dont 116 sont en activité. Le taux d'activité des assistantes maternelles sur le territoire est de 79%.

- ▶ Durant l'année 2019, une animatrice RAM (éducatrice de jeunes enfants) est en poste. Une 2^e animatrice est en cours de recrutement
- ▶ En juillet 2019, le bureau du RAM a déménagé. Les nouveaux locaux sont aujourd'hui à Murviel les Béziers (Auparavant à Saint Geniès de Fontedit). Le RAM partage ses bureaux avec la coordinatrice petite enfance, Ingrid Bidault.
- ▶ Les permanences administratives et les ateliers d'éveil ont été réaménagés, suite au recrutement de la seconde animatrice.
- ▶ Le RAM est itinérant. Il propose des permanences administratives et des ateliers d'éveil sur différentes communes.

Permanences administratives

Le RAM est itinérant. Il propose des permanences administratives et des ateliers d'éveil sur différentes communes.

- ▶ **Les permanences administratives** : Elles sont mises en place sur 3 communes (Saint Geniès de Fontedit, Murviel les Béziers et Roujan). Abeilhan, Puissalicon et Laurens ont été suspendues.

En 2019, l'animatrice du RAM a rencontré lors de ces temps :

- ▶ 79 assistantes maternelles et 83 familles, en entretien individuel physique
- ▶ 328 assistantes maternelles et 169 familles, en entretien téléphonique

Les informations transmises : statut professionnel et l'aide à la recherche d'un mode d'accueil, formation continue...

RAM des Avant-Monts

LES ACTIVITÉS PROPOSÉES

Ateliers d'éveil

Ils sont mis en place sur 10 communes (en moyenne une fois par mois sur chaque commune). Dans l'attente du recrutement d'une 2^e animatrice RAM, pour les communes avec peu d'assistantes maternelles, les ateliers ont été suspendus (Cabrerolles, Causses et Veyran, Margon, Neffiès, Puimisson). Les Assistantes Maternelles se sont rendues sur les communes voisines afin de participer aux ateliers d'éveil.

- ▶ En 2019, 70 séances ont été proposées. 611 AM, 1378 enfants, 9 parents ont participé à ces temps d'éveil
- ▶ Le RAM propose des ateliers d'éveil où enfants, assistantes maternelles et parents employeurs peuvent se rencontrer, échanger, jouer, et partager un moment ludique ensemble.
- ▶ Les communes des Avant-Monts mettent à disposition du RAM, une salle, du matériel adapté, avec différents espaces de jeu.
- ▶ Un atelier « semi dirigé » (accompagné de l'AM) est proposé à chaque séance où plusieurs activités sont proposées : littérature enfantine, atelier peinture, modelage, motricité, cuisine, comptine, jeux de transvasement, etc ...

RAM des Avant-
Monts

LES ACTIVITÉS PROPOSÉES

Projet Intergénérationnel

- ▶ En partenariat avec Le patio du Pech, situé à Thézan les Béziers. Le patio du Pech est une résidence seniors gérée par le CCAS de la commune. Les résidents sont des personnes retraitées autonomes désireuses de maintenir le lien social dans un environnement convivial et non médicalisé. L'intérêt principal de ces rencontres est de favoriser le lien social entre les générations, dans un climat de confiance et de convivialité.
- ▶ 6 séances ont été proposées. 17 Assistantes Maternelles et 44 enfants ont participé à ce projet.

RAM des Avant-Monts

LES ACTIVITÉS PROPOSÉES

Projet Motricité

- ▶ En partenariat avec la crèche le Colombié à Puimisson, les professionnels petite enfance du territoire (professionnels de la crèche, Assistantes Maternelles, Éducatrice de Jeunes Enfants du RAM) ont eu l'occasion de se rencontrer afin de partager leurs expériences et pratiques professionnelles. Autour de matériels pédagogiques partagés, et d'une réflexion commune, les enfants ont exploré leur motricité librement. 6 séances ont été proposées. 16 Assistantes Maternelles et 32 enfants ont participé à ce projet.

RAM des Avant-Monts

LES SORTIES

Les sorties et ateliers thématiques

Tout au long de l'année des sorties sont proposées ainsi que des ateliers thématiques :

- ✓ Sortie caserne des pompiers à Magalas
- ✓ Carnaval et chasse à l'œuf à Roujan

Tout au long de l'année des sorties sont proposées ainsi que des ateliers thématiques :

- ✓ Semaine du goût à Saint Geniès de Fontedit
- ✓ Pique Nique à Puissalicon
- ✓ Sortie dans les médiathèques de Saint Geniès et Magalas

RAM des Avant-Monts

Fête du RAM

Fête d'été

Soirée

► Fêtes du RAM

- Enfants et professionnelles ont partagé un beau moment lors du **spectacle de Noël** à Puimisson avec la compagnie La Gamme et son spectacle musical « ensemble d'ici et d'ailleurs ». Un goûter de Noël a clôturé cette jolie matinée. 43 AM et 100 enfants ont participé à ce moment festif.

- **La fête de l'été** organisée cette année à Autignac s'est déroulée avec la visite de la mini-ferme de Cessenon, ainsi que des jeux mis à disposition des enfants. Enfants, parents et professionnels ont partagé un moment de convivialité suivi d'un repas partagé en soirée. 30 AM, 61 parents et 85 enfants ont participé à cette fête.

► 1 Soirée

- Soirée sac à album : création d'un sac à album pour chacune des participantes afin d'enrichir leur matériel pédagogique.

La formation continue

- ▶ En partenariat avec la CAF, le RAM s'est engagé en 2019 à développer la formation continue des Assistantes Maternelles. Ainsi 44 Assistantes Maternelles ont suivi une formation durant l'année (33 en 2018), et ont pu découvrir ou développer de nouvelles pratiques professionnelles.
- ▶ Les formations mises en place par des centres labellisés, se sont déroulées les samedis, afin de ne pas perturber l'accueil des enfants. Les thèmes abordés:
 - ▶ Les gestes de premiers secours
 - ▶ La communication gestuelle
 - ▶ Favoriser la bienveillance
 - ▶ Prendre soin de soi, pour prendre soin des autres

Perspectives 2020

- ▶ Arrivée d'une 2^e animatrice pour le RAM
- ▶ Réorganisation des permanences et ateliers d'éveil
- ▶ Poursuite du projet motricité avec la Crèche
- ▶ Mise en place d'un projet « éveil musical »

Services SOLIDARITÉ

Communauté de Communes

Fréquentation 2019

VISITES

- Nombre de visites
- Nombre d'appels téléphoniques
- Accès libre

2228 dossiers traités
Pour rappel, **1194** traités en 2018

Soit un taux d'évolution de **86,6 %** entre 2018 et 2019

- Nombre de femmes
- Nombre d'hommes

ACTIVITÉ 2019

TRANCHE D'ÂGE

2018

■ Actifs ■ Demandeurs d'emploi ■ Inactifs

2018

■ 15 à 24 ans ■ 25 à 49 ans ■ 50 à 64 ans ■ 65 ans et plus

▶ LES SERVICES LES PLUS DEMANDÉS :

- ▶ ANTS (Papiers et citoyenneté)
- ▶ DDFIP (création de comptes fiscaux et déclarations de revenus)

SERVICES SOLLICITÉS 2019

► Vie locale : Depuis le mois de juillet 2019, la MSAP accompagne les usagers dans la création, modification et dissolution d'associations sur le site : <https://www.service-public.fr/associations>, les demandes ne se faisant plus auprès des Sous-préfectures / Préfectures.

► Énergie : Chèques énergie : Simulation, affectation du chèque auprès du fournisseur d'énergie, réclamation.

THEMATIQUES 2019

COMMUNES CCAM 2019

COMMUNES HORS CCAM 2019

Permanences des partenaires

► Légère baisse des permanences de la **RDL** et **France Alzheimer**

► Le nouveau dispositif de Visioconférence auprès de la **DDFiP 34** a débuté le 21/10/2019

► **Soutien à la parentalité** : hausse des consultations gratuites parents/enfants avec la psychologue de la Ligue de l'enseignement de Roujan

► Le RAM n'occupe plus les locaux de la MSAP

► Les rendez-vous individuels MLI sont en nette augmentation, l'accompagnement **Garantie Jeunes se poursuit en 2020**: Janvier, Avril, Juin et Septembre sur 3 semaines.

Inclusion numérique

Les ateliers numériques débutants et thématiques

- 2 ateliers numériques / mois : 1 débutant et 1 thématique
- Choix du thème en fonction de la demande

Fréquentation 2019:

55 inscriptions aux ateliers débutants
68 inscrits aux ateliers thématiques

- 9 Ateliers débutants
- 9 Ateliers thématiques: Choix des thématiques selon les besoins des usagers
- 3 CPAM
- 1 CAF
- 3 DDFiP
- 1 CARSAT
- 1 MSA

1^{er} Salon des Aînés
des Avant-Monts

JEUDI
10
OCTOBRE
2019

Bien être
Vie pratique
Santé
Équipements/Sécurité
Loisirs, culture et patrimoine
Conférences

Entrée Libre

MURVIEL-LÈS-BÉZIERS
Salle Multi-activités Rue de l'Arbécouradou
de 10H à 16H

Renseignements au 04 67 00 83 60

Les Avant MONTS
Maison de services au public
cget
Merault
Cansol
plus

1^{er} Salon des aînés des Avant-Monts

Jeudi 10 Octobre 2019

à Murviel-Lès-Béziers
Salle Multi-activités

Salon des aînés – 1^{ère} édition

Objectifs

- Accompagner le vieillissement sur le territoire des Avant-Monts
- Mettre en valeur les professionnels, services et associations du territoire et à proximité
- **Budget** 1832,82€
- Incluant communication, buffet, matériel...

Contexte

- Semaine des journées portes ouvertes des Maisons de services au public (MSAP) 2019
- Semaine bleue 2019

Bilan

- **38 stands** pour 43 services, professionnels et associations (cf. Liste des intervenants dans le bilan)
- **8 thématiques** (Bien être, Santé, Vie pratique, Solidarité, Habitat/Résidence, Culture et Loisirs, Tourisme, Services et aide à domicile et 5 conférences (France Alzheimer, Association de cardiologie Béziers, Gendarmerie de Murviel-lès-Béziers)
- **Évaluation du Salon:** 1 enquête visiteur distribuée à chaque entrée (comptage) + 1 enquête intervenant
- 155 Visiteurs : Les tranches d'âge les plus représentées : 66-75 ans et 56-65 ans.

Fréquentation des stands

Bilan

Une première proposition encourageante. Les enquêtes de satisfaction révèlent un bilan général positif. Les intervenants et visiteurs sont favorables à une nouvelle édition.

Les points à améliorer :

- ▶ La communication des intervenants eux-mêmes auprès de leurs publics (newsletter, réseaux sociaux, courriers, affichages, site web, mailing)
- ▶ Le fléchage sur la commune
- ▶ Élargir notre communication aux communes limitrophes
- ▶ Accompagner les Mairies dans la communication auprès des administrés avec les différents moyens à leur disposition (annonces micro, panneaux lumineux, affichage, site web, réseaux sociaux)
- ▶ Prévoir une diffusion de l'évènement dans chaque boîte aux lettres des 25 Communes

Suggestions pour une nouvelle édition :

- ▶ Une édition tous les 2 ans ou 3 ans (régularité, suivi, réponses aux besoins des usagers)
- ▶ Identifier le Salon sur la Commune de Murviel-les-Béziers (Lieu implantation de la MSAP) ou proposer l'évènement sur les Communes en capacité d'accueillir l'évènement

Bilan - Suite

Période et horaires

- ▶ Prévoir une date plus adaptée mais toujours durant la Semaine Bleue et la Semaine des Portes ouvertes des MSAP afin de pouvoir cibler un plus large public (seniors, aidants familiaux, actifs) : Un samedi par exemple (enquête auprès des intervenants, des services de la CC Les Avant-Monts et de la Commune d'accueil)
- ▶ Imposer un horaire à respecter aux intervenants pour éviter des stands déserts

Attirer le public :

- ▶ Prévoir deux temps : Matinée : divers stands, thématiques /
- ▶ Après-midi : Ateliers divers qui répondent aux missions de la MSAP et du Service Solidarité
- ▶ Restauration sur place pour les intervenants et visiteurs (Food truck)
- ▶ Prévoir un espace convivial pour les visiteurs
- ▶ Organisation d'un jeu (tombola gratuite, lots offerts par les intervenants qui souhaitent participer)

Le Salon en images

Labellisation Maison France Services

Labellisation Maison France Services (MFS) au 1er Janvier 2020

Les critères:

- Minimum 2 conseillères MSAP sur les horaires d'ouverture de la MSAP
- Une ouverture au public minimum 24h/hebdomadaire
- Des horaires particuliers
- 9 opérateurs partenaires (avant 5)
- Formations obligatoires avant Janvier 2020 pour tous les agents
- Ateliers d'initiation au numérique
- 2 bureaux de confidentialité

Six premières Maisons de Service de l'Hérault labellisées

SOCIÉTÉ

La labellisation de six Maisons de service dans le département de l'Hérault sera effective au 1^{er} janvier 2020. Elles sont pratiquement toutes localisées dans le territoire de l'Ouest Hérault : Agde, Capestang, Lodève, Murviel-lès-Béziers, Sérignan, et une maison itinérante. Le but de ces structures est de faciliter l'accès en proximité aux principales démarches administratives pour l'ensemble des Héraultais, en particulier pour ceux qui font face à des difficultés d'accès aux services publics.

Plusieurs démarches pourront être effectuées, dans neuf services proposés : ceux du ministère de l'Intérieur (aide au renouvellement des papiers d'identité, du permis de conduire et de la carte grise), des finances publiques (déclaration de revenus, appropriation du prélèvement

à la source), de la Justice (accompagnement de l'utilisateur dans l'accès au droit), de l'assurance maladie, de l'assurance retraite, des allocations familiales, de Pôle emploi, de la Mutualité sociale agricole et de La Poste.

La préfecture de l'Hérault indique que « de nouvelles interventions en continu d'ici à 2022 pour aboutir à un véritable maillage de proximité jusqu'à la réalisation d'au moins une structure par canton ». Le but du gouvernement, à l'horizon 2022, est que chaque citoyen trouve au moins une maison France Services à moins de 30 minutes de son domicile : « Notre objectif est d'arriver à une maison France Services par canton, d'ici 2022, soit environ 1 800 établissements » sur toute la France, a indiqué Édouard Philippe, Premier ministre.

Labellisation : les changements

- ▶ Nouvelle Charte MFS
- ▶ Ouverture en continue de la MFS
- ▶ Nouveau dispositif de rdv en visioconférence commun à tous les partenaires (en cours de traitement)
- ▶ Nouveaux opérateurs : La Poste Accompagnement aux démarches en ligne sur le site La Poste.fr et le CDAD (Conseil Départemental de l'Accès au Droit) : mettre en relation les usagers avec la coordinatrice référente - Maison René Cassin à Béziers (information de 1er niveau, orientation)
- ▶ Signature d'une nouvelle convention Départementale MFS
- ▶ Nouvel outil de saisie de la fréquentation : bureau de l'agent
- ▶ France services en ligne, accessible aux agents France services et partenaires nationaux et pilotes
- ▶ Nouveaux référents partenaires
- ▶ Nouveau service "Administration +" : aide aux agents France services pour les dossiers complexes qui rencontrent des blocages administratifs

Actions et Projets

▶ Jeudi 27 Novembre 2019 : 14h30 – 16h30 à la MSAP

▶ **Semaine de l'innovation publique** : la DDFiP présente les procédures dématérialisées aux usagers

▶ **Au programme:**

▶ Information sur les actualités fiscales (réforme de la taxe d'habitation, prélèvement à la source de l'impôt sur le revenu) et sur les démarches en ligne et mise en pratique sur les ordinateurs

▶ Présentation du dispositif d'accueil par visio-conférence, mis en place à la MSAP, qui permet aux usagers, dans le cadre d'un RDV, d'échanger à distance avec un agent des Finances Publiques

▶ Renseignements individuels des particuliers inscrits

▶ 9 inscriptions à ce jour

▶ Formations obligatoires pour la labellisation MFS au 1er Janvier 2020

▶ Socle "accueil et accompagnement aux démarches numériques" : 2, 3 et 4 décembre 2019 à la Préfecture

▶ Fermeture MSAP annoncée

▶ Socle "partenaires": 10, 11 et 12 décembre ou 17, 18 et 19 décembre : 2 sessions donc pas de fermeture

Actions et Projets 2020

► Réalisation d'un Guide pratique des Avant-Monts 2020-2021

Objectifs :

- Accompagner les administrés et nouveaux arrivants du territoire
- Connaître la CC Les Avant-Monts, l'institution, ses services et les acteurs du territoire
- Informer et orienter

Mise en œuvre :

- Travailler en concertation avec le réseau de partenaires MSAP et les services de la Communauté de communes
- Nouvelles éditions seront à prévoir selon l'importance des mises à jour
- Format numérique sur les sites internet des services avec une mise à jour en temps réel
- Participation aux journées portes ouvertes des structures France services (attente dates)
- Nouveaux ateliers numériques gratuits tout au long de l'année sur inscriptions

COMMUNICATION

Services

Communauté de Communes

Service communication

Les missions

- ▶ **Conception et mise en œuvre** des actions de communication interne et externe
- ▶ **Développement de la création** en maintenant la qualité et la cohérence des formes et des contenus de communication institutionnelle au nom de la Communauté de communes Les Avant-Monts.
- ▶ **Gestion d'une ligne éditoriale institutionnelle.**
- ▶ **Déclinaison des plans de communication en action et supports** ; suivi de la diffusion des messages sur tous les types de supports et évaluation des impacts des actions de communication.
- ▶ **Recensement et centralisation des besoins des différents services** de la CCAM et intégration dans une stratégie de communication globale (élaboration de rétro-planning incluant l'intégralité des supports de communication pour chaque service et suivi de leur plan de communication annuel)

Service communication

Actions opérationnelles

- ▶ **Animation des comités de rédaction**, création de maquette et suivi de réalisation du bulletin intercommunal (bi-annuel : parutions juin et novembre) en accord avec le Président, la DGS et les chefs de service.
- ▶ **Mise en œuvre du système d'information numérique** (SAI, newsletter via logiciel E-target...)
- ▶ **Élaboration et suivi de l'évolution du site internet** de la collectivité, suivi de l'administration, et alimentation des éléments des différentes rubriques.
- ▶ **Création des supports de communication** (interne et externe) : conception et mise en page en veillant à assurer une cohérence globale de la communication de l'institution.
- ▶ Création des outils de communication des différents services : affiches, flyers, brochures...
- ▶ Réalisation et mise en page des rapports d'activités, bilans...

Service communication

Actions opérationnelles - II

- ▶ **Rédaction, mise au format, adaptation et déclinaison des messages** selon le type de support : presse, site web, réseaux sociaux...
- ▶ **Préparer les mises en concurrence** (imprimeurs, concepteur de site web...), relation avec les prestataires communication de la collectivité.
- ▶ **Constitution et entretien d'une photothèque** : archivage et tri des reportages photos, collecte des informations des photos prises par les différents services.
- ▶ **Gestion des relations presse** : rédaction des communiqués de presse, invitations...
- ▶ **Suivi d'opérations partenariales** avec la presse quotidienne locale, papier et radios (insertions publicitaires, partenariat radios...)
- ▶ **Élaboration d'une revue de presse** quotidienne
- ▶ **Gestion des réseaux sociaux** (essentiellement facebook, youtube), rédaction des messages, mises au format des visuels, rétro-planning des publications.

Quelques réalisations

Développement durable

Économie

Signalétique

Jeunesse

Solidarité

Quelques réalisations

PCAET

Sport

Culture

Communauté de Communes
Les AVANT-MONTS

Signalétique

Petite enfance

Administration

Quelques réalisations

Bulletin Communauté de communes

Petite enfance

Culture

Economie

Jeunesse

Site Internet, kakemonos...