

ASSEMBLEE GENERALE 2013

Mardi 10 juin 2014

Association loi 1901 L'ARCHE – 1 rue de l'Orbieu - Narbonne

SOMMAIRE

1 - REMERCIEMENTS	2
2 - L'EQUIPE DE L'ARCHE EN 2013	3
3 - LES ADHERENTS	6
4 - RAPPORT D'ACTIVITE 2013 – ACCOMAGNEMENT A LA SCOLARITE	7
5 - RAPPORT D'ACTIVITE 2013 – ALPHABETISATION	9
6 - RAPPORT D'ACTIVITE 2013 – MEDIATION SOCIALE	11
7 - RAPPORT D'ACTIVITE 2013 – ANIMATIONS LOCALES	13
8 - RAPPORT D'ACTIVITE 2013 – KFE DE ST-JEAN	14
9 - RAPPORT D'ACTIVITE 2013 – FONDS DE PARTICIPATION DES HABITANTS	16
10 - RAPPORT D'ACTIVITE 2013 – ACCUEILS DE JEUNES	18
11 - RAPPORT D'ACTIVITE 2013 – NATATION	21
12 - RAPPORT D'ACTIVITE 2013 – Pratique du JUDO	22

L'association L'ARCHE et l'ensemble de ses collaborateurs remercient tous ceux qui l'ont aidée par leur soutien physique, moral et financier.

Nous remercions :

- La Caisse d'Allocations Familiales de L'Aude (CAF)
- La Direction Départementale de La Cohésion Sociale et de la Protection et des Populations (DDCSPP)
- L'agence Nationale de Paiement (ASP)
- La Ville de Narbonne (Service vie des quartiers)
- La Communauté d'Agglomération (Le Grand Narbonne - CUCS)
- La Préfecture de l'Aude et l'ACSE
- Le Conseil Général
- La DDCSPP
- Les adhérents et les bénévoles qui œuvrent au quotidien dans notre association
- La Mission Locales Jeunes de Narbonne
- PÔLE EMPLOI
- Le CREPA
- Le Cercle des Nageurs Narbonnais
- Le DOJO
- L'entente
- Le Cinéclub
- La Médiathèque
- Le CIDFF
- L'ABP21
- APESER
- BERRE CESSE
- Le CJ11
- La FAOL
- ALOGEA
- Le Parc Régional du Développement durable
- L'ensemble des bénévoles
- L'ensemble de nos adhérents et sympathisants

« Soyons reconnaissants aux personnes qui nous donnent du bonheur ; elles sont les charmants jardiniers par qui nos âmes sont fleuries ». Marcel Proust

3.1 – L'EQUIPE DE L'ARCHE EN 2013 - CA :

Le Conseil d'Administration a pour rôle de déterminer les orientations de l'activité de l'association et veille au bon fonctionnement. Aussi, il élit les membres du Bureau qui assurent la gestion des affaires quotidiennes et rendent des comptes au CA.

L'Association est gérée par un Conseil d'Administration, qui actuellement, comprend 11 membres.

Au cours de l'année 2013 le CA était composé de 15 membres :

Prénom – Nom - Année d'élection ou de sortie	Prénom – Nom - Année d'élection ou de sortie
Yamina ABED – ré-élue en 2012 et sortie en 2014	Mohamed-Amine DJELLAL – ré-élu en 2013
Mohamed – BOUHRAOUA – élu 2013	Adèle FELLOUS – élu en 2012 et sorti en 2013
Robert ARNO – ré-élu en 2012	Claude GUILHOT – ré-élu en 2012
Dominique AUGÉ – ré-élu 2012	Sofiane HALMOUTI – élu en 2012
Christine BASCOU – élue en 2012	Nordine LAKHDAR – ré-élu en 2013
Abdou BELILITA – élu en 2012	Patrice PIKE – ré-élu en 2012
Samir BOUMEDIENE – sorti en 2013	Mansouria ZERRIFI – élue en 2012 et sortie en 2013
Moustapha BOUZBIBA – désigné par le CA	

ACTIONS 2013 DU CA :

- Le CA s'est réuni régulièrement tous les mois de l'année 2013.
- Les membres du CA ont participé à l'élaboration du projet associatif 2014-2018, appuyé par un accompagnement du Dispositif Local d'Accompagnement.

PERSPECTIVES 2014 :

- Mettre en place un Document Unique de Délégation

3.2 – L'EQUIPE DE L'ARCHE EN 2013 - LES BENEVOLES :

Les actions de L'ARCHE reposent essentiellement sur l'implication des bénévoles, sans qui nous ne pourrions fonctionner, la diversité des adultes intervenant auprès des enfants et des adultes forme la richesse et vient nourrir les projets.

ALPHABETISATION	ACCOMPAGNEMENT A LA SCOLARITE
Marité ROUSSEAU	Claude GUILHOT
Linan DUCOURANT	
Mano	Josyane
Monique LIGNIERES	Alain LAFUENTE
Evelyne KALKAN	Karima EL-TAOUAL

3.3 – L'EQUIPE DE L'ARCHE EN 2013 - LES VOLONTAIRES SERVICES CIVIQUES :

L'ARCHE est un espace qui permet aux jeunes volontaires Service Civique de s'engager dans une action citoyenne, d'intérêt général et ce avec un soutien méthodologique de professionnels, de bénévoles.

NOM	PRENOM
LARAB	Sofiane
DAHMI	Ferdaws
BOUHRAOUA	Sophian
RAMDANE	Himed
BEILLAS	Héloïse
EL-TAOUAL	Karima

3.4 – L'EQUIPE DE L'ARCHE EN 2013 - LES STAGIAIRES :

L'ARCHE est aussi un lieu d'apprentissage et de professionnalisation et a accueillie à ce titre 10 stagiaires tout au long de l'année :

- ✓ 2 Stagiaires : BAC PRO Service Proximité et Vie Locale
- ✓ 1 Stagiaire : Brevet Professionnel Jeunesse Education Populaire et des Sports
- ✓ 1 Stagiaire : BAC PRO Services aux Personnes et aux Territoire
- ✓ 1 stagiaire : Découvertes de compétences professionnelles
- ✓ 1 stagiaire : Entretien des locaux
- ✓ 1 stagiaire : BAC PRO Gestion et Administration
- ✓ 3 stagiaires : de l'Ecole Régionale de la 2^{ème} Chance

3.5 – L'EQUIPE DE L'ARCHE EN 2013 - LES PROFESSIONNELS :

En 2013, l'équipe de l'ARCHE a connu un roulement important de salariés, dû à des fins de contrat.

SALARIE(E)S SORTI(E)S EN 2013	
A. KETFI	Animateur KFE DE ST-JEAN
A. BENSAOUD	Médiateur KFE DE ST-JEAN
C. KETTAL	Secrétaire
K. DIB	Médiateur Sociale remplaçant
K. HAIROUR	Animateur accueils de jeunes
H. DIOURIANE	Animateur accueils de jeunes
D. TALBI	Animateur accueils de jeunes
A. KHADRI	Médiatrice Sociale

Salarié(e)s 2013 en activité en 2014	
C. CARAYOL	Directrice
N. GAY	Secrétaire et Animatrice accueils de jeunes
A. NOUASRIA	Animateur accueils de jeunes
S. BOUHRAOUA	Animateur accueils de jeunes
F. BENMECHTA	Agent d'entretien
S. ZERRIFI	Animateur KFE DE ST-JEAN
H. ZTOUTI	Médiateur KFE DE ST-JEAN
M. SAADI	Animateur KFE DE ST-JEAN

3 - LES ADHERENTS

En 2013 l'ARCHE comptait 329 adhérents, on constate une augmentation des adhésions de l'ordre de 82, soit une augmentation de 33 % par rapport à l'année 2012 (247 adhérents).

ADHESIONS 2013 / TYPE D'ACTIVITE		
ACTIVITES	Nombre d'adhésion	% des adhésions
ALPHABETISATION	50	15 %
ACCOMPAGNEMENT A LA SCOLARITE	99	30 %
ACCUEILS DE JEUNES	53	16 %
JUDO	57	17 %
NATATION	38	12 %
SYMPATHISANTS	32	10 %
TOTAUX	329	100 %

1°) Définition de l'action :

L'accompagnement à la scolarité a pour vocation de mettre en place un ensemble d'actions visant à offrir, aux côtés de l'École, l'appui et les ressources dont les enfants ont besoin pour réussir à l'École, appui qu'ils ne trouvent pas toujours dans leur environnement familial et social.

2°) Rappel des objectifs 2013 :

- Lutter contre l'échec scolaire
- Favoriser l'égalité des chances
- Faciliter l'implication des parents
- Eviter le décrochage scolaire

3°) Bénéficiaires :

99 enfants et jeunes ont participé à l'accompagnement à la scolarité :

CYCLE	ETABLISSEMENT SCOLAIRE DU PRIMAIRE									Nombre d'enfants par cycle
	E. ZOLA			M. PEYRONNE			A. FRANCE			
	F	G	TOTAL	F	G	TOTAL	F	G	TOTAL	
CE1	1	1	2	1	4	5				7
CE2				7	5	12				12
CM1	1	2	3	2	4	6				9
CM2	4	3	7	1	1	2	1		1	10
NOMBRE ENFANT PAR ETB	6	6	12	11	14	25	1	0	1	38
NOMBRE TOTAL D'ENFANTS DU PRIMAIRE										

CYCLE	ETABLISSEMENT SCOLAIRE DU SECONDAIRE									Nombre de jeunes par cycle
	G. BRASSENS			J. FERRY			G. EIFFEL			
	F	G	TOTAL	F	G	TOTAL	F	G	TOTAL	
6 ^{ème}	2	8	10							10
5 ^{ème}	6	7	13							13
4 ^{ème}	8	9	17	0	1	1				18
3 ^{ème}	4	7	11							11
2 ^{NDE}							7	2	9	9
NOMBRE ENFANT PAR ETB	20	31	52	1	0	1	7	2	9	61
NOMBRE TOTAL D'ENFANTS DU SECONDAIRE										

4°) Déroulement :

L'action « accompagnement à la scolarité » s'est déroulée en 2013 autour de 4 temps principaux :

1. Aide aux devoirs
2. Découvertes culturelles
3. Ateliers Théâtre
4. Sortie parents/enfants

4.1) Aide aux devoirs :

Les enfants et les jeunes ont bénéficié d'une aide aux devoirs tout au long de l'année 2013 (29 semaines, soit 290 heures), sauf durant les vacances scolaires aux jours et horaires indiqués ci-dessous :

	LUNDI	MARDI	JEUDI	VENDREDI
PRIMAIRE	17h30 – 18h30	17h30 – 18h30	17h30 – 18h30	17h30 – 18h30
SECONDAIRE	18h00 – 19h00	18h00 – 19h00	18h00 – 19h00	18h00 – 19h00

4.2) Découvertes culturelles :

Lors des temps péri-scolaires, extra-scolaires du mercredi après-midi et des vacances scolaires, les enfants et les jeunes ont bénéficié d'activités, d'animations et de découvertes culturelles

4.3) Ateliers théâtre :

Les enfants du primaire ont participé à des ateliers théâtre tous les mercredis de 17 h 30 à 19 h 30 et ponctuellement durant les vacances. Ces ateliers ont été animés par 2 intervenants de la compagnie LA LOUE.

5°) Moyens humains :

- ✓ 2 intervenants professionnels de la Compagnie La Loue
- ✓ 8 accompagnateurs à la scolarité et une coordonnatrice :

NOM	PRENOM	STATUT
GUILHOT	Claude	Bénévole
ROUX	Josyane	Bénévole
LAFUENTE	Alain	Bénévole
EL TAOUAL	Karima	1 ^{er} semestre bénévole et 2 nd Volontaire Service Civique
BOUHRAOUA	Sophian	Volontaire Service Civique
ROUILLER	Patrick	Stagiaire BPJEPS
PEREZ	Lucas	Stagiaire SPVL
FERRANDIS	Estelle	Stagiaire SPVL
CARAYOL	Colette	Directrice

Les accompagnateurs à la scolarité ont participé aux formations proposés par la PEPS AUDE.

6°) Perspectives 2014 :

- Proposer l'accompagnement à la scolarité dès le CP
- Améliorer le suivi individualisé
- Mettre en place une collaboration avec les établissements scolaires
- Poursuivre les ateliers théâtre
- Recruter un(e) animateur/animateur

1°) Définition de l'action :

L'adulte devrait être en mesure de développer les compétences sociales, le programme d'alphabétisation vise donc à former un citoyen adulte libre, autonome, exerçant une raison critique et constructive dans une cité à laquelle il participe activement. Il se constitue ainsi une véritable morale civique fondée sur le respect de l'autre et sur « le savoir vivre ensemble ».

2°) Rappel des objectifs 2013 :

Accompagner le public adulte, femmes en particulier, vers un processus de socialisation, avec un objectif l'acquisition de connaissances et de savoirs essentiels dans la vie courante afin de leur permettre de sortir de l'isolement : connaître leur environnement proche, travailler sur l'accès aux services hors du quartier. Ouverture sur le patrimoine local et régional.

3°) Bénéficiaires :

NOMBRE DE BENEFICIAIRES			
2012		2013	
FEMMES	HOMMES	FEMMES	HOMME
35	5	39	11
40		50	

On constate une augmentation de 20 % des apprenants en 2013, par rapport à l'année 2012 où ils étaient 40.

4°) Déroulement :

Fréquence des cours : Les ateliers ont été faits sur la période scolaire, soit 29 semaines. Les ateliers sont dispensés pendant les vacances scolaires.

Nombre d'heures : 638 heures.

Les ateliers pour les femmes ont eu lieu les lundis, mardi, et vendredis, par groupe de 5 à 6 personnes. Des groupes de niveaux sont mis en place, puisque 5 animatrices encadraient cette activité en 2013.

	LUNDI	MARDI	JEUDI	VENDREDI
MODULE 1	9H30-11H30	9H30-11H30		9H30-11H30
MODULE 2	9H30-11H30			9H30-11H30
MODULE 3				9H30-11H30
MODULE 4	9H30-11H30		9H30-11H30	
MODULE HOMMES		14H- 16H	14H- 16H	

Partenaires de l'action en 2013 :

- CREPA (ressources)
- Ciné club Gratuit
- La Médiathèque (carte gratuite)

Activités pour favoriser le lien social : à chaque veille de vacances scolaire, un petit déjeuner partagé avec l'ensemble des intervenants et apprenants.

Pour les sorties culturelles : Notamment vers le Ciné Club, la langue reste encore une barrière malgré certains films choisis par nos soins avant la programmation annuelle avec le Ciné Club. Toutefois, nous souhaitons continuer pour ceux qui le souhaitent maintenir cette activité pour 2014.

L'accès aux droits communs : Les apprenants ont un abonnement gratuit à la médiathèque ce qui leur permet de bénéficier d'un lieu ressources et informatiques.

5°) Moyens humains :

NOM	PRENOM	STATUT
LIGNIERES	Monique	Bénévole
DUCOURANT	Lina	Bénévole
ROUSSEAU	Marité	Bénévole
KALKAN	Evelyne	Bénévole
DEFRANCE	Mano	Bénévole
CARAYOL	Coordonnatrice	Directrice

Les intervenants ont participé aux formations proposées par le CREPA.

6°) Perspectives 2014 :

- Mise en place d'une boîte à outil favorisant la prise en charge des apprenants et des intervenants en collaboration avec la CREPA.
- Mise en place d'une étape préalable de positionnement au parcours des ateliers sociolinguistiques.
- Réalisation d'un parcours d'accompagnement collectif et individuel.
- Répartition des modules par groupe de besoins (vie quotidienne, travail, scolarité enfants, autonomie...)
- Recruter un service civique et un intervenant bénévoles
- Développer les financements de ce pôle d'activité.

7°) Partenaires 2014 :

- OEPRI : Faciliter l'accès à l'accompagnement scolaire des parents
- CREPA : Lieu ressources et formation des intervenants
- ORGANISMES SOCIAUX : Intervention afin d'expliquer aux apprenants leurs missions.
- CINE CLUB : visualisation de films
- MEDIATHEQUE : Lieu ressources, informatiques et prêt de livres.

1°) Définition de l'action :

La médiation sociale, ici, permet aux familles et aux habitants de bénéficier d'un accompagnement administratif dans les démarches quotidiennes. Cette action vise à améliorer les conditions sociales des habitants et ainsi favoriser leur autonomie et l'égalité des chances.

2°) Rappel des objectifs 2013 :

- Accueillir, accompagner et apporter un soutien aux personnes dans les démarches et formalités administratives.
- Orienter le public vers les structures de droit commun.
- Accompagner les familles aux séjours de vacances

3°) Bénéficiaires :

2013	
FEMMES	HOMME
201	110
311	

On constate une augmentation de 211 % de bénéficiaires en 2013, par rapport à l'année 2012 où ils étaient 100. Cette hausse importante de bénéficiaires s'explique par le congé maternité de la médiatrice sociale

4°) Déroulement :

La médiation sociale est un service proposé à l'ensemble des adhérents ou non de l'association durant toute l'année, quotidiennement, sur rendez-vous ou en flux.

Certain dossiers ont nécessité un accompagnement physique des bénéficiaires.

Les dossiers traités ont été répartis comme suit :

THEMES	NOMBRES DE DOSSIERS
CPAM	31
ETAT CIVIL	24
CARTE DE SEJOUR	8
OPH	67
CAF	19
SCOLAIRE	42
MUTUELLE	9
ASSURANCE	6
INSERTION PROFESSIONNELLE	48
IMPOT	26
RETRAITE	12
TRAITEMENT COURRIER	37
SEJOURS SOCIAUX	7
TOTAUX	305

Les Séjours sociaux :

7 Familles ont été accompagnées en 2013.

5°) Moyens humains :

NOM	PRENOM	STATUT
KHADRI	Khedidja	Salariée – adulte relais – sortie novembre 2013.
CAROYAL	Colette	Directrice
DIB	Kader	Salarié – Remplacement adulte relais – sortie mars 2013.
KALKAN	Evelyne	Salariée –adulte relais

6°) Partenaires 2014 :

- CAF - VACAF
- ORGANISMES SOCIAUX
- VACANCES OUVERTES

7°) Perspectives :

- Recrutement nouvelle médiatrice.

1°) Définition de l'action :

Participer aux temps forts festifs du quartier Saint-Jean Saint-Pierre

2°) Rappel des objectifs 2013 :

Participer à l'organisation des temps festifs du quartier dans une démarche inter-partenaire.

3°) Bénéficiaires :

Tous publics.

4°) Déroulement :

- L'organisation de la Fêtes des voisins avec un collectif d'acteurs qui œuvre sur le quartier (le Service Vie des Quartier, APESER, ABP 21, BERRE CESSE 2000, CIDFF).
- L'organisation du Feu de la St-Jean avec un collectif d'acteurs qui œuvre sur le quartier (le Service Vie des Quartier, APESER, ABP 21, BERRE CESSE 2000, CIDFF).
- Une participation de l'association à la fête interculturelle

5°) Moyens humains :

L'ensemble de l'équipe de l'ARCHE.

6°) Partenaires :

- ✓ Service Vie des Quartier
- ✓ APESER
- ✓ ABP 21
- ✓ BERRE CESSE 2000
- ✓ CIDFF

7°) Perspectives 2014 :

→ Poursuivre la contribution de l'ARCHE à la réalisation de temps festifs du quartier.

1°) Définition de l'action :

Le KFE de ST-JEAN, est un espace convivial de rencontres autour d'un verre, d'un café, de musiques, de lectures, de match télévisé ...

Il est le fruit d'un fort désir des habitants du quartier St-Jean St-Pierre, exprimé durant de nombreuses années. Ce lieu répond à une absence d'espace convivial sur le quartier où pouvoir se retrouver, échanger et partager.

2°) Rappel des objectifs 2013 :

- Améliorer et créer du lien social entre les habitants
- Favoriser la mixité et la solidarité
- Contribuer à dynamiser le quartier
- Créer un espace de convivialité, d'animation ; d'échange et de rencontre

3°) Bénéficiaires :

Plus de 200 personnes différentes ont bénéficié de cette action.

4°) Déroulement :

Le KFE DE ST-JEAN, a accueilli du public de fin juillet 2012 à juillet 2013 de façon régulière du mardi au dimanche, les matins, après-midi et soirs. Il a connu des passages jusqu'à plus de 50 personnes par jour.

En plus de son activité de base de café qui connaît une bonne fréquentation, cet espace a été sollicité régulièrement par les habitant(e)s pour la réalisation de repas partagés (grillades) et de rencontres de femmes (1 mardi/mois de janvier à juin 2013). Il a également accueilli la fête des voisins.

L'équipe du KFE de ST-JEAN a organisé une manifestation conviviale et festive le 6 septembre 2013, qui a réunie plus de 250 personnes.

Les rencontres femmes ont débouché sur des temps de rencontres régulières, dès septembre 2013. Elles se sont retrouvées tous les lundis après-midis. Ce créneau a permis de susciter l'esprit d'initiatives de ces femmes, elles ont organisé et réalisé une action de découverte culturelle à Montpellier. 50 personnes ont bénéficié de ce projet.

5°) Moyens humains :

NOM	PRENOM	STATUT
KETFI	Ali	Salarié - Animateur sorti en avril 2013
BENSAOUD	Anouar	Salarié – Médiateur social sorti en mars 2013
ZERRIFI	Sofiane	Salarié - Animateur

RAMDANE	Himed	Volontaire Service Civique – sorti en
BEILLAS	Héloïse	Volontaire Service Civique – sortie en mai 2013
BOUHRAOUA	Sophian	Volontaire Service Civique – sorti en mai 2013
SAADI	Malik	Salarié - Animateur
BOUMEDIENE	Samir	Stagiaire DEJEPS - Coordinateur
CARAYOL	Colette	Salariée - Directrice

6°) Perspectives 2014 :

- Réajuster les objectifs du projet
- Organiser davantage de temps festifs et conviviaux

7°) Partenaires :

Contrat Urbain de Cohésion Sociale :

- Grand Narbonne
- Ville de Narbonne
- Préfecture de l'Aude – ACSE
- Conseil Général

1°) Définition de l'action :

Il s'agit d'un dispositif de soutien aux initiatives des habitants qui leur permet d'obtenir une aide technique et financière pour concrétiser un projet destiné à créer du lien social. Il vise la participation effective des habitants à l'animation de l'espace public.

2°) Rappel des objectifs 2013 :

- Favoriser les prises d'initiatives d'habitants ou groupes d'habitants
- Renforcer les échanges entre habitants
- Promouvoir les capacités individuelles et collectives des habitants à s'organiser, monter des projets et les argumenter
- Favoriser la réalisation de projets ponctuels d'habitants ayant un impact sur le quartier, et non finançables par les procédures existantes par ailleurs
- Développer l'animation, la solidarité, améliorer le cadre de vie, permettre une meilleure appropriation par la population des valeurs citoyennes
- Favoriser l'émergence de projets et l'accompagnement par la mutualisation des compétences entre associations et habitants.

3°) Bénéficiaires :

8 groupes porteurs de projets issus des quartiers prioritaires de Narbonne.

4) Déroulement :

Le FPH a contribué à la concrétisation de 8 projets (échanges et découvertes culturelles, rencontres sportives et temps festifs).

Nous avons procédé à une restructuration du fonctionnement du FPH dans une démarche inter partenariale (Service Politique du Grand Narbonne, Service Vie des Quartier de la Ville, l'ABP21, le CJ 11, LE CIDFF, la Maison des Potes, l'AMPG et les Comités de Quartiers : St-Jean St-Pierre, Bourg, Cité et Razimbaud) d'août à décembre 2013. Dans le cadre de la restructuration, plusieurs réunions de travail ont eu lieu et ont permis d'élaborer :

- 1 charte de fonctionnement
- La création d'un comité de suivi et d'évaluation
- L'intégration de nouveaux partenaires au sein du Comité d'Attribution
- Une plaquette de présentation
- Un nouveau de dossier de candidature
- Un contrat d'engagement pour les porteurs de projets
- Un logo propre au FPH

5°) Moyens humains :

NOM	PRENOM	STATUT
BOUMEDIENE	Samir	Stagiaire DEJEPS - Coordinateur
CARAYOL	Colette	Salariée - Directrice

6°) Partenaires :

- ✓ Contrat Urbain de Cohésion Sociale :
 - Grand Narbonne
 - Ville de Narbonne
 - Préfecture de l'Aude – ACSE
 - Conseil Général
- ✓ APESER
- ✓ ABP 21
- ✓ BERRE CÉSSE 2000
- ✓ CIDFF
- ✓ CENTRE SOCIAL
- ✓ MAISON DES POTES
- ✓ AMPG
- ✓ Les Comités de Quartiers : St-Jean St-Pierre, Bourg, Cité et Razimbaud

7°) Perspectives 2014 :

- Mise en œuvre du projet inter-partenaire du travail inter-partenaire engagé en fin d'année 2013 concernant la restructuration.

1°) Définition de l'action :

Les accueils de jeunes de l'ARCHE ont pour vocation de proposer des espaces et des temps d'activités, animations socio-éducatives, culturelles, ludiques et sportives pendant les périodes périscolaires et extrascolaires.

2°) Rappel des objectifs 2013 :

- Favoriser les rencontres entre jeunes sur un même territoire,
- Développer l'implication des jeunes et leur sens critique,
- Valoriser les jeunes auprès d'un large public,
- Développer leur capacité d'initiative en les rendant acteurs de leurs loisirs,
- Permettre leur intégration dans la vie associative et sociale dans leur quartier et dans la ville,
- Favoriser leur épanouissement individuel
- Favoriser les actions extérieures au quartier

3°) Bénéficiaires :

NOMBRE DE JEUNES PARTICIPANTS EN 2013 PAR TRANCHE D'AGE			
Groupe 12/14 ans		Groupe 15/17 ans	
Filles	Garçons	Filles	Garçons
8	23	7	15
Total : 31		Total : 22	
53 jeunes			

On constate une augmentation de 32,5 % de jeunes inscrits en 2013, par rapport à l'année 2012 où ils étaient 40.

4°) Déroulement :

Les accueils de jeunes ont accueilli des jeunes de 12 à 17 ans tout au long de l'année 2013 (sur une période de 49 semaines) aux jours et horaires cités ci-dessous :

	Période scolaire		
	MERCREDI	VENDREDI	SAMEDI
Après – midi	13h30 – 19 h 30		13 h 30 – 19 h
Soir		20 h 00 – 23 h 00	20 h – 23 h

	Période vacances				
	LUNDI	MARDI	MERCREDI	JEUDI	VENDREDI
Après – midi	13h30 – 19 h 00	13h30 – 19 h 00	13h30 – 18h 30	13h30 – 19 h 00	13 h 30 – 19 h 00
Soir	20 h 00 – 22 h 30	20 h 00 – 22 h 30	20 h 00 – 22 h 30	20 h 00 – 22 h 30	20 h 00 – 22 h 30

- Les jeunes ont eu l'occasion de bénéficier d'animations et d'activités ludiques, citoyennes, culturelles, sportives et éducatives variées.
- Ils ont également participé à des actions d'implication dans la vie locale lors des temps forts :
 - ✓ Fête des Voisins,
 - ✓ Spectacle Passerelle au Théâtre Scène Nationale,
 - ✓ Feu de la ST-JEAN,
 - ✓ Horizons Méditerranée,
 - ✓ Ciné ma Ville,
 - ✓ Journées du Patrimoine
 - ✓ Soirée inter-culturelle
- A l'issue de la réalisation des actions d'implication dans la vie locale, les jeunes ont été accompagné par l'équipe d'animation au montage d'un séjour en Espagne, qu'ils ont réalisé durant les vacances d'automne. A cet effet, les jeunes ont réalisé plusieurs actions d'autofinancements comme la confection de paquets cadeaux au Centre Commercial E. LECLERC.
- Les jeunes ont réaménagés leur « espace jeunes » en réalisant des travaux d'embellissement.

5°) Moyens humains :

NOM	PRENOM	STATUT
HAIROUR	Kamel	Salarié – Animateur sorti en juin 2013
DIOURIANE	Hamed	Salarié – Animateur sorti en juillet 2013
TALBI	Driss	Salarié – Animateur sorti en juillet 2013
MICHOU	Alain	Salarié – Coordinateur sorti en juin 2013
LARAB	Samir	Volontaire Service Civique – sorti en mars 2013
DAHMMI	Ferdaws	Volontaire Service Civique – sorti en mars 2013
NOUASRIA	Abdallah	Salarié – Animateur
ROUILLER	Patrick	Stagiaire BPJEPS
BOUMEDIENE	Samir	Stagiaire DEJEPS - Coordonateur

6°) Partenaires :

- ✓ Service Vie des Quartiers de la Ville
- ✓ Service Culture de la Ville
- ✓ Service Politique de la Ville – GRAND NARBONNE
- ✓ Centre Commercial E. LECLERC.
- ✓ Contrat Urbain de Cohésion Sociale :
 - Grand Narbonne
 - Ville de Narbonne
 - Préfecture de l'Aude – ACSE
 - Conseil Général

7°) Perspectives 2014 :

- Encourager les jeunes à se constituer en Junior Association
- Professionnaliser le personnel
- Maintenir l'implication des jeunes dans la vie locale
- Consolider le plan de financement des accueils de jeunes

1°) Définition de l'action :

L'Arche a proposé un partenariat à l'association Cercle des Nageurs Narbonnais, afin de permettre aux enfants et jeunes du quartier de bénéficier d'une activité nautique, notamment la natation.

2°) Rappel des objectifs 2013 :

- Permettre aux jeunes une activité de natation aux familles les plus défavorisées.

3°) Bénéficiaires :

Nombre de bénéficiaires : 38 jeunes inscrits en 2013.

4°) Déroulement :

Les entraînements ont eu lieu au Palais du Travail pendant l'année scolaire et sur une fréquence hebdomadaire.

Les familles avaient la charge des enfants pour l'accompagnement à cette activité.

5°) Moyens Humains:

Colette CARAYOL – Directrice

6°) Perspectives :

- Maintenir l'activité pour 2014.

7°) Partenaires :

Le Cercle des Nageurs Narbonnais

1°) Définition de l'action :

La Discipline du Judo permet aux jeunes d'être confrontés à des valeurs sportives transposables dans la vie de tous les jours et elles rejoignent les valeurs défendues par l'Arche. Pour cette raison, l'ARCHE mène cette action en partenariat avec l'association l'entente. Cette action s'adresse aux enfants et adultes de 4 à 30 ans.

2°) Rappel des objectifs 2013 :

- Découverte des arts martiaux et de comprendre ses rituels
- Favoriser la mixité sociale en entraînement et en compétition
- Apporter aux jeunes, la maîtrise de soi et le respect de l'adversaire

3°) Bénéficiaires :

NOMBRE DE BENEFICIAIRES			
2012		2013	
FEMMES	HOMMES	FEMMES	HOMME
		14	43
40		57	

On constate une augmentation des participants de 42.5% pour la saison 2013/2014, par rapport à l'activité de 2012/2013.

4°) Déroulement :

L'association A mis en place créneaux hebdomadaire d'initiation et d'apprentissage de l'art martial du judo durant toute l'année 2013, sauf durant les vacances scolaires. L'Action s'est déroulée au sein du Dojo départementale de l'Aude à Narbonne, qui nous a été mis à disposition.

Les jeunes ont pu participer à des championnats de la fédération de judo.

L'Arche a revisité son projet associatif en 2013 et dans un souci d'égalité des chances et d'accès aux droits commun il a été négocié avec l'Entente de Judo de Narbonne d'accueillir nos publics de 7 ans et plus et ce dès la rentrée de septembre 2013. Toutefois nous continuons de proposer une initiation au judo pour les 3-6 ans.

5°) Moyens humains :

NOM	PRENOM	STATUT
CHACHOUA	Rachid	Entraîneur
CARAYOL	Colette	Directrice

6°) Perspectives :

→ Poursuivre et maintenir l'activité

7°) Partenaires :

- ✓ L'entente JUDO
- ✓ La Fédération Française de Judo
- ✓ DDCSPP