

Assemblée Générale Ordinaire du 10 février 2018

Ordre du jour

Rapport moral Laurence Cavina

Rapport d'activité

Commission médico-sociale et scolaire

Dominique Misserey

Service d'intégration socio-professionnelle

Mélanie Millerand

Commission autonomie et habitat

Dominique Misserey

Commission activités

M. Christine Pétament

Commission Petits déjeuners

Florence Prétet

Rapport financier

Chantal Caillet

Elections des administrateurs

Au cours de l'année :
7 réunions du conseil d'administration
1 réunion du CA des jeunes
4 réunions de bureau
2 assemblées générales Trisomie 21 France

Commission médico- sociale et scolaire

- 1-Accompagnement des familles
- 2- Réunions et partenariats
- 3- La scolarisation

1- Accompagnement des familles

- ❖ **Cellule d'accueil (D. Misserey – G Zimmer)**
 - 6 familles dont 3 en prénatal
- ❖ **Accompagnement des familles**
 - avec le service d'insertion professionnelle :
 - 4 familles dont une de Saône et Loire
 - dans le cadre des adultes vieillissants
 - 4 familles
- ❖ **Réunion de parents de jeunes enfants en partenariat avec le centre de génétique**
 - 13 Mai 2017 avec 10 familles

2 - Réunions et partenariats

❖ Département :

Participation à 2 réunions du CDCA (**C**onseil **D**épartemental de la **C**itoyenneté et de l'**A**utonomie)

❖ **COMEX** (**COM**mission **EX**écutive de la MDPH): 4 réunions

Participation à la journée sur la RAPT (**R**éponse **A**ccompagnée **P**our **T**ous) en Côte d'Or

❖ **Mairie de Dijon**

Participation à la CCAPH (**C**ommission **C**ommunale **P**our l'**A**ccessibilité de **P**ersonnes **H**andicapées)

Réunions et partenariats

❖ Centre de Génétique

Participation à la préparation et à la journée de l'Association des Maladies Rares : 28 février 2017

❖ CREAI (Centre Régional d'Etudes d'Actions et d'Information en faveur des personnes en situation de vulnérabilité)

Participation à l'Assemblée Générale et à 3 Conseils d'Administration
Depuis 2017 notre Association est administrateur du CREAI

3 - La scolarisation

❖ L'accompagnement des familles comprend le lien avec :

- les enseignants et directeurs d'école,
- l'inspectrice de l'Education Nationale chargée de la scolarisation des élèves handicapés,
- les professionnels et directeurs des établissements la MDPH (responsable du secteur enfance)

En 2017

❖ Suivi de 23 familles:

Accompagnement ciblé pour 4 à 5 familles

❖ Travail de Catherine Naveau en lien avec la pilote de la commission (D. Misserey) et la présidente (L. Cavina)

Le service d'intégration socioprofessionnelle

- 1- Les objectifs
- 2- L'accompagnement et les partenaires
- 3- Les autres activités et partenaires
- 4- Formation suivie
- 5- Participation à la vie associative

1- Les objectifs

- ❖ Accompagner la définition du projet professionnel ou les expériences de travail en milieu ordinaire
- ❖ Mise en place d'expérience et d'apprentissage en milieu professionnel
 - ✓ agrément d'organisme de formation depuis 2006
- ❖ Suivi pérenne en emploi

2 - Les personnes accompagnées dans leur parcours professionnel

2150mié
CÔTE D'OR

- ❖ 2 personnes en période d'apprentissage professionnel - 3 stages - et 1 visite en entreprise

- ❖ 5 personnes en emploi : 4 CDI et 1 CUI-CAE

- La période d'apprentissage avant l'emploi est longue de 6 mois à 7 ans, en moyenne 3 à 4 ans
- Des temps de travail variables de 8 à 26h, en contrat depuis 9 ans à 1 an

Partenariat avec APRR

- ❖ Immersion au centre logistique d'APRR de Beaune
 - Traitement des badges de télépéages
 - En novembre 2017
 - 6 personnes avec Trisomie 21 ont participé
- ❖ Reportage radio diffusé sur 107.7 + Emission sur la SEEPH
- ❖ Vidéo

L'accompagnement socioprofessionnel

- ❖ 5 personnes accompagnées sur des aspects socio-professionnels, d'autonomie ou sur leur projet de vie
- ❖ 6 personnes accompagnées par des bénévoles
(Anne-Marie, Chantal et Monique)

3 - Autres activités pour les personnes avec Trisomie 21

❖ Café-Philo sur la participation et la citoyenneté
avec Pierre Ancet, Philosophe Universitaire

- 18 février au Caf§Co – 10 personnes-
- 16 décembre au local de l'Association -13 personnes

❖ Formation Cérébral Défense : apprendre à s'affirmer (travail sur les postures et l'expression orale)

- 10 personnes sur 1 week-end

Les partenaires

❖ ACODEGE :
les résidences, SAVS, Espace Socio-Culturel

❖ PEP 21 : IME SSASP

❖ L'ARCHE

❖ SASPI

❖ Les Papillons Blancs : SAJ de Seurre

Entreprises partenaires et formations

❖ Entreprises :

- Club entreprise du MEDEF
- Comité de pilotage de la SEEPH 2017

❖ Formations:

- AFPA (RSFP)
- Bancs d'essai, dispositif piloté par les PEP 21

4 - Action de formation en direction de la salariée

- ❖ Journée mondiale de la Trisomie 21 à Grenoble
- ❖ Réunion d'information UNIFAF 2017 : élaborer un plan de formation, atelier méthodologique, CPF.
- ❖ Formation Connaissance de la prise en charge médico-sociale des personnes avec Trisomie 21, Saint-François -29 novembre au 1 Décembre-
- ❖ Formation Co-construire avec les entreprises du milieu ordinaire - 14/15 Décembre – sur site

Réunions d'information et de travail

- ❖ Journées Fédérales Trisomie 21 France, 24-25 Mars 2017- Lyon
- ❖ RAPT, Journée interdépartementale 19 juin, ARS/CNSA
- ❖ Réunion Bilan Banc D'essai + visite de la Brasserie pédagogique Traits d'Union à St Apollinaire, 29 juin
- ❖ Réunion Branche professionnelle des Services «Particulier-Employeur»

5 – Participation à la vie associative

- ❖ Vernissage ART pour le DIRE, ESAT de Mirande La Mutualité, 4 Avril
- ❖ Inauguration ESAT du Goéland, 28 juin
- ❖ Portes ouvertes et 20 ans de L'ESAT des PEP21, 29 septembre
- ❖ Remise des médailles ACODEGE, 12 Octobre
- ❖ Inauguration des PEP CBFC, 8 novembre

Commission Autonomie et Habitat

Validation et démarrage du projet

Validation des orientations

Le CA a confirmé le projet en juin 2017

Il a été présenté dans une réunion publique en septembre 2017

Concerne aujourd'hui environ 10 adultes

Un projet en deux phases

La période d'apprentissage :

- dans un appartement pédagogique géré par l'Association
(appartement avenue du Drapeau / achat prévu fin avril)
- avec un accompagnement professionnel éducatif

La vie en milieu ordinaire :

- dans un logement de leur choix : habitat participatif ou autre seul (e), en couple, ou en colocation
- avec une poursuite de l'accompagnement dans la vie pratique

Nos partenaires

UNIDOM 21 pour l'accompagnement de la personne
Une convention est en cours de rédaction

HAPARDI (Association d'HABitat PARTicipatif Dijonnais) pour 2 logements en
habitat participatif

La construction se fera sur un terrain quartier des Bourroches
Une étude de faisabilité est en cours avec VILLEO

le DLA21 (Dispositif Local d'Accompagnement)

Nos prochaines tâches

Finaliser les
supports de
communication

Plaquette,
Dossier de
présentation

Communiquer
avec le Conseil
Départemental,
(MDPH)

L'ARS,
Financeurs

Equiper
l'appartement
éducatif

Finaliser la
Convention
avec UNIDOM

Engager la
réflexion sur
l'organisation à
mettre en
œuvre pour
qu'elle soit
pérenne

Commission activités culturelles et sportives

Au cours de l'année 2017...

- Soirée spectacle « Handicap et alors ? »
- Vente de mimosas organisée par le Lion's club
- Galette offerte par FM Logistique
- Bowling
- Carnaval pour les petits
- Visite de la chocolaterie Gilles Fevret et Aline
- Soirée restaurant à la péniche Cancale
- Participation aux foulées rotariennes
- Sortie au parc des combes encadrée par l'Association Fil-ô-Mène

... et

- Visite de l'ancienne gare de Dracy St Loup
- Participation à une sortie famille organisée par Trisomie21 Doubs
- Séance d'initiation à l'aviron
- Participation au Grand Déj des Associations
- Diner dansant pour les familles
- Une soirée restau ciné
- Un café philo
- 2 séances par mois d'atelier musique pour les petits

Commission « petits déjeuners »

Journée Nationale de la Trisomie 21

16^{ème} Opération "Petit Déjeuner"
Dimanche 19 novembre 2017

Commandez votre **petit déjeuner** livré à domicile
et passez un moment convivial entre amis ou en
famille, tout en apportant votre soutien à
l'action de l'Association **Trisomie 21 Côte d'Or**

Manifestation de bienfaisance

Pour plus d'informations, rendez-vous sur notre site internet :
www.trisomie21-cotedor.org

TRISOMIE 21 Côte d'Or - 2 Rue des Corroyeurs - Boîte C.7 - 21000 DIJON

☎ 07 88 19 25 96 - @ petitsdejs.trisomie21.cotedor@gmail.com

12 membres
dans la commission

- ❖ 7 réunions de préparation
- ❖ Toute la logistique, les achats, la communication, l'élaboration et la distribution des bons de commande
- ❖ Installation et administration au local pour la saisie dès le 11/10/17

❖ Préparation et installation du gymnase CFA La Noue à Longvic (dès le 17/11/17)

❖ Préparation suite...

❖ Nos résultats :

5906 petits déjeuners livrés dans **2531** foyers
(5009 adultes et 897 enfants)

Cela représente 224 tournées avec 115 voitures par 230 bénévoles

2554 commandes saisies en 2017

4483 contacts dont nos partenaires

❖ Heures de bénévolats: **3451**

Approvisionnement et logistique : 1204 (comprend les relations fournisseurs, livraisons des marchandises, manutention , préparation de la salle et des sacs)

Administratif : Traitement des commandes et gestion des bénévoles : 867

Livraisons : 1380

Nos partenaires :

A l'issue de l'opération, nous avons fait un don à la recherche
de 580 €

La commission Petits déjeuners remercie tous les bénévoles
et compte sur vous pour 2018

Rapport financier

Les résultats 2017
et prévisions 2018

Faits marquants

En 2017

- ❖ Recettes au même niveau qu'en 2016
 - Dons et subventions
 - Opération petits déjeuners
- ❖ Dépenses en légère diminution malgré :
 - Les dépenses liées à l'emménagement dans nos nouveaux locaux
(Révision chaudière – Installation internet)
 - Le financement d'une formation pour les jeunes adultes
- ❖ Le résultat 2017 :
 - toujours une perte mais plus faible qu'en 2016

Comme en 2016, un expert comptable bénévole a vérifié notre comptabilité en complément de la mission statutaire de nos censeurs²⁷ aux comptes.

Ce qui ne devrait pas changer en 2018 :

- ❖ Les dépenses et recettes pour :
 - L'accompagnement et l'aide à l'insertion professionnelle
 - Les activités culturelles et sportives
 - Opération petits déjeuners

Ce qui changera en 2018 :

Autonomie et habitat :

- Achat d'un appartement d'apprentissage
- Equipement de cet appartement
- Participation des résidents aux charges

Bénévolat

**5900 heures / 15 bénévoles « permanents »
230 bénévoles sur 2 jours**

- ❖ Opération “petits déjeuners”
 - 3500 heures
- ❖ Fonctions support : Présidence, Secrétariat, Communication, Trésorerie
 - 800 heures
- ❖ Accompagnement des jeunes et Organisation Activités
 - 960 heures
- ❖ Projet Autonomie et Habitat
 - 640 heures

Cotisations

Cotisation 2018

Pour avoir la possibilité de donner des avantages à nos adhérents:

- en leur réservant des activités ou des services ,
- en finançant tout ou partie du coût des activités et services.

Tout en respectant nos obligations fiscales :

*« Dès lors que la cotisation ou le don donne accès à des **avantages matériels**, la réduction d'impôt ne s'applique plus... »*

Le Conseil d'Administration a décidé de ne plus délivrer de reçu fiscal en contrepartie du paiement d'une adhésion à partir de 2018.

Précision

Les personnes avec Trisomie 21 de plus de 20 ans doivent adhérer personnellement pour bénéficier d'un tarif préférentiel pour les activités organisées par l'Association.

Les personnes avec Trisomie 21 de moins de 20 ans :
Ne sont pas obligées d'être personnellement adhérentes si un parent (père, mère) ou le tuteur est adhérent.

Cotisation 2018

Tarif sans changement :

- ❖ 40€ par an
- ❖ 25€ par an à partir du 2ème membre de la famille