
RAPPORT
D’ACTIVITÉ

2017

03

04

05

06

07 08

09 10 11

12

13 14

Le mot
du président

Les instances
 représentatives

Les réunions
 syndicales

L’organisation
administrative

Les supports de
 communication

L’actualité des Inforoutes

Les moyens
financiers

Contact

SOMMAIRE LE MOT DU PRÉSIDENT

Nous ésperons également intégrer rapidement le batîment au Pouzin pour pouvoir vous
accueillir dans de belles conditions mais également pour que les agents disposent d’un espace
adéquat à leurs activités. Ces nouveaux locaux permettront aussi la création d’un Campus
Numérique avec des formations informatiques et à destination des agents territoriaux.
C’est un projet qui, nous l’espérons, verra le jour à moyen terme.

Répondre à vos attentes, faciliter la vie de votre collectivité et vous apporter des solutions concrètes.
Telles sont les missions de notre équipe, qui s’est renforcée pour mieux vous satisfaire.

Au-delà du devoir d’information auquel ce rapport d’activité répond, vous y découvrirez une vision
d’ensemble des faits marquants de l’année écoulée.

J'espère que vous aurez plaisir à le lire.

Chers adhérents, chers collègues,

2017 a été théâtre de développement pour les
Inforoutes. En effet, avec la création de l’EPIC, les
Inforoutes nourissent de plus grandes amibitions.
2017 correspond au lancement de nouvelles
activités mais aussi du déménagement de
l’antenne du Syndicat d’Annonay, passant du
château de Deomas à la pépinière d’entreprises
de Vidalon, à Davezieux.

Les interventions
en chiffres

22
03

15 16 17 L’équipe des Inforoutes18 19 20 21

I- LE FONCTIONNEMENT DU SYNDICAT

 1.1 Les instances représentatives

◊ Les adhérents

Le Syndicat Mixte des Inforoutes rassemble au 31 décembre 2017 417 collectivités adhérentes soit
une couverture de 449 779 habitants au dernier recensement dont :
 - 392 mairies
	 - 2 syndicats intercommunaux
	 - 11 intercommunalités
	 - 11 Syndicats
	 - le Conseil Départemental de l'Ardèche

◊ Le Bureau syndical

Le Comité syndical élit, parmi ses membres, un Bureau qui comprend un président, 5 vice-présidents et
au maximum 6 autres membres. Le Bureau actuel a été élu par l’ensemble des délégués des communes,
lors de la séance du comité syndical du 16 Juin 2014 qui a suivi les élections municipales de mars.

En 2017, les membres du Bureau du Syndicat étaient :
Président : Maurice QUINKAL
Vice-présidents : 1er Aïda BOYER 2e Stella BSERENI 3e Jean Pierre LEFEBVRE 4e Dominique
CHAMBON 5e Alain LOUCHE

Membres : France GOMEZ DE MERCADO, Jérome BERNARD, Gilbert PETITJEAN, Jacques FRANCOIS,
Gérard GRIFFE.

Monsieur Louis Grange, en date du 7 août 2017, a demissionné du bureau syndical.

◊ Le Comité syndical

Le Syndicat est administré par un Comité composé de délégués élus par les communes ou
groupements adhérents. Le Comité syndical a été complètement renouvelé en juin 2014 suite aux
élections municipales de mars. En 2014, ce sont 44 délégués titulaires qui le composaient, pouvant
être remplacés par autant de suppléants. En 2017, le Comité était composé de 51 titulaires suite à
différentes adhésions.

◊ La Commission d’Appel d’Offres (CAO)

La délégation donnée au Bureau du Syndicat par le Comité syndical du 16 juin 2014, induit que c’est le
Bureau qui décide du type de procédure à mettre en œuvre et approuve les marchés.

Pour l’ensemble de ses marchés, qui sont essentiellement des marchés informatiques, le Syndicat
oblige maintenant les candidats à répondre de façon dématérialisée à travers une plateforme dédiée.

Les membres de la CAO du Syndicat :
France GOMEZ DE MERCADO, Laurent POT, Gérard GRIFFE, Lise TAULEIGNE.

Suppléants : David BOURGEOIS, Jean Pierre LEFEBVRE, Alain LOUCHE, Stella BSERENI, Aida BOYER

 1.2 Les réunions syndicales

Depuis 2009, chaque réunion du Bureau et du Comité syndical fait l’objet d’un compte-rendu mis en
ligne sur le site www.inforoutes.fr, rubrique « Les élus ».

Le Bureau se réunit chaque fois que nécessaire et le Comité syndical se réunit en moyenne une
fois par trimestre. Afin de faciliter la présence de chacun, les réunions sont souvent accessibles par
visioconférence dans deux salles différentes, Annonay et Privas.

Ainsi, en 2017,
	 - le Bureau s’est réuni les 1er mars, 7 juin, 20 septembre, 30 Novembre, 21 Décembre ;
	 - le Comité s’est réuni les 6 Février, 23 mars, 12 juillet, 13 Décembre.

04 05

 1.3 L’organisation administrative

◊ Les moyens humains

Au 31 décembre 2017, le Syndicat Mixte des Inforoutes comptait 39 agents : 19 personnels
administratifs (14 femmes et 5 hommes) et 20 techniciens (19 hommes et une femme).

En 2017, 5 agents nous ont rejoint :

- Océane JOANNIDES a démarré sa mission en septembre sur un poste d’ assistante de gestion
administrative et financière en contrat d’alternance ;
- Les Inforoutes ont accueilli Sophie Jourdan au mois de septembre en tant qu’assistante relations
collectivités ;
- Emmy BINEAU a répondu au besoin de communication des Inforoutes dès le mois de septembre en
contrat d’alternance dans le cadre d’un bachelor communication ;
 - Aurélie PACE a renforcé l’équipe périscolaire au mois de décembre ;
- Léna MOREL, a débuté sa mission d’animatrice territoriale au mois de mai ;
- À l’instar de Léna, Jessica LABANNE a effectué une mission de juin à octobre en tant qu’animatrice
territoriale.

À l’inverse, Amandine ALLIER a quitté les Inforoutes en août 2017 pour des raisons professionnelles.
Nous lui souhaitons le meilleur pour la suite.

◊ Les formations professionnelles

- 4 agents ont suivi des formations avec le CNFPT dans le cadre de la formation continue ;
- 1 agent a suivi une formation avec le CNFPT dans le cadre de la formation de professionnalisation
au premier emploi ;
- 2 agents ont suivi des formations de préparation aux concours et examens de la fonction publique

 1.4 Les supports de communication

 Les sites internet

- Le site institutionnel www.inforoutes.fr présente l’actualité grand public. Il est mis à jour selon
un rythme hebdomadaire. Outre l’actualité du Syndicat, il permet :
- de télécharger les comptes rendus des réunions syndicales et des bureaux ;
- de consulter l’agenda du syndicat ;
- d’obtenir les numéros de contact des agents ;
- d’obtenir la liste des adhérents...

Le service communication oeuvre depuis le mois de septembre à la refonte totale du site qui verra
le jour en 2018.

- Le site www.e-communal.fr regroupe les différents services proposés par le Syndicat aux
collectivités. Outre ces services, il permet :
	 - de télécharger le logiciel de prise en main à distance, pour l’assistance technique
	 - de consulter notre veille sur les marchés publics
	 - de découvrir nos nouveaux services

- Le site www.e-grappe.fr constitue le bureau virtuel des collectivités, l’accès unique aux
différents outils : messagerie, logiciel de gestion du cimetière, de la bibliothèque...
Il regroupe également les tarifs des services.

- Le portail www.e-ardeche.fr, actuellement en refonte, recense 1 200 sites web ardéchois et
institutionnels.

◊ Les réseaux sociaux

 @SMInforoutes

 SMinforoutes

06 07

◊ Une nouvelle charte graphique

Une nouvelle charte graphique a vu le jour en 2017. Ainsi, différents supports de communication
ont été refait.

Parc industriel Rhone Vallée
07250 Le Pouzin

www.inforoutes.fr

bthiebaud@inforoutes.fr

04 75 30 79 13 / 06 38 03 10 67

 Brice Thiebaud
Technicien informatique

10 types de flyers présentant les
services des Inforoutes, format A5

Pochettes au format A4 Cartes de visites

 1.5 L’actualité des Inforoutes en 2017

Dans le cadre de son développement et afin d'apporter un nouveau service
à ses adhérents, GéoArdèche a fait l'acquisition d'un GPS professionnel, le
Trimble TDC 100 4G. À la différence d'un GPS sur un smartphone classique, il
apporte une précision métrique : jusqu'à 50 cm dans des conditions optimales.
Cela permet de faire des relevés terrain très précis avec un ensemble de
fonctionnalités : affichage de fonds de plan, personnalisation des formulaires
des relevés, prise de photos associées à des objets relevés... Pour information,
la précision du GPS des meilleurs smartphones dans ce domaine est de l'ordre
de 5 à 10 mètres.

Au-delà de la précision, l'intérêt de ce GPS est d'être "durci" c'est-à-dire
résistant aux éclaboussures, à la poussière... Il fonctionne sur une base de
smartphone (Android) avec une application dédiée aux relevés terrain et une
puce GPS spécifique. Enfin, une fois les relevés terminés, il sera bien sûr
possible d'intégrer les données dans GéoArdèche ou dans tout type de logiciel
de SIG.

Document de présentation du
nouveau GPS

Saint Agrève, le 24 novembre 2017

Madame, Monsieur,

Je vous prie de bien vouloir noter la prochaine réunion du Comité Syndical qui se tiendra le

 Mercredi 13 Décembre 2017 à 18 h 30
Sur deux lieux en visioconférence :

◊PRIVAS (07) : dans les locaux du Syndicat Mixte des Inforoutes
462 Avenue Marc Seguin, 07000 PRIVAS

 ◊ ANNONAY (07) : Pôle Entrepreneurial de Vidalon
698 Rue de Vidalon, 07430 Davézieux (ATTENTION CHANGEMENT D’ADRESSE!)

Si vous n’êtes pas disponible pour participer au Comité syndical, je vous remercie de bien
vouloir transmettre cette convocation ainsi que l’ordre du jour déjà reçu à votre suppléant.
En cas de problème, je vous prie de bien vouloir contacter Ludovic Bayle au 06 43 09 54 95.

Je vous prie de croire, Madame, Monsieur, à l’assurance de ma considération distinguée.

Le Président, Maurice QUINKAL

Modèle de lettre de convocation

L’équipe
des Inforoutes

Organigramme des Inforoutes

◊ Acquisition d’un GPS professionnel

◊ Protection des données : nouvelles réglementations

Le Règlement général sur la protection des données (RGPD) entre en vigueur à partir du 25 mai 2018.
Une désignation d’un délégué à la protection des données est obligatoire pour les collectivités sans
seuil de dispense. C’est pourquoi, le SMI forme depuis octobre 2017 un agent avec pour objectif
d’accompagner les collectivités dans cette nouvelle loi. Ce délégué à la protection des données va :
◊Informer, conseiller et accompagner, afin de faire respecter le règlement européen et le droit national
dans sa collectivité
◊Sensibiliser aux enjeux de la protection des données personnelles
◊Superviser des audits internes sur la protection des données personnelles
◊Conseiller le responsable sur l’opportunité de réaliser une analyse d’impact sur la vie privée (EIVP) et
d’en vérifier l’exécution
◊Recevoir les réclamations relatives à la protection des données et y répondre
◊Coopérer avec la CNIL et être son point de contact dans la collectivité

08 09

◊ Nouvelle version d’infos trafic

La nouvelle version de l’application Infos trafic est disponible ! Développée en collaboration avec la
Direction des Routes Départementales et la Direction de la Communication du CD07, les internautes y
trouveront désormais les éléments suivants :
- Les difficultés de circulation liées aux conditions hivernales
- Les travaux en cours sur l’ensemble du département
- Quelques webcams sur le territoire

Les mises à jours sont faites à minima quotidiennement (matin) ou dès que les conditions le nécessitent.
Le site est accessible sur smartphone et tablette.

◊ 4 journées de formation pour les secrétaires

L'équipe des Inforoutes a organisé 4 journées d’informations à Saint Cyr, à Vallon Pont d'Arc, au Pouzin
et à Châteauneuf sur Isère. Elles ont rassemblé pas moins de 160 agents. Ces moments d'échanges
constituent, pour les Inforoutes, une source de réflexion pour répondre au mieux à leurs attentes tout
au long de l'année. Cette année, différents point ont été abordés :
- Le logiciel Chorus
- Le PACS
- La saisine par voie électronique
- La nouvelle réglementation de la protection des données

◊ Web GFC : solution de gestion des flux citoyens

◊ Dématérialisation : logiciel Chorus

Les récentes évolutions du contexte de gestion amènent les collectivités à réorganiser leurs
processus de gestion de documents (factures, mails, fax...). Certaines de ces pièces sont amenées
à être dématérialisées. De nombreux agents sont amenés à gérer des flux, qui ont un impact sur
l’ensemble du système d’information de la collectivité.
L’outil présente des fonctionnalités garantissant le traitement adapté des nouveaux médias et
présente également une ergonomie axée sur la clarté et la rapidité de traitement.

Web-GFC est a été conçu pour répondre à ces nouveaux enjeux de gestion, en complément d’autres
solutions de dématérialisation de flux métiers des collectivités et administrations (parapheurs
électroniques, GED, plates- formes d’échanges sécurisés et systèmes d’archivage électronique...).

• Scan de tous types de documents
• Imports typés avec association aux circuits
de traitements pour les flux dématérialisés
• Apposition de méta-données paramétrables
intégrées aux circuits d’instruction
• Gestion des utilisateurs, services avec
gestion de droits et des rôles sur chaque
typologie de flux
• Gestion des délais de traitement et des
délégations
• Génération d’alertes mail lors des
traitements

Les grandes fonctions de WEB-GFC

• Connexion annuaires centralisés possible
• Gestion et administration multi-collectivités
permettant la mutualisation
• Exports en fin de circuit permettant
l’alimentation de GEDs
• Production de réponse-type sur la base de
modèles associés à chaque type de flux
• Sélection et recherche établies sur la base
de filtres à critères combinables
• Statistiques détaillées sur la base de filtres à
critères combinables

Depuis le 1er janvier 2017, les Inforoutes ont enrichi leurs offres de dématérialisation en proposant
la récupération automatique des factures déposées sur la plateforme Chorus Portail Pro. Muni
d'un certificat Serveur RGS* pour sécuriser la connexion avec les serveurs de l'AIFE, le serveur
PASTELL des Inforoutes synchronise les factures des collectivités ayant souscrit ce service. Les
collectivités activent un compte technique et un mot de passe pour récupérer les factures en
fonction des droits du gestionnaire principal.
A ce jour, 23 collectivités passent sur notre plateforme pour la récupération de leur facture et
l'insertion automatique dans leur logiciel de Gestion Financière.
En 2017, 1830 factures ont été traitées. Total Montant factures passé par notre plateforme :
4 840 000 euros.10 11

https://geo.geoardeche.fr/infostrafic07/index.html

 1.6 Les interventions en chiffres

◊ Bascule des sites internet Campagnol

18135 tickets d’intervention
6392 liés aux applications
4604 de logiciels Cosoluce
1702 de logiciel périscolaire
1282 pour les collèges
858 liés à la connexion internet
484 pour les activités web
298 de visites de maintenance

 1.7 Les moyens financiers des Inforoutes

Budget principal résultats
résultats avec

reprise d’excédant

Recettes de
fonctionnement

Dépenses de
fonctionnement

Recettes d’
investissement

Dépenses d’
investissement

◊ Syndicat Mixte des Inforoutes

1 344 674,43 €

1 344 445,77 €

+ 228,66 € + 127 156 ,18 €

162 962,46 €

51 690,72€

+ 111 271,74 € + 127 156 ,18 €

Budget principal résultats
résultats avec

reprise d’excédant*

Recettes de
fonctionnement

Dépenses de
fonctionnement

Recettes d’
investissement

Dépenses d’
investissement

◊ Régie des Inforoutes

26 886,96 €

115 808,19 €

- 88 921,23 € + 209 506 ,18 €

29 557,15 €

9 927,52€

+ 19 629,63 € + 127 156 ,18 €

* La régie ayant été clôturée le 31 mars 2017, les résultats ont donc été basculés sur l’EPIC

Depuis 2010 les Inforoutes proposaient aux communes rurales de l'AMRF une solution simple et
complète pour disposer d'un site internet. Cette solution étaient basée sur l'architecture SPIP. Pour
suivre les évolutions croissantes de l'internet et la mise en place de nouveaux services à destination
des communes, l'AMRF a passé un nouveau marché public, sur lequel les Inforoutes se sont portés
candidat.
La nouvelle architecture retenue est basée cette fois sur Wordpress. Depuis avril 2017, un gros travail
de développement a été réalisé pour repenser l'ancien modèle de Campagnol. De plus une moulinette
de migration en grande quantité de site a été réalisé pour basculer l'ensemble des sites SPIP vers
Wordpress au 1er janvier 2018. Moulinette qui n'existe pas sur le marché. Migration de site associée
également à une migration de messagerie électronique également sur un nouveau système.

Au 1er janvier c'est donc 815 sites web qui ont été migrés pour 886 domaines concernés.
C'est : 477 812 jpg,19 099 png, 32527 pdf, 2621 gif migrés et c'est près de 350 000 articles migrés.

12 13

Budget principal résultats
résultats avec

reprise d’excédant

Recettes de
fonctionnement

Dépenses de
fonctionnement

Recettes d’
investissement

Dépenses d’
investissement

1 173 264,79 €

1 166 315,91 €

+ 6948,88 € + 216 455,06 €

43 000,00 €

72 218,53€

- 29 218,53 € + 31 685,72 €

◊ EPIC des Inforoutes

14

 1.8 L’équipe des Inforoutes

◊ Équipe administrative

Ludovic BAYLE
Directeur

Athénée ROUBIN
Chargée de relations

collectivités

Louisa EMMA
Secrétaire

Sophie JOURDAN
Assistante relations

collectivités

Céline VALLA
Assistance Cosoluce

Estelle ROCHE
Assistance Cosoluce

15

Magaly DIAS
Accueil, gestion, secrétariat

Anaïs MONTICCIOLO
Assistante périscolaire

Océane JOANNIDES
Comptable

Stéphanie BRUNEL
Gestion, secrétariat,
 assistance Cosoluce

Marie SERCLERAT
Ressources humaines

Henry-Pascal ELDIN
Directeur technique

Fabien GIRAUD
Responsable de l’équipe

technique

Stéphane JEANNIN
Technicien Administrateur

Frédéric JACOUTON
Technicien Administrateur

Emilien MARNAS
Logisticien

Brice THIEBAUD
Technicien Administrateur

◊ Équipe technique

16 17

Mathieu ESQUIROL
Assistance, maintenance

Johan LEFEBVRE
Assistance, maintenance

Julien FERREIRA
Assistance, maintenance

François-Régis SABY
Assistance, maintenance

Arnaud DUMAS
Assistance, maintenance

Sylvain LAIGRE
Assistance, maintenance

Maxence DECLEMY
Assistance, maintenance

Frédéric PETERMANN
Assistance, maintenance

Sébastien CANAT
Assistance, maintenance

Lauris POGNANT
Hotline

Jade CARMICHAEL
Hotline

Jérome RAY
Hotline

18 19

Léna MOREL
Chargé de Mission
Promeneur du Net

Frédéric BOURDIN
Dématérialisation, sites web

Garlann NIZON
Coordinatrice du réseau des
Espaces Publics Numérique

Bernard ARNAUDON
Marchés publics, Web,

Bibliothèques
Emmy BINEAU

Chargée de communication

Basptiste VEUILLEZ-
MAINARD

Développeur web

◊ Dématérialisation, communication, formation, médiation numérique

Bertrand COCHARD
Géomaticien - Animateur

GéoArdèche

Pierre CARITEY
Géomaticien

◊ Système d’Information Géographique

20 21

04 75 30 13 13

smi@inforoutes.fr

CONTACT

www.inforoutes.fr

22

