

***AGENCE
LANDAISE POUR
L'INFORMATIQUE***

RAPPORT D'ACTIVITÉS 2006

ADHÉRENTS À L'ALPI

Créé le 31/12/2003, le syndicat mixte comprend au 31/12/2006, 472 (+9) collectivités landaises dont :

- 298 Communes
- 25 Communautés de communes et d'Agglomérations
- 140 Établissements publics locaux et départementaux
- Le Conseil Général des Landes
- La Chambre de Commerce et d'Industrie
- L'Office HLM, le Centre de Gestion, le Centre Hospitalier de Dax, l'ADACL, le SDIS, le SYDEC et l'ENDML

COMITÉ SYNDICAL

Au cours de l'année 2004, le Comité Syndical:

- s'est réuni 6 fois
- a pris 54 délibérations
- a promulgué 48 arrêtés

Une assemblée générale s'est tenue le 7 avril 2006

- 11 réunions intercantionales ont été organisées en Septembre/Octobre 2006 pour faire le point des différentes attributions de l'ALPI et annoncer les dossiers prioritaires pour l'année 2007.

COMITÉ SYNDICAL

Comprend 22 membres :

(2 membres en moins cette année : un décès et à une démission du poste de Maire)

- 5 représentants du Conseil Général
- 10 représentants des Communes
- 3 représentants des Communautés de Communes
- 4 représentants des établissements publics locaux

ORGANIGRAMME DE L'ALPI

- ❑ Président : M. Henri Emmanuelli, Président du Conseil Général
- ❑ 1er Vice-président : M. Jean Bourden, Maire de Mimizan
- ❑ 2e Vice-président : M. Henri Dauga, Maire d'Aurice
- ❑ 3e Vice-président : M. Michel Etchar, Maire de Sanguinet

Situation administrative

LES SERVICES

Directeur : M. Renaud Lagrave

Service administratif et financier 4 personnes	Service Assistance logiciels Béatrice TAILLÉ 7 personnes	Service Assistance matériel Denis SAINT LEZER 7 personnes
Service Formation Laurent LABADIE 3 personnes	Service Internet Denis BREVET 3 personnes	Service Extranet départemental Didier ROBINO 2 personnes

Effectif total : 27 agents

Assemblée générale du 16 mars 2007

Service administratif, juridique et financier

- Mise en œuvre de procédures de marchés publics pour :
 - Concession, distribution et maintenance d'un logiciel de gestion de cimetière
 - Fournitures de logiciels et matériels informatiques
 - Renouvellement de l'assistance à la plate-forme des marchés publics
 - Prestations de services pour les assurances
 - Concession, distribution et maintenance d'un logiciel de gestion des soins infirmiers à domicile
 - Concession, distribution et maintenance d'un logiciel de gestion des services aux familles
- Mise en place, avec le Centre de Gestion, d'un plan d'archivage des documents administratifs et formation sur le sujet.
- Organisation d'un séminaire d'une journée le 12 Septembre, permettant une présentation le travail de chaque service à l'ensemble du personnel.

Attribution obligatoire

Extranet Départemental

- ❑ Fréquentation en constante progression : 2 500 connexions par mois en 2004, plus de 11 000 par mois en Décembre 2006.
- ❑ Création d'une nouvelle section à l'intention de l'ENMDL.
- ❑ Création de nouveaux « espaces partenaires » (gestion des aires des gens du voyage, petite enfance, plan de désherbage communal).
- ❑ Mise à disposition pour les collectivités possédant un site Internet. de flux de type « RSS »
- ❑ Lettres d'informations relayées par LandesPublic : ajout du CNFPT et mise en place d'une lettre spécifique ALPI
- ❑ Création de nouvelles cartes : carte des CIAS, carte de vigilance de Météo – France et prévisions à 48 h.

Extranet Départemental (suite)

- Amélioration de l'outil Agenda (ergonomie, notification par mail...)
- Création de deux nouvelles rubriques
 - Le Fil de l'Actu : flux RSS entrant permettant d'accéder à la syndication de nombreux sites traitant du service public (Localtis, Assemblée nationale, ...)
 - La commune du mois : jeu de questions – réponses permettant de donner un coup de projecteur sur une commune des Landes.
- Introduction d'interviews vidéo (Les rencontres de LandesPublic)
- Organisation de la troisième édition des « Rencontres LandesPublic », sur l'administration électronique
- Formations spécifiques sur l'extranet dispensées dans l'ensemble du département : 15 sessions ont été organisées.

Formation

Les formations sont illimitées et accessibles à l'ensemble des agents des collectivités quel que soit le statut des agents mais aussi aux élus.

- 223 sessions de formation soit près de 2364 stagiaires soit 399 jours de formation dont :
 - 174 sessions dans le cadre du catalogue mis en ligne sur l'extranet départemental, soit près de 1500 stagiaires
 - 37 sessions de formation, soit près de 370 stagiaires, pour la Chambre des métiers des Landes
 - 12 sessions de 15 jours, soit près de 80 stagiaires, dans le cadre des projets innovants pour les demandeurs d'emploi avec le CRA.
- Sessions de formation spécifiques pour les Conseillers Généraux qui ont été dotés d'ordinateurs en 2006.

Assistance matériel

- Environ 3400 interventions en 2006.
- Participation à l'appel d'offre pour mise en place des réseaux informatiques de la Maison des Communes, ainsi qu'à la réflexion sur la création d'une salle blanche.
- Elaboration et réalisation d'un pack sécurité pour nos adhérents
- Prise en charge des études, des audits, de la consultation d'entreprises pour l'aide au changement de matériel
- Mise en place des infrastructures pour tester et valider les sauvegardes à distance.
- Acquisition et mise en service d'un logiciel de télémaintenance via internet.

A noter : Nombre croissant d'études et d'installations pour des serveurs informatiques dédiés. (entre 40 et 50 sur le département)

Assistance logiciels

- ❑ 4700 appels téléphoniques en 2006.
- ❑ Logiciels maintenus : élections, état civil, facturation de l'eau, facturations diverses, gestion des aides ménagères (planning, facturation, paie mandataire, portage de repas), paie, gestion des ressources humaines et finances.
- ❑ Ajout d'un logiciel de gestion des soins infirmiers à domicile.
- ❑ Déploiement du logiciel de gestion des cimetières dans près d'une vingtaine de communes.
- ❑ Passage d'un appel d'offre pour un logiciel de gestion des familles en partenariat avec la CAF des Landes et le Conseil Général. Le marché a été attribué à la société Abellium, des démonstrations ont été organisées en début d'année 2007.

Assistance logiciels(suite)

- ❑ Organisation de réunions avec l'ADACL, la DDE pour l'organisation d'un appel d'offre sur la gestion du droit des sols et de l'urbanisme.
- ❑ Organisation de formations sur les élections, la gestion des immobilisations, l'état civil, la paie et la GRH.
- ❑ Dématérialisation des états de paie :
 - Signature d'une convention avec le Trésor Public et la Chambre Régionale des Comptes, permettant aux 280 collectivités adhérentes de dématérialiser leur paie.
 - Réunion d'information le Mardi 21 Février sur ce programme et sur le déploiement d'Hélios.
 - Participation à une audience à la Chambre Régionale des Comptes le 16 Juin.

Attribution facultative

Internet : webpublic40

- ❑ 19 adhésions à la plateforme à ce jour : (5 Communautés de communes, 6 Communes, 3 Syndicats mixtes, 4 GIP et CG: prévention des déchets).
- ❑ 11 sites réalisés dont 5 en ligne.
- ❑ Réalisation et mise en ligne d'un site de démonstration.
- ❑ Réalisation de tutoriels et de référentiels pour la formation des agents chargés de la gestion des sites Internet.
- ❑ Développement de composants additionnels (fiches communes, fiches associations, trombinoscope élus...).
- ❑ Organisation d'une journée de présentation à Morcenx en Novembre.

Dossiers suivis par l'ALPI

Dématérialisation des marchés publics

En ligne depuis le mois de janvier 2005

- Principaux chiffres à retenir :
 - Nombre de collectivités adhérentes : 315
 - Nombre de comptes créés : 375
 - Nombre de consultations : 1850
 - Nombre de DCE téléchargés : 5894
 - Nombre de réponses électroniques : 16
 - Nombre des questions sécurisées posées : 114
 - Nombre d'entreprises enregistrées : 1707
- Organisation de réunions de présentation avec les chambres consulaires.
- 30 sessions de formations organisées dans le département.
- Mise en service d'une aide par téléphone.

La Maison des communes

La Maison des Communes regroupe les structures qui travaillent avec les communes (Association des Maires, Centre de Gestion, ADACL, CNFPT, ENDML,) à l'ancienne caserne Bosquet à Mont-de-Marsan.

- Participation aux séances de travail avec les architectes.
- Étude avec les partenaires des moyens mis en commun (standard, accueil, documentation, etc.).
- Mise à disposition partielle d'un agent pour travailler avec l'ensemble des partenaires et coordonner les différents intervenants.
- Élaboration des appels d'offres pour les investissements communs sur la base du travail préparatoire effectué par l'ALPI.
- Fin de chantier : 31 Mai 2007.
- Acquisition de 675m² pour une somme d'environ 1 000 000 €.

Dossiers suivis par l'ALPI

Ateliers Multiservices Informatiques

L'ALPI est co-signataire des conventions pour la mise en place des AMI. Elle est présente à chaque étape de la réalisation d'un AMI .

- présentation aux élus de la démarche des AMI
 - aide technique à la réalisation du dossier
 - aide au recrutement des animateurs
 - installation du matériel dans les locaux
 - formation de 3 semaines de l'animateur
 - suivi de la gestion
 - décentralisation de formations gratuites
 - réunions de suivi avec les animateurs
 - formation à divers logiciels pour les animateurs
- 20 AMI à ce jour dont Pouillon et Mont-de-Marsan ouvert en 2006.
 - Préparation au changement des matériels prévus pour l'année 2007.

Participations diverses

- ❑ Suivi des travaux du groupe « administration électronique territoriale » mis en place par la DGME, participation aux réunions nationales.
- ❑ Participation aux réunions de structures départementales gérant l'informatique des communes (association DECLIC).
- ❑ Renouvellement de l'adhésion à l'ADULLACT, participation à l'Assemblée Générale à Clermont-Ferrand le 13 Juin.
- ❑ Participation aux réunions de travail avec l'AEC, pour la préparation du diagnostic annuel sur la société de l'information, présenté le 3 Février à Bordeaux.
- ❑ Participation au déploiement de la FOADT dans le département avec l'INSUP, les AMIS et le CRA.

Participations diverses (suite)

- ❑ Intervention lors de la journée « e-administration » organisée le Jeudi 13 Octobre par la CCI.
- ❑ Participation à la commission départementale sur l'administration électronique sous la présidence de M. le Préfet (mise en place à la demande de l'ALPI).
- ❑ Visite le 3 Mars de la technopole d'Izarbel : pour la réalisation d'une salle spécialisée à la Maison des Communes des Landes.
- ❑ Intervention le 5 Avril à Lyon au séminaire de l'APRONET Rhône Alpes sur le thème de l'archivage électronique,
- ❑ Intervention devant les services du Conseil Général de Gironde le 30 Mai, sur le thème de la mutualisation en informatique,
- ❑ Intervention auprès des chefs de services du CG des Landes le 20 Septembre sur le thème de la dématérialisation.

