

Conférence des financeurs de la prévention de la perte d'autonomie des personnes âgées d'Ile-et-Vilaine

*Appel à Candidatures pour la mise en œuvre
d'actions de prévention de la perte d'autonomie
Année 2023*

Cet appel à candidatures s'inscrit dans la limite des crédits 2023 disponibles au titre de la conférence des financeurs et au titre des enveloppes des organismes y participant

Membres de la conférence des financeurs de la prévention de la perte d'autonomie des personnes âgées d'Ile-et-Vilaine :

Cahier des charges :

Mise en œuvre d'actions de prévention de la perte d'autonomie des personnes âgées à domicile ou d'actions de soutien ou d'accompagnement aux proches aidants

1 / Le contexte

La conférence des financeurs de la prévention de la perte d'autonomie (CFPPA) des personnes âgées d'Ille-et-Vilaine constitue une instance de coordination visant à développer les politiques de prévention en réunissant tous les acteurs du territoire départemental concourant à leur financement.

Le présent appel à projet est commun à la Conférence des financeurs 35, au Département, à l'Inter régimes (Pour bien vieillir Bretagne) et à l'ARS pour renforcer l'impact et la visibilité des offres de prévention existantes et dans une logique de simplification des démarches pour les promoteurs.

L'objet de cet appel à candidatures est de faire émerger, renforcer et soutenir des projets de prévention de la perte d'autonomie s'inscrivant dans les thématiques prioritaires définies par la conférence des financeurs 35 et permettant de diversifier les modalités de réponses aux besoins repérés.

2 / Les axes thématiques prioritaires

Les thématiques prioritaires indiquées ci-dessous sont développées au sein des axes 4, 5 et 6 du programme coordonné (annexe 1) auquel il faut se référer.

- **Priorité 1 : Santé globale - Bien vieillir**
 - 1-1 Activités physiques, d'équilibre et de prévention des chutes
 - 1-2 La nutrition
 - 1-3 La mémoire
 - 1-4 Le sommeil
 - 1-5 Santé globale dont *prévention de la souffrance psychique*
- **Priorité 2 : Déficiences sensorielles**
- **Priorité 3 : Risque suicidaire**
- **Priorité 4 : Sentiment d'insécurité (peur)**
- **Priorité 5 : Vie sociale et culturelle – Lutte contre l'isolement**
- **Priorité 6 : Mobilité – Transport**
- **Priorité 7 : Accès à l'information, aux aides et aux droits – Lutte contre le non-recours**
- **Priorité 8 : Diversification des possibilités de parcours résidentiel – Aménagement de l'habitat (dont Accès aux aides techniques)**
- **Priorité 9 : Anticipation du vieillissement et valorisation des seniors**
- **Priorité 10 : Accès aux médiations informatiques et technologiques (NTIC)**
- **Priorité 11 : Accidents médicamenteux**
- **Priorité 12 : Aide aux aidants.**

Les projets de type ateliers de prévention inter-régimes (priorités 1, 8 et 10) devront être conformes aux référentiels de bonnes pratiques mis à disposition sur le site www.pourbienvieillir.fr et en annexe 2.

3 / Nouveautés 2023

Dans le cadre de l'appel à candidatures 2023 feront l'objet d'une attention particulière, les projets d'actions de prévention inscrits sur l'une des thématiques prioritaires ci-dessus et dont les modalités visent notamment à :

- Développer des actions à destination des proches aidants répondant à leurs besoins et permettant :
 - de comprendre sa situation d'aidant et la situation de couple aidant/aidé
 - d'appréhender les relations avec l'aidé et avec les potentiels aidants professionnels

- de gérer au niveau physique et psychologique son rôle de proche aidant (lui apporter de l'information, de la formation, de l'accompagnement du soutien psychologique).
- de proposer des temps de répit et du temps pour prendre soin de soi

Une attention particulière sera portée à la prise en compte de l'accompagnement de l'aidé dans un cadre collectif afin de faciliter la participation de l'aidant à l'action.

cf. Etude régionale sur l'offre et les besoins des proches aidants de personnes âgées, de personnes en situation de handicap ou lourdement malades, résidant à temps plein ou partiel à domicile, consultable sur le site <https://www.bretagne.ars.sante.fr/des-pistes-pour-ameliorer-laccompagnement-des-proches-aidants-en-bretagne>.

- Développer le sport santé qui vise à développer le recours aux activités physiques adaptées (APA) comme outil de santé (développé dans l'annexe 3).

4 / Les critères d'éligibilité et les critères d'appréciation

Toute personnalité morale peut déposer un projet, quel que soit son statut (*public, privé non lucratif...*).

Les demandes de subvention ne pourront pas concerner des actions à visée commerciale.

Les actions devront être développées sur le territoire d'Ille-et-Vilaine et s'adresser aux personnes de 60 ans et plus ou aux proches aidants de ce public, eux-mêmes pas nécessairement âgés de 60 ans ou plus.

Afin de permettre à la conférence des financeurs de disposer d'une meilleure lisibilité de l'ensemble des actions envisagées par un porteur de projets, il est préférable que ce dernier dépose en son nom propre l'ensemble des projets qu'il pense réaliser sur le territoire départemental.

Pour rappel, les actions doivent être gratuites afin de garantir l'accès à l'offre de prévention à toutes les personnes âgées et leurs aidants.

Attention, les projets devront comprendre un volet sur les solutions de transport envisagées par les porteurs de projet pour mobiliser les plus fragiles / isolés à leurs actions (information sur transport en commun permettant de venir aux actions, information sur les possibilités de subvention pour transport / sortir +, incitation au covoiturage, organisation de ramassage, ...).

La conférence des financeurs 35 s'appuie aussi sur la démarche d'innovation conduite par l'association « Pour bien vieillir Bretagne » visant à s'assurer de l'adéquation des ateliers inter-régimes proposés avec les besoins et attentes du public retraités.

A ce titre, les projets proposés devront :

- Favoriser / valoriser l'implication des personnes de 60 ans et plus et/ou de leurs aidants qui ont des savoirs à échanger, veulent se sentir utiles et être acteur.trice.s lors des ateliers, en favorisant la co-construction des contenus avec ce public et le partage de leurs connaissances lors des ateliers
 - Développer les liens, favoriser les rencontres, les échanges entre participants et pousser la convivialité, pendant et après les ateliers pour des personnes qui souhaitent en priorité rencontrer du monde lorsqu'ils participent aux actions de prévention
- Favoriser la mise en application des apprentissages par la pratique
- Développer des thématiques sur le 'bien vivre' pour les jeunes retraités qui ne se sentent pas concernés par le 'bien vieillir'
- Développer une offre spécifique pour le public éloigné de la prévention (public masculin, public précaire, public isolé, public rencontrant des difficultés à la mobilité...). A ce titre, différentes modalités de mise en œuvre des actions peuvent être proposées. Par exemple, il est possible d'envisager en amont de ces actions collectives, des actions individuelles ou des temps d'échanges permettant de faire émerger les besoins, ou encore un accompagnement par un tiers de confiance (bénévoles) permettant de rassurer....

Les ateliers « Bienvenue à la retraite » seront financés dans le cadre d'un appel à projet spécifique récemment publié par la CNAV, ils sont donc exclus de cet appel à projet.

Les critères d'éligibilité

- Inscription dans l'une des priorités du présent appel à projet
- Qualité méthodologique du projet, à savoir :
 - ✓ La qualité de l'analyse des besoins,
 - ✓ La pertinence des objectifs au regard des priorités définies,
 - ✓ La pertinence des actions envisagées par rapport aux objectifs du projet,
 - ✓ La qualité méthodologique globale du projet,
 - ✓ La qualité de la démarche partenariale et/ou de proximité,
 - ✓ La qualité du budget prévisionnel,
 - ✓ L'existence et la qualité d'une démarche d'évaluation.

Ne sont pas éligibles :

- a) Les actions réalisées pour les résidents d'EHPAD en dehors des actions intégrées dans l'expérimentation en cours
- b) Les actions individuelles de santé (prises en charge par l'assurance maladie)
- c) Les actions de prévention individuelles réalisées par les services d'aide et d'accompagnement à domicile et par les Services Polyvalents d'Aide et de Soins A Domicile (exception faite pour les SPASAD qui avaient été retenus par le Président du Conseil départemental et le Directeur Général de l'Agence Régionale de Santé dans le cadre d'une expérimentation)
- d) Les actions destinées aux professionnels de l'aide à domicile

5 / Les modalités de financement

La pluri-annualité des projets pourra être retenue. Elle devra être sollicitée par courrier en complément du dossier de demande. Cependant, le financement sera annuel sous réserve de la présentation d'un bilan au moment de la demande et de la reconduction des crédits de la part de la CNSA. Les projets reconduits et qui ne s'inscrivent pas dans la pluri-annualité devront être redéposés comme une première demande.

Les projets ne pourront être accompagnés que dans le cadre de dépenses de fonctionnement, les dépenses d'investissement sont exclues de ces financements.

En ce qui concerne les budgets, ils doivent être présentés en équilibre, mentionner les coûts unitaires et les frais de fonctionnement ne peuvent dépasser 15 % du coût total du projet.

Les opérateurs qui seraient amenés à faire appel aux Clic pour l'organisation de leurs actions devront cocher la case correspondante (ligne 8 « Pour les opérateurs, mobilisation du Clic » du dossier de candidature. Ils ne feront pas apparaître le forfait Clic dans leur budget (modalités détaillées dans l'annexe 4).

La notification des projets retenus et le versement des financements interviendront au Printemps 2023. Les crédits non consommés feront l'objet d'une récupération.

6 / Modalités de candidature et calendrier

Le dossier de candidature ou le dossier de demande de pluri-annualité présentés en annexes 2 et 3 sont à compléter et à retourner avant le :

27/01/2023 : date limite de dépôt des dossiers par voie électronique exclusivement : conferencefinanceursppa@ille-et-vilaine.fr

29 mars 2023 : sélection des projets retenus par la conférence des financeurs

Les actions retenues au présent cahier des charges devront être terminées avant le 30/03/2024.

- Joindre une lettre de demande de financement signée par une personne habilitée à engager juridiquement l'organisme

- Joindre un RIB
- Compléter et adresser un dossier par projet

Attention : Tout dossier incomplet ou déposé hors délais sera déclaré irrecevable

7 / Modalités de communication

L'appel à candidatures étant commun, la communication autour de celui-ci devra intégrer une référence systématique à la Conférence des financeurs 35, au Département d'Ille-et-Vilaine, à Pour bien vieillir Bretagne et à l'ARS.

Ainsi, les logos Conférence des financeurs, Département d'Ille-et-Vilaine, Pour bien Vieillir Bretagne et ARS devront figurer sur tout document en lien avec cet appel à candidatures commun.

Le porteur doit obligatoirement informer le CLIC de son territoire du contenu, du lieu et de la date de l'action qu'il entend mettre en œuvre et pour laquelle il a reçu des financements de la part de la conférence des financeurs 35. Le CLIC se chargera ensuite de transmettre ces informations aux DAC et animatrices de santé.

Le porteur de projet retenu s'engage à renseigner les informations relatives aux actions qu'il met en œuvre - en amont de leur réalisation - sur le site www.pourbienvieillirbretagne.fr . Le kit de communication du site est disponible sous le lien : [kit de com \(affiche, flyer, article actu\)](#)

8 / Modalités d'évaluation

A noter que les porteurs de projet doivent anticiper les modalités d'évaluation des actions qu'ils développeront. Un bilan sera à communiquer à la conférence des financeurs au plus tard le 30 avril de l'année n+1.

Il portera sur le taux de participation et le profil des participants (nombre, sexe, Gir et âges) et apportera des éléments relatifs au nombre d'actions financées, à l'impact sur les bénéficiaires de l'action (quantitatif et qualitatif) et à la localisation des actions (communes où elles se sont déroulées).

En ce qui concerne les ateliers de prévention inter-régimes, un complément sera demandé. Sur ce point, un outil Web report est mis à disposition pour réaliser des évaluations en début de cycle, en fin de cycle et 3 à 6 mois après la fin de l'atelier, en privilégiant ce troisième temps d'évaluation lors d'une séance bilan avec les participants.