

COMMUNAUTE DE COMMUNES DU PAYS RIBERACOIS

- Allemans
- Bertric-Burée
- Bourg des Maisons
- Bourg du Bost
- Bouteilles Saint Sébastien
- Celles
- Champagne et Fontaine
- Chapdeuil
- Chassaignes
- Cherval
- Comberanche Epeluche
- Coutures
- Creyssac
- Douchapt
- Goûts-Rosignol
- Grand-Brassac
- La Chapelle Grésignac
- La Chapelle Montbourlet
- La Jemaye- Ponteyraud
- La Tour Blanche- Cercles
- Lisle
- Lusignac
- Montagrier
- Nanteuil Auriac de Bourzac
- Paussac et St Vivien
- Petit-Bersac
- Ribérac
- St André de Double
- St Just
- St Martial Viveyrol
- St Martin de Ribérac
- St Méard de Dronne
- St Pardoux de Dronne
- St Paul Lizonne
- St Sulpice de Roumagnac
- St Victor
- St Vincent de Connezac
- Segonzac
- Siorac de Ribérac
- Tocane St Apre
- Vauxains
- Vendoire
- Verteillac
- Villetoureix

RAPPORT D'ACTIVITE 2018

44 COMMUNES UNE MÊME DYNAMIQUE

Sommaire

Partie I Territoire et gouvernance

Le territoire.....	4
L'intercommunalité vers la fusion.....	7
Les compétences exercées.....	8
La gouvernance.....	9

Partie II Les éléments financiers

Le budget global en 2018.....	13
La fiscalité.....	15

Partie III L'Administration générale

L'organisation des services.....	18
Les ressources humaines.....	19
Le service financier.....	22
Le service rattaché au DGS	23

Partie IV Service technique

Organisation générale du service	25
Service voirie.....	26
Service bâtiments.....	31
SPANC.....	34

Partie V Service développement territorial aménagement de l'espace

Organisation générale du service.....	37
Développement économique.....	38
Développement durable.....	39
Aménagement de l'espace.....	48
Office de Tourisme Intercommunal.....	53

Partie VI Service à la population

Organisation générale du service.....	60
Service accueils de loisirs.....	61
Service interculturel, culturel, jeunesse.....	63
Service des écoles.....	66
Service actions intergénérationnelles.....	66
Service des sports.....	67
Service petite enfance.....	69
Ecole de musique.....	71
Les manifestations du service.....	72

PARTIE 1

TERRITOIRE

ET

GOUVERNANCE

44
communes

Chiffres Clés

44 communes réparties sur 2 cantons

697.8 km² de superficie

19 802 habitants

28 habitants au km²

1 231 enfants scolarisés

1300 km de voirie revêtue

Créée par arrêté préfectoral en date du 27 mai 2013, la Communauté de Communes du Pays Ribérais (CCPR) a vu le jour au 1^{er} janvier 2014. Elle est issue de la fusion de la Communauté de Communes du Verteilacois, de la Communauté de Communes du Val de Dronne, de la Communauté de Communes des Hauts de Dronne, de la Communauté de Communes du Ribérais et du SIAS du Verteilacois.

La CCPR regroupe depuis sa création 44 communes réparties sur 2 cantons représentant une population de 19 802 habitants pour une superficie de 697.80 km² (7.70% du département) soit au 1^{er} janvier 2018, 28 habitants au km². La commune la plus peuplée compte 3 932 habitants et la moins peuplée 65 habitants. La plus grande s'étale sur 35,9 km² et la plus petite sur 3.9km². La densité varie de 178 habitants au km² à 4 habitants au km². Le territoire s'étend sur 38 kilomètres du Nord au Sud et de 28 kilomètres d'Est en Ouest.

FOCUS SUR LES COMMUNES

Chiffres clés

19802 habitants

-0.40% d'évolution de la population entre 2017 et 2018

- **79** habitants entre 2017 et 2018

Communes	Population municipale 2017	Population municipale 2018	Evolution population 2017-2018
ALLEMANS	559	541	-3,22%
BERTRIC-BURÉE	457	461	0,88%
BOURG-DES-MAISONS	63	65	3,17%
BOURG-DU-BOST	237	233	-1,69%
BOUTEILLES-SAINT-SÉBASTIEN	171	172	0,58%
CELLES	564	572	1,42%
CHAMPAGNE-ET-FONTAINE	409	407	-0,49%
CHAPDEUIL	134	130	-2,99%
LA CHAPELLE-GRÉSIGNAC	110	107	-2,73%
LA CHAPELLE-MONTABOURET	71	68	-4,23%
CHASSAIGNES	72	69	-4,17%
CHERVAL	278	274	-1,44%
COMBERANCHE-ET-ÉPELUCHE	165	166	0,61%
COTURES	191	189	-1,05%
CREYSSAC	91	95	4,40%
DOUCHAPT	351	361	2,85%
GOUT-ROSSIGNOL	386	384	-0,52%
GRAND-BRASSAC	530	529	-0,19%
LA JEMAYE PONTERAUD	154	153	-0,65%
LISLE	901	904	0,33%
LUSIGNAC	187	185	-1,07%
MONTAGRIER	522	523	0,19%
NANTEUIL-AURIAC-DE-BOURZAC	199	208	4,52%
PAUSSAC-ET-SAINT-VIVIEN	440	450	2,27%
PETIT-BERSAC	175	178	1,71%
RIBÉRAC	4 053	3 932	-3,10%
SAINT-ANDRÉ-DE-DOUBLE	166	168	1,20%
SAINT-JUST	123	125	1,63%
SAINT-MARTIAL-VIVEYROL	199	196	-1,51%
SAINT-MARTIN-DE-RIBÉRAC	720	719	-0,14%
SAINT-MÉARD-DE-DRÔNE	484	488	0,83%
SAINT-PARDOUX-DE-DRÔNE	207	204	-1,45%
SAINT-PAUL-LIZONNE	268	266	-0,75%
SAINT-SULPICE-DE-ROUMAGNAC	258	270	4,65%
SAINT-VICTOR	208	207	-0,48%
SAINT-VINCENT-DE-CONNÉZAC	640	650	1,56%
SEGONZAC	206	205	-0,49%
SIORAC-DE-RIBÉRAC	258	259	0,39%
TOCANE-SAINT-APRE	1 658	1 667	0,54%
LA TOUR BLANCHE CERCLES	613	605	-1,31%
VANXAINS	699	704	0,72%
VENDOIRE	146	141	-3,42%
VERTEILLAC	656	668	1,83%
VILLETUREIX	897	904	0,78%
TOTAL RIBERACOIS	19 881	19 802	-0,40%

SITUATION DU TERRITOIRE

Le territoire a une position stratégique au centre :

De la nouvelle Région Aquitaine avec une ouverture au sud sur le Bordelais et une ouverture au Nord sur le Poitou-Charentes

Situation du territoire en détail

Le centre du territoire est à :

- 37 km de Périgueux
- 58 km d'Angoulême
- 57 km de l'aéroport de Bergerac Roumanière (1h20)
- 121 km de l'Aéroport de Bordeaux Mérignac (1h45)
- 27 km de l'Autoroute A 89 (Mussidan)

1-2 L'INTERCOMMUNALITE VERS LA FUSION EN 2018

Une initiative concertée des deux collectivités a permis de repousser au 1er janvier 2019 la fusion de notre communauté de communes avec la Communauté de Communes du Pays de St Aulaye en accord avec Madame la Préfète de la Dordogne.

Dès lors nous n'étions plus dans une démarche de fusion « dans le schéma » mais dans une démarche de fusion volontaire. Les modalités de mise en œuvre et les délais s'en sont trouvés modifiés.

Ainsi, les élus des deux territoires ont engagé un travail commun pour préparer cette fusion suivant un calendrier précis :

Détermination des compétences		Mars 2018
Délibération des CC		Avril 2018
Arrêté de projet de périmètre et consultation des communes		Juin 2018
Arrêté de fusion		Septembre 2018

Dates clés

23/01 : Réunion du groupe « social »

26/01 : Réunion du groupe « développement territorial »

29/01 : 1^{ère} réunion du groupe « service à la population »

01/02 : 1^{ère} réunion du groupe « technique »

01/02 : 1^{ère} réunion du groupe « Administration Générale »

Ces premières réunions avaient pour but de dresser un **état des lieux de l'exercice des compétences par les deux intercommunalités.**

Parallèlement à ces groupes de travail un comité de pilotage se réunit à 6 reprises pour aborder les sujets transversaux (nom, organisation et fonctionnement, gouvernance, pôles géographiques...)

Enfin à trois reprises **une délégation d'élus de chacune des Communautés de Communes** a été reçue par le Secrétaire Général de la Préfecture pour évoquer les difficultés particulières et évoquer des solutions.

15/02 : 1^{ère} plénière

5/04 : 2^{ème} plénière

Malgré ce travail actif les communes de la CCPSA se sont prononcées contre la fusion **et s'agissant d'une fusion volontaire elle devait être validée à la majorité.**

50
communes

20/02 : groupe de travail fusion « Service technique »

21/02 : Groupe de travail fusion thème « social »

23/02 : Groupe de travail fusion « développement territorial »

26/02 : Groupe de travail fusion « service à la population »

01/03 : Groupe de travail fusion « Administration générale »

Les réunions ci-dessus avaient pour but d'apporter des propositions de rédaction des compétences de la future intercommunalité pour la délibération à prendre en avril

A noter

Cette fusion engagée depuis 2017 a permis **de mutualiser nos services d'aides à domicile** dès le 1^{er} janvier 2018. Ainsi les agents du **Service d'Aide à Domicile (SAAD)** du CCAS de La Roche Chalais ont été mutés au CIAS. Le CIAS peut intervenir sur tout le territoire de **la CCPSA, sous réserve de l'accord des communes.**

L'aide à domicile est donc d'ores et déjà mutualisée sur le futur nouveau territoire.

1-3 LES COMPETENCES EXERCEES (Rappel)

Aménagement de l'espace pour la conduite d'actions d'intérêt communautaire ; schéma de cohérence territoriale (SCOT) et schéma de secteur ;

Plan local d'urbanisme (PLU) ; document d'urbanisme en tenant lieu et carte communale

Aménagement, entretien et gestion des aires d'accueil des gens du voyage

Politique de la ville dans son item spécifique « dispositifs locaux de prévention de la délinquance ».

Politique du logement et du cadre de vie

Actions de développement économique dans les conditions prévues à l'article L.4251-17 ; création, aménagement, entretien et gestion des zones d'activités industrielle, commerciale, tertiaire, artisanale, touristique, portuaire ou aéroportuaire ; politique locale du commerce et soutien aux activités commerciales d'intérêt communautaire ; promotion du tourisme, dont la création d'offices de tourisme.

Protection et mise en valeur de l'environnement, le cas échéant dans le cadre des schémas départementaux et soutien aux actions de maîtrise de la demande en énergie

Gestion des Milieux Aquatiques et Prévention des Inondations (GEMAPI)

Collecte et traitement des déchets des ménages et déchets assimilés
Assainissement

Création, aménagement et entretien de la voirie d'intérêt communautaire

Construction, entretien et fonctionnement d'équipements culturels, sportifs d'intérêt communautaire et d'équipements de l'enseignement préélémentaire et élémentaire d'intérêt communautaire

Action sociale d'intérêt communautaire

Politique de l'enfance et de la jeunesse

A noter en 2018 modifications dans la rédaction d'une des compétences obligatoires :

A- COMPETENCES OBLIGATOIRES

2- Politique du commerce et soutien aux activités commerciales

Sont définis d'intérêt communautaire :

L'observation des dynamiques commerciales et maintien de l'équilibre commercial territorial

La prise en charge des études stratégiques de développement commercial notamment « l'Elaboration de chartes ou schéma de développement commercial à l'échelle du territoire intercommunal »

La démocratie intercommunale

La CCPR est gérée par :

- ◆ un bureau
- ◆ un conseil communautaire
- ◆ 13 commissions thématiques

La CCPR est représentée par 63 délégués au sein du Conseil Communautaire et chacune des 44 communes est représentée par au moins un délégué.

Les conseillers communautaires

Pour les communes de 1000 habitants et plus les citoyens désignent les conseillers communautaires par fléchage lors des élections municipales
Pour les communes de moins de 1000 habitants les **conseillers communautaires sont désignés dans l'ordre du tableau du conseil municipal**

Le conseil communautaire

Il est composé, depuis 2017, de 63 conseillers communautaires qui élisent le Président et le Bureau communautaire
Il vote le budget et prend les décisions
Il se réunit au moins une fois par trimestre.
Les séances sont ouvertes au public

Le bureau Communautaire

Il est composé du Président, des 14 vice-Présidents Délégués et de deux conseillers communautaires délégués.

Il participe à l'administration de la structure, donne un avis sur les propositions des commissions et examine les questions à l'ordre du jour du Conseil.

Il se réunit au moins 10 fois par an.

Les commissions

Animées par un vice-président délégué, elles sont composées de conseillers communautaires. Elles débattent et formulent des propositions. Des conseillers municipaux et des personnes qualifiées peuvent y assister.

Le Président et les vice-présidents

Philippe DUBOURG
4^{ème} vice-président
Bâtiments / SPANC
Maire de St Sulpice de Roumagnac

Patrice FAVARD
2^{ème} vice-président
Développement économique

Joël CONSTANT
3^{ème} vice-président
Affaires extra et péri scolaires

Jeannik NADAL
1^{er} vice-président
Ressources Humaines
Administration générale/
Maire de St Victor

Philippe BOISMOREAU
5^{ème} vice-président
Affaires sociales
Maire de Grand-Brassac

Annie VALADE
6^{ème} vice-président
Communication
Maire de La Chapelle Grésignac

Daniel VILLEDARY
7^{ème} Vice-Président
Développement durable
Maire de St Martin de Ribérac

Didier BAZINET
Président
Maire de Coutures

Jean-Didier ANDRIEUX
8^{ème} Vice-Président
Voirie
Maire de Celles

Gérard SENRENT
9^{ème} Vice-Président
Développement touristique
Maire de Tocane St Apre

Allain TRICOIRE
10^{ème} Vice-Président
Environnement / Développement durable

Jean-Pierre CHAUMETTE
11^{ème} Vice-Président
Sports et loisirs
Maire de Siorac de Ribérac

Jean-Marcel BEAU
12^{ème} vice-Président
Affaires financières
Prospectives budgétaires

Hervé DE VILMORIN
13^{ème} Vice-Président
Politiques publiques contractuelles
Maire de Verteillac

Rémy TERRIENNE
15^{ème} Vice-Président
Affaires scolaires

Les membres du Bureau en 2018 :

Le Président, les quinze vice-présidents et 9 membres supplémentaires :

Emmanuel CLUGNAC (1er adjoint au maire de Lisle)
 Monique BOINEAU-SERRANO (Maire de Chassaignes)
 Bruno BUSSIERE (Maire de La Chapelle Montabourlet)
 Corinne DUCOUP (Maire de Goût- Rossignol)
 Murielle CASSIER (Maire de Comberanche -Epeluche)
 Jean-Louis DUPRAT (Maire de Petit Bersac)
 Patrick LACHAUD (Maire de Villetoureix)
 Francis LAFAYE (Maire de Montagrier)
 Jean-Bernard CHARAZAC (Maire de Vanxains)

COMMUNES	NOMBRE	NOMS
Allemans	1	Allain TRICOIRE
Bertric Burée	1	Jean-Pierre PRIGUL
Bourg des Maisons	1	Claude BOUQUET
Bourg du Bost	1	Janick LAVILLE
Bouteilles St Sébastien	1	Michel LAMY
Celles	1	Jean-Didier ANDRIEUX
Champagne et Fontaine	1	François GIROUX
Chapdeuil	1	Mauricette LEMAZAVA
Chassaignes	1	Monique BOINEAU-SERRANO
Cherval	1	Jean-Pierre PRUNIER
Comberanche Epeluche	1	Murielle CASSIER
Coutures	1	Didier BAZINET
Creyssac	1	Michel DESMOULIN
Douchapt	1	Yves MAHAUD
Gouts Rossignol	1	Corinne DUCOUP
Grand Brassac	1	Philippe BOISMOREAU
La Chapelle Grésignac	1	Annie VALLADE
La Chapelle Montabourlet	1	Bruno BUSSIERE
La Tour Blanche-Cercles	2	Daniel BONNEFOND Fabienne PRECIGOUT
Lisle	2	Joël CONSTANT Emmanuel CLUGNAC
Lusignac	1	Marcel GOURDOUX
Montagrier	1	Francis LAFAYE
Nanteuil Auriac de Bourzac	1	Guy NADAL
Paussac St Vivien	1	Jean-Pierre DESVERGNE
Petit Bersac	1	Jean-Louis DUPRAT
Ponteyraud – La Jemaye	2	Jean-Marcel BEAU Sophie BERRY

COMMUNES	NOMBRE	NOMS
Ribérac	11	Patrice FAVARD Monique MORIN Franck BLANCHARDIE Clémence LAROCHE Marc LAGORCE Catherine STUTZMANN Jean-Pierre LAURON Joëlle GARCON Antoine DELRUE Rémy TERRIENNE Sylvie BONNET
Segonzac	1	Christophe ROSSARD
Siorac de Ribérac	1	Jean Pierre CHAUMETTE
St André de Double	1	Pierre GUIGNE
St Just	1	Christian DURAND
St Martial de Viveyrol	1	Virginie MOUCHE
St Martin de Ribérac	2	Daniel VILLEDARY Joël DE LUCA
St Méard de Drone	1	Gérard CAIGNARD
St Pardoux de Dronne	1	Fabrice BONIFACE
St Paul de Lizonne	1	Patrick LAGUILLON
St Sulpice de Rouma-gnac	1	Philippe DUBOURG
St Victor	1	Jeannik NADAL
St Vincent de Connezac	1	Jean-Claude ARNAUD
Tocane St Apre	4	Gérard SENRENT Danielle GAY René ETOURNEAUD Ann HARRIS
Vanxains	2	Jean-Bernard CHARAZAC Joëlle SAINT MARTIN
Vendoire	1	Alain LUCAS
Verteillac	1	Hervé DE VILMORIN
Villetoureix	2	Patrick LACHAUD Guy DUPUY

Chiffres clés 2018

63 conseillers communautaires en 2018

7 réunions du Bureau
 9 Conseils Communautaire
 3 réunions des Vice-Présidents
 209 délibérations adoptées
 47 commissions thématiques

5 CT et CHSCT

PARTIE 2

LES ELEMENTS

FINANCIERS

DE

LA CCPR

LES DEPENSES DE FONCTIONNEMENT

Budget global
(Dépenses globales)
12 025 627 euros

(Recettes globales)
12 667 247 euros

REPARTITION DES DEPENSES DE FONCTIONNEMENT PAR CHAPITRE
2018

LES RECETTES DE FONCTIONNEMENT

REPARTITION DES RECETTES PAR CHAPITRE EN FONCTIONNEMENT
2018

A noter

Excédent de fonctionnement 2018

172 391€ (414 207€ en 2017)

Le déficit de la section d'investissement continue à augmenter car la CCPR continue ses investissements en 2018.

Ainsi nous avons réalisé 4 162 750€ d'opérations réelles en 2018 financées ainsi :

Emprunt	790 000 €	19%
Subventions	377 945€	9%
Autofinancement (y compris FCTVA)	994 805€	24%
Emprunt BEPOS	2 000 000€	48%

A noter qu'en 2018 un emprunt relais de 2 millions d'euros a été levé dans l'attente du versement des subventions du Bepos. Ce préfinancement sur 3 ans permet de disposer d'une trésorerie permettant de mandater sous 15 jours les sommes dues aux entreprises.

Subventions d'équilibre votées 431 064€ réparties comme suit :

BUDGET	SUBVENTION D'EQUILIBRE
Office de tourisme Intercommunal	213 942
Village BEAUCLAIR	43 065
ADS	126 002
Budget Lotissements	37 787
Budgets ZAE Jarissou	38 430
Budgets ZAE Villetoureix	4 927
TOTAL	431 064

2-2 LA FISCALITE

ZOOM SUR LA FISCALITE

Les taux de la fiscalité des ménages pour 2018

Collectivité	Taxe	Taux en %
CCPR	HABITATION	9.47
	FONCIER	12.98
	FONCIER Non Bâti	44.80

Certaines communes ont fait le choix d'appliquer la Taxe d'Habitation sur les Logements Vacants.

Cette taxe est due par les propriétaires des communes concernées qui possèdent un logement vacant à usage d'habitation depuis plus de deux ans consécutifs au 1^{er} janvier de l'année d'imposition.

COMMUNE	TAUX COMMUNAL
CHAPDEUIL	6,87
CREYSSAC	0
DOUCHAPT	7,03
PAUSSAC SAINT VIVIEN	8,20
ST MARTIAL VIVEYROLS	11,59
SAINT VICTOR	6,72
ST VINCENT DE CONNEZAC	15,39
LA TOUR BLANCHE	9,11
VANXAINS	12,46
RIBERAC	19,05
ST ANDRE DE DOUBLE	11,38

L'évolution de la fiscalité du bloc communal (Communes et CCPR)

CCPR + Communes	Taxe	2018	2017	Evolu-tion
	Habitation	19.03%	18.86%	➔
	Foncier	23.11%	22.86%	➔
	Foncier non bâti	91.23%	90.63%	➔

La fiscalité des ménages

Le produit fiscal en 2018 est de :

5 381 390€

(soit 234.05€ /hab en population DGF)

La fiscalité liée à l'activité économique

(CFE, CVAE, IFER, TASCOM)

CCPR: 68.43€ / hab

Nature de l'imposition	CFE	CVAE	TASCOM	IFER	Total
Moyenne nat /hab en 2017	86 €	42€	11€	12.80€	151.80€
Moyenne Dordogne données 2017	67€	34€	14€	5€	120 €
Moyenne CCPR 2016	33.97€	19.89€	9.25€	3.97€	67.08€
Moyenne CCPR/ 2017	35.13€	20.07€	10.88€	4.01€	70.09€
Moyenne CCPR/ 2018	35.64€	20.80€	8.31€	3.67€	68.42€

PARTIE 3

L'ADMINISTRATION

GENERALE

3-1-L'ORGANISATION DES SERVICES

La CCPR est organisée autour de trois pôles géographiques:

- ➔ Ribérac - siège de la Communauté de Communes.
Ressources humaines, services techniques, service à la population
- ➔ Verteillac - Développement territorial
- ➔ Tocane St Apre - Administration générale, comptabilité finances, CIAS

La présence de deux pôles secondaires permet de maintenir la proximité des services sur les territoires.

Ces pôles ont des spécificités en fonction des services qui s'y trouvent.

La CCPR s'organise autour de trois pôles géographiques

Tocane St Apre

Comptabilité, finances
Administration générale

Ribérac

Direction des Services
Ressources Humaines
Services Techniques (voirie, Assainissement Non Collectif, bâtiments),
Marchés publics
Services à la population (RAM, péri et extrascolaire, affaires scolaires, service des sports et des activités pleine nature, service des affaires culturelles
Communication
PIG

Verteillac

Développement Territorial (économie, environnement, tourisme, habitat)
Urbanisme (aménagement de l'espace, planification, service ADS))

3-2- LES RESSOURCES HUMAINES

A- ETAT DU PERSONNEL AU 31 DECEMBRE 2018

➔ 120 agents en poste

Répartition des agents par filière:

- Filière administrative: 22 agents dont 1 en disponibilité
- Filière technique: 51 agents, dont 1 en disponibilité
- Filière animation: 36 agents, dont 1 agent en disponibilité
- Filière sportive: 1 agent
- Filière sociale : 10 agents

	FEMMES	HOMMES
Effectif	82	38
Age moyen	45.10	43.55
Age moyen global	44.86	

B- ZOOM SUR LES AGENTS

Quelques chiffres clés en 2018

↳ - 27 heures /hebdomadaire

Les intégrations d'agents

↳ 1 contrat PEC a été recruté le 1er octobre 2018 pour le service technique

Les agents en voie de titularisation ou titularisés

↳ 3 agents ont été nommés stagiaires en 2018 ;

↳ 5 agents titularisés en 2018

↳ 1 départ en retraite en 2018

↳ 1 départ par voie de mutation au CIAS du Val de Dronne

↳ 2 agents nommés au grade d'animateur suite à l'obtention du concours au 1er avril 2018

↳ L'âge moyen des femmes est de 45.10 ans

↳ celui des hommes est de 43.55 ans.

NB : Il convient de compléter le tableau des effectifs par le recrutement ponctuel d'agents mis à disposition par le Centre de Gestion ou des contrats saisonniers à durée déterminée. Le nombre fluctue en fonction des besoins et les agents interviennent dans les accueils périscolaires, les centres de loisirs, les écoles, les piscines, pour le SPANC.

C- COMITE TECHNIQUE (CT)

Le comité technique est une instance de concertation chargée de donner son avis sur les questions et projets de textes relatifs à l'organisation et au fonctionnement des services. Y sont examinées notamment les questions relatives aux effectifs, aux emplois et aux compétences, aux règles statutaires, aux méthodes de travail, aux grandes orientations en matière de politique indemnitaire, à la formation, à l'insertion professionnelle, à l'égalité professionnelle et à la lutte contre les discriminations.

Lorsque les décisions du Comité technique donnent lieu à des décisions du Conseil communautaire, une **lettre d'information est diffusée par le biais des bulletins de salaire.**

Les membres du CT ont été renouvelés en décembre 2018. Il est désormais composé de quatre représentants de la collectivité nommés par le Président et de quatre représentants du personnel.

Représentants élus de la collectivité	Représentants élus de la collectivité
Titulaires	Suppléants
NADAL Jeannik	BAZINET Didier
FAVARD Patrice	BOUQUET Claude
CLUGNAC Emmanuel	DESMOULIN Michel
BEAU Jean-Marcel	BERRY Sophie

Représentants du personnel	Représentant du personnel
Titulaires	Suppléant
PETIT David	MARTAUX Marie
FAURE Frédéric	MENERET Ophélie
MILLET Fabienne	LAMBALOT Réginald
BEAUSSERON Robert	BELTRA Sandra

En 2018 le CT et le CHSCT ont travaillé sur

Représentants élus de la collectivité	Représentants élus de la collectivité	Représentants du personnel	Représentant du personnel
Titulaires	Suppléants	Titulaires	Suppléant
BAZINET Didier	BEAU Jean-Marcel	BRANDY Johanna	LAURENT Antoine
NADAL Jeannik	CLUGNAC Emmanuel	ROGER Emmanuelle	DELAGE Amandine
ANDRIEUX Jean-Didier	TERRIENNE Rémy	MILLET Fabienne	LAMBALOT Réginald
DUBOURG Philippe	DESMOULIN Michel	BEAUSSERON Robert	BELTRA Sandra

D- COMITE D'HYGIENE, DE SECURITE ET DES CONDITIONS DE TRAVAIL (CHSCT)

Renouvellement du CHSCT en décembre 2018

Le CHSCT est une instance consultative mise en place à la suite de l'accord du 20 novembre 2009 relatif à la santé et à la sécurité au travail dans la fonction publique. Il est chargé d'émettre des avis et de faire des propositions pour améliorer la protection de la santé, de la sécurité et les conditions de travail des agents.

E- LES FORMATIONS

Le catalogue des formations du CNFPT est disponible en ligne.

Ce nouveau catalogue est composé de formations qui se déroulent **dans les locaux de l'antenne de Marsac-sur-l'Isle mais également de formations dites « mixtes »**

Ces formations « mixtes » sont composées de temps de formation **en présence d'un formateur dans les locaux de l'antenne, ainsi que de documents (vidéos, articles de presse, textes) qui sont accessibles à distance à partir d'un site Internet dédié à ces formations.**

LA FORMATION DES AGENTS

Organismes formateurs :

CNFPT
FAUVEL
CEP
SDIS

3-3 LE SERVICE FINANCIER

En 2018, le nombre de budgets est de 9:

- ◆ Budget principal
- ◆ Budget annexe du lotissement CCHD
- ◆ Budget annexe ZAE de Villetoueix
- ◆ Budget annexe ZA le Jarissou
- ◆ Budget annexe du SPANC
- ◆ **Budget annexe de l'UTMV (unité de traitement des matériaux de vidanges)**
- ◆ **Budget annexe de l'Office de Tourisme**
- ◆ Budget annexe Village de Beauclair
- ◆ Budget annexe Service ADS (Autorisation

Au total, l'ensemble des budgets représente un volume de 758 bordereaux pour 6 175 mandats et titres émis.

A- LES AUTRES COMPETENCES DU SERVICE

Le service financier gère également :

- ⇒ **L'inventaire de la collectivité en biens et en subventions** ce qui représente un volume de **45 502 765,93 €.**
- ⇒ Les emprunts de la collectivité
- ⇒ La Trésorerie
- ⇒ La TVA et le FCTVA
- ⇒ Les refacturations aux communes
- ⇒ Le suivi des régies

Le service financier accompagne les services et d'autres collectivités :

- ⇒ Prestation de service pour le SIVOS du Ribéracois et le SCOT du Pays Périgord Vert
- ⇒ Accompagnement du service des Marchés Publics
- ⇒ Suivi des consommations des budgets pour les services

3-4 L'ADMINISTRATION GENERALE

A- LES BUREAUX ET CONSEILS COMMUNAUTAIRES

Le service assure la préparation et le suivi des bureaux et des conseils communautaires

B- AUDIT DE FONCTIONNEMENT

Les élus ont souhaité réaliser un audit de fonctionnement .Ceci ne répond pas à une situation de crise conjoncturelle ou à des problèmes aigus qui se manifesteraient dans **tels ou tels services, il s'inscrit dans une logique de bonne gouvernance.**

La CCPR a fixé les objectifs suivants au prestataire :

- Réaliser un diagnostic sur le fonctionnement interne et externe des services ;
- Identifier les problématiques et les difficultés rencontrées par **les différents services en termes d'organisation interne, de ressources humaines et de gestion du personnel (effectif, compétences, management) ;**
- **Analyser la pertinence de l'organisation géographique des services** au regard des compétences portées par les services **et des modalités d'exercices des emplois (mode de travail sédentaire, nomade, télétravail, contraintes diverses)**
- Analyser le mode de pilotage de la politique RH (outils de **gestion RH, gestion du personnel...**) ;
- **Etablir un diaporama des forces et des faiblesses de l'organisation des services et du fonctionnement de la CCPR.**
- Proposer un plan de préconisations

A- SERVICE COMMUNICATION

Le service communication permet d'informer sur ce qui est, ce qui se fait dans l'espace (les aménagements et les projets) ; de décrire et d'expliquer les services et leur fonctionnement (les horaires, les modalités d'accès et les publics destinataires). Il s'agit également de promouvoir le territoire en valorisant les personnalités, les savoir-faire et les ressources qui construisent son attractivité et composent son image externe.

L'information des usagers et partenaires de la collectivité

Pour informer la population, mais aussi ses partenaires et les acteurs de son territoire sur ses décisions, actions, projets et ses services, la communauté de communes s'appuie essentiellement sur cinq outils :

- Le bulletin d'informations intercommunales : deux bulletins ont été édités et distribués en janvier et en juillet 2018. Impression en 20 000 exemplaires, distribution dans les boîtes à lettres des 44 communes du territoire.
- Le site internet www.cc-paysriberacois.fr
- La presse locale
- La page Facebook de la CCPR
- Distribution du 1er livret trimestriel aux élèves via les carnets de liaison répertoriant les événements à prévoir sur le territoire

B—LES MARCHES PUBLICS

1) Procédures adaptées 9:

CCPR

- ⇒ **Fourniture d'électricité pour les bâtiments >36Kva** (Piscines Ribérac et Verteillac, AAGV, Village de Beauclair et école Jacques Prévert)
- ⇒ **Centre d'hébergement BEPOS a Siorac de Ribérac**
- ⇒ Travaux de voirie
- ⇒ **Aménagement d'un terrain multisport à Tocane**
- ⇒ **Cabinet d'audit assurances**
- ⇒ Assurance dommages ouvrages BEPOS Siorac de Ribérac
- ⇒ Assurances CCPR
- ⇒ Assurance risques statutaires CCPR

CIAS

- ⇒ Assurances CIAS du Val de Dronne

2) Consultations

CCPR

- ⇒ **Achat d'un véhicule neuf et reprise d'un véhicule pour le SPANC**

CIAS

- ⇒ Contrat de vérification et entretien des matériels de lutte contre **l'incendie dans les Résidences Autonomie**
- ⇒ **Travaux d'électricité pour l'amélioration des conditions de circulation** dans les couloirs de la RA de Ribérac
- ⇒ Remise aux normes des tableaux électriques dans les appartements de la RA de Ribérac

3) Assistance aux communes

Travaux de voirie 2018 pour la commune de Tocane

Travaux de rénovation « maison de vie communale » pour la commune de Tocane

PARTIE 4

LE SERVICE

TECHNIQUE

4-1 ORGANISATION GENERALE DU SERVICE

A- ORGANISATION DU SERVICE

B- RÉPARTITION DES AGENTS

Le service voirie / espaces verts compte : 17 agents

4-2 LE SERVICE VOIRIE

A) DESCRIPTION DES MISSIONS DU SERVICE

Certaines prestations sont exercées par le service sur l'ensemble du territoire et d'autres sont exercées « à la carte » c'est-à-dire selon le souhait des conseils municipaux.

1) Sur les voies revêtues

Le PATA : le Point A Temps Automatique. Nous avons 2 modes d'interventions :

Le point à temps automatique : (3 à 4 agents)

1 répandeuse automatique

1 conducteur et 1 agent aux manettes

- 1 compacteur

Deux actions spécifiques ont été réalisées sur :

Montagnier et Tocane Saint Apre

Les matériaux ont été pris en charge par les communes

Les travaux se sont réalisés en partenariat régie/entreprise.

(en régie : préparation en calcaire et goudronnage et par entreprise : nivelage) sur des voies intercommunales

Le point à temps manuel « Bouille » :

(5 à 6 agents)

- 1 répandeuse : 1 conducteur et 1 lancier

- 1 camion gravillonneur: 1 conducteur et 1 à 2 sa-bleur(s)

- 1 compacteur

- 1 balayeur

En 2018,

↳ 544 tonnes d'émulsion

↳ 876 tonnes de calcaire en préparation :

(dont 154 tonnes d'émulsion en partenariat avec une entreprise et 70 tonnes en supplément sur 19 communes qui ont abondé leurs tonnages en prenant financièrement en charge les matériaux supplémentaires)

2) Sur les chemins blancs

Prestations « à la carte » pour :

- la mise en place de calcaire
- le fauchage

Tous nos programmes sont définis selon les propositions des communes.

↪ En 2018:

- ◆ 295 km de chemins blancs.
- ◆ 656 tonnes de calcaire

- ◆ Livraison occasionnelle de matériaux dans la commune avec mise en place par les agents des communes.

3) L'élagage

↪ Campagne d'élagage avec un lamier pouvant atteindre 6 mètres. (Les branches sont stockées dans un lieu approprié ou broyées au fur et à mesure de l'avancée de l'élagueuse. (Les communes disposent ainsi de broyat)

↪ Elle dure 44 jours soit 1 jour par commune.

↪ Les arbres fruitiers ne sont pas élagués, sauf accord écrit du propriétaire au préalable.

4) L'enrobé à froid

↪ Réparations ponctuelles « nids de poule » (en hiver)

↪ 3 lieux de stockage où les communes peuvent également s'approvisionner (Tocane, Verteillac et Vanxains).

5) Prestations à la "carte" : selon le souhait des conseils municipaux

- Curage de fossés

- Saignées

Fauchage 1^{ère} passe dite « de sécurité » (banquette, carrefour)

- Fauchage 2^{ème} passe (banquette / talus)

- Fauchage mixte (banquette commune / talus CCPR)

6) Des actions spécifiques

↪ En 2018, 221 tonnes de calcaire ont été mises en œuvre pour divers travaux : busage, accotement, etc).

B) Synthèses des prestations retenues par les communes : voies revêtues et chemins blancs

1) Les remboursements aux communes

Il a été remboursé aux communes les prestations qu'elles ont assurées en lieu et place de la CCPR au titre du fauchage, curage des fossés, saignées pour un montant total de:

111 106€

2) Les remboursements pour chaque prestation

Attributions de compensation /Identiques à 2017:

1 326 774 euros

◆ Sur les voies revêtues : 1 269 Km

Prestations	Prévision		Réalisé	
	Nombre de communes	Linéaire en Km	Nombre de communes	Linéaire en Km
Curage de Fossés	38	1021	38	797
Saignées	35	964.23	34	810
Fauchage 1er passage	17	523.70	19*	839.95
Mixte	11	240.3	9	264.5
Total	28	764.00	28	1 104.5
Fauchage 2ème passage	17	460.70	19	475.77
Mixte	17	509.88	15	432.81
Total	34	970.58	34	908.58
Elagage	36 + 2 (CCPR)		36 + 2 (CCPR)	

Fauchage 1^{er} passage : 15 communes/19 ont bénéficié de 2 passages

*En élagage :23 communes ont bénéficié du broyage et 1 journée pour la CCPR.

◆ Sur les chemins blancs

Prestations	Nombre de communes	Tonnage
Calcaire en Tonne	24	518
Fauchage en Km	22	188

C) - Les remboursements pour chaque prestation

1) Base 2018 :

Voies revêtues (identique aux années précédentes) :

- Curage de fossé : 50 € / km (les 2 côtés)
- Saignées : 50 € / km (les 2 côtés)
- Fauchage 1^{ère} passe : 68 € / km (les 2 côtés)
- Fauchage 2^{ème} passe : 96 € / km (les 2 côtés)
- Fauchage mixte (banquette commune / talus CCPR) : 40 € / km (les 2 côtés)

Chemins Blancs

- Fauchage: 94 € du km (les 2 côtés), forfait maximum.
- ⇒ Calcaire : 32 € la tonne mis en œuvre sur la base maximum de 2.5 tonnes par kilomètre.

2) Les remboursements pour chaque prestation

Attributions de compensation

Identiques à 2017

1 326 774€

COMMUNES	COMPTE 7321	COMPTE 73921
ALLEMANS		14 050
BERTRIC BUREE		51 910
BOURG DES MAISONS		59 039
BOURG DU BOST	2 370	
BOUTEILLES ST SEBASTIEN	5 352	
CELLES		14 323
CERCLES/LA TOUR BLANCHE		19 550
CHAMPAGNE FONTAINE		818
CHAPDEUIL		3 793
CHASSAIGNES	51	
CHERVAL		4 725
COMBERANCHE EPELUCHE		5 367
COUTURES		1 998
CREYSSAC		3 344
DOUCHAPT		13 699
GOUTS ROSSIGNOL	5 064	
GRAND BRASSAC		16 047
LA CHAPELLE GRESIGNAC	1 745	
LA CHAPELLE MONTABOURLET	1 085	
LA JEMAYE/ PONTEYRAUD		1 709
LISLE		37 200
LUSIGNAC	3 074	
MONTAGRIER		23 005
NANTEUIL AURIAC BOURZAC	2 148	
PAUSSAC SAINT VIVIEN		27 725
PETIT BERSAC		8 553
RIBERAC		748 995
SEGONZAC		10 875
SIORAC DE RIBERAC	3 243	
ST ANDRE DE DOUBLE	809	
ST JUST		5 377
ST MARTIAL VIVEYROLS		4 361
ST MARTIN DE RIBERAC		3 905
ST MEARD DE DRONE		9 213
ST PARDOUX DE DRONE		5 005
ST PAUL LIZONNE		4 760
ST SULPICE DE ROUMAGNAC		10 186
ST VICTOR		4 540
ST VINCENT DE CONNEZAC		18 786
TOCANE SAINT-APRE		142 668
VANXAINS		4 630
VENDOIRE	1 893	
VERTEILLAC		43 687
VILLETUREIX		29 765
TOTAL	26 834 €	1 353 608 €

E) Les travaux d'investissement

Le service réalise en régie sa propre maîtrise d'œuvre avec rédaction des pièces techniques du marché, suivi et réception des travaux.

1) Un programme d'investissement a été lancé en septembre 2018

Les travaux à réaliser par les entreprises étaient essentiellement les suivants :

- ◆ Les travaux préparatoires pour réfection des chaussées
- ◆ **La mise en œuvre de calcaire** : en renforcement, en purge, poutre de rive
- ◆ **La fourniture et la mise en œuvre de grave émulsion**
- ◆ **La mise en œuvre de revêtement tri couche**

Les travaux ont été répartis en 4 lots :

- Lot n°1 : Communes de Cherval et Bertric Burée
- Lot n°2 : Communes de Coutures et Celles avec 2 phases
- Lot n°3 : Communes de Creyssac , Lisle, Montagrier
- Lot n°4 : Communes de Ribérac, St Méard de Dronne, St Vincent de Connezac, Siorac de Ribérac, Chassaignes, St Sulpice de Roumagnac et St Pardoux de Dronne (avec 2 phases)

Le montant total des travaux sur la voirie intercommunale **s'élève à 407 319 € HT**

(En 2018 : il a été achevé le Lot n°1, le lot n°3 (commune de St Pardoux uniquement la 1^{ère} phase), et le lot n°2 uniquement la 1^{ère} phase.)

2) **Les travaux d'urgence**

Sur la route de « Pisseloube » sur la commune de St Paul de Lizonne desservant l'usine Ahlstrom.

F) Le Budget

Il s'élève à 1 312 405 € pour l'année 2018. Les dépenses de la voirie représentent 11.24% des dépenses réelles de fonctionnement totales de la CCPR

A) Organisation du service

1 responsable pour le service bâtiment et voirie
Réginald LAMBALOT

1 Référent pour les interventions immédiates
Alain LAGARDERE

1 Référent pour les interventions programmées
Bruno DESVEAUX

- 2 agents techniques :
- un agent en soutien au service pour 15h
- un agent à mi-temps pour les livraisons

B) Notre patrimoine à entretenir

Le Patrimoine à entretenir est le suivant :

14 accueils Périscolaire, 4 centres de loisirs, 1 école de musique, 1 centre de formation aux métiers de la restauration, 1 pôle enfance, 1 relais assistantes maternelles

2 piscines, 1 salle de remise en forme

1 halte nautique

1 office du tourisme et 6 sites touristiques

Bâtiments pour les services de la CCPR

3 logements locatifs (*Comberanche Epeluche, Verteillac, Saint Sulpice de Roumagnac*)

2 dépôts (*Tocane et Verteillac*) et 1 atelier (*Segonzac*)

1 aire d'accueil des gens du voyage à Ribérac

Anciens locaux de restaurant

1 gendarmerie avec 6 logements pour les gendarmes à Tocane

Zones d'activités et divers terrains nus

Interventions du service dans les 2 Résidences Autonomie (Ribérac et Tocane)

C) Les missions du service

1- **L'Entretien général de nos bâtiments**
Il s'agit d'un entretien courant (réparations et dépannages)

Petite manutention en régie

- Petites réparations,
- **Peinture d'entretien**,
- Plomberie et électricité,
- **Maçonnerie (reprise partielle d'un crépi)**

2 - Des travaux d'aménagement

Les travaux plus importants sont réalisés en régie ou délégués aux artisans :

- Peinture, réfection de sol, installation **d'un chauffe-eau**
- Remise aux normes de réseau informatique (écoles)
- Remise aux normes électriques, accessibilité handicapé

- Rénovation de site : second **œuvre et finition**

- Rénovation ou pose de jeux des écoles, pochoirs au sol...

3 - Divers

Services aux 25 écoles :

- **Livraisons de produits d'entretien**
- Montage de mobilier
- Missions liées à notre compétence scolaire.

Manifestations :

- Montage de chapiteaux, barnums
- Préparation aux différentes manifestations organisées par la CCPR

D) Bilan des interventions (entretien et rénovation) sur nos bâtiments

Domaine d'intervention	Temps consacré
Bâtiments CCPR ; dépôts, logements	9 mois ,15 jours et 4.5 heures
Sites touristiques	1 mois ,15 jours et 2.5 heures
Services aux écoles, APS et centres de loisirs	10 mois ,16 jours et 3 heures
RPA	1 mois , 2 jours et 5.5 heures
Piscines	3 mois ,18 jours et 2.5 heures
Voirie	14 jours ,2.5 heures
Manifestations CCPR	5 mois ,10 jours et 15 heures
Espaces Verts	6 mois ,9 jours
Formation des Agents	0
Divers (achat, livraison des écoles, entretien de véhicules, livraison du carburant, devis...)	6 mois et 6 jours et 6.5 heures
AGDV	5 mois ,16 jours et 5.5 heures

1 - Secteurs et durées d'interventions

- ◆ Actions réalisées par le service en 2018 (travaux en régie et par des entreprises):

■ Rénovation du bâtiment J Prévert

Ecole de musique

- Aménagement de 3 salles d'activités au RDC

- 1 : Isolation acoustique des 3 salles
- 2 : **Changement des menuiseries anciennes à l'identique**
- 3 : **Reprise du sol avec mise en place d'un « lino » acoustique, grand passage, et résistant au feu**

- Aménagement de l'espace d'accueil

- 1 : **Fermeture de la cage d'escalier pour isolation du hall d'entrée**
- 2 : **Suppression de la porte et de la cloison du hall d'entrée**
- 3 : **Peinture et mise en place d'une ouverture (pour le futur bureau du secrétariat)**

- Local chaudière : porte coupe-feu

- Centre de loisirs : Isolation acoustique des 3 salles

- RAM : remise aux normes en électricité d'une 1^{ère} phase : tableau, câblage et chauffage électrique

■ Mise aux normes de l'accessibilité handicapé de nos bâtiments :

Réalisation d'une partie importante des travaux sur les 2 piscines.

■ Les tourbières de Vendoire

► Rénovation du site:

Remplacement de vitres, réparation de la rambarde avec une nouvelle lisse, pose de moquettes, réparations diverses et manutention courante

► Réparation du ponceau à l'entrée du site:

Travaux en maçonnerie de reprise de l'ouvrage pour stabiliser la passerelle

2- Budget 2018

Il s'élève à 297 762 € en fonctionnement

■ Facturation pour les manifestations pour l'année 2018 :

800 €

■ Les écoles, les centres de loisirs et les APS

Trois types d'interventions :

- Les jeux des écoles : mise en sécurité pour certains jeux neufs

- mise en place de tapis supplémentaires pour les « petites maisons »

- accrochage des filets de « but » avec une barre de protection spécifique

- Poursuite du programme de rénovation des jeux des écoles :

- école maternelle de Tocane : démontage du sol existant du « toboggan combiné » (régie), fourniture et pose d'un sol coulé à froid (+ réalisation d'une nouvelle peinture)

- école maternelle de Ribérac : démontage du sol existant du « toboggan combiné » (régie), fourniture et pose d'un sol coulé à froid + dépose des jeux existants non conformes .

- école maternelle de Villeteureix : pose d'un panneau de basket

- Réalisation de 50 pochoirs

■ Réhabilitation de la « Guinguette » d'Epeluche

Construction d'une pièce sous forme de local de stockage de marchandises dans la grange pour le prestataire de la « guinguette »

Mise aux normes du bâtiment existant

Mise en place de béton désactivé pour le restant et les cheminements extérieurs de la guinguette

Démolition du four à pain et des cloisons

Ouverture et pose d'une porte

Mise en place d'une charpente pour la confection d'un apentis par une entreprise

4-4 LE SERVICE PUBLIC DE L'ASSAINISSEMENT NON COLLECTIF

A) Organisation du service

Responsable du service :
Marie MARTAUX

- 1 agent technique (en formation)
- 1 Agent soutien technique assuré par le secrétariat
- 1 agent administratif à 15 heures en renfort du service pour la saisie informatique des dossiers .

- 1 Agent administratif spécialisé dans le SPANC
- 1 Agent en remplacement

B- Les missions obligatoires

1-Le contrôle de bon fonctionnement des installations

Ce contrôle s'apparente à un diagnostic de l'état initial de l'installation visitée et il porte sur:

-La vérification du bon fonctionnement, du bon état des ouvrages et du rejet éventuel dans le milieu.

-L'exploitation de l'installation.

(La fréquence des contrôles ne doit pas excéder 10 ans et nous procédons actuellement à un passage tous les 8 ans).

2-Le contrôle spécifique en cas de vente immobilière

Il s'apparente à un diagnostic de bon fonctionnement

3-Le contrôle de conception – réalisation

- Analyser les dossiers de demande d'assainissement individuel
- S'assurer de la bonne exécution des ouvrages

Chaque dossier est étudié sur le terrain en présence du propriétaire, de l'artisan et du personnel du SPANC. Le suivi de chantier comporte 2 à 5 visites selon l'avancement du chantier. Suite à ce contrôle, le propriétaire se voit délivrer ou non un certificat de conformité ainsi qu'un dossier photos pris lors du suivi de son chantier.

C) - Bilan du service

1- Bilan technique

Pour l'année 2018, le service a procédé aux prestations suivantes :

- Contrôles de bon fonctionnement : 1151 (1179 en 2017)
- Contrôles de vente : 162 (174 en 2017)
- Installations réalisées : 76(153 en 2017)
- Instructions des demandes d'installation :130 (135 en 2017)

2 - Bilan administratif

Le règlement a été réactualisé.

Scans des dossiers existants (pour archives et bilan dans le logiciel)

3 - Bilan financier

Il s'élève à 256 459€ pour l'année 2018

PARTIE 5

LE SERVICE

DEVELOPPEMENT

TERRITORIAL

5-2 DEVELOPPEMENT ECONOMIQUE

Quelques chiffres clés en 2018

a5 commissions: pour réfléchir, travailler et proposer la mise en œuvre d'actions en faveur de l'économie en Pays Ribérais.

a3 Parc d'activités: Verteillac, Tocane St Apre, Villetoueix (Vente des 2 derniers terrains à Villetoueix)

La CCPR participe à l'accompagnement à la création d'entreprises en lien avec les chambres consulaires:

Une quinzaine de projets de création ont ainsi été accompagnés:

- ◆ un parc zoologique à La Tour Blanche-Cercles,
- ◆ une épicerie à Champagne-et-Fontaine,
- ◆ un boulanger-pâtisseries à Vanxains,
- ◆ une savonnerie à La Chapelle Montabourlet,
- ◆ un commerce alimentaire à Ribérac
- ◆ une exploitation en permaculture à Allemans.....

L'accompagnement de la CCPR à destination des entreprises porte essentiellement sur les problématiques d'accès à l'immobilier d'entreprises et d'accès aux financements:

Qu'il s'agisse d'entreprises extérieures désireuses de s'implanter sur le territoire ou d'entreprises locales ayant un projet de développement, l'objectif de la CCPR est de leur présenter de manière exhaustive l'ensemble de l'offre disponible sur le territoire, de leur faciliter l'accès aux financements (publics et privés), de contribuer à l'évolution de leur modèle de développement, de les aider à identifier un repreneur ou de les accompagner dans leurs démarches administratives. Une trentaine d'entrepreneurs ont ainsi été accompagnés par le service développement économique de la CCPR.

ZOOM SUR LES ZONES D'ACTIVITES

Villetoueix

Au carrefour des axes Périgueux/Angoulême

ZA Nord complet:

- Superficie : 8.5ha

Derniers lots vendus en 2018

 Activités principales
Machinisme agricole

Transport

ZA EST complet:

- Superficie: 3843m²

Verteilac

Axe Ribérac / Angoulême

ZA Pontis complet

- Superficie: 10 500 m²

Ensembles immobiliers vendus et/ou loués
Activités principales

 Mécanique agricole
Plomberie chauffage

ZA Puymozac complet

- Superficie 21 000 m² viabilisée en 9 lots vendus
Activités artisanales principales

 Construction bois
Mécanique agricole et mécanique générale
Bâtiment

Tocane St Apre

Axe Ribérac / Périgueux

ZA Le Jarissou

- Superficie : 5 ha

 9 lots disponibles à la vente

5-3 DEVELOPPEMENT DURABLE

ACTIONS TEPCV (Territoire à Energie Positive à Croissance Verte)

1) Animations info énergie

↳ Consultation Thermographie :

55 habitations

↳ Permanences info énergie : 14

Action convention	Estimation convention	Réalisé / en cours	Subvention prévue dans la convention	Subvention ajustée
Construction d'un centre d'hébergement BEPOS	2 493 083,75 HT	2 455 706,00 HT	176 000,00	176 000,00
Etudes microcentrales électriques	15 000,00 HT	14 896,50	12 000,00	11 917,20
Acquisition de véhicules électriques (2)	40 000,00 HT	37 350,00 HT	32 820,00	20 496,41
Acquisition de matériel alternatif au désherbage	40 000,00 HT		ANNULEE	
Aménagement d'aires de co-voiturage (HT) + promotion TTC	50 000,00		ANNULEE	
Thermographie aérienne	125 000,00 HT	91 594,60	100 000,00	73 275,68
Guichet info énergie (chiffage sur 3 ans)	50 000,00 TTC	37 110,00	40 000,00	29 688,00
Animation globale - Salon des Energies renouvelables / filière bois	50 000,00 TTC	53 596,00	40 000,00	40 000,00
Animation Circuits courts alimentaires – sensibilisation scolaires et promotion	35 000,00 TTC	30 687,64	28 000,00	24 550,11
				375 927,40

2) Etude filière bois local

La Commission développement durable s'est réunie le 17 mai 2018 pour faire un point d'étape de l'étude confiée à INTERBOIS.

LE TERRITOIRE ET SES ESPACES FORESTIERS

34 030 ha de forêt sur (56) 50 communes
soit un **taux de boisement global de 36,5%**

Une approche infra-territoriale

- 21 585 ha sur les communes de la Forêt de la Double
- 12 444 ha sur les autres communes

Autres Forêts du territoire

36,5% des surfaces forestières
Taux de boisement = 22,4%

Forêt de la Double
63,5% des surfaces forestières
Taux de boisement = 57,2%

Point d'étape - 17 mai 2018

Vendredi 14 Décembre
2018

10h00 / 16h00

Journée Bois Construction et Matériaux Biosourcés

En partenariat avec la Communauté de
communes du Pays Ribéracois

INTERBOIS
Périgord

3) Festival des Energies

Pour la deuxième année consécutive le Festival des Energies organisé au village de vacances de Beauclair à Douchapt s'est tenu sur deux journées et a permis aux professionnels, aux collectivités territoriales, aux habitants, aux scolaires de s'informer, de prendre des contacts, de se sensibiliser aux différentes formes d'énergies renouvelables. Ils ont également pu se renseigner sur les divers investissements conduisant à une meilleure efficacité énergétique ainsi que sur les actions à mener dans le cadre du développement durable en se rendant sur les stands tenus par des professionnels acteurs de la transition énergétique.

Il s'est articulé autour de 8 pôles : Aides à projets ; Economies d'énergie et efficacité énergétique ; Bois-Energie ; Hydroélectricité ; Méthanisation ; Solaire ; Autres énergies renouvelables ; Mobilité durable.

On a également pu assister à différentes conférences et animations pendant la manifestation .

52 stands :

↳ 30 sociétés commerciales

↳ 10 organismes publics

↳ 5 associations

Répartis comme suit :

Aides à projets : 11

Economie d'énergie : 4

Méthanisation : 5

Solaire : 5

Autres énergies renouvelables : 3

Mobilité durable : 5

Hydro électricité : 3

Bois énergie : 4

Efficacité énergétique : 5

BILAN

Communication : 14 parutions dans les journaux, annonces radio, France Bleu Périgord, Totem, distribution en boîtes aux lettres, affiches abri bus...)

TOTAL des dépenses: 37 067,58

Subvention TEPCV 30000*80%: 24 000,00

Recettes stands: 17 740.00

ACTIONS DE TRANSITION ENERGETIQUE ET ECOLOGIQUE

1) PCAET (Plan Climat Air Energie Territorial)

Présentation du diagnostic du PCAET en réunion Plénière au cinéma de St Aulaye le 5 avril 2018

Figure 33: Evolution des jours de canicule et des sécheresse selon le scénario A1B médian

En synthèse

La collectivité est vulnérable au changement climatique, à l'image de tout le département de la Dordogne. Le tableau suivant synthétise cette vulnérabilité.

Thématique	Évaluation de la vulnérabilité	Principal paramètre
Eau	Forte	Contraintes déjà présentes sur la ressource
Biodiversité	Forte	Préservation de zones naturelles
Santé	Forte	Vieillessement de la population
Risques naturels	Forte	Inondations + Retrait Gonflement des Argiles
Agriculture	Forte	Irrigation + risque de sécheresse, forte dépendance économique

✓ Délibération du 12 juillet 2018 validant le diagnostic PCAET (CCRP/CCPSA)

✓ Le bureau communautaire du 19 septembre 2018 valide la poursuite du PCAET indépendamment du Pays de St Aulaye suite à la décision de ne pas fusionner.

Les négociations avec la Pays de St Aulaye dans le cadre de la fusion ont conduit à arrêter la démarche PCAET commune.

2) Stratégie de transition énergétique et écologique

2018 a été consacrée à la finalisation du plan d'actions de la Transition Energétique Ecologique (contrat avec ARTELIA CLIMAT ENERGIE subventionné à 70% par l'ADEME) au terme d'une série d'ateliers associant des élus des institutionnels et des acteurs associatifs organisés en 2017 et début 2018.

Ce plan d'action n'a aucun caractère réglementaire cependant il a permis de définir des actions territoriales TEPCV et des actions à mettre en œuvre si l'on veut parvenir aux objectifs de transition énergétique nationaux. Ces actions seront reprises et validées dans le cadre de procédure d'élaboration du PCAET (fin 2019).

La restitution des travaux et le projet de plan d'action ont été présentés le 4 juin 2018

Synthèse des travaux du service développement durable en 3 « kakemonos »

Communauté de Communes du Pays Ribérocain

Pourquoi la Communauté de Communes du Pays Ribérocain se préoccupe de la transition énergétique ?

- 1 Parce que les ressources en énergie sont limitées.
- 2 Parce que la demande en énergie sera croissante dans les années à venir.
- 3 Parce que le changement climatique est avéré et il impacte notre territoire.

Il faut donc se préparer à :

- L'AGGRAVATION DES CANICULES** (vulnérabilité du parc résidentiel à la baisse du confort thermique d'été, vulnérabilité sanitaire aux fortes chaleurs...)
- L'AGGRAVATION DES SÉCHERESSES** (vulnérabilité de l'agriculture à la baisse de la disponibilité de la ressource en eau...)
- L'AGGRAVATION DU RISQUE DE GONFLEMENT RETRAIT DES ARGILES** (vulnérabilité des constructions)
- L'AGGRAVATION DU RISQUE D'INCENDIE DE FORÊT** (augmentation du risque d'inondation par ruissellement d'eau pluviale...)

Communauté de Communes du Pays Ribérocain

Quelle démarche de Transition Energétique est engagée par la CCPR ?

Elle aménage durablement le territoire au travers des outils de planification qu'elle élabore et qu'elle contribue à construire

- Plan Local d'Urbanisme Intercommunal **PLUI**
- Schéma de Cohérence Territoriale **SCOT**
- Schéma Régional d'Aménagement, Développement Durable et d'égalité des Territoires **SRADDET...**
- Plan Climat Air Energie Territorial **PCAET**

Elle propose aux habitants des services spécifiques :

Info Énergie / Habitat (confort d'été, confort d'hiver, construction durable, consultation thermographie, dispositifs de financements...)

Elle accompagne le déploiement des énergies renouvelables

Études de potentiel, cadastre solaire, méthanisation, animations ...

Communauté de Communes du Pays Ribérocain

Quel plan d'action porte la CCPR ?

Les actions

- Agriculture** (Outiller les agriculteurs pour une mise en pratique opérationnelle des solutions d'irrigation / atténuation au changement climatique)
- Économie circulaire et territoriale** (Coordonner et favoriser le déploiement d'actions collectives dans le champ de D3) Favoriser l'émergence d'une filière locale Préserver et soutenir le développement de la filière bois (énergie, bois constructif) Promouvoir les circuits courts alimentaires
- Habitat/ logement** (Accompagner les propriétaires privés pour la rénovation énergétique de leur logement)
- Transport et déplacements** (Promouvoir les pratiques de mobilité) Concevoir le report modal vers les modes de déplacement alternatifs à la voiture individuelle (stationnement de mobilité de Pays Ribérocain) Concevoir des solutions alternatives innovantes au travail (logement de proximité de proximité)
- Aménagement Urbanisme** (Intégrer l'acte de la démarche transition énergétique dans le PLU)
- Patrimoine bâti public** (Rendre exemplaire, le gestion énergétique du patrimoine des M2 publiques (Bât et Ados) et construire durablement (SEPOC à Trévis de Ribérocain))
- Energies renouvelables** (Soutenir l'émergence de projets de production d'Éolien non intégré au bâti) Hydroélectricité, éolien, photovoltaïque) Accompagner les propriétaires sur les projets photovoltaïques (intégrés au bâti) (solaires collectifs)
- Renforcement du stockage de carbone sur le territoire**
- Adaptation au changement climatique**
- Maîtrise de la consommation d'énergie**
- Un Plan Climat Air Energie Territorial**
- Productions et consommations locales des énergies renouvelables: évaluation des réseaux**
- Réduction des émissions de GES, et de polluants atmosphériques**

PLUIN CLIMAT

AUTRES ACTIONS DE DEVELOPPEMENT

DURABLE

1) EnR (*Energies Renouvelables*)

↳ Projet de parc de panneaux photovoltaïques à Vendoire

Le 12 juillet 2018, le Conseil Communautaire s'est positionné sur un projet de parc photovoltaïque d'une puissance de 5MWc porté par la société Arkolia sur un terrain privé à Vendoire. Ce projet fait partie des projets référencés dans les zonages spécifiques du PLUI au même titre que celui de Vanxains, Bertric Burée, La Tour Blanche, Bourg des Maisons.

Le conseil communautaire s'est positionné favorablement sur l'implantation d'un parc photovoltaïque ainsi que sur son zonage dans le PLUI.

Projet Méthanisation

↳ La Sté Coopérative Agricole du Ribérais (SACR) a présenté son projet de méthanisation aux élus en conseil communautaire.

2) Partenariat avec Bordeaux Sciences Agro

Délibération du 12 juillet 2018 actant un partenariat à plus long terme, signature d'une convention cadre se déclinant tous les ans par avenant et convention financière en fonction des missions confiées aux étudiants.

Mission 2018 restituée le 15 février 2018 : « les émissions de gaz à effet de serre agricole : quantification et solutions ».

3) Règlement d'intervention des aides de la CC aux espaces de co-working (délibération communautaire du 5 juin 2018)

↳ Attribution d'une subvention de 2000 € à la Boite à Bosse

Aide indirecte attribuée au Champs des Possibles (gratuité de loyer pendant 4 mois)

4) Signature d'une Convention de partenariat avec ENEDIS : 17 décembre 2018

↳ Coopération et échanges de données dans le cadre du PCAET et de la Stratégie TEE

5) Réalisation du Cadastre solaire de la CCPR (délibération du 12 juillet 2018)

Le cadastre solaire est une cartographie à très grande échelle du potentiel solaire d'une région. Cette cartographie est ensuite mise à disposition du public à l'aide d'un outil SIG, en vue d'informer les habitants sur le potentiel solaire des bâtiments et de connaître ainsi la rentabilité énergétique et donc économique de la pose d'un système solaire thermique ou photovoltaïque.

Dans le cadre de sa politique de développement durable et de transition énergétique, la Communauté de Communes du Pays Ribérais a fait le choix de se doter de cet outil pour que les particuliers puissent se renseigner librement sur le potentiel solaire de leur toiture.

La simulation a été mise en ligne en octobre 2018 :

<https://cc-paysriberaois.insunwetrust.solar/simulateur>

6) Convention avec le SDE Paquet
Energie : bilan 2018

Rappel: convention signée le 10
avril 2017 entre la CCPR et le SDE
24 ;

Le montant de la cotisation pour
l'ensemble des communes
s'élève à 7 875 €.

Réalisation des bilans/suivis énergétiques

Collectivités	Dossier complet	Envoi rapport
Villetoueix	Oui	Fait
Tocane-Saint-Apre	Oui	Fait
Saint-Sulpice-de-Roumagnac	Oui	Fait
Saint-Paul-Lizonne	Oui	A réaliser
Petit-Bersac	Oui	Fait
Lusignac	Oui	A réaliser
Cherval	Oui	Fait
Villetoueix	Oui	Fait
Verteillac	Oui	Fait
Saint-Méard-de-Drôme	Oui	Fait
Douchapt	Oui	Fait
Coutures	Oui	Fait
Bourg-du-Bost	Oui	Fait
Bertric-Burée	Oui	Fait
Allemands	Oui	Fait

Primo-Conseil Energies Renouvelables

2 communes ont souhaité recevoir un cadastre solaire de leur patrimoine bâti :

Collectivités	Cadastre solaire réalisé	Rapport d'opportunité	Nombre de bâtiment étudié
Saint-Méard-de-Drôme	Oui	A réaliser	
Tocane-Saint-Apre	Oui	Oui	3

Audits énergétiques réalisés

En 2018, aucun audit énergétique n'a été réalisée sur la Communauté de Communes du Pays Ribéracois.

CEE -- Certificats d'Economie d'Energie

CEE « classiques »

PARTENARIAT AVEC PLC (dossiers déposés jusqu'en juin 2017)

Date de mise à jour : 6 novembre 2018

COLLECTIVITE	SITE	OPERATION	VOLUME DE CEE GENERE en kWhcumac	PRIME COMMUNE	ETAT
COMMUNE de SAINT-SULPICE-DE-ROUMAGNAC	Salle du Conseil Municipal	Isolation de combles ou de toitures	55 080	96,94 €	PAYE

PARTENARIAT AVEC CERTINERGY (dossiers déposés depuis juin 2017)

Date de mise à jour : 18 février 2019

COLLECTIVITE	SITE & OPERATION	ETAT	VOLUME POTENTIEL DE CEE GENERE en MWhcumac	MONTANT PRIME ESTIMEE en €
COMMUNE DE BOURG DU BOST	Isolation Logement Communal_Isolation	EN COURS DE TRAITEMENT	279	NON DEFINIE
COMMUNE DE BOURG DU BOST	isolation Logement Communal_PAC	EN COURS DE TRAITEMENT	39	NON DEFINIE
COMMUNE DE RIBERAC	Isolation Appartement	EN COURS DE TRAITEMENT	NON DEFINI	NON DEFINIE
COMMUNE DE RIBERAC	Menuiseries Ancien Local EDF	EN COURS DE TRAITEMENT	NON DEFINI	NON DEFINIE
COMMUNE DE VANXAINS	Trvx 1 logement et 1 commerce	EN COURS DE TRAITEMENT	NON DEFINI	NON DEFINIE

COMMUNE DE VANXAINS	Renovation d'une maison d'assistante maternelle	EN COURS DE TRAITEMENT	NON DEFINI	NON DEFINIE
COMMUNE DE CELLES	Rénovation de deux logements_ isolation	EN COURS DE TRAITEMENT	NON DEFINI	NON DEFINIE
COMMUNE DE LISLE	Chaudière Ecole	NON ELIGIBLE	-	0

7) Plateforme de mobilité du Pays Périgord Vert

Adhésion depuis 2017, cotisation annuelle : 5186.26 €

↳ La plateforme « MOVER » se veut être un guichet d'information et de conseil du public en matière de mobilité. C'est aussi un outil de coordination et d'animation d'un réseau de partenaires locaux.

8) Lancement du projet de mobilité cyclable durable

Octobre 2018 rencontres avec l'ATD 24 pour échauffer une stratégie de mobilité cyclable sur le Pays Ribérais :

↳ Vélo route voie verte le long de la Dronne de Creyssac à Petit Bersac

Schéma cyclable partagé.

Proposition de rédaction d'un cahier des charges en vue de l'élaboration d'un schéma Directeur d'aménagement cyclable et de candidature à l'Appel d'Offre de l'ADEME

9) Animation « développement durable » auprès des scolaires

↳ **Spectacle pour les classes de Segonzac et Allemans**

Schéma d'intention réalisé par l'ATD

5-3- AMENAGEMENT DE L'ESPACE

1) Service Autorisation Droit du Sol

Coût de fonctionnement du service :

152 086,06 €

Recettes liées à la prestation de service:

31 013,79 €

A noter:

- ⇒ Sur nos 44 communes, 3 sont sans document d'urbanisme et sont régies par le Règlement National d'Urbanisme et instruites de fait par l'État (DDT) (Verteillac, Chassaignes et Bourg des Maisons) .
- ⇒ Le service instructeur instruit par ailleurs pour le compte de la CCDB une partie du territoire Drone et Belle, soit l'équivalent de 18 communes. Pour rappel, la commune de Mareuil en Périgord comprend 9 communes déléguées.

Nombre de dossiers instruits (dossiers déposés entre le 1er janvier 2018 et le 31 décembre 2018 hors DIA):

	CU a	CU b	DP	PC	PD	PA
CCPR	602	146	283	180	12	5
CCDB	222	30	109	88	1	1

↳ **TOTAL 824 176 392 268 13 6**

↳ **1679 dossiers ADS (hors DIA) instruits en 2018 soit un équivalent PC de 799 réparti sur 3 agents.**

202 DIA instruites

Evolution de la charge de travail 2017/2018

	CU	DP	PC
2017	875	349	189
2018	1000	392	268
	+ 125	+ 43	+ 79

↳ **+5.5% ENTRE 2017 ET 2018**

Une convention de mise à disposition d'un agent au profit de la CCIVS a été conclue pour une durée de 3 mois et a pris fin le 25 janvier 2019.

La charge de travail induite est de 112 équivalents PC, ce qui porte la charge de travail totale annuelle à 911 équivalent PC.

A noter:

On observe au niveau national, un recul du nombre de logements autorisés de -5,2 % en un an, malgré un redressement au dernier trimestre. Seul le logement individuel progresse d'environ 4,8 %.

La Dordogne n'est pas épargnée. On peut noter un recul de 17,9 % de logements autorisés dont individuels purs -21% (source CERC)

EVOLUTION DES ACTES D'URBANISME (CUB - PC) DEPUIS LA CREATION DU SUM DE LA CCPR

exercice 2015 : le service urbanisme mutualisé (SUM) de la CCPR a été opérationnel à compter du 1er juillet 2015.

L'essentiel des dossiers de cette année a été instruit par la DDT.

Les chiffres indiqués intègrent l'ensemble des dossiers de l'année sans distinction de service instructeur.

2) Planification

En 2018 un ralentissement a été observé dans la procédure d'élaboration du PLUI, les réunions complémentaires relatives aux zonages (à la demande des communes) et les débats sur la fusion avec CCPSA ont largement contribué à ralentir l'avancée du PLU.

Communauté de communes du Pays Ribérais

Plan Local d'Urbanisme Intercommunal

COPIL du 5 février 2018 :
économie, tourisme, équipements, le Règlement du PLUI

Le 13 novembre une réunion avec les PPA avait été organisée, elle a été annulée faute de participants des représentants de l'Etat. Elle devait permettre d'accueillir les remarques des PPA sur les premiers éléments de zonage.

Réunions complémentaires dans les communes

Le COPIL du 14 novembre 2017 a montré la nécessité de revenir sur des sujets déjà discutés, le BE a pris le temps de désamorcer des points de blocages, et avait proposé des visites dans les communes.

L'objectif de ces réunions dans les communes était de faire remonter les préoccupations locales et de pouvoir en discuter avec le bureau d'études.

44 réunions supplémentaires ont été alors programmées pour aller à la rencontre des élus dans leur commune.

La fusion ne se faisant pas, il est décidé de reprendre le travail en interne sur le zonage en lien avec le règlement dans les communes. Le zonage de chaque commune est passé en revue avec les élus dans le cadre de réunions en petit groupe de commune les vendredis après-midi à Montagrier. Les premières réunions s'organisent en fin d'année 2018.

A noter

Carte communale de Champagne Fontaines

Objet :

Délibération du conseil communautaire du 29 mars 2018 : défense des intérêts de la Communauté de Communes du Pays Ribérais pour un contentieux au tribunal administratif Dossier N° 1800646-5 Association Alerte Circuit Vendôis.

Une requête a été déposée au Tribunal Administratif par l'association Alerte Circuit Vendôis et la SEPANSO contre l'arrêté préfectoral en date du 27 décembre 2017 approuvant la carte communale de Champagne Fontaine et la délibération du conseil communautaire n° 2017/119 du même objet.

La Communauté de Communes s'est attachée des services de Maître Alain Pagnoux (Avocat spécialisé en droit de l'urbanisme à Bordeaux) pour ester en défense dans la requête introduite devant le tribunal administratif de Bordeaux.

3) Service Habitat

◆ Structuration du service habitat

Le service habitat est piloté, depuis le 1er janvier 2018, par le **pôle Développement territorial /Aménagement de l'espace** . Le service fonctionne avec un chargé de mission habitat à temps complet.

Principales missions :

- ⇒ Orienter les particuliers qui veulent louer, construire ou rénover vers les organismes compétents (service ADS, **info énergie, CAUE, ADIL, OPDHLM ...**)
- ⇒ Accompagner les communes dans la commercialisation de leur lotissement communaux et la promotion du locatif
- ⇒ **Faire le lien avec les partenaires de l'habitat (Département, OPDHLM) et alimenter l'observatoire Départemental de l'Habitat (en cours d'élaboration)**
- ⇒ Coordonner les politiques et les outils opérationnels de l'habitat : suivi du PLH, PIG CCPR/CCPSA ...
- ⇒ **Piloter localement la mise en œuvre du Schéma Départemental d'Accueil des Gens du Voyage**
- ⇒ Suivre les RDV des particuliers pour les permanences Info Energie

Suivre le projet habitat senior de la commune de Verteillac

◆ **Observatoire de l'habitat**

Démarrage du recensement des logements locatifs, du foncier disponible (lotissement) et des logements vacants en centre bourg.

◆ **Aire d'accueil des Gens du Voyage – *suivi du programme accompagnement technique de l'habitat adapté***

- ➔ Rencontres techniques avec les services (CD24 et Soliha) et certaines familles des gens du voyage : les 2 , 5 et 16 juillet - 6 septembre

Dépenses de l'AAGV 2018: 55 267.08€

Recettes: 47 522.15€

◆ **PLH**

✓ 7 février 2018 : réunion technique avec les partenaires pour finaliser les fiches actions et évoquer les conséquences (d'un point de vue réglementaire) de la fusion avec la CC du pays de St Aulaye sur le PLH engagé.

✓ 14 juillet : COPIL présentation du Programme d'Orientation et d'Action et attente de décision quant à la fusion.

Suite à la non fusion, la réalisation d'un PLUI valant PLH peut se poursuivre sereinement, la dissociation PLH PLUI, voir l'abandon de la procédure PLH n'est plus d'actualité

◆ **Programme d'Intérêt Général de l'Habitat (PIG)**

Rappel:

Le troisième Programme d'Intérêt Général de l'Habitat mis en place sur le bassin Ribérais Double a débuté en janvier 2016. Il s'est déroulé sur 3 années du 1er janvier 2016 jusqu'au 31 décembre 2018.

Ce dispositif permet d'octroyer sous certaines conditions des aides aux Propriétaires occupants ou bailleurs pour des travaux de lutte contre la précarité énergétique et/ ou des travaux de maintien à domicile.

Bilan 2018

51 dossiers déposés:

- ↳ 980 000€ de travaux réalisés par des entreprises locales
- ↳ (545 000€ de subventions totales accordées dont 21 500€ des collectivités (CCPSA ET CCPR))

- ◆ 3 Réunions du comité de pilotage

↳ Plusieurs actions pour promouvoir et informer:

- ◆ Truck SOLIHA à Verteillac (mars 2018)
- ◆ Ateliers bien chez soi
- ◆ Participation au Festival des Energies
- ◆ 81 permanences tenues sur les deux territoires couverts par le PIG
- ◆ Intervention auprès des artisans locaux

Type de dossier	Objectifs /an	Dossiers déposés en 2018
Travaux pour l'autonomie Propriétaires Occupants (PO) revenus « très modestes »	15	15
Travaux pour l'autonomie	5	2
Lutte précarité énergétique P.O revenus « très modestes »	30	34
Total Propriétaires Occupants	50	
Travaux lourds Propriétaires Bailleurs (PB) loge- ments vacants	2	0
Travaux d'autonomie P.B	1	0
Travaux Précarité énergétique avec un gain d'au moins 35% P.B	1	0
Total PB	4	0
TOTAL	54	51

4) Divers

CONVENTION FONCIERE :

 La CCPR a signé une convention foncière avec le département pour disposer de toutes les informations liées aux transactions foncières adressées à la SAFER. Cette prestation est facturée 1000 € par an.

TOURBIERES DE VENDOIRE :

 Création d'un espace de restauration sur le site des tourbières de Venduire : demande de subvention au titre de la DETR 2019 et procédure de consultation de maîtrise d'œuvre. **Le coût prévisionnel de l'opération est de 350 796 € HT.**

SDAASP :

 Schéma Départemental d'Amélioration de l'Accessibilité des Services au Public

La Communauté de Communes du Pays Ribéracois a été consultée par le Département pour émettre un avis sur les **axes préconisés, elle s'est prononcée favorablement sur les 7** enjeux, les 18 axes stratégiques et leurs déclinaisons en 29 actions.

GEMAPI :

 Transfert de la compétence au SRB-Dronne (compétences obligatoires de la CC au 1er janvier 2018) ;

Pour les missions suivantes :

- l'aménagement d'un bassin ou d'une fraction d'un bassin hydrographique,
- l'entretien et l'aménagement d'un cours d'eau, canal, lac, plan d'eau y compris les accès à ce cours d'eau, canal, lac, plan d'eau
- la défense contre les inondations et contre la mer ;
- la protection et la restauration des sites, des écosystèmes aquatiques et des zones humides ainsi que des formations boisées riveraines.

CONTINUITÉ ECOLOGIQUE :

 Par délibération N° 2018 / 71 la CC a sollicité un report de **délai de 5 ans (9/11/2023) à l'Etat pour réaliser les travaux** au Moulin du Pont à Montagrier.

Les travaux consistent à réaliser une rampe en enrochements munies de macro-rugosités pour un montant de travaux (106 500 € HT).

a) Présentation de l'Office de Tourisme

Créé le 3 janvier 2014

- ⇒ **4 réunions du Conseil d'exploitation**
- ⇒ **Plus de 300 jours d'ouverture**
- ⇒ Environ 12.018 visiteurs (dont environ 2.000 Sncf)
- ⇒ **L'OTI génère environ 17% de produits de gestion. Ce sont essentiellement les ventes boutiques (topo guide, boissons ...) les prestations sncf et la taxe de séjour.**

b) Ses Missions

Accueillir et informer les visiteurs

Assurer la promotion touristique de notre territoire

Répartition de la fréquentation sur une année

Répartition des nationalités

Répondre aux demandes des visiteurs (e-mail, courrier, fax)

Communiquer l'offre touristique sur différents supports de communication

Concevoir des produits touristiques, en lien avec le C. D du Tourisme (Cdt 24)

Administration et animation des sites appartenant à la CCPR

Elaboration de tableaux de bord de statistiques

Valoriser les produits locaux et artisanaux

Coordonner les acteurs et les partenaires du développement touristique local

Service de Billetterie Sncf

Administration et commercialisation du Village de Gites de Beauclair

Suivi de la taxe de séjour via la plateforme en ligne

c – Son statut et sa gouvernance

Service Public à caractère Administratif (SPA) Autonomie Financière

Administré sous l'autorité du Président de la Communauté de Communes et du Conseil Communautaire, par un Conseil d'Exploitation et son président ainsi qu'une directrice.

Le Conseil d'Exploitation est composé de 3 collèges (15 élus, 10 sociaux-pro et 4 personnes qualifiée)

d- Budget

L'OTI possède son propre budget annexé au budget principal.

Fonctionnement

Budget primitif : 275.092,34€ (dont 186.100,00€ pour le personnel)

Avec subvention d'équilibre à 213.942,34 €

Comptes Administratifs : 252.058,19€ (dont 173.256,07€ pour le personnel) **Avec subvention d'équilibre à 206.428,31€**

Recettes dégagées : 42.990,64 € soit 16,92%

Investissements

Budget primitif : 4.800,00€

e- Son équipe

Le personnel permanent (présent au 31-12-2018)

2 agents titulaires de la fonction publique territoriale 2 à 35h

1 agent en contrats à durée indéterminée à 35h

1 agent en contrat à durée limitée à 30h (Beauclair)

1 départ à la retraite

A noter : Délégation de service public aux Tourbières de Vendoire.

Personnel saisonnier afin d'assurer le fonctionnement de la Maison de la Dronne de Montagrier et pour l'accueil de l'Office de Tourisme .

f- Ses actions

Éditions - Promotion	Commentaires
Guide touristique	<i>Partenariat avec OT St-Aulaye</i>
Autres Guides	<i>Festivités, rando, restaurants, etc...</i>
Flyer animations	<i>Conception en interne</i>
Carte plan liasse	<i>Partenariat avec la MONA</i>
Carte Départementale	<i>Avec CDT24 - Pour 2 ans</i>
Sets de Tables	<i>Producteurs circuits courts</i>
Encarts publicitaires	<i>Différents supports</i>
Familles	Commentaires
Été Actif	<i>Partenariat avec CD24</i>
Anim'Nature	<i>Animations des sites</i>
Randoland	<i>Partenariat avec CD24 – Relais pour les fiches</i>
Terra Aventura	<i>Geocaching</i>
Dordogne en famille	<i>Label Départemental – CD24</i>
Itinérance	Commentaires
Plan guide pdipr et vtt	<i>En collaboration avec le CDT24</i>
Chemin des Meuniers	<i>Ouverture en mai 2018</i>
Chemin Barker	<i>Ouvert au printemps 2017</i>
Coordination Rando	<i>Coordination agenda – Randonnée en Fête</i>
Métiers d'Art	Commentaires
Route Métiers d'Art	<i>Soutien aux prestataires</i>
Journée Métiers d'Art	<i>Partenariat CMA24</i>
Été Artistique	<i>Avec artistes locaux</i>
Expositions	<i>12 expositions</i>
Culture	Commentaires
Scène ouverte MDD	<i>Dans le cadre des animations MDD</i>
Conférence MDD	<i>Dans le cadre des animations MDD</i>
Terroir	Commentaires
Visite de Ferme	<i>Partenariat avec l'asso Accueil à la ferme</i>
Divers	Commentaires
Gestion Beauclair	<i>Chronophage dans la relation clt et régie</i>
Taxe de Séjour	<i>Suivi des hébergements «non déclarés »</i>

Les partenariats et réseaux

Le Conseil Départemental (*Été Actif et Randonnée en Fête*)

Le Comité Départemental du Tourisme (*produits touristiques, qualification des hébergements et label Dordogne en Famille. Présence au comité technique des directeurs*)

Le Conservatoire des Espaces Naturels d'aquitaine (C.E.N.) (*site de Vendoire*)

Le Conseil d'Architecture, d'Urbanisme et de l'Environnement (C.A.U.E) (*Journées du Patrimoine et actions territoriales*)

La MOPA/Abritel, (*action sur l'hébergement*)

La Chambre des Métiers et de l'Artisanat (*Journées des Métiers d'Art*)

Le Pays Périgord Vert (*site internet et édition guide*)

L'I.U.T de Périgueux (*accueil d'une stagiaire pour un état des lieux de l'art roman.)*

Le Pays de Saint Aulaye (*édition de guides*)

L'association Accueil à la Ferme (*l'animation des visites de Ferme*)

Les OTSI des territoires limitrophes et le PNR (*Appel à Projet*)

g- Les accueils sur les sites touristiques (gestion oti)

Tourbières de Vendoire :

L'OTI n'a plus la gestion de ce site en 2018.

Délégation de service public au camping du Petit Lyon

Maison de la Dronne : environ 4.000 visiteurs (2.983 en 2017)

Une fréquentation à la hausse en grande partie **grâce aux animations, et à l'activité barque.**

Village de Beauclair : 98 contrats de location pour

3.542 nuitées (1.489 en 2017)

La commercialisation sur une année complète

h- Les outils de promotion du territoire

1- Les guides

⇒ Le guide loisirs a évolué, nous y avons intégré les hébergements.

Déclinaison du slogan : « Le Val de Dronne, un Périgord à

Découvrir

Ecouter

Déguster

⇒ **5.000 guides Vacances (Loisirs et hébergements)**

⇒ 1.000 guides Restauration

⇒ 1.600 guides Festivités

Les guides de la restauration, des randonnées et des festivités (*mensuels*) sont créés et imprimés en interne.

Le guide vacances passe par un imprimeur professionnel et il est édité en partenariat avec le Pays de Saint-Aulaye.

Nous avons d'autres partenariats au niveau départemental sur les éditions suivantes :

Patrimoine et Paroles de Pays (CDT24), Séjours pour Groupe (CDT24), Séjours individuels (CDT24) et Patrimoine religieux en Périgord (CDT24), Dordogne en Famille (CDT24), Carnet de Route des Métiers d'Art Dordogne Périgord (CMA), Eté Actif (CD24) et Plan liasse (Mona)

2- Les Flyers sites touristiques

3 – Flyers des animations de l'OTI

Conception et éditions des flyers et des affiches (*sites, animations*).

⇒ www.riberac-tourisme.com

⇒ Investissement sur un site « marque blanche » du pays Périgord Vert en 2015 avec une syndication sur la case de données régionale SIRTAQUI.

Sessions : 22 305 ↑ Utilisateurs : 16 242 ↑ Pages vues : 72 825 ↑

86,7 % de français (*Chiffres du 01/01 au 31/21/18*)

⇒ <http://otriberac.wixsite.com/gites-beauclair>

Pages Facebook

3 pages:

Tourisme en Ribéracois : annonces de l'OTI (1.000fans objectif atteint)

Animations du Pays Ribéracois : partages des animations sur le territoire

Maison de la Dronne

Nous sommes également présents sur des sites institutionnels tels que : Site du CDT (*Via le Sirtaqui*), Site du PPV (*Via le Sirtaqui*),

4- Presse et Radio

⇒ Un agenda hebdomadaire des festivités adressé à la presse écrite et aux radios

⇒ Communiqués de presse réguliers pour les animations

⇒ Interviews pour Radio France Périgord et Radio Liberté

⇒ Des reportages sur France3 Aquitaine ont été tournés été 2018

⇒ Encarts dans Totem

i-Animations et Expositions

◆ Professionnels du tourisme:

6^{ème} éductour du Pays Ribéracois (50 participants)
(**hébergeurs, restaurateurs, prestataires de loisirs, artisans d'art,**
élus et professionnels du
tourisme lors d'un circuit
découverte .

Au programme :

Château de la Mercerie à
Magnac Lavalette, église
de Saint-Paul Lizonne,
Base de canoës à Parcoul,
la poterie Doublet et la
base de Loisirs du Para-
dou.

◆ Artistes et artisans d'art

13 expositions pour 2018

Carnet de Route des Métiers
d'Art Dordogne Périgord : Ate-
liers à la visite et exposition à Ver-
teillac

Été Artistique en Pays Ribéra-
cois :

*Animations artistiques qui se dérou-
lent tous les lundis du 23 juillet au 13 août. Au total, 4 ateliers
payants, sur réservation, encadrés par des professionnels des
métiers d'art et répartis sur le territoire.*

Le taux de remplissage a été de 83%.

◆ Produits du Terroir

Les visites de ferme ont lieu les mardis après-midis, en voitures
particulières et accompagnées en partenariat avec l'association
« Accueil à la Ferme ».

⇒ 7 visites ,207 personnes ,110 repas ou gouters

◆ Loisirs de pleine nature

L'été actif:

Taux de remplissage de 63% pour un total de 1.000 places
disponibles sur les activités réparties sur le territoire

*Les activités phares : le paddle et le canoë, le tir à l'arc. La
tyrolienne est toujours aussi populaire*

L'activité randonnée et l'itinérance

Elles sont un moteur pour notre territoire, le retour des
associations est positif et elles enregistrent toutes un
**nombre croissant d'adhésions et de participations aux sor-
ties pédestres**

La vente des topoguides est en augmentation.

Les chemins à thèmes fonctionnent très bien

Continuité du Barker vers Aubeterre, inauguration des
sentiers des meuniers et ouverture des circuits Terra
Aventura .

◆ Patrimoine

Ouverture des sites pour :

- aLes Journées Européennes du Patrimoine
- aLes Journées des Moulins

◆ Famille

Label Dordogne en Famille

Le nombre est en augmentation, ils sont désormais au
nombre de 13.

Bons retours de la part des pratiquants et des presta-
taires.

Ateliers du Moulin

Cette année, nous avons retravaillé les animations de
la Maison de la Dronne. Des ateliers créatifs, des ate-
liers thématiques et des découvertes nocturnes en
barque.

Taux de fréquentation entre 63 et 73% **suivant l'atelier.**

Terra Aventura

Création de 2 parcours sur Tocane et La Tour
Blanche

Une chasse aux trésors surprenante à faire en
famille. Découverte du patrimoine du
territoire .

Au four et au moulin : (environ 2 000
personnes)

Balade en Tocane : (environ 1 805 per-
sonnes)

◆ Culture

Scène ouverte

Jeudi 16 août 2018, 2nde édition de la Scène Ouverte à la Maison de la Dronne.

⇒ Plus de 300 personnes présentes touristes et locaux

Le montage d'un événement comme celui-ci, a reposé sur la contribution d'un ensemble de partenaires, d'une équipe de travail, de bénévoles qui ont largement contribué au succès de cet événement

j – Billetterie, Taxe de séjour, Ventes & prestations

Depuis le 1er janvier 2015, le bureau auxiliaire SNCF était entièrement géré par la CCPR via l'Office de Tourisme.

En décembre 2018, fermeture du bureau auxiliaire

Le chiffre d'affaire 2018 est donc amputé d'1 mois. Mais à côté de cela, certains mois ont été catastrophiques, tendance qui s'est retrouvée au niveau des gares du secteur.

Un chiffre d'affaire net de: 133.290 € (175.741 € en 2017) pour des commissions (6% du CA) de 8.277 € (12.377 € en 2017).

Taxe de séjour

La Communauté de Communes Pays Ribérais a institué une **taxe de séjour au réel sur l'ensemble de son territoire** depuis le 1er janvier 2014.

⇒ Plateforme de télédéclaration

Exploitation sur une année entière – Très bon outils
<https://paysriberacois.taxesejour.fr> (Société Nouveaux Territoires)

A partir du 1^{er} juillet 2018 AirBnB avait pour obligation de prélever le tarif minimum de taxe de séjour sur les transactions via leur plateforme

Parc Hébergements en Pays Ribérais
 Les propriétaires hébergeurs sont chargés de collecter cette taxe auprès de leurs clients avant de la reverser à la Communauté de Communes du Pays Ribérais.

2018	Nbre	Nbre lits marchands	Nbre de nuitées
Camping	9	1.346	24 540
Chambre d'hôtes	54	357	9 800
Gîte de groupe	3	126	1 136
Hôtel	3	106	7 095
Meublé	228	1.468	42 667
Village de vacances	2	98	3 914
TOTAUX	299	3 501	89 182

Taxe de séjour collectée
La Collecte de la taxe de séjour s'étend sur 2 exercices car le dernier paiement se fait en janvier N+1

Evolution sur le budget recettes de fonctionnement

Part de la taxe de séjour dans les recettes de fonctionnement (*avant report d'excédent*)

Année	Recette de Fonctionnement	TS	Part en %
2014	248.486€	17.640€	7,10 %
2015	247.852€	22.045€	8,89 %
2016	259.585€	24.968€	9,51 %
2017	244.430€	31.635€	12,94 %
2018	254.033€	32.125	12,64 %

K-Village de gites de Beauclair

L'OTI s'est vu confié l'administration et la commercialisation des séjours en 2017.

1 agent présent sur le site pour l'accueil et l'entretien

1 agent pour effectuer le ménage des gites .

A noter :

La légère hausse des tarifs et une bonne fréquentation font que les prévisions étaient sous-estimées.

Tarif des locations * Electricité comprise

	Mois	Semaine	Week-end	Nuitées (2 nuits mini Hors we)	Tarifs Asso ou sport
Août	--	300 €	95 €	45 €	35 €
Juillet	--	265 €	85 €	40 €	30 €
Avril à Juin & Sept	355 € *	225 € *	75 € *	35 € *	25 € *
Octobre à mars	355 € *	190 € *	65 € *	30 € *	20 € *

Budget de fonctionnement

	Budget de fonctionnement	Recettes de prestations	Subvention d'équilibre
Budget prévisionnel	65 265€ HT	21 800€ HT	43 065€
Budget réel	62 931.50€ HT	42 116.50€ HT	20 815 €
Soit		+ 20 316.50€	- 22 250€

PARTIE 6

LE SERVICE

A

LA POPULATION

6-1 ORGANISATION GENERALE DU SERVICE

Nouveauté du service en 2018

Premier livret trimestriel des programmes d'animations du service à la population distribué via les carnets de liaison des élèves . 1 livret sera distribué à chaque trimestre .

A- Généralités

Tarifs harmonisés

Quotient familial (en euros)	Tarif mensuel 1 enfant	Tarif mensuel 2 enfants	Tarif mensuel 3 enfants	Tarif occasionnel journée
1401 et +	26.50€	46.50€	59.00€	4.50€
901 à 1400	25.00€	44.00€	56.00€	4.00€
623 à 900	22.50€	39.50€	51.00€	3.50€
0 à 622	20.00€	35.00€	45.00€	3.00€
RSA socle	7.00€	12.00€	16.50€	1.00€

Budgets péri, extra scolaire et TAP

La totalité des budgets représente 1 197 660€

Répartition des heures réalisées en péri et extrascolaire en 2018

■ TAP ■ Péri-scolaire ■ Extrascolaire été ■ Extrascolaire petite vacances ■ Mercredi

- 50% des heures réalisées en péri-scolaire
- 13% sont réalisées le mercredi
- 10% ont été réalisées de janvier à juin sur les TAP
- 27% des heures sont réalisées pendant les vacances scolaires

Recettes 2018

Dépenses 2018

■ Autres dépenses ■ Personnel

■ Organismes sociaux ■ Familles ■ CCPR

B- Accueils de loisirs extrascolaires

3 accueils de loisirs extrascolaires:

- ⇒ Ribérac
- ⇒ Tocane
- ⇒ Verteillac

Ouverts toutes les vacances de 7h00 à 19h00 excepté entre Noël et le 1er de l'an .

A NOTER

Fermeture du centre de Lisle par manque d'effectif.

Hausse de la fréquentation des centres en été particulièrement sur Ribérac avec une centaine d'enfants accueillis certains jours .

1-Organisation du service

1 coordonnatrice 1/2 temps,
1 adjointe à mi-temps chargée des relations familles

20 agents
saisonniers

14 agents
CDD

21 agents
CCPR

2- Activités , projets

➡ Camps :

30 enfants de 8 à 12 ans sont partis du 23 au 27 Juillet à la Rochelle,

➡ Des mini camps

Aubeterre (2 nuits - 15 enfants) Vendre (1 nuit -16 enfants).

3- Animations

- Journées inter-centre autour de grand jeux
- Animation autour de la photo pour l'exposition Hors Cadre organisé par la ville de Ribérac les 15 et 16 septembre

-Veillée avec les jeunes de Balmaseda sur le thème de l'Espagne : création de décorations, conception du buffet, représentation de danses et de chants.

Participation des trois centres à TERRA Aventura : animation très appréciée par les enfants.

- Partenariat avec le festival sur les musiques irlandaises : participation autour d'une initiation au Hurling : chants

-Journées sport avec les éducateurs sportifs (participation semaine multiactive)

- Séjour à Uz du 2 au 6 Janvier 2018 sur le thème

« découverte de la montagne » 50 enfants et adolescents de 7 à 15 ans sont partis. Au programme ski alpin pour les plus grands et ski de fond pour les plus petits, balade, visite de producteurs locaux et baignade aux thermes.

C- Accueils de loisirs périscolaires

14 accueils de loisirs périscolaires:

- St Vincent de Connezac
- Grand Brassac
- St Pardoux de Dronne
- Lisle
- Cercles
- Ribérac à l'Ecole des Beauvières
- Verteillac
- Ribérac à l'Ecole Jacques Prévert
- Allemans
- St Martin de Ribérac
- Tocane
- Bertric Burée
- Vanxains
- Villetoureix

Ouverts tous les jours scolaires à partir de 7h30 et jusqu'à 18h30 avec la possibilité pour les parents de demander l'ouverture à 7h00 et la fermeture à 19h00

En 2018 en moyenne :

- ➡ 236 enfants le matin
- ➡ 281 enfants l'après midi
- ➡ 1028 enfants inscrits

1- Organisation du service

2- Activités, projets

Projets jardin

Ateliers récupération: Upcycling

Création d'un char pour la fête des lumières

Préparation de Festidrôle sur le thème « carnet de voyage »

3- Accueils de loisirs sans Hébergement (les mercredis)

Après avoir consulté les familles , les conseils d'école , les conseils municipaux les différents acteurs locaux ont décidé de revenir à la semaine à 4 jours . Afin de garder la dynamique initiée par les TAP, dès la rentrée 2018 des projets sportifs et culturels les mercredis ont été mis sur les 4 centres de Loisirs.

Nous avons mis en place des projets d'animations de qualités sur les thématiques suivantes :

Projet interculturels/SVE

Projet intergénérationnels

Projets sportifs triathlon

Résidences jeunesse et territoire : interventions d'artistes sur certains sites autour de la BD, plasticienne, danse.....

Projet chambre d'Agriculture autour des jardins, de l'alimentation

Répartition des heures réalisées en périscolaire

■ Périscolaire matin ■ Périscolaire soir

Répartition des heures du mercredi

■ Ribérac ■ Tocane ■ St pardoux ■ Verteillac

Service JEUNESSE

Personnel

Quatre agents interviennent sur le secteur ados :

1 responsable ados à temps partiel

3 animateurs interviennent soit sur le temps méridien des collèves soit pour accompagner les sorties ou encadrer les camps.

Collèves - MFR

Le service jeunesse intervient dans les collèves de Tocane et Ribérac, sur la pause méridienne.

Mise à disposition d'un animateur pour chaque collève afin d'animer le foyer mis à disposition des élèves, tous les jours de la semaine.

Projets et sorties

104 jeunes y ont participé

L'objectif est de rencontrer les jeunes, créer un lien de confiance et faire remonter leurs idées, leurs envies en terme de sorties ou de projets.

Depuis la rentrée 2018, nous intervenons également à la MFR de Vanxains pour proposer des ateliers spécifiques aux jeunes entre 16 et 20 ans.

Deux ateliers sont proposés lors des veillées : boxe et graff. Trente-six jeunes sont

concernés. Ces interventions nous permettent d'être en contact avec un public moins accessible.

Nombres de jeunes par activité

Séjour moto

A la demande des jeunes un séjour moto cross d'une semaine a eu lieu en février dans une structure à Valence d'Agen. Les jeunes ont pu pratiquer la moto sur un terrain sécurisé et être sensibilisé à la sécurité routière.

En détail

Séjour avec un groupe de Balmaseda

Dans le cadre des échanges internationaux, nous avons accueilli un groupe de 12 jeunes et 2 adultes de Balmaseda en Espagne une semaine en juillet. Le groupe ainsi que dix jeunes français de notre territoire ont été hébergés à la MFR de Vanxains. Ensemble ils ont pu participer à de nombreuses activités sportives et culturelles : canoé, visite de périgieux, spectacle au festival de Mimos...

Le séjour s'est terminé par une soirée interculturelle avec tous les enfants des centres de loisirs. Les jeunes espagnols ont pu présenter leur culture.

Séjour à Bilbao

29 jeunes de 13 et 15 ans ont participé à un séjour d'une semaine à côté de Bilbao, à Arrigorriaga, dans le Pays Basque espagnol. Ils ont pu participer aux fêtes estivales du village d'Arrigorriaga, visiter les mines de sel, visiter le musée Guggenheim de Bilbao...

Le séjour a été financé en grande partie par les actions d'autofinancement réalisées par les jeunes.

Autres actions

Quatorze jeunes ont participé à un atelier théâtre tout au long de l'année, un à deux jours pendant chaque période de vacances encadrés par une animatrice et une comédienne professionnelle. Les jeunes ont présenté leur travail au Festidrôle en mai 2018.

INTERCULTUREL

La volonté de la collectivité est de développer les projets européens et le travail autour de l'échange interculturel, l'ouverture au monde, la tolérance et la mobilité européenne. Notre objectif est de créer un réseau sérieux de partenaires européens afin de développer les échanges de groupes et les échanges de professionnels. Ce réseau commence à se construire avec l'Espagne et la Grèce

Volontariat Européen

Ce dispositif, financé par ERASMUS +, permet à un ou une jeune entre 17 et 30 ans de faire un volontariat, en Europe et au-delà, dans une structure d'accueil. Le ou la volontaire participe aux tâches de la structure et peut développer son propre projet.

Depuis 2015, la CCPR accueille des volontaires, cette action permet de sensibiliser un grand nombre de jeunes du territoire et d'enfants à d'autres cultures.

L'accueil des jeunes se fait sur une année scolaire de septembre à août. Le service enfance jeunesse en accueille deux simultanément. En septembre une allemande et une turque ont succédé à deux allemandes.

Nous avons obtenu l'agrément pour être structure d'envoi ; nous allons donc pouvoir accompagner des jeunes du territoire au départ pour des missions de volontariat.

Leurs missions principales:

- ⇒ Proposer des ateliers interculturels
- ⇒ Présenter leur culture et leur pays aux enfants des accueils périscolaires et des centres de loisirs du territoire

Enfin les volontaires ont représenté la CCPR sur des actions de promotion de l'Europe.

Nos jeunes volontaires interviennent auprès de plusieurs publics :

- ⇒ 3 groupes de 10 jeunes de 17 à 25 ans inscrits en « garantie jeune » pour les sensibiliser à la mobilité européenne dans le **cadre d'un partenariat avec la mission locale de la Vallée (Ribérac/st Astier)**
- ⇒ **une classe au lycée professionnel Arnaud Daniel afin d'échanger toujours sur le thème de la mobilité européenne.**
- ⇒ Intervention au collège de Ribérac, de façon hebdomadaire, **auprès de la professeure d'allemand. Cela permet aux élèves d'avoir des ateliers de langue avec une native**
- ⇒ **En mai une journée sur le thème de l'Europe a été organisée pour les élèves du lycée pro et de la MFR sous forme d'ateliers ludiques qui permettent aux jeunes de découvrir et d'échanger autour de l'Europe, de la tolérance et de l'interculturel.**
- ⇒ Des Cafés linguistiques ont été organisés en interne pour les animateurs et en externe pour le grand public. Un moment **convivial permettant d'échanger et de se perfectionner en français, anglais et allemand**

CULTURE

Sorties culturelles familles

3 sorties culturelles ont été proposées cette année accueillant chaque fois une vingtaine de personnes adultes, enfants, personnes âgées le transport est pris en charge par la CCPR:

- ⇒ « **Vol d'usage** » cirque actuel à Mensignac en juin
- ⇒ « **Speakeasy** » au théâtre d'Angoulême en novembre
- ⇒ « **Allegria** » au Nouveau théâtre de Périgueux en décembre

Ces actions sont cofinancées par la CAF dans le cadre du REAAP.

Résidence d'artiste avec l'Agence culturelle

L'agence culturelle a proposé un projet expérimental en partenariat avec la CCPR : **une résidence d'artistes en direction de la jeunesse.** L'objectif était de créer la rencontre entre les artistes et le public jeunesse en rassemblant différents partenaires : cité scolaire, mission locale, écoles, centres de loisirs...

4 artistes sont intervenus :

- ◆ Camille Lavaud plasticienne,
- ◆ Adjim Danngar dessinateur de BD et dessins de presse (242 jeunes concernés)
- ◆ Gianni metteur en scène et auteur
- ◆ Marion Muzac danseuse et chorégraphe (99 enfants concernés)

Ils sont intervenus dans les centres de loisirs, à la cité scolaire Arnaud Daniel, dans trois écoles élémentaires et à la Résidence autonomie de Ribérac.

23 écoles
 10 RPI
 54 classes
 1 231 élèves
 1 fermeture(St Paul Lizonne)
 1 regroupement (école de Cercles à la Tour Blanche)
 Dépenses de fonctionnement:
 → 772 050€
 627.17€ par élève (757.44€ par élève en 2017)

ÉCOLES	EFFECTIFS	TOTAL RPI
Les Beauvières	87	286
Ferry	199	
Bertric Burée	47	98
Allemans	51	
Celles	35	60
Grand Brassac	25	
Cercles	0	33
La Tour Blanche	33	
Cherval	22	22
Douchapt	26	
St Pardoux de Dronne	28	
St Sulpice de Roumagnac	26	103
Segonzac	23	
Lisle Maternelle	29	81
Lisle Elémentaire	52	
Verteillac	69	69
Vanxains	50	96
St Martin de Ribérac	46	
Villetoureix	95	95
Tocane Maternelle	74	
Tocane Elémentaire	71	191
Montagrier	46	
St Vincent de Connezac	72	72
Paussac	25	25
Total	1231	1231

Actions intergénérationnelles : les séniors

Un service en cours de développement qui a pour objectif de maintenir une vie sociale et affective harmonieuse avec de l'activité physique et un rythme adapté à son tempérament et à ses aspirations, c'est le fil conducteur suivi par le Service à la Population qui permet aux séniors de tisser des relations sociales, de rester en contact avec les plus jeunes et d'avancer sereinement en âge.

Les actions:

Intervention de la Bibliothèque intercommunale dans les EHPAD et Résidences autonomie pour y faire des lectures

Séances de gymnastique hebdomadaires dans les Résidences Autonomie de Tocane et de Ribérac avec les éducateurs sportifs de la CCPR.

Le projet « **déstok'Age** », en partenariat avec la MFR de Vanxains, a réuni autour d'un théâtre forum des jeunes scolarisés en BEPA Services aux personnes, des résidents d'EHPAD et de Résidences Autonomie et des jeunes retraités

Les sorties au restaurant remportent un vif succès, l'atelier esthétique ravie les dames et le « yoga du rire » amène de la bonne humeur et des fous rires garantis.

Les animations avec les enfants se poursuivent encadrées par l'animatrice intergénérationnelle.

Le service à la population s'est donné depuis peu pour mission d'accompagner les séniors et de mettre en place des actions à destination de ce public sur l'ensemble du territoire (hors RA).

Une manifestation a donc eu lieu le jeudi 4 octobre sur le site de la Jemaye. Tous ont participé à cette journée qui a rencontré un franc succès : 120 participants se sont donnés rendez-vous pour profiter de nombreuses activités sportives adaptées (yoga, marche nordique, gymnastique, tir à l'arc, VTT, atelier de prévention...).

A- Généralités

1 responsable

6 éducateurs sportifs
dont 3 en BSAN
1 éducateur VTT

1 éducateur en contrat
d'apprentissage

Reprise du centre VTT de Montagrier par la CCPR en mars
⇒ Location et encadrement VTT tout au long de l'année.

B-Actions

1- Intervention dans les écoles de cycle 2 et 3 de la CCPR sur de nombreuses disciplines

Certaines écoles se sont inscrites dans le projet Foot 2:

Des classes de cycle 2 et 3, ont participé à un cycle football animé par les éducateurs sportifs du service des sports (CCPR) en collaboration avec les enseignants.

L'objectif était de sensibiliser les enfants à l'activité football et aussi de participer au programme de la Fédération de Football : Le FOOT à L'ECOLE (projet sportif et culturel).

12 classes des écoles primaires de la CCPR (300 enfants environ) ont pu aussi s'initier aux actions du « Programme Educatif Fédéral » : le respect, l'environnement, la santé, le fair-play, l'arbitrage, la mixité... et ont participé à la journée foot en mai 2018.

2- Les éducateurs sportifs sont intervenus auprès des enfants dans le cadre des TAP de toutes les écoles de la CCPR jusqu'en juillet 2018.

3- Intervention activités physiques adaptées :

A l'EHPAD de Ribérac

Aux Résidences Autonomie de Ribérac et Tocane

4- Interventions dans les ALSH

⇒ Projet triathlon (Natation, course à pied, Cyclisme)

⇒ Projet APPN (Course d'orientation, VTT, Escalade)

Participation au raid Val de Dronne

Participation au raid Périgord aventure du CD

Février Animation à la journée multisports santé CLSH Ribérac (90 enfants).

Organisation du Raid Ados sur 2 jours sur le site de Beauclair à Douchapt : 40 participants. Huit équipes de six, composées de cinq ados accompagnés d'un encadrant de la CCPR, se sont lancées dans deux jours d'épreuves au cours desquelles les activités de pleine nature avaient la part belle : VTT, course à pied, escalade, tir à l'arc, canoë, épreuve nocturne, etc.

Journée CLSH APPN Paussac.
120 enfants.

5-Piscine

Surveillance des piscines de Verteillac et Ribérac et activités aquatiques

BILAN ACTIVITÉS PISCINES

Piscine de Ribérac:

Nombre d'entrées pour la saison : 15 732

Location aquabikes: 540

Piscine de Verteillac:

Nombre d'entrées: 8 300

Location aquabikes: 75

PISCINES RIBERAC ET VERTEILLAC					
DEPENSES			RECETTES		
CHAPITRES	ARTICLES	MONTANT	CHAPITRES	ARTICLES	MONTANT
11	6042 ACHATS PREST SERVICES	523,68 €	70	70631 ENTREES PISCINES	36 550,30 €
	60611 EAU ET ASSAINISSEMENT	21 145,28 €		70878 REMB DE FRAIS	900,00 €
	60612 ENERGIE ET ELECTRICITE	58 983,27 €	75	752 LOYERS	450,00 €
	60623 ALIMENTATION	26,01 €		Total	37 900,30 €
	60624 PRODUITS TRAITEMENT	18 203,35 €			
	60631 FOURN ENTRETIEN	1 327,08 €			
	60632 PETIT MATERIEL	992,59 €			
	6064 FOURN ADMINISTRATIVE	38,94 €			
	6135 LOCATION	2 803,68 €			
	61522 ENTRETIEN MATERIEL	46 960,20 €			
	61558 AUTRES BIENS MOBILIERS	240,14 €			
	6156 MAINTENANCE	2 091,19 €			
	6184 FORMATION	1 332,00 €			
	6225 REGISSEURS	27,50 €			
	OIRAIS	-660,00 €			
	6238 DIVERS	584,03 €			
	6251 FRAIS DEPLACEMENT	43,75 €			
	6262 TELECOMMUNICATIONS	1 479,42 €			
	627 FRAIS BANCAIRES	31,96 €			
	62875 REMB COMMUNES	14 089,83 €			
637 AUTRES TAXES	327,08 €				
12	PERSONNEL (dont 1 542,43 € pharmacie)	51 748,91 €			
	CAPITAL				
66	INTERETS D'EMPRUNT	42 040,06 €			
	Total	264 379,95 €			

6-7 SERVICE PETITE ENFANCE

A- Le RAM

1- Personnel

2 agents :

- ▶ Une apprentie EJE en dernière année 35h
- ▶ Une responsable du service

Formation professionnelle des animatrices du RAM

- ◆ 2 Formations sur le développement de l'enfant
- ◆ 5 formations sur le développement des compétences

2- Le RAM en quelques chiffres

- ▶ 205 jours d'ouverture et 9 soirées de réunions,
- ▶ 11 manifestations festives et 12 sorties pédagogiques
- ▶ 62 ateliers d'éveil, 492 participations d'AM, 1543 présences d'enfants et 127 parents
- ▶ 8 séances de musique animées par une musicologue, 20 séances de bébé-gym animées par une collègue éducatrice sportive
- ▶ le RAM propose 2 à 3 temps de permanences par semaine à Ribérac en fonction des besoins, 2 en mairie de Verteillac et 2 au Pole enfance de Tocane par mois
- ▶ 134 visites reçues lors des permanences. Hausse constante des mails, des appels et des SMS.
- ▶ 2 formations (enfant en situation de handicap et troubles du langage) ont été réalisées et 12 Assistantes maternelles y ont participé sur 5 samedis.

4- Les assistantes maternelles

66 assistantes maternelles au 31 /12/ 2018

A noter : 12 ont cessé leur activité en cours d'année

2 sont en longues maladie

1 exerce une autre profession en parallèle

- ▶ 184 familles emploient une assistante maternelle sur notre territoire
- ▶ 38 assistantes maternelles et 122 enfants participent aux ateliers.
- ▶ 55% des Assistantes maternelles du territoire participent aux ateliers
- ▶ 84% utilisent plus régulièrement le RAM.

Le nombre de places d'accueil du jeune enfant chez les assistantes maternelles ne change pas vraiment malgré le renouvellement régulier des assistantes maternelles.

Nombre de places d'accueil sur plusieurs années

Selon l'observatoire départemental 2015, le nombre d'assistantes maternelles baisse sensiblement depuis 2013.

Sur notre territoire, l'effectif baisse seulement depuis cette année

Les activités et sorties

Les ateliers ont lieu comme d'ordinaire sur les trois sites

(Ribérac en 2 groupes, Verteillac et Tocane Saint Apre)

Bébégym : chaque site a pu bénéficier de 5 ateliers Bébégym, soit 20 interventions de Sabrina

✓ Bébé lecteurs : 4 animations à Ribérac, 6 à Tocane et 7 à Verteillac

✓ Eveil musical : 2 interventions d'une musicologue sur chaque groupe, soit 8 au total

✓ Visite de la caserne des Pompiers de Ribérac et de Mareuil.
3 visites à Ribérac et 1 visite à Mareuil

✓ Visite d'un élevage d'autruches (1 visite pour Tocane)

✓ Visite des animaux en bois du parc des Doublorigènes (2 visites pour Ribérac et 1 pour Verteillac).

Visite de:

✓ jardin de l'espace ressource à Ribérac (Tocane et Verteillac)

✓ écoles maternelles

✓ Balade à la Jemaye (Ribérac et Verteillac)

Une journée Rencontre Intergénérationnelle en partenariat avec le MFR

Les Fêtes :

✓ Galette des Rois pour les 3 territoires à Beauclair

✓ Participation à « Faites vos vacances »

✓ Festidrole, animation de l'espace Petite enfance

✓ Pique nique pour tous à Beauclair

✓ 2 Expositions photos à Ribérac et Tocane

✓ Repas partagé pour les 3 territoires à Beauclair

✓ Sortie restaurant pour les 3 territoires

✓ Participation au salon du Jeu

✓ Participation à l'animation annuelle des élèves de la MFR

✓ Fête de Noël

5- Lieu d'Accueil Enfant Parents

Le LAEP facilite la socialisation des enfants avant leur scolarisation

Il permet un échange entre l'enfant et l'adulte qui l'accompagne

Il favorise l'éveil et l'autonomie de 0 à 3 ans

Il œuvre pour rompre l'isolement des jeunes parents

Il offre aux familles un lieu de rencontres (entre elles ou avec des professionnels de la petite enfance)

Quelques chiffres

7 séances de supervision auprès des personnels accueillants

7 réunions d'équipe

9 accueillants (1 agent CAF, 5 agents CD, 3 agents CCPR)

1 séance animée par 1 musicien

1 spectacle de Noël animé par 1 autre musicien

1 atelier bébégym sur la semaine de la parentalité

35 demi-journées d'ouverture au cours de l'année 2018

12 enfants maximum accueillis par séance

212 enfants accueillis au cours de l'année (augmentation 205 en 2017)

34 enfants différents, contre 33 en 2017

31 familles accueillies de la CCPR et 3 familles hors-70 CCPR

6-8 L'ECOLE DE MUSIQUE (L'ANTENNE DU GRAND RIBERACOIS)

➔ Rattachée au Conservatoire à Rayonnement Départemental de la Dordogne elle permet de pratiquer et d'apprendre à jouer d'instruments et de participer à des ensembles vocaux.

➔ Interventions des enseignants dans les écoles publiques pour initier et faire découvrir les pratiques musicales contre une participation financière de la CCPR

Des formations musicales:

Eveil musical (Grande section de maternelle, CP)

Formation musicale (à partir du CE1)

La CCPR participe aux frais de scolarité musical des élèves et assume financièrement les frais de structure de l'antenne.

183 élèves en 2018 (181 en 2017)

Dépenses totales: 202 637.92€:

➔ 1 104.58€ par élève (1036.83€ par élève en 2017):

- 144 914€ pour le CRDD
- 57 723.92€ pour les frais de structure

A NOTER

Plus de 15 animations musicales sur **tout le territoire au cours de l'année**

ENSEMBLES (Pratiques collectives)

Atelier Accordéon adultes	4
Atelier Accordéon débutants et moyens	7
Atelier Musique Pop Rock (AMP2R)	28
Atelier Musiques Actuelles	5
Atelier Musique Trad Adultes	5
Atelier Musique Trad Enfants	8
Atelier Musique Trad tout instrument	5
Atelier Rythme Adolescents	6
Atelier Rythme Adultes	8
Chœurs Initiation	65
Ensemble Clarinettes	5
Ensemble Violons	4
Ensemble Guitares	5
Ensemble Saxophones Cycle I	5
Ensemble Saxophones Cycle II	7
Ensemble Saxophones Cycle II, Cycle III	3
Jeune Chœur de Dordogne (du cm2 à la terminale)	7
Orchestre Cycle II Périgord Centre	3
Orchestre d'Harmonie	13
	193

INSTRUMENTS	
Accordéon chromatique	1
Accordéon diatonique	11
Batterie	6
Clarinette	9
Flûte traversière	8
Guitare	17
Guitare électrique	3
Piano	20
Saxophone	19
Violon	13
	104

Les manifestations du service

Festidrôle le 26 mai sur le site de Beauclair à Douchapt

Cette année, la manifestation a ouvert ses portes au public dès le matin à 10h et a été animée par Liberté FM pour faire suite aux interventions TAP de l'année.

Une inauguration de la porte, confectionnée par les enfants et les ados sur les temps Tap péri et extrascolaires

Tous les agents du pôle « Service à la population » ont été présents : le RAM, le service des sports, la bibliothèque, l'animatrice intergénérationnelle, la référente famille et les animateurs des péri et extrascolaires ont participé au projet en proposant des animations pour les enfants de 0 à 16 ans.

Des ateliers parents enfants ont été proposés tout au long de la journée.

Des représentations théâtrales, résultat du travail de l'année effectuée avec un groupe d'adolescents et un groupe d'enfants ont été jouées mais aussi des spectacles de musique et de danse préparés par les enfants des accueils.

Le Conseil Départemental a pris en charge le coût d'une structure d'escalade accessible toute la journée sur le site,

L'association AhToupie a été présente avec le « Chantier ».

Des Food trucks ont été sur le site pour le repas de midi.

Concert de musique latine «Jano arias Quartette» le soir suivi d'un repas plateau préparé par les agents du service .

Deux associations ont été partenaires de cette journée : la MAM de St Méard pour la buvette (les recettes ont été reversées pour le service ados) et le Club de Gym Evasion Santé Détente de Verteillac pour le repas du soir (les recettes ont été versées à la CCPR).

Fête des lumières le vendredi 14 Décembre 2018 à Verteillac

Forte mobilisation des familles : 250 enfants avec leurs parents, environ 1000 personnes présentes pour cette soirée.

Pour cette 3ème édition, l'objectif était d'impliquer les familles dans la préparation de la fête des lumières.

Deux veillées pour les familles ont été mis en place pour confectionner les fleurs de chars, la structure métallique des chars qui ont défilés. Après la déambulation, des ateliers à destination des familles ont été proposé (jeux en bois, confection de bougie, parcours en VTT lumineux,...) »

JOURNÉE DES ASSOCIATIONS

Le 8 septembre, plusieurs centaines de visiteurs se sont rendus à Saint Méard de Drôme à l'occasion de la Journée nationale des Associations .Une quarantaine d'associations étaient présentes.Le stand « buvette et restauration rapide » était cette année tenu par les ados du territoire pour aider à financer leur prochain voyage interculturel.

Au programme : badminton, escrime, tennis de table, tai-chi, cours de musique dispensés par les professeurs du Conservatoire à Rayonnement Départemental de la Dordogne....

