
RAPPORT D’ACTIVITÉS

20
19

2

Un territoire,
un projet,
une organisation

É D I T O

2017 fut l’année de la structuration de Haute-Corrèze
Communauté. En 2018, deux documents stratégiques
furent travaillés : le projet de territoire et le projet
d’administration. C’est en 2019 que sont posées les
fondations.

Elles s’appuient sur les deux documents stratégiques
précités qui ont donné naissance, en 2019, à des ambitions
et des valeurs pour notre territoire, partagées par
l’ensemble des élus communautaires et les agents.

Nos habitants doivent pouvoir se réaliser dans un cadre
de vie accueillant. S’affirmer en tant que citoyens.
Se dépasser et se réinventer dans leurs initiatives et
propositions pour le territoire.

Nous avons là, les quatre maîtres mots pour les années à
venir. C’est pourquoi, l’action des services sera concentrée
sur la protection de notre environnement, pour offrir un
cadre de vie préservé à nos concitoyens. Notre action
devra aussi être innovante, pour suivre les évolutions de
la société et pouvoir répondre aux besoins des usagers
dans le but de leur proposer un haut niveau de service
public. Enfin pour développer le vivre ensemble et
l’épanouissement de chacun, les usagers seront placés au
cœur des politiques publiques de notre territoire.

Pour répondre au mieux à ces attentes politiques et se
donner les moyens d’y arriver, une réorganisation des
services a été nécessaire. Ainsi, les projets commencés
se sont poursuivis et de nouveaux ont vu le jour. Je vous
laisse maintenant les découvrir.

Bonne lecture !

PIERRE
CHEVALIER
Président

S O M M A I R E

A M É N A G E M E N T
PAGE 13

C O L L E C T I V I T É
PAGE 4

É C O N O M I E
PAGE 17

R E S S O U R C E S
PAGE 21

L O I S I R S
PAGE 29

E N V I R O N N E M E N T
PAGE 35

P R O X I M I T É
PAGE 41

3

Le territoire de
Haute-Corrèze Communauté

L E S C H I F F R E S
71 communes

1 895 km²

34 862 habitants

18 habitants/km²

4

Le bureau communautaire
Le bureau examine les propositions
des commissions et statue sur leur
présentation à l’ordre du jour du
conseil communautaire. Il assure la
gestion des affaires courantes.

› �Le président
Il est l’ordonnateur des dépenses et il
prescrit l’exécution des recettes. Il est
le chef des services. Il représente par
ailleurs la communauté de communes
en justice. Il a pour mission de définir
le projet politique avec les vice-
présidents. Il joue un rôle d’arbitre et
est décisionnaire en cas de conflit.

› �Les vice-présidents
Ils ont le même rôle que le président
dans le cadre des délégations de
fonctions que le président peut leur
confier. Ils ont le devoir de rendre
compte au président de toutes les
décisions prises dans leur domaine
de compétences. Ils sont les
responsables de la mise en œuvre du
projet politique dans leur thématique.
Ils sont en relation directe avec le
directeur en charge des services.

Alain
Fonfrede
2ème vice-président
déchets ménagers
et assimilés

Jean-Pierre
Guitard
14ème vice-président
urbanisme,
habitat, gestion
du patrimoine
immobilier

Christophe
Arfeuillère
1er vice-président
développement
économique

Danielle
Coulaud
13ème vice-présidente
valorisation du
patrimoine

Jean
Valade
3ème vice-président
enfance et
jeunesse

Michel
Pesteil
15ème vice-président
ressources
humaines et
communication
interne

Pierre
Chevalier
président

Pascal
Montigny
12ème vice-président
santé, insertion
et gens du voyage

Philippe
Brugère
10ème vice-président
culture

Jean-François
Michon
9ème vice-président
eau et
assainissement

Laurence
Boyer
11ème vice-présidente
gestion des mi-
lieux aquatiques

Jean
Stöhr
8ème vice-président
équipements
sportifs
et de loisirs

Philippe
Roche
6ème vice-président
finances et
qualité de l'action
publique

Nathalie
Delcouderc-
Juillard
5ème vice-présidente
tourisme

Pierre
Coutaud
7ème vice-président
animation de
la vie sociale et
petite enfance

Jean-Marc
Michelon
4ème vice-président
ruralité et
solidarité
territoriale

5

Liste des conseillers communautaires au 31 décembre 2019

Le conseil communautaire

Le rôle du conseil communautaire
est d’examiner les propositions
du bureau et de les rendre
exécutoires par délibérations.
Les différentes actions et les
projets peuvent ensuite être
réalisés.

Seules les communes de moins
de 1 000 habitants qui sont
représentées par un conseiller
communautaire titulaire disposent
d’un suppléant.

Les communes de plus de 1 000
habitants ne disposent donc que
de conseillers communautaires
titulaires.

Aix
Alleyrat
Ambrugeat
Beissat
Bellechassagne
Bort-les-Orgues

Bugeat
Chavanac
Chaveroche
Chirac-Bellevue
Clairavaux
Combressol
Confolent-Port-Dieu
Couffy-sur-Sarsonne
Courteix
Davignac
Eygurande
Féniers
Feyt
La Courtine
Lamazière-Basse
Lamazière-Haute
Laroche-près-Feyt
Latronche
Le Mas d’Artiges
Liginiac
Lignareix
Magnat l’Étrange
Malleret
Margerides
Maussac
Merlines
Mestes
Meymac

Millevaches
Monestier-Merlines
Monestier-Port-Dieu
Neuvic

Palisse
Pérols-sur-Vézère

titulaires

François Ratelade
Serge Peyraud
Michel Saugeras
Gérard Rougier
Claude Bauvy
Eric Cheminade
Nathalie Delcouderc-Juillard
Annie Gonzalez
Dominique Guillaume
Valérie Sérrurier
Jean-Michel Taudin
Pierre Fournet
Stéphane Brindel
Daniel Escurat
Robert Gantheil
Laurence Boyer
Christine Rougerie
Géneviève Disdero
Christiane Monteil
Marie-Claude Lepage
Daniel Caraminot
Jeannine Vivier
Nathalie Peyrat
Bernard Rouge
Jean-Marc Michelon
Alain Gueguen
Jean-François Michon
Pierre Chevalier
Dominique Miermont
Gilles Magrit
Jean Valade
Robert Bredèche
Thierry Guinot
Michel Lacrocq
Danielle Coulaud
Nelly Simandoux
Pascal Montigny
Eric Bossaert
Philippe Brugère
Philippe Exposito
Fabienne Garnerin
Jean-Pierre Saugeras
Sylvie Prabonneau
Nathalie Le Gall
Michel Guitard
André Alanore
Catherine Lartigaut
Jean Stöhr
René Lacon
Alain Fonfrede

suppléants

Jacques Van de Wiel
Marc Gouyon
Lucette Breuil
Claude Detour
Marc Chassain

Anita Cavalli
Caroline Mercier
Christophe Tuffery
Claude Müller
François Genelot
Olivier Abbate
Gilles Benezy
Henri Mandon
Benjamin Lefai
René Lacroix
Denis Brochard
Gilles Pasquet
Maurice Glaize
Marcelle Prieur
Roselyne Lacôte
Jean-Michel Jarasse
Georges Decay
Christian Breuil
Michel Fofingue
Patrick Giraud
Bernadette Delpech
Jérémy Brugère
Christian Dumonteil
David Lascombes
Nadine Coudert
Albert Chabrot
David Vidal

Bernadette Maleyrat
Claude Ferlanda
Marcel Grégoire

Jocelyne Arsac
Bernard Pouyaud

6

Liste des conseillers communautaires au 31 décembre 2019

Peyrelevade
Poussanges
Roche-le-Peyroux
Saint-Angel
Saint-Bonnet-près-Bort
Sainte-Marie-Lapanouze
Saint-Étienne-aux-Clos
Saint-Étienne-la-Geneste
Saint-Exupéry-les-Roches
Saint-Fréjoux
Saint-Germain-Lavolps
Saint-Hilaire-Luc
Saint-Martial-le-Vieux
Saint-Merd-la-Breuille
Saint-Merd-les-Oussines
Saint-Oradoux-de-Chirouze
Saint-Pantaléon-de-Lapleau
Saint-Pardoux-le-Neuf
Saint-Pardoux-le-Vieux
Saint-Rémy
Saint-Setiers
Saint-Sulpice-les-Bois
Saint-Victour
Sarroux-Saint-Julien

Sérandon
Sornac
Soursac
Thalamy
Ussel

Valiergues
Veyrières

titulaires

Pierre Coutaud
Marc Bujon
Francis Roques
Joël Pradel
Daniel Couderc
Cécile Martin
Bernard Couzelas
Chantal Guivarch-Paisnel
Jean-Pierre Bodeveix
Geneviève Serve
Didier Péneloux
Bernard Maupomé
Jean Robineaux
Guy Faugeron
Baptiste Galland
Henri Granet
Michel Lefort Lary
Michel Bourzat
Philippe Roche
Michelle Chaumont
Daniel Mazière
Gérard Moratille
Jean-Marc Bodin
Marc Fournand
Xavier Gruat
Jérôme Valade
Jean Francois Loge
Serge Guillaume
Gérard Arnaud
Christophe Arfeuillère
Maryse Badia
Nicole Berthon
Michel Buche
Jean-Paul Bourre
Gilles Chazal
Tony Cornelissen
Jean-Marc Sauviat
Sandra Delibit
Frédérique Fraysse
Jean-Pierre Guitard
Mady Junisson
Martine Leclerc
Guy Monnet
Marilou Padilla-Ratelade
Martine Pannetier
Philippe Pelat
Michel Pesteil
Daniel Poigneau
Marie-Hélène Pommier
Marine Belle

suppléants

Robert Urbain
Jean-Luc Mondon
Xavier Falgère
Jacqueline Cornelissen
Philippe Mottet
Valérie Lamour
Alain Lanly
Nathalie Bouyon
Xavier Van de Wiel
Dominique Brugière
Gérard Loches
Jean-Pierre Brunet
Alain Soret
Denise Vedrine
Philippe Hayma

Bernard Weyrich
Raymonde Fayette
Alain Couzelas
Gérard Boguet
Jean-Philippe Boisvert
Nathalie Laurent
Élisabeth Veau
Jean-Paul Alphonsout
Laurent Pradat
Christiane Partaud
Martine Chassaing
Joëlle Verbiguié
Maryline Vernangeal

Fabrice Quero
Gérard Vinsot

Didier Vialle
Jean Pierre Thiéfaine

7

Projet
de territoire

La vision des élus pour le territoire en 4 ambitions

S’affirmer
Forte de son identité et de ses valeurs, la Haute-Corrèze doit

affirmer ses spécificités pour prendre pleinement sa place à l’échelle
départementale, régionale et nationale. La fierté d’appartenir à ce

territoire sera la base d’une démarche d’image et d’accueil ambitieuse.

Se réaliser
La Haute-Corrèze constitue un écrin naturel qu’il est indispensable

de préserver. Dans ce cadre de vie exceptionnel, une démocratie
citoyenne et une politique du bien-être poseront les bases

de l’épanouissement des habitants.

Se dépasser
Riche d’une multitude d’entreprises et d’équipements performants,

la Haute-Corrèze regorge d’initiatives locales à mettre en lumière, de
filières emblématiques à soutenir pour améliorer sa compétitivité.

Se réinventer
Le territoire peut innover dans ses modalités de délivrance

des services aux publics dans les territoires et positionner la ruralité
comme une force, au service de l’image, du bien-être,

de la citoyenneté et de la compétitivité.

Le projet de territoire,
le projet d’administration
Le projet de territoire et le projet d’administration permettent
de donner un cadre de travail commun aux agents.

8

Projet
d’administration

Le projet d’administration permet aux agents
de préciser leurs rôles, leurs valeurs

et les principes qui guident leur action.

Il repose sur 4 axes qui permettront de consolider
notre organisation et notre fonctionnement

Prioriser la relation réussie
au citoyen/usager/contribuable

Placer l’usager au cœur de nos process

Faire de la qualité des relations avec les usagers
une priorité au quotidien

Donner du sens à l’action
 de chacun des agents

Renforcer la motivation des agents pour doper l’efficacité
 et améliorer la qualité du service rendu

Favoriser le sentiment d’appartenance

Créer un environnement
professionnel harmonieux

Garantir des conditions de travail satisfaisantes
à l’ensemble des agents

Développer et entretenir un dialogue social de qualité

Créer un cadre
de travail commun

Créer une culture territoriale commune

Améliorer la connaissance du fonctionnement
et de l’environnement territorial

9

2019
 En images

10

11

L’organisation
de la collectivité

L’organisation simplifiée

Direction générale
des services

Secrétariat
de directions

Direction
Communication

Direction
Qualité, prospective et
évaluation

Direction générale adjointe
Développement économique
et marketing territorial

Ressources
humaines

Finances

Hygiène, sécurité
et conditions de travail

Système d’information

Co-éducation
et parentalité

Santé, solidarités
et gens du voyage

Accueil
et vie locale

Culture, sports nature
et patrimoine

Environnement

Gestion
des déchets

Aménagement
de l’espace

Services
techniques

Direction générale adjointe
Ressources

Direction générale adjointe
Proximité et citoyenneté

Direction générale adjointe
Environnement et
aménagement de l’espace

12

Aménagement

1313

FA I T S M A R Q U A N T S
2 0 1 9

Plan local d’urbanisme
intercommunal . PLUi
Restitution du diagnostic

Elaboration du projet d’aménagement et
de développement durable (PADD)

Plan local d’urbanisme
. PLU
Procédure d’évolution et d’élaboration
de plusieurs documents d’urbanisme
communaux :

› commune de Neuvic : poursuite de la
révision générale

› commune de Margerides : arrêt du PLU
(conseil communautaire du 26 sept 2019)

Plan local
d’urbanisme
intercommunal . PLUi

En 2019, les services de Haute-Corrèze ont poursuivi le travail
concernant le plan local d’urbanisme intercommunal.

Il s’agit d’un document réglementaire fixant pour 10 ans les règles
communes pour les futurs projets d’aménagement du territoire.

E N C H I F F R E S
4 comités de pilotage

5 réunions de restitution du
diagnostic

9 réunions de restitution du
projet d’aménagement et de
développement durable

3 réunions publiques à destination
des habitants

V I C E - P R É S I D E N T › › ›
J E A N - P I E R R E G U I T A R D

P E R S P E C T I V E S
2 0 2 0

PLUi
Débat du projet d’aménagement et de
développement Durable

Elaboration du document graphique ou
zonage

PLU
Approbation de la révision générale du
PLU de Neuvic

Enquête publique et approbation de
l’élaboration du PLU de Margerides

PLUi

dépenses 2018
63 108 € TTC

DGD
(dotation globale de
décentralisation)
407 660 €

Département
de la Corrèze
100 000 €

dépenses 2019
298 512 € TTC

coût restant
510 300 € TTC

coût du projet
€ TTC

subvention
 70% du coût HT

14

A
M

É
N

A
G

E
M

E
N

T

FA I T S M A R Q U A N T S
2 0 1 9

OPAH
Attribution des aides aux propriétaires

Révision des conventions des OPAH
RR (revitalisation rurale) et RU
(renouvellement urbain)

PLH
Avis favorable du Comité régional de
l’habitat et de l’hébergement de Nouvelle-
Aquitaine

Approbation du PLH en Conseil
communautaire du 12 décembre 2019

Opération
programmée
d’amélioration de
l’habitat . OPAH

Fruit d’une convention signée entre 7 partenaires dont Haute-
Corrèze Communauté, cette opération consiste à apporter une
aide technique et financière aux propriétaires dans le cadre de la
rénovation de leur logement.

D’ici 2022, ce sont 725 rénovations de logements qui sont visés par le
dispositif.

Programme local de
l’habitat . PLH

Ce programme est une stratégie d’orientation, de programmation,
de mise en œuvre et de suivi de la politique de l’habitat à l’échelle
intercommunale qui vise à satisfaire les besoins des personnes en
logement et en places d’hébergement sur le territoire.

Le PLH comporte un diagnostic sur les conditions d’habitat et de
logement des habitants du territoire, des orientations stratégiques, et
un programme d’actions, détaillé et opérationnel.

E N C H I F F R E S
4 comités de suivi

14 propriétaires accompagnés
› 8 occupants
› 6 bailleurs

10 dossiers pour la lutte contre la
vacance des logements

3 dossiers pour l’amélioration
énergétique des logements

1 dossier pour la lutte contre
l’habitat indigne et très dégradé

A
M

É
N

A
G

E
M

E
N

T

P E R S P E C T I V E S
2 0 2 0

OPAH
Organisation des comités de suivi pour
l’attribution des aides

Poursuite de l’accompagnement des
propriétaires

PLH
Recrutement d’un chargé de mission
habitat

Rédaction du règlement d’attribution des
aides du PLH

Animation du PLH

OPAH

2019 - 36 402 €

restant - 514 597 €

2019 - 46 806 €

restant - 628 193 €

versements
OPAH

re
no

uv
el

le
m

en
t u

rb
ai

n

re
vi

ta
lis

at
io

n
ru

ra
le

15

16

Economie
17

V I C E - P R É S I D E N T › › ›
C H R I S T O P H E A R F E U I L L E R E

FA I T S M A R Q U A N T S
2 0 1 9

Poursuite du réglement
d’intervention des aides
communautaires . RIAC
Accompagnement des entreprises

Travaux du Pôléco
Début des travaux en juillet 2019

Coût des travaux : 288 480 €

Animation
de la filière bois
Abondement du Fond Forestier
Limousin : 30 000 €

Développement
économique et
marketing territorial

En 2019, la direction du développement économique et marketing
territorial a poursuivi l’accompagnement et l’aide aux entreprises
du territoire grâce à son règlement d’intervention des aides
communautaires (RIAC).

Elle a également lancé les travaux de son Pôléco, un guichet unique,
en centre ville, avec la présence de tous les partenaires pour gagner en
visibilité auprès des acteurs et porteurs de projet.

E N C H I F F R E S
218 entreprises accompagnées

116 entreprises aidées

un total de 513 700 € d’aides
accordées

P E R S P E C T I V E S
2 0 2 0

Dév éco
Ouverture du Pôléco

Étude de gestion prévisionnelle des
emplois et des compétences du territoire

Marketing territorial
Étude d’image et de marketing territorial
vers l’accueil de nouveaux actifs

RIAC

18

É
C

O
N

O
M

IE

19

É
C

O
N

O
M

IE

20

Ressources

2121

V I C E - P R É S I D E N T › › ›
M I C H E L P E S T E I L

FA I T S M A R Q U A N T S
2 0 1 9

Comité des oeuvres
sociales . COS
Adhésion de la collectivité au 1er janv 2019
Adhésion de 78 agents
126 demandes de prestations effectuées

Participation
employeur prévoyance
du maintien de salaire
Participation de la collectivité de 27 €
Mise en place au 1er oct 2019
Adhésion de 107 agents

Aménagement du temps
de travail
Réunions de travail avec + de 20 agents
Validation du protocle le 6 dec 2019 en
comité technique et le 12 dec en conseil
Mise en place au 1er janv 2020

Ressources
humaines . RH

En 2019, Haute-Corrèze Communauté, via le service des
ressources humaines, a permis à ses agents de bénéficier
d’avancées sociales.

Adhésion au comité des oeuvres sociales, participation employeur
pour la prévoyance du maintien de salaire - afin de prévenir des
situations de précarité dans lesquelles un agent peut se retrouver
après un accident ou une maladie - et aménagement du temps de
travail comptent parmi ses avancées.

E N C H I F F R E S
18 recrutements sur emploi
permanent

27 recrutements contractuels
(accroissement temporaire
d’activité, saisonniers,
remplacement...)

61 saisonniers dont 26 contrats
d’engagement éducatif

P E R S P E C T I V E S
2 0 2 0

Aménagement du temps
de travail
Accompagnement des services
pour la mise en place du protocole
d’aménagement du temps de travail

Rédaction du cahier des charges pour
la mise en place de l’outil de gestion du
temps de travail

recruter

2018

58

263

68

332

20182019 2019

Renforcement de la formation des
agents, suite au plan de formation de
2018, afin de répondre aux besoins en
compétences de la collectivité.

Zoom formation

nombre d’agents
ayant suivi une

formation

nombre de jours
de formation

accordés

22

R
E

S
S

O
U

R
C

E
S

V I C E - P R É S I D E N T › › ›
P H I L I P P E R O C H E FA I T S M A R Q U A N T S

2 0 1 9

Nouvelles compétences
Arrivée d’un agent comptable et conseil
aux fonctions supports

Mutualisation avec la ville d’Ussel d’un
agent en charge de la commande publique

Nouveaux outils et
renégociation
Mise en place d’outils de suivi de
l’exécution budgétaire et de prospective
budgétaire

Renégociation des emprunts

Finances

En 2019, via la mobilité interne, un agent comptable et conseil
aux fonctions supports est venu compléter l’équipe. Un agent en
charge de la commande publique a pu être mutualisé en lien avec
la ville d’Ussel.

De nouveaux outils pour une gestion budgétaire facilitée ont ainsi pu
se mettre en place..

P E R S P E C T I V E S
2 0 2 0

Etat des lieux des ressources fiscales et
financières

Approbation du règlement intérieur des
marchés publics

Poursuite de la dématérialisation des
procédures comptables

2018
2018

2019
2019

dépenses

recettes

budget principal

taux de fiscalité

dotation de l’Etat

fonctionnement
18 671 088, 36 €

fonctionnement
20 211 498,46 €

investissement
5 271 148,71 €

investissement
5 538 828,23 €

investis.
3 929 138,77 €

investissement
5 365 986,59 €

fonctionnement
19 183 818,57 €

fonctionnement
19 545 860,52 €

8,08%
7,65%

0,75% 1,87%

29,20%

6,03%

cotisation
foncière des
entreprises

taxe
d’habitation

taxe
foncière

bâti

taxe
foncière
non bâti

dotation globale
de fonctionnement

dotation de compensation
des groupements

364 946 €

1 627 697 €

280 000 €

1 701 479 €

330 191 €

1 665 949 €

201920182017

23

R
E

S
S

O
U

R
C

E
S

Système
d’information
et hygiène, sécurité
et conditions
de travail . SI . HSCT

Ce service a été créée en 2019. Il accompagne les services de
la collectivité dans leur pratique en les conseillant d’une part
en matière informatique pour l’achat de matériel ou de logiciels
et d’autre part sur la réglementation et le matériel en matière
d’hygiène et de sécurité.

Le service a été renforcé avec l’arrivée d’un agent au 1er avril 2019.

P E R S P E C T I V E S
2 0 2 0

Rédaction du document unique
d’évaluation des risques professionnels

Constitution d’une médiathèque
professionnelle

Mise en place d’un système d’information
géographique . SIG

FA I T S M A R Q U A N T S
2 0 1 9

Système d’information
Acquisition d’un nouveau serveur et
sécurisation des sauvegardes

Changement de la messagerie

Renouvellement d’une partie du parc
informatique

Changement du parc téléphonie fixe et
mise en réseau d’une partie des sites
(pôle environnement, médiathèque)

Hygiène, sécurité et
conditions de travail
Diagnostic sur les conditions de travail et
mise en place d’actions correctives

Aménagement de poste des agents et
achat de matériel ergonomique

Pilotage du comité HSCT

V I C E - P R É S I D E N T › › ›
M I C H E L P E S T E I L

24

R
E

S
S

O
U

R
C

E
S

Qualité, prospective et
évaluation . QPE

La direction QPE a pour missions l’évaluation des politiques
publiques, la prospective et le conseil aux équipes concernant
leurs méthodes de travail.

En 2019, le travail sur le projet de territoire mené par le service QPE
s’est poursuivi avec la rédaction du projet d’administration. Ces 2
documents complémentaires permettront de donner du sens à l’action
des agents et de les inscrire dans l’écriture d’une histoire commune.

P E R S P E C T I V E S
2 0 2 0

Rédaction des projets de direction
permettant le développement de
l’évaluation de l’action publique

Rédaction d’une charte des valeurs

Révision de la cartographie des activités
et du guide de l’intercommunalité

FA I T S M A R Q U A N T S
2 0 1 9

Projet d’administration
Rédaction du projet d’administration,
cadre de travail commun pour les agents

Définition de 4 axes stratégiques (page 9)

Visites de secteur
Organisation de 4 visites de secteurs :
Neuvic, Ussel-Meymac, Bort, Eygurande

Objectif : faire connaître à tous les élus
communautaires l’ensemble du territoire
et les projets portés par HCC

50 communes participantes

Feuilles de route des élus
Rédaction de fiches-repères sur les
projets et leurs échéances pour l’année

V I C E - P R É S I D E N T S › › ›
P H I L I P P E R O C H E

25

Q
U

A
L

IT
É

, P
R

O
S

P
E

C
T

IV
E

 E
T

 É
V

A
L

U
A

T
IO

N

FA I T S M A R Q U A N T S
2 0 1 9

Facebook
Lancement de la page Facebook de HCC
le 27 août 2019

Magazine
Lancement du magazine communautaire
en juillet 2019

Magazine trimestriel distribué à
l’ensemble des habitants du territoire

Plaquette
Conception, impression, diffusion d’une
plaquette de présentation de HCC à
destination du grand public

Communication

Haute-Corrèze Communauté s’est dotée en janvier 2019
d’une direction Communication en recrutant un directeur de
communication. Cette nouvelle direction permet de développer
la notoriété et l’image de la collectivité mais aussi d’apporter une
réelle expertise et un soutien à l’ensemble des services.

Une stratégie de communication s’élabore à l’échelle de la collectivité.
Différents supports de communication ont été réalisés par la direction
Communication pour les services de HCC pour une économie estimée
à 81 300 €.

E N C H I F F R E S
FACEBOOK

90 publications en 2019

721 abonnés au 31 dec. 2019

MAGAZINE

17 500 exemplaires tirés pour
chaque numéro

2 numéros en 2019

20 960 € le coût des 2 premiers
numéros (soit 1 270 € de moins
que prévu)

P E R S P E C T I V E S
2 0 2 0

Projet d’accueil des nouveaux élus

Refonte en interne du site internet
de la collectivité

Plan de communication auprès du grand
public pour expliquer ce qu’est HCC

la com’

26

C
O

M
M

U
N

IC
A

T
IO

N

les 2 posts les plus vus
et relayés en 2019

27

28

29

Culture
Loisirs

V I C E - P R É S I D E N T › › ›
P H I L I P P E B R U G È R E

FA I T S M A R Q U A N T S
2 0 1 9

Contrat territoire
lecture . CTL
Signature du contrat territoire lecture
entre la collectivité et l’Etat (DRAC) pour :

› créer un maillage territorial équitable
et performant de bibliothèques locales

> renforcer l’attractivité et l’accessibilité
de la lecture publique

Projet culturel,
scientifique, éducatif et
social . PCSES
Rédaction d’un PCSES pour la
médiathèque intercommunale afin
d’en faire une médiathèque conviviale,
participative et innovante

Animations
Fil rouge des animations 2019 : la BD

Lecture
publique

Deux grands chantiers sont en cours autour des livres et de la
lecture : l’élaboration d’un projet culturel, scientifique, éducatif
et social (PCSES) pour la médiathèque intercommunale (sites
d’Ussel et Meymac) et l’aménagement de l’ensemble du territoire
en terme de lecture publique dans le cadre d’un contrat lecture
publique (CTL) impliquant toutes les bibliothèques locales du
territoire.

Outre la poursuite de ces deux grands projets, l’année 2019 a été
consacrée au changement de logiciel de bibliothéconomie, installé
début décembre.

E N C H I F F R E S
33 animations en 2019

955 participants

P E R S P E C T I V E S
2 0 2 0

CTL
Recrutement d’un chargé de
développement lecture publique

PCSES
Poursuite de la rédaction (plan d’actions)

Déménagement de la médiathèque - site
de Meymac au rez-de-chaussée du pôle
culturel

Restructuration de la médiathèque - site
d’Ussel (lancement de la consultation
AMO en mars 2020)

Projet d’amélioration des services aux
usagers

anim’ lecture

30

L
E

C
T

U
R

E
 P

U
B

L
IQ

U
E

V I C E - P R É S I D E N T › › ›
P H I L I P P E B R U G È R E

FA I T S M A R Q U A N T S
2 0 1 9

Musiques actuelles
Programmation de 3 concerts, à Ussel,
Neuvic et Bort

Fabrique numérique
Organisation de 23 ateliers autour de
culture et numérique (réalité virtuelle,
impression 3D...)

Théadamuse (école intercom-
munale de musique, danse et théâtre)

Signature d’une convention de
partenariat et financement

Participation de HCC à hauteur de
168 100 € (égal au financement précédent
par les communes)

Tarif unique harmonisé pour les enfants
et étudiants du territoire

Médiateur du cinéma
Signature d’une convention de
partenariat pour ce poste partagé entre
les cinémas de Meymac, Neuvic, Ussel

Travail d’animation du médiateur pour
augmenter l’offre et faire vivre les cinémas

Financement à 80% de la Région et à
hauteur de 6 000 € de HCC

Actions
culturelles

Après une année de diagnostic, 2019 a vu naître les premières
mises en oeuvre du plan d’actions.

Concerts de musiques actuelles, ateliers alliant culture et numérique...
2019 a été l’occasion de tester des propositions culturelles inédites sur
le territoire.

P E R S P E C T I V E S
2 0 2 0

Fabrique numérique
Développement de la Fabrique numérique
avec le pôle lecture publique, les services
accueil et vie locale et informatique

Etude d’implantation d’une micro-folie *

Reconduction de la fête du court-métrage

Rétrocession du pôle culturel à Meymac

* Micro-folie : établissement culturel qui
s’articule autour d’un musée numérique
pouvant être complété par un FabLab, un
espace de réalité virtuelle, une scène, une
bibliothèque/ludothèque, un espace de
convivialité...

E N C H I F F R E S
554 pers. pour les 3 concerts

107 pers. pour les 23 ateliers

public

31

A
C

T
IO

N
S

 C
U

L
T

U
R

E
L

L
E

S

V I C E - P R É S I D E N T S › › ›
J E A N S T Ö H R

pour la gestion et l’entretien
des équipements sportifs

dépenses circuits de
randonnée

FA I T S M A R Q U A N T S
2 0 1 9

Equipements sportifs
Soutien financier à la piscine d’Ussel
pour la construction d’un centre
aquarécréatif . 304 303, 70 €

Inauguration de l’extension du golf
de Neuvic et renouvellement de la
convention de partenariat

Randonnée
Transfert de la base de VTT de Liginiac à
la collectivité . + 14 circuits de 12 à 70 km

Lancement d’une étude de faisabilité
technique pour la création d’un sentier
autour du lac de la Triouzoune

Lancement d’une étude technique de
réalisation de la passerelle sur la Diège

Sports
nature

Tandis que le réseau communautaire de circuits pédestres se
poursuit et intègre la plateforme Rando Millevaches, le pôle
Sports Nature gère les équipements sportifs communautaires,
circuits de randonnée (pédestre, équestre, VTT...), terrains de
sport (golf, parc acrobatique...) et lieux de baignade.

Il accompagne également les associations sportives du territoire à
portée communautaire dont les 3 stations sports nature (SSN).

E N C H I F F R E S
15 nouveaux itinéraires ouverts
pour un coût de 38 000 €

3 nouveaux itinéraires inscrits au
Plan départemental des itinéraires
de promenade et randonnée
(PDIPR) de la Corrèze

45 fiches de randonnée mises
en ligne dans le cadre du projet
Rando Millevaches piloté par le
PNR de Millevaches en Limousin

P E R S P E C T I V E S
2 0 2 0

Equipements sportifs
Harmonisation des compétences sur les
terrains de sport et les lieux de baignade

Randonnée
Etude d’un projet de structuration de
l’offre VTT communautaire

rando

terrains
de sport

vo
té

ré
al

isé
11

2
00

0
€

97
 8

96
 €

49
 31

0
€

46
 9

31
 €

20
 6

00
 €

16
 0

00
 €

vo
té

ré
al

isé vo
té

ré
al

isé

baignade

32

S
P

O
R

T
S

 N
A

T
U

R
E

V I C E - P R É S I D E N T S › › ›
D A N I È L E C O U L A U D

2016 2017 2018 2019

évolution du nombre de visiteurs
site des Cars

FA I T S M A R Q U A N T S
2 0 1 9

Schéma d’interprétation
du patrimoine . SIP
Réalisation d’un diagnostic de territoire

3 réunions de co-construction avec
les acteurs institutionnels du territoire
(PAH, PNR, Département, Région,
musées…)- 20 à 30 participants

Définition de l’identité et détermination
des axes stratégiques et opérationnels

Valorisation/gestion des
sites archéologiques .
sites des Cars et des Pièces Grandes

Lancement de l’étude archéologique des
Pièces Grandes et restauration des objets
ferreux trouvés sur site

Animation estivale partenariale du site
des Cars (juillet et août)

Valorisation/gestion des
sites paysagers .
sites des gorges de la Dordogne

Reprise du projet de réaménagement des
sites des Orgues et de Saint-Nazaire

Patrimoine

En 2019, Haute Corrèze Communauté a recruté une chef de
projet patrimoine afin de poursuivre et développer les projets
patrimoniaux du territoire en leur donnant du sens et de la
cohérence à l’échelle de la Haute-Corrèze et de son identité.

Sa première mission : élaborer un schéma d’interprétation du
patrimoine local (SIP) du plateau de Millevaches aux gorges de la
Haute Dordogne. Il s’agit d’un guide stratégique qui va définir l’identité
de notre territoire et la manière dont on souhaite la valoriser et la
transmettre.

P E R S P E C T I V E S
2 0 2 0

SIP
Validation de la phase 1 en bureau
communautaire

Poursuite des ateliers avec les
communes et les associations locales

Finalisation du SIP : élaboration et
validation du plan d’action

Sites archéologiques
Poursuite de la valorisation et de
l’animation estivale partenariale du site
des Cars et des Pièces Grandes

Sites paysagers
Lancement d’un marché de maîtrise
d’oeuvre pour le réaménagement des
sites de Saint-Nazaire et des Orgues

4 500

3 098

1 200

3 182

33

P
A

T
R

IM
O

IN
E

34

35

Environnement

V I C E - P R É S I D E N T › › ›
A L A I N F O N F R E D E

pour la gestion
des déchets

dépenses

recettes

budget

FA I T S M A R Q U A N T S
2 0 1 9

Plan local de prévention
des déchets ménagers et
assimilés . PLPDMA
Lancement du PLPDMA, obligatoire pour
toute collectivité ayant la compétence
de collecte et de traitement des déchets

Objectif : fédérer les acteurs du
territoire afin de répondre aux objectifs
nationaux de réduction de déchets

Sur 6 ans

Projet éco-exemplarité
Mise en place d’une bonne gestion des
déchets au sein même des services de
Haute Corrèze Communauté

Objectif : ancrer l’éco-responsabilité dans
les habitudes des agents et des élus pour
limiter les déchets et montrer l’exemple

Réseau de déchèteries
Gestion de 2 nouvelles déchèteries
depuis le 1er janvier 2019 : déchèteries de
Bugeat et Bort-les-Orgues

Mise en conformité des déchèteries
› uniformisation de la facturation pour les
professionnels
› aménagements : installation d’une
bâche à incendie à La Courtine,
plateforme déchets verts à Eygurande

Gestion des
déchets

Afin de réduire le tonnage des ordures ménagères sur son
territoire, le service Gestion des déchets a recruté en 2019 une
ambassadrice du tri. Son rôle est de sensibiliser la population
au tri, à la prévention des déchets, au recyclage et d’informer sur
les effets des déchets sur l’environnement. Elle intervient auprès
de tout public : scolaires, centre de loisirs, adultes, personnes
handicapées, en organisant des animations, des stands ou du
porte à porte.

Voici quelques exemples de thème d’animation : tri des déchets,
recyclage, pollution des sols, durée de vie des déchets dans la nature,
compostage, fabrication du papier, fabrication à partir de déchets
recyclables, prévention des déchets, zéro déchet...

P E R S P E C T I V E S
2 0 2 0

Poursuite de l’installation des bacs
jaunes dans le centre-ville d’Ussel

Etude sur l’optimisation et
l’harmonisation du service dans le cadre
d’un appel à projet ADEME

Achat d’un camion de collecte des
ordures ménagères (renouvellement)

Poursuite de la mise en sécurité du
réseau des déchèteries (Eygurande,
Meymac, Neuvic, Ussel Camp César)

616 787,94 €

833 951,78 €

517 623,17 €

643 183,01 €

4 332 238,88 €

4 067 051,14 €

4 498 348,98 €

4 180 844,16 €

2018

2018

2019

2019

Gestion des
déchets

Afin de réduire le tonnage des ordures ménagères sur son
territoire, le service Gestion des déchets a recruté en 2019 une
ambassadrice du tri. Son rôle est de sensibiliser la population
au tri, à la prévention des déchets, au recyclage et d’informer sur
les effets des déchets sur l’environnement. Elle intervient auprès
de tout public : scolaires, centre de loisirs, adultes, personnes
handicapées, en organisant des animations, des stands ou du
porte à porte.

Voici quelques exemples de thème d’animation : tri des déchets,
recyclage, pollution des sols, durée de vie des déchets dans la nature,
compostage, fabrication du papier, fabrication à partir de déchets
recyclables, prévention des déchets, zéro déchet...

36

E
N

V
IR

O
N

N
E

M
E

N
T

V I C E - P R É S I D E N T › › ›
J E A N - F R A N Ç O I S M I C H O N FA I T S M A R Q U A N T S

2 0 1 9

Financement du SPANC
Etude de la revalorisation des
redevances pour les différents types
de diagnostic afin de soutenir le
financemement du service

Vote en conseil communautaire du 15
avril 2019, mise en application depuis le
1er mai 2019

Schéma directeur
d’alimentation en eau
potable
Poursuite de l’élaboration, recensement
des données auprès des unités de gestion

P E R S P E C T I V E S
2 0 2 0

Nouvelle augmentation des redevances
pour permettre d’équilibrer le budget
en rythme de croisière avec les tarifs
actuels des prestataires

service public d’assainissement
non collectif (SPANC)

dépenses

recettes

budget

33 234 €

41 861 €

2 855 €

10 203 €

89 032 €

48 555 €

94 086 €

96 235 €

2018

2018

2019

2019

Eau et
assainissement

En 2019 se poursuit le travail engagé en 2019 sur la réalisation
du schéma directeur d’alimentation en eau potable et sur la
cartographie des réseaux. Un travail de recensement des données
auprès des unités de gestion a notamment été mené.

En parallèle, le service public d’assainissement non collectif
(SPANC) poursuit sa mission de conseil et d’accompagnement et de
contrôle des particuliers dans la mise en place de leur installation
d’assainissement non collectif.

E N C H I F F R E S
102 diagnostics de conception

89 diagnostics de bonne
exécution

2 diagnostics de l’existant

536 diagnostics de
fonctionnement et d’entretien
périodique

151 diagnostics de vente

SPANC

37

E
N

V
IR

O
N

N
E

M
E

N
T

V I C E - P R É S I D E N T E › › ›
L A U R E N C E B O Y E R FA I T S M A R Q U A N T S

2 0 1 9

Déclaration d’intérêt
général . DIG
Validation de la DIG 2019-2023 par
arrêté préfectoral en août 2019

Programme de gestion
2019-2023 . PPG
Validation du PPG et de son progamme
d’actions en conseil communautaire

Lancement de la 1ère tranche de travaux

Partenariat scientifique
Partenariat avec l’institut national
de recherche pour l’agriculture,
l’alimentation et l’environnement (INRAE)
pour le projet de recherche “cours d’eau,
tête de bassin versant”

P E R S P E C T I V E S
2 0 2 0

Programme de gestion
2019-2023 . PPG
Lancement de la 2ème tranche de travaux

Amélioration du protocole sécheresse

Partenariat scientifique
Lancement des 1ères campagnes de
terrain du projet de recherche

Gestion des milieux
aquatiques et
prévention des
inondations . GEMAPI

Après une année concentrée sur l’élaboration du programme
pluriannuel de gestion (PPG) et à la rédaction de l’étude préalable
à la déclaration d’intérêt général (DIG), l’année 2019 a pu être une
année où se sont concrétisées de premières actions.

La DIG, qui permet de déclarer un programme d’actions d’intérêt
général et ainsi autoriser la collectivité à intervenir sur des terrains
privés au moyen de fonds publics, a été validé. Préalable à la mise en
oeuvre du programme d’actions 2019-2023 défini dans le PPG.

E N C H I F F R E S
1ÈRE TRANCHE DE TRAVAUX
› 1,7 km de cours d’eau renaturé
› 6 km de cours d’eau mis en défens
› 16,5 km de ripisylve restaurée
› 2 chantiers de continuité
écologique avec la MEP *et l’ITEP**
de Neuvic

2ÈME TRANCHE DE TRAVAUX
› 37 chantiers prévus

PPG

* MEP : maison de l’eau et de la pêche
** ITEP : institut thérapeutique, éducatif et pédagogique

38

E
N

V
IR

O
N

N
E

M
E

N
T

FA I T S M A R Q U A N T S
2 0 1 9

Entretien des bâtiments
Réalisation d’un plan pluriannuel de
travaux sur l’ensemble des bâtiments

Nouveaux projets
Avec la direction du développement
économique et marketing territorial :
› suivi de chantier de réhabilitation de 40
logements et de construction de 6 îlots
flottants au VVF d’Eygurande
› suivi du chantier du Pôléco

P E R S P E C T I V E S
2 0 2 0

Nouveaux projets
Maîtrise d’oeuvre du projet de
déménagement de la micro-crèche

Suivi des travaux de la médiathèque

Suivi des travaux de mise en place d’une
ombrière sur le parking de HCC

Services
techniques

Élement indispensable du bon entretien et fonctionnement des
bâtiments, sites et équipements communautaires, les services
techniques ont vu l’arrivée d’un nouveau chef de service en mai
2019.

Les services sont de plus en plus impliqués dans les suivis de travaux
et de chantiers menés par la collectivité.

E N C H I F F R E S
17 agents permanents
1 renfort saisonnier

Assure l’entretien de :
› 40 ha d’espaces verts
› 3 terrains de sport
› 100 bâtiments communautaires
› 240 km de sentiers de
découverte et de randonnée

services tech’

E
N

V
IR

O
N

N
E

M
E

N
T

V I C E - P R É S I D E N T › › ›
A L A I N F O N F R E D E

39

40

Proximité

41

FA I T S M A R Q U A N T S
2 0 1 9

Charte territoriale ‘avec
les familles’
Signature le 4 avril 2019 entre HCC et la
mutualité sociale agricole du Limousin

Objectifs : renforcer le maillage
territorial, réduire les inégalités d’offres
de service aux familles, favoriser
l’inclusion sociale des familles avec une
attention particulière sur les facteurs de
fragilité

Diagnostic de territoire
Réalisation d’un diagnostic sur les
secteurs de Bort-les-Orgues, Meymac et
Ussel afin de recenser les besoins pour
proposer des services adaptés

Diagnostic Meymac : second semestre

Adaptation de la méthode pour les
diagnostics Ussel et Bort-les-Orgues

Démarche participative
Poursuite des comités d’habitants

Création de comités des jeunes, pour les
inviter à être acteur de leur territoire

Un premier comité des jeunes le 28 nov.
sur le secteur Haute-Dordogne

Accompagnement des
dynamiques locales
Organisation de 2 formations aux
bénévoles avec la FAL19 et Familles
Rurales : compta et dossier de subvention

P E R S P E C T I V E S
2 0 2 0

Fin du diagnostic Meymac, réalisation des
diagnostics Ussel et Bort-les-Orgues

Implantation de l’antenne du Chavanon à la
Maison du Département d’Eygurande

Etude d’opportunité d’un nouveau lieu
d’implantation de l’antenne Plateau

Signature de la convention territoriale
globale avec la CAF

Accueil et
vie locale

Après avoir obtenu en 2018 l’agrément “centre social” de la caisse
d’allocations familiales (CAF), le service accueil et vie locale,
présent sur l’ensemble du territoire grâce ses 4 antennes de
proximité, poursuit son engagement auprès des acteurs locaux.
Objectifs : développer un pôle famille, créer du lien social pour
rompre l’isolement des habitants, faciliter l’animation locale et
créer des points d’accueil de proximité.

En 2019, le service poursuit son ancrage sur le territoire (entretien avec
les secrétaires de mairie, poursuite du diagnostic de territoire, aide
aux associations...) et le développement de la démarche participative
(comités d’habitants, comités de jeunes, soutien aux initiatives
individuelles et collectives...).

E N C H I F F R E S
9 comités d’habitants . 89
participants
1 comité de jeunes . 22 jeunes
2 formations pour les bénévoles
d’association . 12 participants
9 animations au jardin partagé de
Sornac . 80 participants
7 associations soutenues dans
leurs démarches administratives
sur le secteur Plateau/Creuse
Accompagnement de 8 jeunes de
Peyrelevade sur un projet de bike
park

vie locale

V I C E - P R É S I D E N T › › ›
P I E R R E C O U T A U D

42

A
C

T
IO

N
 S

O
C

IA
L

E

Subvention
aux associations

Le service Accueil et vie locale a réuni un groupe de travail pour réviser
le règlement d’attribution des subventions aux associations.
Ce nouveau règlement, validé au conseil communautaire du 12
décembre 2019, doit permettre plus de transparence dans l’attribution
des subventions et le respect de l’enveloppe votée.
Il simplifie également la démarche de demande de subvention grâce à
un guichet unique assuré par le service accueil et vie locale.
Le nouveau règlement sera appliqué dès janvier 2020.

Subventions attribuées en 2019			 Montant TTC

LES P'TITS BOUT					 2 500,00 €
MAM STRAM GRAM 				 500,00 €
LES P'TITES CRAPOUILLES				 300,00 €
UN TEMPS POUR SOI				 500,00 €
LA DORDOGNE DE VILLAGE EN BARRAGE		 10 000,00 €
AQUATERRA					 10 000,00 €
SSN HAUTE-DORDOGNE				 49 250,00 €
SSN HAUTE-CORREZE				 23 143,04 €
STATION VEZERE MONEDIERES			 2 500,00 €
THE R.A.C.E.					 1 000,00 €
ATHLE BUGEAT TREIGNAC				 500,00 €
PAYS SAGE					 500,00 €
FONDATION MARIUS VAZEILLES			 9 000,00 €
ARTS ET CULTURE DE SORNAC			 650,00 €
SCULPTURAMA					 7 500,00 €
SILVA						 1 500,00 €
FESTIVAL DE LA LUZÉGE	 			 2 000,00 €
RAP (Rencontre Artistique et Poétique)		 500,00 €
LES PASSAGERS DU VENT				 500,00 €
ASSOCIATION MOUVANCE				 400,00 €
VILLA DES CARS EN FETE				 2 000,00 €
SALON NATIONAL DU MODELISME FERROVIAIRE	 500,00 €
ENERGIES POUR DEMAIN				 2 000,00 €
PERSONNEL HCC	 				 3 956,73 €
AMICALE DES SAPEURS-POMPIERS D’USSEL		 1 000,00 €
CENTRE D’ART CONTEMPORAIN DE MEYMAC		 4 000,00 €

Total	 136 199,77 €

43

A
C

T
IO

N
 S

O
C

IA
L

E

FA I T S M A R Q U A N T S
2 0 1 9

Convention Insertion
Signature d’une convention d’objectifs et
de moyens avec les SIAE du territoire

Objectif : les soutenir et leur
permettre d’obtenir une aide dans
l’accompagnement socio-professionnel

Aire des gens du voyage
Achat de la parcelle sur laquelle sera
installée l’aire d’accueil

24 places prévues selon les
préconisations du schéma départemental

Permis d’aménager déposé

Début des travaux de terrassement et
d’assainissement en août 2019

Contrat local de santé
Signature d’une convention avec le
centre hospitalier Haute-Corrèze pour le
financement des frais de fonctionnement
de la coordinatrice qui anime le dispositif

Participation de HCC de 4 000 €

Développement de la coordination avec
les sociétés interprofessionnelles de
soins ambulatoires

P E R S P E C T I V E S
2 0 2 0

Convention Insertion
Signature d’une convention avec le foyer
Tamaris

Aire des gens du voyage
Organisation d’un 1er Comité de Pilotage
“gens du voyage” afin de mobiliser les
partenaires (force de l’ordre, éducation...)

Permis de construire et réalisation des
bâtiments de l’aire d’accueil

Contrat local de santé
Organisation d’un 1er Comité de Pilotage

Plan d’actions de lutte contre le cancer
dans le cadre de la convention “ma
ComCom se ligue contre le cancer”

Santé, solidarités et
gens du voyage

Pour faire de la santé et de la solidarité des axes forts de son
projet de territoire, le service santé, solidarités, gens du voyage
a été créé au début de l’année 2019 pour suivre les objectifs
politiques fixés sur ces questions.

Cette première année a été marquée par l’engagement de la
collectivité envers les structures d’insertion par l’activité économique
(SIAE) du territoire. Ces structures permettent, à des personnes
rencontrant des difficultés sociales et professionnelles, de bénéficier
d’un contrat de travail en vue de faciliter leur réinsertion. Le projet
d’aire d’accueil des gens du voyage s’est aussi précisé durant 2019
avec de premières interventions sur site, tandis que le contrat local
de santé (CLS)s’organise afin de dessiner un plan d’actions pour les
années à venir.

E N C H I F F R E S
L’AIRE D’ACCUEIL

4 visites d’aire d’accueil pour
adapter et finaliser le projet

1 étude sur l’utilité de créer des
terrains familiaux (avec Brive Agglo)

PASSAGE DES GENS DU VOYAGE

2 500 journées caravane
(stationnement d’une famille /jour)

25 visites du chef de service aux
familles installées sur le territoire

aire d’accueil

V I C E - P R É S I D E N T › › ›
P A S C A L M O N T I G N Y

44

A
C

T
IO

N
 S

O
C

IA
L

E

FA I T S M A R Q U A N T S
2 0 1 9
Relais accueil petite
enfance itinérant . RAPEI
Transfert du RAPEI à la collectivité

Convention avec le relais d’assistantes
maternelles creusois Roul’doudou
› permet de maintenir 2 réseaux
d’assistantes maternelles sur le territoire
› participation de HCC de 4 663 €

P E R S P E C T I V E S
2 0 2 0

Micro-crèche
Déménagement de la micro-crèche de
Sornac dans des locaux neufs

Mise en place des analyses des pratiques
professionnelles pour les agents de la
micro-crèche

Développement du
RAPEI
Création d’un lieu accueil enfant parent

Formation des assistantes maternelles

Petite enfance

Le volet de la petite enfance s’est étoffé en 2019, avec le transfert
à la communauté de communes au 1er janvier du relais accueil
petite enfance itinérant (RAPEI). Le recrutement d’une animatrice
à mi-temps a également permis de développer le nombre
d’ateliers proposés.

Les missions du RAPEI s’articulent autour de 4 axes :
› animer un lieu où assistantes maternelles, enfants et parents se
rencontrent et tissent des liens sociaux,
› organiser un lieu d’information et d’accès aux droits pour les parents
et les assistantes maternelles,
› exercer un rôle de médiation,
› accompagner la professionnalisation des assistantes maternelles.

E N C H I F F R E S
5 sites sur le territoire

141 ateliers organisés

Fréquentation de ces ateliers :
› 35 assistantes maternelles
› 35 parents
› 176 enfants

E N C H I F F R E S
228 jours d’ouverture
16 enfants différents accueillis

RAPEI

micro-crèche

V I C E - P R É S I D E N T › › ›
J E A N V A L A D E

45

A
C

T
IO

N
 S

O
C

IA
L

E

V I C E - P R É S I D E N T › › ›
J E A N V A L A D E FA I T S M A R Q U A N T S

2 0 1 9
Comités de parents
Mise en place de comités de parents,
organe consultatif et force de proposition

Objectifs : créer du lien entre la
collectivité et les parents , évaluer les
actions du service (dont petite enfance)

Lancement du 1er comité fin 2019

Nouveaux accueils
Ouverture le 18 sept du nouvel accueil de
loisirs de Merlines au VVF d’Eygurande

Accueil le mercredi en période scolaire et
durant les petites vacances

13 enfants accueillis le mercredi et 16
enfants pendant les vacances (en moy.)

P E R S P E C T I V E S
2 0 2 0

Mise en place des analyses des pratiques
professionnelles pour les animateurs

Mise en place du portail famille

Développement des comités de parents

Projet Toimoinous pour le développement
des compétences psychosociales

Mise en place d’un comité restauration

Enfance
jeunesse

Le service Co-éducation et Parentalité, créé sous cette forme
en 2019, poursuit le maillage du territoire en accueil péri et
extrascolaire afin de répondre le mieux possible aux besoins en
mode de garde des parents.

Guidé par le projet éducatif de territoire élaboré puis signé en 2018
avec la DDCSPP (direction départementale de la cohésion sociale et
de la protection des populations), le service a souhaité favoriser la
participation des familles à la vie de ses accueils de loisirs en mettant
en place des comités de parents.

E N C H I F F R E S
GARDERIE
9 sites d’accueil
348 jours d’ouverture
406 enfants accueillis

PÉRISCOLAIRE
3 fêtes du périscolaire
371 participants

SÉJOURS
9 séjours
149 enfants particpants

ÉCO-DÉMARCHE
12 ateliers
216 enfants participants

enfance

46

A
C

T
IO

N
 S

O
C

IA
L

E

47

A
C

T
IO

N
 S

O
C

IA
L

E

Éd
ité

 p
ar

 H
au

te
-C

or
rè

ze
 C

om
m

un
au

té
 en

 se
pt

em
br

e 2
02

0
- D

ire
ct

eu
r d

e l
a p

ub
lic

at
io

n
: P

ier
re

 C
he

va
lie

r
Im

pr
im

er
ie

Ch
am

pa
gn

ac
 (1

5)
 -

Ti
ra

ge
 : 1

60
 ex

em
pl

ai
re

s -
 D

isp
on

ib
le

en
 té

lé
ch

ar
ge

m
en

t s
ur

 h
ttp

://
ww

w.
ha

ut
ec

or
re

ze
co

m
m

un
au

te
.fr

/ra
pp

or
ts

-a
ct

ivi
te

