

SOMMAIRE

	• EDITO DU PRESIDENT	3
	° 2020 EN IMAGES	4-5
	CHIFFRES CLÉS	6-7
	• LES ÉLUS COMMUNAUTAIR	ES8-9
9	UNE AGGLOMÉRATION ATTRA	CTIVE ET INNOVANTE10
Urbanism		Mobilité18 Tourisme20
2	UNE AGGLOMÉRATION PROC ET SOLIDAIRE DE SES HABITA	HE NTS22
Espaces a	jeunesse24 aquatiques26 28	Gens du voyage30 Cohésion sociale et politique de la ville32
B	UNE AGGLOMÉRATION SENSIE ENJEUX DU DÉVELOPPEMENT	BLE AUX DURABLE34
Eaux et r naturels.		38 Énergie40
Finances	DES MOYENS POUR AGIR	42 Communication46
	es humaines45	Systèmes d'information47
	 ANNEXE : ANNUAIRE DES C 	OMMUNES48

DU PRESIDENT

L'année 2020 a été marquée par la crise sanitaire de la COVID-19 et l'arrivée d'une nouvelle équipe d'élus communautaires suite aux élections municipales et communautaires qui se sont tenues en mars et juin 2020.

De nouveaux élus et un exécutif renouvelé travaillent collectivement pour mener les défis qui nous attendent, et pour accompagner les habitants quotidiennement dans le cadre des compétences de notre agglomération.

Éducation, économie, mobilité, politique de la ville, habitat, déchets, eau, transition écologique sont autant de sujets sur lesquels nous travaillons, avec les agents territoriaux, à travers différents projets structurants pour notre territoire.

Ce rapport d'activités présente l'ensemble des actions menées en cette année si particulière.

Malgré la mise en place du télétravail, la fermeture de nos écoles et piscines, nous avons mis tout en œuvre pour continuer à assurer un service public de qualité.

Le monde d'après COVID, c'est à nous de le construire. Nous le voulons solidaire, dynamique...et proche des habitants.

Bonne lecture!

BRUNO DRAPRON

Président de la Communauté d'Agglomération de Saintes

2020 EN IMAGES

d'Agglomération

Confinement suite à la pandémie de la COVID-19

des déchetteries

Création du Point d'Accès aux Droits (PAD)

communautaire

BURIE	LA CHAPELLE-DES-POTS	ROUFFIAC
1287 habitants	1004 habitants	468 habitants
BUSSAC-SUR-CHARENTE	LA CLISSE	SAINT-BRIS-DES-BOIS
1271 habitants	701 habitants	387 habitants
CHANIERS	LA JARD	SAINT-CÉSAIRE
3588 habitants	424 habitants	884 habitants
CHÉRAC 1113 habitants	LA SEURE 254 habitants	SAINT-GEORGES-DES-COTEAUX 2708 habitants
CHERMIGNAC	LE DOUHET	SAINT-SAUVANT
1255 habitants	708 habitants	487 habitants
COLOMBIERS	LES GONDS	SAINT-SEVER-DE-SAINTONGE
311 habitants	1755 habitants	622 habitants
CORME-ROYAL	LUCHAT	SAINT-VAIZE
1854 habitants	535 habitants	662 habitants
COURCOURY	MIGRON	SAINTES
692 habitants	723 habitants	25 288 habitants
DOMPIERRE-SUR-CHARENTE	MONTILS	THÉNAC
464 habitants	866 habitants	1676 habitants
ECOYEUX	PESSINES	VARZAY
1356 habitants	763 habitants	824 habitants
ECURAT	PISANY	VÉNÉRAND
465 habitants	742 habitants	762 habitants
FONTCOUVERTE	PRÉGUILLAC	VILLARS-LES-BOIS

443 habitants

2323 habitants

235 habitants

CHIFFRES CLÉS

25 000 hectares de terres

hectares de terres agricoles (surface agricole utile)

agglomération, par sa superficie, du département de la Charente-Maritime

élus communautaires

LES ÉLUS COMMUNAUTAIRES

LE BUREAU COMMUNAUTAIRE

Président

Bruno
DRAPRON
Economie
Maire de Saintes

1er Vice-Président

Eric
PANNAUD
Education, Enfance,
Ferrocampus et
Campus connecté
Maire de Chaniers

Les conseillers communautaires délégués

Véronique
ABELIN-DRAPRON
Politique de la
ville et Conseil
Intercommunal
de Sécurité et de
Prévention de la
Délinquance
Conseillère
municipale déléguée
à Saintes

Caroline AUDOUIN Santé et accès aux soins, égalité femmes-hommes Conseillère municipale déléguée à Saintes

Alain MARGAT Animation du territoire, relations avec les élus Maire de Corme-Royal

Evelyne PARISI Habitat Adjointe au Maire de Saintes

Les Vices-Présidents

GRELLIER
Bâtiments
communautaires
et travaux
Maire de Fontcouverte

Marie-Line CHEMINADE Ressources humaines et dialogue social 1ère Adjointe au Maire de Saintes

Frédéric ROUAN Agriculture, aménagement et attractivité du territoire Maire de Saint-Georges-des-Coteaux

GRENOT
Tourisme, itinéraires
de randonnées,
véloroutes, voies
vertes, équipements
culturels et sportifs,
gestion du fleuve
Maire de Les Gonds

Fabrice BARUSSEAU Eau, assainissement, transition écologique, gestion des milieux aquatiques, transition numérique Maire de Villars-les-Bois

CAMBON
Petite enfance,
politique jeunesse
Conseillère municipale
à Saintes

Pierre-Henri JALLAIS Economie Sociale et Solidaire, chantiers d'insertion Maire de La Chapelledes-Pots

Jérôme GARDELLE Politique des déchets Maire de La Jard

Jean-Luc MARCHAIS PLUi, suivi de l'instruction du droit des sols Maire de Bussacsur-Charente

Philippe CALLAUD Finances Adjoint au Maire de Saintes

Pascal GILLARD Insertion professionnelle et sociale, Convention Territoriale Globale, gens du voyage Maire d'Ecoyeux

Philippe DELHOUME Transports et mobilité Maire de Pessines

LES CONSEILLERS COMMUNAUTAIRES

Gérard **PERRIN** Maire de Burie

Jean-Luc **FOURRÉ** Adjoint au Maire de Chaniers

Annie **GRELET** Adjointe au Maire de Chaniers

SERRA-DAVISSEAU Adjointe au Maire de Chérac

Jean-Michel ROUGER Maire de Chermignac

Jean-Claude **DURRAT-SPRINGER** Maire de Colombiers

BIGOT Maire de Courcoury

TOUZINAUD Maire de Dompierresur- Charente

CHAIGNEAU Maire d'Ecurat

Claudine BRUNETEAU Adjointe au Maire de Fontcouverte

DE MINIAC Maire de la Clisse

Stéphane TAILLASSON Maire de Le Douhet

Sylvie CHURLAUD Maire de Le Seure

RAGONNEAUD Maire de Luchat

Agnès Maire de Migron

Philippe ROUET Adjoint au Maire de Montils

Pierre TUAL Maire de Pisany

Raymond MÓHSEN Maire de Préguillac

David MUSSEAU Maire de Rouffiac

Bernard COMBEAU Maire de Saint-Bris-des-Bois

Mireille ANDRÉ Maire de Saint-Césaire

Thierry **BARON** Adjoint au Maire de Saintes

Ammar BERDAÏ Adjoint au Maire de Saintes

Philippe CREACHCADEC Adjoint au Maire de Saintes

Laurent **DAVIET** Conseiller municipal à Saintes

Charles **DELCROIX** Conseiller municipal à Saintes

Dominique **DEREN** Adjointe au Maire de Saintes

François **EHLINGER** Conseiller municipal à Saintes

Joël TERRIEN Adjoint au Maire de Saintes

Véronique **TORCHUT** Adjointe au Maire de Saintes

Charlotte **TOUSSAINT** Adjointe au Maire de Saintes

Renée **BENCHIMOL LAURIBE** Conseillère municipale à Saintes

Pierre DIETZ Conseiller municipal à Saintes

Pierre MAUDOUX Conseiller municipal à Saintes

Jean-Philippe MACHON Conseiller municipal à Saintes

Jean-Pierre ROUDIER Conseiller municipal à Saintes

ROUX

Maire de

Saint-Vaize

Patrick PAYET Adjoint au Maire de Thénac

Rémy CATROU Conseiller municipal à Saintes

Florence BETIZEAU Conseillère municipale à Saintes

LESPINASSE Adjointe au Maire de Saint-Georgesdes-Coteaux

Jean-Marc AUDOUIN Maire de Saint-Sauvant

HERVÉ Maire de Saint-Severde-Saintonge

Céline

VIOLLET

Conseillère

municipale

Eliane TRAIN Adjointe au Maire de Varzay

LIBOUREL Maire de Vénérand

CHAPITRE 1.

UNE AGGLOMÉRATION ATTRACTIVE ET INNOVANTE

ÉCONOMIE ET EMPLOI

La première compétence de l'Agglomération est le développement économique. L'activité de 2020 s'est intensifiée à la suite des élections en juillet 2020. Les priorités ont été notamment d'accompagner les entreprises pendant la crise sanitaire, en partenariat avec la Chambre de Commerce et d'Industrie, d'organiser des rencontres régulières avec les clubs d'entreprises et de répondre aux besoins des chefs d'entreprise locaux.

De nouvelles implantations sur le territoire

Plusieurs entreprises sont venues s'implanter sur les zones d'activités (ZA) existantes :

- La société « Joly Messagerie », spécialisée dans la logistique de dernier kilomètre (livraison de colis) s'est installée sur la ZAC Centre Atlantique à St-Georges-des-Coteaux
- La société « La Ferme Santone », magasin collectif de producteurs alimentaires locaux, a déplacé son site existant à Saintes vers la ZAC Centre Atlantique à St-Georgesdes-Coteaux
- L'entreprise « Technitoit » a installé son agence sur la ZA des Charriers à Saintes
- L'entreprise «Locachapiteau», service de location de matériel de réception, a installé son activité sur la ZA des Charriers à Saintes
- La société « Autovision PL », centre technique Poids-Lourds, a construit un nouveau site sur la ZA des Charriers à Saintes
- L'entreprise « DPD France », activité de messagerie, a installé sa nouvelle agence et son site logistique sur la ZA de la Bobinerie à Saintes
- L'entreprise « Antarès », spécialiste dans la fabrication d'équipements d'équitation haut de gamme s'est installée dans la ZA des Chênes à Les Gonds.

EN QUELQUES CHUFFRES

7 nouvelles implantations sur le territoire

4 entreprises accompagnées financièrement dans leur développement

123 730€ d'aides accordées aux entreprises du territoire.

68 169€ d'aides accordées à 54 entreprises affectées par la crise sanitaire

<u>Un programme d'actions pour soutenir l'Economie Sociale et Solidaire (ESS)</u>

En février 2020, un séminaire s'est tenu en visioconférence, en présence de plus de 60 acteurs de l'ESS, permettant de faire le bilan de 3 ans d'actions et de travailler sur un plan de conduite pour les années à venir.

Le 5 mai et 11 juin 2020, deux webinaires ont été organisés sur les thèmes « temps de crise, temps d'innovation solidaire » et « temps de concertation sur l'ESS ».

Des Réunions d'Information Collective Locale sur l'ESS (RICL'ESS) ont également été organisées pour accompagner les porteurs de projet du territoire.

Un événement « Espresso » a été mis en place en octobre dernier, entre deux périodes de confinement, où 36 porteurs de projet ont participé. Un appel à projets ESS a été lancé en 2020 accueillant 7 candidats et récompensant 6 lauréats pour un montant d'aides à hauteur de 31 800 €.

Les gagnants de cet appel à projets :

- la SCIC SGNOMOVE (prix innovation sociale
 développement d'un outil numérique pour permettre aux malentendants de passer le code
- permettre aux malentendants de passer le code du permis de conduire)
- Retour O'Sol (prix de la lutte contre le gaspillage de bio déchets, collecte en vélo à assistance électrique, compostage)
- APF France Handicap (prix de l'engagement citoyen dans le handicap groupe d'accueil de personnes cérébrolésées)
- Jeunes Agriculteurs de Charente-Maritime (prix de l'initiative circuits-courts alimentaires, panier de productions)
- Café Boost (prix de la dynamique territoriale créative, lutte contre l'isolement de créateurs d'entreprises)
- Atelier Zéro Déchets les Ecollectives (prix de la responsabilité écologique au quotidien animation d'ateliers pour créer soi-même des produits d'hygiène et d'entretien)

Une aide dédiée à la création de nouvelles activités, en particulier le recyclage a été accordée à l'association ULSIE (Union Locale des Structures d'Insertion par l'Economie) pour un montant de 8 000 €.

URBANISME ET ACTION FONCIERE

Outre l'instruction des dossiers d'urbanisme, le service joue également un rôle de conseil auprès des élus et porteurs de projet, sur le volet réglementaire, mais aussi en ce qui concerne les constructions sur le territoire.

Sur le volet foncier, le service a en charge l'instruction des DIA (Déclarations d'Intention d'Aliéner), la saisine des domaines en amont des procédures de cession ou acquisition et la rédaction des actes nécessaires aux acquisitions en amont de l'acte de vente (délibération, procédure de bornage...).

Renouvellement de la convention de mise à disposition du service instructeur auprès de la Ville de Saintes

Le service instructeur est mis à disposition des communes à titre gratuit (toutes à l'exception de Le Seure, qui n'est pas compétente en matière de délivrance des autorisations d'urbanisme).

La dématérialisation de l'instruction des autorisations d'urbanisme

En 2020, le projet de dématérialisation est entré en phase 2 et comporte deux volets :

- la saisine par voie électronique (SVE) qui permet à l'usager de déposer de manière dématérialisée sa demande, est aujourd'hui optionnelle pour les communes. Il deviendra obligatoire à compter du 1er janvier prochain. Un guichet numérique des autorisations d'urbanisme a été mis en place en 2019 à la CDA.
- dématérialisation du processus d'instruction et la connexion avec la plateforme d'État PLAT'AU la consultation terme, des services externes et de l'État se fera à travers la plateforme PLAT'AU. L'intérêt est double : transmettre via le logiciel d'instruction les données issues des PLU et nourrir le Système d'Informations Géographiques. Obligatoire communes pour les 3 500 habitants et plus, il a été toutefois décidé de déployer ce volet pour toutes les communes bénéficiant du service, afin de simplifier l'organisation au sein de la CDA.

Les avantages de la dématérialisation sont multiples: économies, meilleure traçabilité, rapidité...

Transfert de compétence

L'année 2020 a été marquée par la prise de compétence du Plan Local d'Urbanisme. Après accord des communes, le service a repris les dossiers en cours avant le transfert de la compétence. Ce dernier a entraîné une cession du Droit de Préemption Urbain à la CDA.

Accompagnement des communes dans la mise en oeuvre de leur projet d'aménagement

Les communes de Préguillac, Varzay, Vénérand et Bussac ont été assistées dans leur projet d'aménagement.

Accompagnement des entreprises pour l'implantation dans la ZAC Centre Atlantique

Les porteurs de projet qui souhaitent s'implanter dans la ZAC Centre Atlantique sont épaulés par une mission d'architecte urbaniste conseil afin de respecter le Cahier des Charges de Cession de Terrain qui réglemente la ZAC.

En 2020:

- 6 nouvelles entreprises ont été suivies
- 1 nouveau permis de construire a été délivré

Extension de la ZA de La Sauzaie

L'année 2020 a vu la réalisation des travaux de la ZA de La Sauzaie, qui permettra à terme d'accueillir 3 à 10 entreprises sur une surface aménagée de 4 ha. La phase de commercialisation a débuté en 2020.

HABIITAT

La Communauté d'Agglomération de Saintes déploie différentes actions dans le cadre du Programme Local de l'Habitat, soutient la construction du logement social et propose des aides à la rénovation de l'habitat et aux primo-accédants.

L'Opération Programmée d'Amélioration de l'Habitat

La mise en œuvre de l'OPAH-RU (Opération Programmée d'Amélioration de l'Habitat avec un Renouvellement Urbain), lancée en juillet 2018, s'est poursuivie sur l'année 2020.

35 dossiers de propriétaires occupants ont été agréés par l'ANAH, ce qui représente 43 % des objectifs fixés annuellement. Le nombre de dossiers en attente laisse entrevoir des perspectives de montée en puissance de l'opération. La rénovation de 3 logements locatifs a également été financée en 2020. Pour la plupart, les travaux concernent l'améliaration de la performance éporgétique.

Pour la plupart, les travaux concernent l'amélioration de la performance énergétique des logements, le maintien à domicile et la production de logements locatifs à loyers maîtrisés.

Cela représente un montant de 795 380 € de travaux. 60 % de ces travaux sont réalisés par des entreprises de la CDA et génèrent en moyenne 47% d'amélioration de la performance énergétique du logement.

En 2020, la Communauté d'Agglomération a participé à deux événements afin de faire connaître les dispositifs d'aides à la rénovation de l'habitat :

- Le Salon de l'Habitat
- La Semaine du Développement Durable

Action Cœur de Ville

L'Agglomération de Saintes a participé à la mise en œuvre de la convention «Action Cœur de Ville», en partenariat avec la Ville de Saintes. Une convention immobilière a été élaborée avec Action Logement, afin de favoriser la sortie d'opérations de réhabilitations d'immeubles entiers pour la production de logements à loyers maîtrisés. L'accompagnement des propriétaires bailleurs portant des projets de réhabilitation a été réalisé tout au long de l'année, en collaboration avec la Ville de Saintes.

Accompagnement des communes

L'Agglomération de Saintes a épaulé les communes de Bussac-sur-Charente, Préguillac, Chermignac afin de les sensibiliser aux enjeux du développement résidentiel sur leur commune.

Les communes de Burie et de Saintes ont également été assistées afin de définir des scénarios d'intervention sur des îlots d'habitat dégradé, et la mobilisation d'outils coercitifs complémentaires aux outils incitatifs mis en place dans l'OPAH. Cet accompagnement a également donné lieu à un repérage de secteurs d'habitat dégradé.

TRANSPORTS & MOBILITÉ

Cette compétence recouvre notamment l'organisation des transports publics sur les communes de l'Agglomération, mais aussi la politique de mobilité alternative à la voiture individuelle.

Schéma directeur cyclable

Élaborer un document cadre qui définit la stratégie de la politique cyclable du territoire.

Lancement de l'étude en janvier 2020, enquête auprès des habitants à l'été 2020, 800 répondants

Diagnostic en cours

46 600 € de frais d'étude

Rezo Pouce

Proposer un service d'autostop organisé et sécurisé pour permettre des déplacements courts en mode alternatifs à la voiture individuelle

Lancement en septembre 2019 sur 13 communes, déployé sur 15 communes fin 2020

En cours de déploiement sur 36 communes

4500 € d'abonnement et 100 € par point d'arrêt

<u>Faire connaître les dispositifs de mobilité</u> proposés sur la CDA

Septembre 2020 «Challenge de la mobilité» et Semaine de la mobilité

8 établissements inscrits au challenge et 106 salariés.

3800 € pour les deux animations

Concession de service public

La concession de service public a été signée avec Keolis pour l'exploitation du service de transport public de la CDA

Un contrat de 6 ans à partir du 9 juillet 2018

Recettes d'exploitation : 487 708 € (1 323 492 voyages)

Charges d'exploitation : 4026 240 € dont 197 386 € seront remboursés à la CDA correspondant à la diminution de l'offre de transport et des charges d'exploitation sur la période de mars à juin 2020.

Service de location Vélos saisonniers 2020

Mise en place d'un service vélo en location longue et courte durée.

1er juillet au 15 septembre 2020

10 400 € d'investissements 431 locations sur la période

Bicy's

Mise en place d'un service vélo en location longue et courte durée (35 vélos à assitance éléctrique et 40 vélos mécaniques)

Lancement le 16 septembre 2020. Depuis, 50 % de la flotte est louée (90 % en octobre et novembre)

Charges d'exploitation : 1,58k €
Recettes d'exploitation : 28,09k €

Ce service fait l'objet d'une subvention à hauteur de 50 % de l'ADEME dans le cadre de l'appel à projets Vélo.

Modalis: ticket sans contact

- L'Agglomération a expérimenté le titre dématérialisé sur smartphone de juin à septembre 2020 Environ 1000 titres ont été vendus sur cette période.
- Expérimentation gratuite. Suite aux retours positifs et à la proposition de la région Nouvelle-Aquitaine de prendre en charge l'investissement de la solution, la CDA va mettre en place le dispositif sur le réseau.

TOURISME

Compétence partagée entre l'Agglomération, le Département et la Région, la stratégie de développement touristique sur le territoire continue, malgré un contexte compliqué lié à la COVID-19.

Une collaboration avec Grand Cognac

Grand Cognac et l'Agglomération de Saintes collaborent depuis plusieurs années sur la mise en réseau de prestataires touristiques à travers le Pass Découverte, « Pass Cognac, Saintes », qui facilite l'accès aux activités culturelles et de loisirs (centres aquatiques, croisières, visites, activités plein air...).

L'édition 2020 du pass a dû être reportée en septembre.

Afin de favoriser un tourisme de proximité et d'accompagner les prestataires touristiques dans la reprise, les deux agglomérations ont financé intégralement le pass (conception et impressions). 20 000 exemplaires ont été édités, imprimés et diffusés.

Aides économiques à la filière tourisme

Pour développer leur activité ou améliorer leurs services, deux établissements touristiques ont pu bénéficier des aides économiques de la CDA:

- Chambres et table d'hôte La Belle Étoile à Saintes, à hauteur de 5 730,84 €
- Camping Belle Rivière, à Chaniers, à hauteur de 11 000 €

Valorisation des aqueducs gallo-romains

Les travaux ont pu redémarrer fin mai 2020 sur les trois sites: Fontcouverte, Vénérand et Le Douhet.

Les Échappées Rurales annulées

Des Échappées Rurales avaient été préparées dans les communes de Chaniers, Préguillac, La Chapelle des Pots, Rouffiac, St-Georges-des-Coteaux et Les Gonds mais la pandémie a conduit à l'annulation de cette édition.

<u>Un appel à projet régional pour définir une nouvelle organisation touristique territoriale</u>

Initié et cofinancé par la Région Nouvelle-Aquitaine, l'appel à projet a eu pour but d'accompagner les collectivités et acteurs touristiques dans leurs stratégies touristiques.

Mené sur les territoires de la Communauté d'Agglomération de Saintes, de la Communauté de Communes Cœur de Saintonge et de la Communauté de Communes de Gémozac, l'appel à projet a consisté à :

- Répondre aux nouvelles formes d'organisation collectives du tourisme et optimiser la pertinence d'organisation touristique des territoires,
- S'adapter aux attentes du marché en améliorant la qualité de l'accueil et des services touristiques, notamment à travers le numérique,
- Renforcer les compétences des acteurs du tourisme.

ENFANCE JEUNESSE

En 2020, le service éducation, enfance, famille a dû se réorganiser de manière exceptionnelle. La crise est venue modifier les fonctionnements habituels, ainsi que les relations et les interactions entre les familles, les enfants, les enseignants et les animateurs. Malgré cela, le service a su s'adapter, en prenant en compte les différents protocoles sanitaires pour accueillir les enfants et répondre aux nombreuses interrogations des familles.

Service enfance, Relais Assistances Maternelles (RAM), Restauration: un accueil adapté

Pendant le premier confinement, la micro-crèche de Dompierre-sur-Charente s'est mobilisée pour accueillir les enfants des familles prioritaires. Les établissements ont pu réouvrir peu à peu en respectant le protocole sanitaire. En novembre, quatre établissements sont restés ouverts pour accueillir les enfants des familles prioritaires.

Le service éducation enfance a aussi dû réaménager les accueils du mercredi et des vacances en adaptant les capacités d'accueil. Au niveau des accueils périscolaires, les différents établissements ont pu répondre à toutes les demandes en aménageant les locaux. Grâce au soutien des élus, les communes ont mis à disposition des espaces supplémentaires pour accueillir les groupes d'enfants lorsque cela était nécessaire.

Les RAM ont recueilli toutes les demandes des familles prioritaires afin de trouver des solutions adaptées, cartographié les places d'accueil disponibles, accompagné les assistantes maternelles, tant pour celles qui ont maintenu une activité, que pour celles qui ont vu leur activité cesser et répondu à leurs interrogations.

Particulièrement impactée, la restauration scolaire a pu reprendre dès le déconfinement le 11 mai, et offrir un retour aux repas équilibrés pour les enfants. Pour répondre à la demande des familles, toutes les méridiennes ont été adaptées, en lien avec chaque équipe d'enseignants.

<u>La poursuite d'un travail de réorganisation</u> <u>de la carte scolaire</u>

Engagé depuis 2016, le travail sur la carte scolaire se poursuit. Lors de la rentrée 2020 :

- Création du RPI (Regroupements Pédagogiques Intercommunaux) La Chapelle des Pots/Saint-Césaire couvrant la scolarisation des enfants des communes de Saint-Bris-des-Bois, Saint-Sauvant, La Chapelle des Pots et Saint-Césaire. Cela a permis de garder 8 classes et un poste supplémentaire au titre du Réseau d'aides spécialisées aux élèves en difficulté.
- Sur la commune de Chaniers, regroupement des enfants à l'école Pasteur et au groupe scolaire Ronsard.
- Projet de construction d'un pôle éducatif unique sur la commune de Chaniers
- Engagement d'une réflexion pour un projet de RPI entre Chérac et Louzac Saint André
- Projet de pôle éducatif unique sur la commune de Pisany pour « remplacer » le RPI Luchat/La Clisse/Pisany

Petite enfance : 301 enfants accueillis

75 places attribuées

Éducation, enfance : 312 places les mercredis

215 places pendant les vacances

Limiter la présence des perturbateurs endocriniens

Dans le cadre de sa stratégie régionale visant à diminuer les maladies chroniques et troubles de la santé des jeunes enfants. l'Agence Régionale de Santé a lancé un appel à candidature aux collectivités. Objectif: les aider à limiter la présence des perturbateurs endocriniens au sein des crèches.

En 2020, le service petite enfance dans la démarche s'est engagé SAFELI, pour examiner tous les outils liés à l'environnement des enfants, afin d'obtenir une organisation plus respectueuse de la santé et de l'environnement.

Les perturbateurs endocriniens sont présentes des substances, dans notre quotidien, qui dérèglent le fonctionnement hormonal des organismes vivants et peuvent entraîner des effets néfastes sur la santé et l'environnement (maladies, troubles...).

En 2020, l'Agglomération de Saintes a fait le choix de rendre accessible les études supérieures pour tous. Pour cette raison, elle s'est portée candidate pour accueillir un Campus Connecté à Saintes, dispositif permettant aux étudiants et adultes en reconversion de suivre des études à distance.

Soutien aux étudiants de notre territoire :

Afin de favoriser l'égalité des chances, rompre l'isolement et donner la possibilité aux habitants du territoire d'étudier sur place, l'Agglomération s'est engagée dans la création d'un Campus Connecté.

Ce Campus Connecté doit permettre :

- de lever les barrières géographiques et sociales que les étudiants et/ou adultes en reconversion peuvent rencontrer
- proposer une offre d'études supérieures sur notre territoire
- offrir un cadre d'étude innovant et individuel en développant une pédagogie numérique, à distance

Dans le cadre de l'appel à projet, l'Agglomération de Saintes a mené un travail important sur plusieurs niveaux:

- la recherche de partenaires, l'animation pour créer un projet en commun,
- la recherche des locaux et moyens financiers pour la réussite de ce projet,
- la veille sur le fonctionnement des campus existants en France.
- la réponse au cahier des charges exigeant de l'appel à projet.

Ce projet est réalisé en partenariat avec La Rochelle Université et le Rectorat de Poitiers.

Il mobilise près d'une dizaine de partenaires locaux comme la Cité Entrepreneuriale, le Pôle Emploi, la CCI, le Logis, Cyclad, le Crédit Agricole, la Mission Locale, l'espace de Co-working, le pôle innovation...

LES ESPACES AQUATIQUES

En 2020, les établissements aquatiques de l'Agglomération (Centre Aquarelle à Saintes, piscine à Saint-Césaire et piscine Starsinsky à Saintes) ont alterné entre les périodes de fermeture (d'avril à juin et de novembre à décembre) et les différents protocoles sanitaires stricts. Au total, le centre aquatique Aquarelle aura été fermé 164 jours sur 362. Les équipes ont dû se réorganiser suivant les différentes situations administratives. Le taux de fréquentation a été fortement impacté.

<u>Une fréquentation en baisse, en cause la crise sanitaire</u>

Sur l'année 2020, le centre Aquarelle n'a comptabilisé que 53 450 entrées alors qu'en 2019, 117 872 entrées avaient été enregistrées. Cette baisse significative se ressent par conséquent dans les recettes avec un écart entre les deux années de plus de 262 000 € (461 445 € en 2019 contre 199 047 € en 2020).

Même scénario pour la piscine à Saint-Césaire : 4325 entrées en 2019 contre 3078 entrées en 2020 (14 233€ de recettes en 2019 et 9723 € en 2020).

Restée fermée la piscine Starzsinky a été exceptionnellement accessible au public prioritaire (pompiers, professionnels du sport, sportifs de haut niveau).

Les activités et animations ont dû être reportées ou annulées. Seule la soirée Saint-Valentin a eu lieu en 2020.

<u>Différents travaux ont eu lieu afin d'améliorer</u> <u>les structures aquatiques</u> :

- Centre Aquarelle : Remplacement des grilles de débordement du bassin de natation
- Piscine Starzsinky : Remaniement de la toiture, rafraichissement et rénovation des locaux et des murs du bassin de natation avec l'association Le Sas.

Des travaux non planifiés ont dû être envisagés au centre Aquarelle : la réfection d'environ 40 % du carrelage de la pataugeoire a été nécessaire suite au décollement de celui-ci.

De nouvelles formations pour les agents

Les agents ont été formés à :

- Vivaticket, logiciel de caisse
- Prévention des risques liés à l'utilisation et au stockage des produits chimiques
- Gestes des premiers secours niveau 2

EN QUELQUES CHIFFRES

53 450 entrées au Centre Aquatique Aquarelle 4 325 entrées à la Piscine de Saint-Césaire

Le contrat local de Santé Saintonge Romane

Signé le 30 janvier et labellisé le 20 mai 2020, le contrat local comprend 3 axes, qui regroupent plusieurs actions :

AXE1: PROMOUVOIR LA SANTÉ MENTALE ET LUTTER CONTRE LA SOUFFRANCE PSYCHOSOCIALE

- Création d'une instance de concertation pour les personnes en situation difficile, en coopération avec le service psychatrie du Centre Hospitalier de Saintonge, l'UNAFAM, l'UDAF, le Conseil Départemental, des forces de l'ordre, de Tremplin 17, du Logis et du CCAS de Saintes.
- Prévention de l'usage des écrans, en lien avec la Ville de Saintes, les écoles, l'Éducation nationale, Tremplin 17 et l'Université Bordeaux Montaigne : mise en place d'ateliers de sensibilisation auprès des parents et des enfants
- Soutien aux soignants : soutien financier à l'association Les Enchanteuses
- Favoriser le développement des compétences psychosociales
- Groupe de travail : « Souffrances psychosociales »: travailler sur le thème des addictions, du harcèlement, des violences intrafamiliales et du suicide

AXE 2: FAVORISER L'ACCÈS AUX SOINS

- Création d'un groupe de travail : « Accès aux soins »
- Réseau de santé Boiffiers Bellevue : réunir les professionnels intervenant sur le quartier prioritaire à Saintes afin de mener des actions santé pertinentes.

AXE 3: FAVORISER L'ACCÈS À LA PRÉVENTION

- Pass'Actif, proposer des activités sportives variées et locales à des personnes éloignées de l'activité physique et du lien social
- Visites bénévoles Rencontre et Part'âge : visites à des aînés particulièrement isolés
- **Safeli** : accompagnement des établissements d'accueil de jeunes enfants afin de diminuer la présence des perturbateurs endocriniens
- Lutte contre le moustique tigre
- Lutte contre l'ambroisie
- Création de groupes de travail : « Seniors,

maladies chroniques et cancers »

EN QUELQUES CHIIFFRES

182 séances « mieux être » financées dans le cadre du « Soutien aux soignants »

57 soignants ont bénéficié de cette action

GENS DU WOYAGE

La compétence Gens du voyage est une obligation pour l'Agglomération depuis janvier 2018. Les recommandations de l'État, en terme d'accueil de ce public, sont précisées dans un schéma départemental des Gens du Voyage.

La Communauté d'Agglomération s'occupe de la gestion de 3 terrains :

- Aire d'accueil, route de Chermignac à Saintes : 32 emplacements de 2 caravanes
- Terrains familiaux locatifs, route de Varzay, à Saintes : 9 habitations louées aux gens du voyage
- Aire de grand passage, chemin d'Artenac, à Saintes : ouverture de mai à fin août pour les groupes de caravanes importants

Hormis ces terrains, l'Agglomération a dû faire face en 2020, à 20 installations illicites sur ses communes.

Des travaux ont été réalisés sur l'aire d'accueil, route de Chermignac : clôture de chaque emplacement en bardage en bois, pour un montant de 26 000 €.

LA COHÉSION SOCIALE & LA POLITIQUE DE LA VILLE

Dans le cadre du contrat de ville, l'Agglomération de Saintes a pour mission d'améliorer les conditions de vie dans les quartiers des habitants les plus défavorisés. Ce contrat se fait en collaboration avec les services de l'État et le Déléqué du Préfet.

<u>Des dispositifs mis en place pendant la crise sanitaire</u>

Face à la crise sanitaire, le coordinateur du quartier a joué un rôle essentiel à destination des habitants et associations du quartier politique de la ville. Il est intervenu sur différents dispositifs de soutien : continuité pédagogique, colos apprenantes, bourse au permis de conduire et animations quartiers d'automne.

<u>La prévention de la délinquance et la lutte</u> contre l'insécurité

Plusieurs actions ont été financées par la CDA:
- Les addictions: prévention des risques liés aux écrans et prévention des addictions

- La lutte contre les violences sexistes, sexuelles et intrafamiliales

Offrir des vacances aux enfants défavorisés

Dans le cadre des « colos apprenantes », ce sont 57 enfants qui ont pu partir en vacances sur le territoire.

Deux séjours ont été mis en place par l'Agglomération, deux autres ont été organisés par l'association Boiffiers Bellevue et deux séjours par l'association Belle-Rive.

Un appel à projets « Contrat de ville 2020 »

Les porteurs de projets suivants ont été subventionnés par la CDA en 2020 :

- Erequa'sol : Projets ZEP, fonds de participation des habitations, aide au fonctionnement et à l'animation du conseil citoyen
- Coyote Minute : sur place ou à emporter
- Les Petits Débrouillards : la science en bas de chez toi à Saintes

EIN QUELQUES CHIIFFRES

14 750 € d'aides accordées dans le cadre de l'appel à projet Contrat de ville

235 000 € d'aides au fonctionnement versées à l'association Boiffiers Bellevue

4 000 € d'aides accordées à Erequa'sol pour financer le poste d'adulte-relais

EAUX & MIILIEUX NATURELS

En charge du « développement durable », la Communauté d'Agglomération intervient autour de trois axes de travail : la valorisation et la préservation des milieux naturels, les itinéraires de randonnées et la préservation des milieux aquatiques et la gestion des rivières.

<u>La mise en œuvre de la GEMAPI (Gestion des Milieux</u> Aquatiques et Préventions des Innondations)

Depuis janvier 2020, les quatre syndicats de bassin versant pour les rivières sont opérationnels et s'engagent dans des Programmes Pluriannuels de Gestion (PPG) pour répondre aux demandes et aux attentes des EPCI.

La CDA s'est impliquée pour faire valoir ses attentes et assure le financement de ses syndicats et des PPG. Ces programmes prévoient :

- des actions pour atteindre le bon état des cours d'eau et la continuité écologique et sédimentaire,
- des actions sur la prévention des inondations.

Parallèlement, la CDA s'est impliquée dans d'autres procédures, soit en portant la maîtrise d'ouvrage, soit en finançant des actions de partenariat. À ce titre, le Département a mené la première campagne hivernale de désenvasement de la Charente à l'automne 2020, opération financée à hauteur de 700 000 € par la CDA.

La CDA, par le biais de la taxe GEMAPI, finance les syndicats à hauteur de 275 000 € par an ce qui permet, couplée aux subventions, de mobiliser sur le territoire près de 1 000 000€ en fonctionnement et en investissement.

Eau et Assainissement

L'Agglomération, compétente en matière d'eau et d'assainissement depuis le 1^{er} janvier 2020, a structuré cette dernière en différenciant :

- Eau potable et assainissement transférées à Eau17.
- Eaux Pluviales Urbaines gérées par la CDA

En décembre 2020, les élus de l'Agglomération ont fixé le contour de la compétence et son financement.

La préservation et la mise en valeur du patrimoine naturel

Dans le cadre de sa compétence en matière de régulation des ragondins, la CDA a finalisé, avec la Fédération Départementale des Groupements de Défense contre les Organismes Nuisibles (FDGDON), une convention afin que cette dernière coordonne et suive l'intervention des piégeurs et tireurs volontaires pour la régulation des ragondins.

La CDA s'est positionnée pour porter l'animation du site Natura 2000 Moyenne Vallée de la Charente, Seugne et Coran. L'Agglomération sera le coordonnateur d'une procédure engageant également la CDA de Cognac et les CDC Charente-Arnoult, Vals de Saintonge, Gémozac et Haute-Saintonge

Concernant les sentiers de randonnées :

- Les premiers travaux du cheminement vélo du Coran. Le cheminement, qui à terme permettra de relier Burie à Dompierre-sur-Charente, a été ouvert entre Burie et St-Sauvant. Les sections nécessitant une réfection de la bande de roulement ont été rénovés et le tracé a été balisé.
- L'étude du cheminement de l'aqueduc entre Vénérand et Saintes a été engagée
- Un schéma de mise en tourisme de la Flow Vélo a été validé en septembre 2020

ÉLIMINATION DES DÉCHETS

La régie des déchets par la CDA s'étend de la collecte en porte-à-porte, à la gestion des déchetteries, en passant par le traitement des déchets. Après plusieurs années d'évolution dans l'organisation du service de gestion des déchets (modalités de collecte, consignes de tri, modalités de redevance, statut de la régie), l'année 2020 n'a pas connu de changement majeur dans le fonctionnement du service de collecte.

Un service opérationnel pendant la crise sanitaire

Suite à l'annonce du confinement le 16 mars 2020 et en raison du risque de transmission du virus, le fonctionnement des services de la Régie des déchets a fortement été impacté.

La CDA a dû prendre des dispositions pour préserver le service de collecte des ordures ménagères résiduelles :

- Suspension de la collecte des emballages pendant 4 semaines,
- Suspension de la collecte de la fraction fermentescible des ordures ménagères sur Saintes pendant 8 semaines,

• Fermeture des 5 déchetteries de l'Agglomération pendant 8 semaines du mardi 17 mars au samedi 9 mai 2020. Afin de répondre à l'attente des usagers, la CDA de Saintes a mis en place des horaires d'ouverture, élargis du 12 mai au 27 juin 2020.

Il y a également eu quelques travaux réalisés en 2020, notamment en raison du contexte de crise sanitaire :

- Des plateformes béton pour 5 291,70 €
- Des reprises de voirie à la déchetterie de Corme-Royal pour 2 725,88 € TTC

EN QUELQUES CHIFFRES

30 701 foyers collectés en porte-à-porte ou en points d'apport volontaires enterrés.

2039 professionnels ou assimilés

16 067,53 tonnes de déchets traités en 2020

Alors que les deux premières années de mission Conseils en Énergie Partagée ont été consacrées à la mise en place d'un suivi énergétique dans les communes volontaires et à faire émerger des projets, l'année 2020 a été majoritairement centrée sur l'accompagnement des projets lancés suite aux premières interventions.

Les projets initiés en 2019 qui se poursuivent

- À Courcoury, suite à la préconisation du Service Energie du Département de la Charente-Maritime, de recourir à la géothermie pour chauffer 5 bâtiments communaux, une étude approfondie selon le cahier des charges de l'ADEME a été réalisée en 2020 afin de confirmer la faisabilité du projet et de concevoir l'installation.
- À Corme-Royal, le Service Energie du Département de la Charente-Maritime est intervenu pour étudier le projet de rénovation énergétique du groupe scolaire et du centre de loisirs (amélioration de l'enveloppe thermique et création d'une chaufferie collective).

<u>De nouveaux projets sont passés en phase</u> de réalisation en fin d'année 2020

- À Colombiers, démarrage des travaux d'amélioration thermique de la salle des fêtes (fin de travaux prévue début 2021).
- À Le Douhet, lancement du marché de travaux pour la rénovation de la salle polyvalente Paul Cartier.
- À Fontcouverte, sélection de l'équipe de maîtrise d'œuvre pour la rénovation de l'école élémentaire et du centre de loisirs.
- À Pessines, lancement de la consultation des installateurs pour la mise en place d'une centrale photovoltaïque en toiture de la mairie, de la bibliothèque et de l'atelier municipal.

Un Appel à Manifestation d'Intérêt, lancé par le CRER en juillet 2020 et visant à développer des projets photovoltaïques participatifs a permis de faire émerger plusieurs projets sur le territoire.

<u>Développement des énergies renouvelables</u> <u>via une grappe de petits parcs au sol</u> <u>photovoltaïques</u>

Afin de développer la production d'énergie renouvelable sur son territoire, la CDA de Saintes a souhaité étudier l'implantation de petits parcs au sol photovoltaïques en partenariat avec la société Enercoop. Pour cela, elle a recherché les fonciers en friche sur son territoire compris entre 5 000 m² et 1 ha. Ces surfaces permettent d'installer des centrales de 250 KWc qui ont moins de contraintes règlementaires et financières. 8 parcelles ont été identifiées comme potentiellement favorables à l'implantation d'un parc. Des études complémentaires vont être nécessaires en 2021 pour approfondir les montages techniques et financiers.

Dispositif Eco-Energie-Tertiaire

Ce dispositif impose aux acteurs du tertiaire de réduire progressivement la consommation d'énergie de leurs bâtiments de 1000 m² ou plus jusqu'en 2050. Des sites potentiellement concernés sur le territoire de l'agglomération de Saintes ont été identifiés afin d'établir une stratégie de mise œuvre du dispositif sur le territoire.

Territoire à Énergie Positive (TEPOS)

Le programme TEPOS, débuté en 2018 et composé de 43 actions, s'est poursuivi en 2020 avec la mise en œuvre de 73 % du programme. Les actions les plus abouties proviennent notamment des thématiques de réduction de la consommation d'énergie, dans l'habitat privé et les bâtiments publics.

Défi Citoven Climat

Basé sur le concept des familles à énergie positive, le défi a été relancé en octobre 2020 pour une 2ème édition. Le défi a été entièrement conçu pour être réalisé à distance en visioconférence. Cette année, une nouvelle thématique est apparue: l'eau, en partenariat avec le syndicat des eaux Eau17. L'objectif est de sensibiliser les familles aux économies d'eau, d'énergie et de production de déchets et de réduire sur une période donnée ces 3 éléments. En 2020, 26 familles se sont inscrites. En moyenne, le défi a permis de réduire de 14.7 la consommation d'énergie par famille, 33 % la production de déchets et 10.7 % la consommation d'eau.

Accompagnement des entreprises dans la transition énergétique

- \bullet Dix entreprises sont actuellement accompagnées par la CDA, la CCI et SOLTENA pour **réduire leur consommation d'énergie** de 10 %.
- Trois entreprises implantées sur le Parc Centre Atlantique ont un **projet de photovoltaïque en toiture** dont 2 en autoconsommation.
- 45 agriculteurs ont été formés et sensibilisés au **développement des énergies renouvelables** lors du forum « photovoltaïque en toiture » organisé par la CDA et la Chambre d'agriculture.
- Afin de réduire la consommation de carburant des tracteurs et leurs émissions de gaz à effet de serre, 20 bancs d'essai moteur tracteurs ont été réalisés par la CDA en partenariat avec la Chambre d'agriculture.

EIN QUELQUES CHIIFFRES

151 MWh/an de gains énergétiques potentiels

107 TeqCO2/an de réduction estimée d'émissions de gaz à effet de serre

22 500 € économies annuelles estimées

631 MWh/an: potentiel de production d'énergies renouvelables supplémentaires

328 MWh/an : réduction estimée des consommations d'énergies fossiles

FUNANCES

Le service finances de l'Agglomération de Saintes prévoit et exécute les dépenses et les recettes de fonctionnement et d'investissement de la collectivité.

D'où proviennent les recettes de l'Agglomération?

Et que financent-elles?

RESSOURCES HUMAINES

697 agents rémunérés au 31 décembre 2020

5 postes créés avec l'arrivée de nouveaux agents

13 départs à la retraite

arrivées (dont 3 par voie de mutation)

COMMUNICATION

Pour valoriser les projets de la Communauté d'Agglomération, le service communication organise et planifie des campagnes tout au long de l'année.

Comme tous les services, le service communication a été marqué par la crise sanitaire. Le service a adapté sa communication à tous les moments importants de la pandémie (confinements, déconfinements, protocoles, etc.).

Il a également accompagné les différents services de la Communauté d'Agglomération sur des actions phares.

Point d'accès

EIN QUELQUES CHIIFFRES

137 400 exemplaires du magazine "L'esprit Agglo", diffusé 4 fois par an

152 000 € budget consacré à la communication en 2020

SYSTEMES D'UNFORMATION

La Direction des Systèmes d'Information et Télécoms, mutualisée avec la Ville de Saintes est composée de 15 agents répartis dans 5 Pôles : le Centre de Services, le Responsable Sécurité Systèmes Informatiques, le Pôle infrastructure, le Pôle Applications, le Pôle Administration.

PROJETS RÉALISÉS EN 2020

RÉGLEMENTAIRES

- Gestion des élections municipales et communautaires (organisation scrutin & impacts)
- ligne
- Mise en œuvre du paiement en GeoDP Mise en œuvre offre de paiement en ligne pour les régies par carte bleue

- Migration du logiciel de courrier sur le Cloud et passage à la version hébergée
- Mise en place du logiciel «Gestion des assemblées» ACROPOLIS (Société Odyssée)
- Mise en œuvre GMA Protocole prologiciel de gestion du protocole et des contacts
- Mise en œuvre d'une solution de prise de rendez-vous en ligne pour les passeports et cartes d'identité
- Mise production en électronique convocation (Dematis)
- Formulaire de saisie pour l'entretien professionnel RH/CDA

SÉCURITÉ

- Acquisition licences protection antivirus Sophos
- Maintenance et support pares feux
- Maintenance virtualisation, serveurs et stockage
- Maintenance support antivirus Sophos et mobilité

INNOVATIONS

- Mise en place d'outils collaboratifs et d'outils numériques pour le travail à distance
- Solutions de visioconférence
- Protection de la messagerie

PROJETS INITIÉS

- Acquisition licences formation
- Gestion financière : optimisation de la dématérialisation - automatisation des processus (dématérialisation totale)
- Modernisation du SSIAD

- Déménagement du siège :
 - étude câblage interne futur siège
 - lien information futur siège vers Hôtel de
 - étude infrastructures systèmes
- Évolution de l'assistance aux utilisateurs

GESTION DE L'ÉTAT D'URGENCE SANITAIRE

- Mise à disposition d'outils de communication et de matériel pour les agents
- Mise à disposition de tablettes pour lutter contre l'isolement familial à l'EHPAD
- Solution de saisie pour la distribution des masques
- PC portables pour des élèves n'ayant pas d'outils informatiques
- PC pour aider les commerçants dans le développement d'un portail en ligne

<u>ANNEXE</u>

ANNUAIRE DES COMMUNES

MAIRIE DE BURIE (17770)

Maire : Gérard PERRIN 7, place de l'hôtel de Ville

\(05-46-94-90-25 \)

mairie.burie@wanadoo.fr

www.mairie-burie.fr

MAIRIE DE BUSSAC-SUR-CHARENTE (17100)

Maire: Jean-Luc MARCHAIS 139, route du Val de Charente

C 05-46-93-11-11

mairie@bussac-sur-charente.fr

www.bussac-sur-charente.fr

MAIRIE DE CHANIERS (17610)

Maire: Eric PANNAUD 2, rue Aliénor d'Aquitaine

\(05-46-91-12-70 \)

contact@chaniers.fr

www.chaniers.fr

MAIRIE DE CHÉRAC (17610)

Maire: Jean-Paul COMPAIN

Place de la Mairie 05-46-96-44-02

mairie@cherac.fr

www.cherac.fr

MAIRIE DE CHERMIGNAC (17460)

Maire : Jean-Michel ROUGER 2, place du Maréchal Leclerc

1 05-46-92-60-53

mairie@chermignac.fr

www.chermignac.fr

MAIRIE DE COLOMBIERS (17460)

Maire: Jean-Claude DURRAT-SPRINGER

7, rue Bel Air

\(05-46-91-22-52

commune-de-colombiers174@orange.fr

MAIRIE DE CORME ROYAL (17600)

Maire: Alain MARGAT 8, rue du Stade

05-46-74-90-90

mairie.cormeroyal@free.fr

www.mairie17cormeroyal.fr

MAIRIE DE COURCOURY (17100)

Maire : Eric BIGOT

15 bis, rue de la Liberté

\(05-46-93-18-23 \)

mairie@courcoury.fr

www.ville-courcoury.fr

MAIRIE DE DOMPIERRE-SUR-CHARENTE (17610)

Maire: Gaby TOUZINAUD 162, rue des Gabariers

05-46-91-01-05

mairie.dompierresurcharente@wanadoo.fr

www.dompierre-sur-charente.com

MAIRIE DE ECOYEUX (17770)

Maire: Pascal GILLARD

18, rue de la République, Le Bourg

\(05-46-95-96-51 \)

contact@ecoyeux.fr

www.ecoyeux.fr

MAIRIE DE ÉCURAT(17810)

Maire: Bernard CHAIGNEAU

1, Place saint Louis

\$\\$\\$\\$\\$\\$05-46-74-64-52

mairie@ecurat.fr

www.ecurat.fr

MAIRIE DE FONTCOUVERTE (17100)

Maire: Francis GRELLIER

12, place de l'Eglise

05-46-93-06-47

mairie@fontcouverte17.fr

www.fontcouverte17.fr

MAIRIE DE LA CHAPELLE DES POTS (17100)

Maire: Pierre-Henri JALLAIS

5, rue de la Mairie

C 05-46-91-50-76

secretariat@lachapelle-des-pots.fr

www.lachapelle-des-pots.fr

MAIRIE DE LA CLISSE (17600)

Maire: Joseph-Daniel DE MINIAC

78, route de Marennes-Oléron

C 05-46-93-28-04

secretariat@la-clisse.fr

www.laclisse.fr

MAIRIE DE LA JARD (17460)

Maire: Jérôme GARDELLE

5, route Napoléon

05-46-96-90-70

secretariat@lajard.fr

MAIRIE DE LE DOUHET (17100)

Maire: Stéphane TAILLASSON

3, route de Saint Jacques de Compostelle

4 05-46-97-77-74

accueil@ledouhet.fr

MAIRIE DE LE SEURE (17770)

Maire: Sylvie CHURLAUD

18, Place de la Mairie

C 05-46-94-91-44

mairie@leseure17.fr

MAIRIE DE LES GONDS (17100)

Maire: Alexandre GRENOT

9. rue Maurice Ravel

4. 05-46-93-18-11

mairie-les-gonds@wanadoo.fr

www.lesgonds.fr

MAIRIE DE LUCHAT (17600)

Maire: Jacki RAGONNEAUD

2, rue de la Mairie 05-46-94-82-13

mairie@luchat.fr

www.luchat.fr

MAIRIE DE MIGRON (17770)

Maire: Agnès POTTIER

1, place des Anciens Combattants

\$\square\$ 05-46-94-91-12

mairie@migron17.fr

www.migron17.fr

MAIRIE DE MONTILS (17800)

Maire: Victor Alain NGUEWOUA

8, rue de la Gîte

\(05-46-96-42-38 \)

mairie@montils.fr

www.montils.fr

MAIRIE DE PESSINES (17810)

Maire: Philippe DELHOUME

15, Rue de la Saintonge

\(05-46-93-68-05 \)

mairie@pessines.fr

www.pessines17.fr

MAIRIE DE PISANY (17600)

Maire: Pierre TUAL

3, avenue Jean de Vivonne

\$\square\$ 05-46-94-80-20

mairie@pisany.fr

MAIRIE DE PRÉGUILLAC (17460)

Maire: Raymond MOHSEN

7, Rue de Perjus

05-46-93-66-29

mairie.preguillac@wanadoo.fr

www.preguillac.fr

MAIRIE DE ROUFFIAC (17800)

Maire: David MUSSEAU

2 allée de l'école

\$ 05-46-96-40-93

mairie@rouffiac17.fr

www.rouffiac17.com

MAIRIE DE SAINT-BRIS-DES-BOIS(17770)

Maire: Bernard COMBEAU

4, rue de la Vallée

4 05-46-91-53-23

mairiesaintbris@wanadoo.fr

www.saintbrisdesbois.fr

MAIRIE DE SAINT-CÉSAIRE (17770)

Maire: Mireille ANDRÉ

2, rue de la Maine

05-46-91-55-45

mairie@saint-cesaire.fr www.saint-cesaire17.fr

MAIRIE DE SAINT-SEVER-DE-SAINTONGE (17800)

Maire : Pierre HERVÉ

59, Rue de Saintonge

4 05-46-91-02-65 / 09-77-08-17-65

mairie@stsever17.fr

www.stsever17.fr

MAIRIE DE SAINT-SAUVANT (17610)

Maire: Jean-Marc AUDOUIN

10, rue du Marché

**** 05-46-91-50-10

mairie@saintsauvant17.fr

www.stsauvant17.fr

MAIRIE DE SAINT-GEORGES-DES-COTEAUX (17810)

Maire: Frédéric ROUAN

11 Grand Rue

\$\,\ 05-46-92-91-04

accueil.mairie@sgdc17.fr

www.saintgeorgesdescoteaux.fr

MAIRIE DE SAINT-VAIZE (17100)

Maire: Michel ROUX

10, route de la Port la Pierre

\(05-46-91-71-80 \)

mairie@saint-vaize.fr

www.commune-saint-vaize.fr

MAIRIE DE SAINTES (17100)

Maire: Bruno DRAPRON

Square André Maudet - BP 319

05-46-92-34-45

cabinet-du-maire@ville-saintes.fr

www.ville-saintes.fr

MAIRIE DE THÉNAC (17460)

Maire: Sylvie MERCIER

35, rue de la République

\$\\$\\$\\$\\$\\$05-46-92-63-58

accueil.mairie@thenac17.fr

MAIRIE DE VARZAY (17460)

Maire: Bernard CHATEAUGIRON

8, rue de l'Arnoult

\(05-46-94-80-55 \)

mairie@varzay.fr

www.varzay.fr

MAIRIE DE VÉNÉRAND (17100)

Maire: Françoise LIBOUREL

26, rue des deux sources

1 05-46-97-77-03

mairie.venerand@wanadoo.fr

www.venerand.fr

MAIRIE DE VILLARS-LES-BOIS (17770)

Maire: Fabrice BARUSSEAU

39, rue de la Mairie

05-46-94-96-24

contact@communevillarslesbois.fr

www.communevillarslesbois.fr

4, Avenue de Tombouctou 17100 SAINTES

Tel. 05 46 93 41 50 info@agglo-saintes.fr

Suivez toute l'actualité sur notre site internet : **WWW.agglo-saintes.fr**

Crédits photos : Laurent Jahier, Marion Bertin, Sébastien Laval / Jean-Bernard Forgit / Mathieu Vouzelaud

Maquette et mise en page : Service communication / CDA de Saintes

Septembre 2021

La réalisation de ce Rapport d'Activités répond à l'obligation légale du 12 juillet 1999 (Article L5211-39 du Code Général des Collectivités) qui demande au Président de l'EPCI d'adresser annuellement au Maire de chaque commune membre un rapport retraçant l'activité de la Communauté d'Agglomération.