
 1

CCOOMMMMUUNNAAUUTTEE DDEE CCOOMMMMUUNNEESS CCAALLVVII -- BBAALLAAGGNNEE

RRAAPPPPOORRTT DD’’ AACCTTIIVVIITTEESS 22001100

 2

L’EXERCICE BUDGETAIRE 2010

CONFIRME la stabilité des charges de fonctionnement maîtrisées,

TEMOIGNE d’une grande avancée des projets d’investissements de la

communauté.

EN FONCTIONNEMENT

Des dépenses de fonctionnement bien maîtrisées.

Dans sa globalité, le budget respecte les grands équilibres fixés en début d’année.

Les crédits budgétaires autorisés lors du vote du budget primitif le 7 avril 2010 ont permis

d’assurer les dépenses de la communauté sans aucune variation ou majoration par délibération

modificative en cours d’exercice.

Le taux de consommation général des crédits en dépenses de fonctionnement est de 94.10 %,

contre 89.03 % l’année précédente.

Les équilibres des principaux chapitres respectifs sont assurés de la façon suivante :

- Charges à caractère général (chapitre 011), total des dépenses : 704 660.04 €

(595 237.78 € en 2009) ; solde positif de 13 931.96 € par rapport au prévisionnel, pour

un taux de consommation de crédits de 98.06 %

- Charges de personnel (chapitre 012), total des dépenses : 1 356 925.75 €

(1 341 837.82 € en 2009) ; solde positif de 34 074.25 € par rapport au prévisionnel,

pour un taux de consommation de crédits de 97.55 %

- Reversement d’une part du produit de la Taxe Professionnelle, nouvelle ‘Contribution

Economique Territoriale’ CET, aux communes pour un montant global de 2 244 116 €

réparti en deux sections:

 Attribution de compensation, produit TP arrêté en 2002 fixe chaque année :

1 570 926 €

 Dotation de solidarité communautaire, remboursement de 50 % de la

progression du produit Taxe Professionnelle entre 2002 et 2010 : 673 190 €

- Autres charges de gestion courante (chapitre 65), total des dépenses : 1 487 959.57 €

(1 467 972.47 € en 2009) ; solde positif de 75 140.43 €, pour un taux de

consommation de crédits de 95.19 %

En termes de masses globales, les frais de fonctionnement de l’exercice 2010 sont stables par

rapport à l’exercice précédent (+143 199 €):

Total général des dépenses de fonctionnement réalisées en 2009 : 6 080 872 €

Total général des dépenses de fonctionnement réalisées en 2010 : 6 224 070 €

Plus concrètement, les dépenses réelles de la communauté de communes, hors opérations

d’ordres (dotations aux amortissements, chapitre 042), s’élèvent à une enveloppe globale de

5 920 205 millions d’euros.

Les charges de personnel représentent 21.8 % des dépenses de fonctionnement.

A titre comparatif, le ratio national est de 18.5 %, valeur 2008.

 3

Les charges courantes réelles de la communauté de communes hors charges ordures

ménagères s’élèvent à 2 891 024 €.

Il est intéressant de soustraire à ce montant les atténuations de charge 2010: reversements aux

communes d’une partie du produit de Taxe Professionnelle : attribution de compensation &

dotation de solidarité pour un montant global de 2 244 116 €.

Les charges de gestion courante réelle de la communauté sont réduites ainsi au montant de

646 908 €, dont 112 843 € de charges financières liées aux emprunts en cours.

Une stabilité des recettes fiscales.

Les recettes réelles de fonctionnement s’élèvent en 2010 à 6 658 463 € (7 001 867 € en 2009)

Le total inscrit au compte administratif diffère (6 708 448 €) car il insère les opérations

d’ordres du chapitre 042 (49 985 €).

Le rôle de redevance spéciale d’enlèvement des ordures ménagères croît de 24 080 € en 2010

procurant une recette globale de 543 932 €. Cette augmentation résulte du travail accompli par

l’agent comptable de la communauté pour la mise à jour régulière de ce registre de

contribuables.

La politique fiscale reste inchangée, augmentation infime de 0.02 % pour le taux de Taxe

Professionnelle voté par l’assemblée à 13.39 %.

A titre indicatif :

Recettes de la Taxe Professionnelle 2010 : 2 621 726 € (2 559 511 € en 2009)

Cette recette est minorée par les reversements annuels effectués aux communes membres :

attribution de compensation & dotation de solidarité pour un montant de 2 244 116 €.

Le produit réel de Taxe Professionnelle de la communauté est par conséquent de 377 610 €.

La réforme de Taxe Professionnelle, visant la suppression pure et simple de cet impôt, unique

ressource fiscale des Etablissements Publics de Coopération Intercommunale à fiscalité

propre, a été mise en vigueur à compter de l’exercice 2010 pour les entreprises assujetties et

sera appliquée en 2011 pour les collectivités territoriales.

La Taxe Professionnelle a été remplacée par la Contribution Economique Territoriale CET, à

laquelle d’autres ressources seront adjointes afin d’assurer un niveau de recettes équivalent.

La Taxe d’Enlèvement des Ordures Ménagères est votée par taux, en fonction du zonage

déterminé par la fréquence du service rendu à l’usager.

Les modalités de lissage ont été précédemment établies ; la totalité du territoire est assujettie à

un taux unique de 15 % depuis 2007.

Recettes de la Taxe d’Enlèvement des Ordures Ménagères 2010 : 2 232 352 €

(2 080 987 € en 2009)

Le produit 2010 de la Dotation Générale de Fonctionnement DGF est de 1 067 744 € (995

768 € en 2009)

Les recettes propres de la communauté de communes peuvent être estimées par la formule

suivante :

R = Recettes globales réelles – TEOM – REOM – Attribution compensation - DSC

R = 6 658 463 – 2 232 352 – 543 932 – 2 244 116

R = 1 638 063 €

L’EQUILIBRE GENERAL DE LA SECTION DE FONCTIONNEMENT LAISSE

APPARAITRE UN SOLDE POSITIF DE 484 378 €.

 4

Un budget des services de collecte et traitement des ordures ménagères en

recherche d’équilibre.

La présentation du bilan financier 2010 des services liés à la collecte et le traitement des

ordures ménagères est jointe en annexe.

L’équilibre général du budget OM présente cette année un besoin de financement en section

de fonctionnement de 116 051 € (333 444 € en 2009).

Total des dépenses de fonctionnement : 3 029 181 €

Total des recettes de fonctionnement : 2 913 130 €

Les charges de personnel, d’un montant de 1 159 791 €, représentent 38,28 % des dépenses de

fonctionnement.

Certaines dépenses ont été maîtrisées, d’autres, plus nombreuses sont majorées : (un solde

négatif ci-dessous représente une dépense supplémentaire par rapport au montant prévisionnel du budget ; un

solde positif représente une somme prévue au budget non consommée)

- carburants : - 2 427 €

- Cotisation Syvadec : + 65 452 €

- Terrains : - 8 885 €

- Matériel roulant – 17 754 €

- Locations mobilières -16 746 €

- Charge de personnel : - 40 291 €

Le coût, à la tonne par habitants, de ce service est établi à la somme de 266 .80 € (280.53 € en

2009).

Le revenu fiscal (TEOM + REOM 2 776 284 €) par habitant est de 244.54 €.

Base INSEE 2010 : 11 353 habitants.

L’année 2010 est marquée par le renforcement des moyens humains par le recrutement de six

personnes en Contrats Uniques d’Insertion, en application de l’article L.5134-19-1 du Code

du Travail, financés à hauteur de 95 % du montant brut de la rémunération d’un titulaire, dans

la limite du SMIC horaire, toutes charges comprises, salariales et patronales.

Un poste est occupé par un ambassadeur du tri sélectif, occupant un poste de terrain, ayant

vocation à mobiliser les usagers : ménages et socio professionnels, pour accroître les quantités

et la qualité du tri sélectif, première piste d’économie pour la collectivité.

Les cinq autres postes sont affectés aux services de voirie, un chauffeur et quatre ripers en

compensation de la création de postes de saisonniers.

La seconde piste d’économie engagée en cours de l’exercice relève du transfert du mode de

gestion du quai de transit des ordures ménagères de Notre Dame de la Serra à Calvi.

Le marché d’exploitation en cours, depuis la création de la communauté, lors du transfert de

la compétence liée à gestion des ordures ménagères, dont le titulaire était l’entreprise

SUZZONI Frères, est arrivé à son terme en fin d’année. La collectivité décide ainsi

d’exploiter les lieux en régie par ses propres services, assurant les prestations d’accueil, de

surveillance et d’entretien du quai. Le transport des ordures ménagères est inchangé, celui-ci

relève de la compétence du SYVADEC. L’économie attendue est évaluée à la somme de à

74 000 €, dont le montant doit être atteint en 2012 car l’année 2011 nécessitera des

financements pour réaliser les aménagements indispensables à l’amélioration du site.

Le souhait des élus exprimé en commission des finances ainsi qu’en assemblée

communautaire est d’assurer l’équilibre budgétaire de ce budget.

 5

Ainsi la communauté, afin de préserver une capacité de financement suffisante en

fonctionnement, pour assurer les charges ultérieures de fonctionnement des projets en cours

d’investissement, doit se prémunir de financer les services liés aux déchets ménagers sur son

budget propre. La fiscalité liée à la part des ordures ménagères : Taxe et Redevance spéciale

d’enlèvement des ordures ménagères, doit financer dans son intégralité les charges de ce

service.

Il est ainsi envisagé d’augmenter de 0.5 point le taux de taxe d’enlèvement des ordures

ménagères et d’instaurer une redevance spéciale incitative.

 EN INVESTISSEMENT

Le maintien d’un taux de dépenses d’investissement soutenu

L’engagement du projet de centre culturel par la mission de maîtrise d’oeuvre et la continuité

des travaux, notamment la construction du complexe sportif, et la réhabilitation du patrimoine

sont à l’origine du maintien du bon niveau de dépenses d’investissement.

Celui-ci se constate au chapitre 23 du budget ‘immobilisations en cours’ pour un montant

total de dépenses de 3 021 041 € ventilé principalement par les opérations suivantes :

- complexe sportif : 2 315 276 €

- restauration du patrimoine : 295 939 €

- centre culturel et de séminaires : 289 622 €

- points tri complémentaires : 73 011 €

Le total des dépenses d’investissement s’élève à la somme de 4 422 012 €, dont 341 115 € au

chapitre 21, ‘immobilisations corporelles’ et 3 021 041 € au chapitre 23, ‘immobilisations en

cours’, pour les postes principaux.

Cela représente un effort d’équipement de 389.50 € par habitant. (Montant national France

entière pour les communes de 10 à 20 000 habitants en 2008 : 321 €)

L’année 2010 permet de réaliser des avancées importantes en phase d’études pour d’autres

projets d’investissement, dont la réalisation s’effectuera en 2011 :

- Aire d’accueil des gens du voyage, permis de construire accordé en décembre 2010

- Réhabilitation des onze décharges du territoire, marché de travaux attribué en fin

d’exercice

- Mise au point avec les services de l’Etat des montants de subventions accordés pour le

projet d’extension de la zone d’activités de Cantone

- Signalétique touristique de la Balagne, mise au point des prototypes

Les recettes d’investissement

Des recettes augmentent, conséquence directe des importants investissements en cours et

réalisés l’exercice précédent :

- FCTVA : 1 034 232.97 €

- Subventions d’investissement : 2 163 235 €

La communauté de communes n’a pas eu besoin de réaliser l’emprunt prévu en 2010 pour la

part d’auto financement de 20 % du complexe sportif. L’encaissement régulier des

subventions a permis de maintenir une trésorerie suffisante permettant de faire face aux

dépenses.

La somme des recettes d’investissement est établie en global à 4 721 068 €.

 6

Le résultat de fonctionnement en 2009 a permis de mobiliser une somme de 1 123 718 € en

section d’investissement inscrite au compte 1068, Excédent de fonctionnement capitalisé.

L’équilibre général de la section d’investissement laisse apparaître pour l’exercice 2010 un

solde positif de 299 056 €.

Rappel : l’excédent capitalisé de l’exercice 2009 en investissement (chapitre 001) était nul car

le résultat de la section était négatif pour un montant de 904 301 €.

Ce déficit s’expliquait principalement par le décalage temporaire de l’encaissement des

subventions par rapport aux paiements des factures du complexe.

Ce déséquilibre temporaire a été compensé en 2010.

La communauté de communes doit veiller :

AU MAINTIEN D’UN EQUILIBRE FINANCIER EN SECTION

D’INVESTISSEMENT POUR POUVOIR FAIRE FACE AUX TRAVAUX DES

PRINCIPAUX PROGRAMMES.

A PRESERVER L’AUTOFINANCEMENT DE LA SECTION DE

FONCTIONNEMENT AFIN D’ANTICIPER LES CHARGES A VENIR POUR LA

GESTION DU COMPLEXE SPORTIF, DONT LA MISE EN SERVICE EST

PREVUE EN 2011.

Sur la gestion de la communauté de communes Calvi Balagne en 2010 :

Les services administratifs

L’année 2010 connaît les mouvements suivants :

- Echéance de fin de contrat de l’agent de développement recrutée sur un poste

d’attaché territorial le 3 juillet 2010

- Recrutement du directeur du complexe sportif par la voie du détachement de la

Fonction Publique d’Etat à compter du 1
er

 septembre 2010.

- Echéance de fin de contrat de l’agent chargée des missions DFCI recrutée sur un poste

d’attaché territorial le 31 décembre 2010

Les services administratifs comptent 3 agents.

Le siège de la communauté héberge également l’ambassadeur du tri sélectif ainsi que la

direction du complexe sportif et ce, jusqu’à la mise en service du bâtiment.

 7

Les effectifs du service technique :

Les services techniques de la communauté comptent 27 agents titulaires à l’année.

Cinq postes de CUI sont créés et pourvus en début d’année ; un chauffeur et quatre ripers.

Afin de faire face aux besoins de la saison estivale, 19 postes de saisonniers sont ouverts,

contre 23 l’année précédente, 15 agents de salubrité et 4 conducteurs pour des contrats de

deux à six mois, dont la totalité moins un seront pourvus.

La communauté de communes compte en totalité 37 agents dont 31 permanents.

Les Comptes Epargne Temps sont institués en cours d’année.

Le service d’entretien du littoral est assuré mécaniquement par deux ensembles tracteurs /

cribleuses qui sillonnent le littoral sablonneux du territoire.

Ce service est complété par des interventions manuelles quotidiennes en saison sur l’ensemble

des communes littorales.

 8

LES PROJETS D’INVESTISSEMENT DE LA COMMUNAUTE DE

COMMUNES SE CONCRETISENT.

LE COMPLEXE SPORTIF :

Le complexe sportif est initialement composé de :

 une salle multisports de niveau interrégional avec gradin,

 une piscine couverte 12m x 25m,

 4 courts de squash,

 2 salles à usage sportif polyvalent, danse et dojo.

 2 terrains de tennis couverts,

 des locaux communs, des locaux techniques, vestiaires,

 un logement gardien

 des abords aménagés en aire de stationnement et de circulation

La multiplicité des aménagements sportifs permettra d’offrir un meilleur enseignement de

l’éducation physique et sportive et la mise place de compétions de qualité.

La phase travaux du complexe sportif est engagée depuis le 1
er

 septembre 2008.

L’année 2010 voit s’effectuer la fin du gros œuvre et l’engagement des seconds corps de

métier.

Le plan de financement initial de l’investissement, établi sur un montant prévisionnel de

dépenses global de 8 802 635 € HT, dont 7 081 846 € HT de travaux (valeur septembre 2006),

éligible aux fonds publics du Plan Exceptionnel d’Investissement, se répartit de la façon

suivante : l’Etat finance l’opération à hauteur de 50 %, auquel s’ajoute la participation de la

Collectivité Territoriale de Corse pour 30 %, part d’autofinancement à la charge de la

communauté de communes : 20 %.

Rappel : modifications apportées en cours de travaux en 2009 :

- Extension du bâtiment par adjonction d’un petit bassin de faible profondeur (0.60 –

1.10m) permettant d’accueillir les bébés nageurs avec leurs familles.

- Aménagements divers

 9

Le budget complémentaire de 1 036 703.60 € HT est financé à hauteur de 50 % par la

Collectivité Territoriale de Corse.

L’enveloppe globale définitive de l’opération, incluant les provisions pour inflation et aléas de

325 000 €, s’élève à 10 110 000 € HT, valeur 2009, dont 8 705 004 € HT de travaux.

Le calendrier prévisionnel des travaux a été réajusté, prévoyant une durée globale de 26 mois,

24 mois initiaux + 2 mois pour le petit bassin.

Le chantier cumule depuis son ouverture 98 jours d’intempéries.

Etat d’avancement des travaux au 31/12/2010 :

Avancement par zone :

ZONE A : piscine 60%

ZONE B : accueil, vestiaires et logement 60%

ZONE C : salle multisports 80%

ZONE D : squashs et dojos 80%

ZONE E : tennis 90%

VRD 60%

 10

Avancement par zone et par corps d’état :

 Gros œuvre (clos

couvert)

Second œuvre électricité CVC - eau

 % travaux restants % travaux restants % travaux restants % travaux restants

ZONE A :

piscine

85% Auvent,

Finitions gros

œuvre,

Enduits,

50% Finitions

carrelage,

Peinture

80% Prises, inters,

luminaires

60% Equipements

sanitaires

Raccordement

chaufferie

Raccordement station

de traitement

ZONE B :

accueil,

vestiaires

et

logement

85% Escaliers

métalliques +

auvent + enduits

50% Finitions

carrelage,

Sols en résine,

Peinture,

Garde-corps,

Fx plafonds

70% Prises, inters,

luminaires

TGBT

80% Equipements

sanitaires

ZONE C :

salle

multisport

s

85% Menuiseries

extérieures +

brises soleil +

trespa

15% Garde-corps,

Peinture,

Sol sportif,

Equipements

sportifs

95% Finitions & mise

en service

95% Finitions & mise en

service

ZONE D :

squashs et

dojos

90% Habillage en

trespa

40% Fx plafonds,

Cloisons squashs

Peinture,

Sols sportifs,

90% Prises,

interrupteurs

95% Finitions & mise en

service

ZONE E :

tennis

95% Levée des

réserves

5% Sols sportifs,

Equipements

sportifs

95% Finitions & mise

en service

95% Finitions & mise en

service

VRD : 60%

Travaux en cours: réalisation des trottoirs

Travaux suivants : chaussées, éclairage, plantations

TAUX GLOBAL DE REALISATION : 78 %

La livraison du bâtiment est prévue pour la fin du premier semestre 2011.

Le recrutement du directeur du complexe à compter du 1
er

 septembre 2010 permet d’engager

une réflexion de fond sur les modalités de fonctionnement de l’établissement :

Nature de l’exploitation en fonction des zones

Politique tarifaire adaptée et responsable

Fréquentation : accueil des scolaires, des associations et de tous les publics

Préparation d’évènementiels divers et variés

 11

Tout ceci en gardant à l’esprit la politique menée par la communauté de communes qui est de

créer un lieu de vie pour ses habitants en leur donnant la possibilité d’accéder à différents

domaines de la culture sportive, partie intégrante de l’éducation et du développement de la

personne tout au long de sa vie.

LE TRI SELECTIF :

La principale opération d’investissement pour la mise en place du tri sélectif est achevée

depuis 2008.

La communauté de communes a continué toutefois la réalisation de nouveaux points d’apport

volontaire en 2010 pour améliorer le service rendu aux usagers.

C’est ainsi que sont construits 4 nouveaux points tri :

Deux à Calvi : Croisement résidence Champeau & Rond point Dame de Calvi, route

d’Ajaccio, photo 2

Un à Zilia, Lieu dit Gallinelle

Un à Manso, Pont de Montestremu, photo 1

La nomination d’un agent sur un poste de non titulaire depuis le 8 avril 2010, tout d’abord en

tant que saisonnier puis en remplacement d’un agent titulaire en maladie, permet de réaliser

par les services internes de la collectivité des réparations et aménagements de point de

collecte endommagés.

Des quantités importantes de containers de tri sélectif ont été achetées en début de saison pour

doter les établissements de bacs afin d’augmenter les quantités de tri sélectif issues des socio

professionnels. Cet investissement a été réalisé et suivi dans le cadre des missions de

l’ambassadeur du tri sélectif.

 12

LE CENTRE CULTUREL :

L’année 2010 connaît tout d’abord une grande avancée pour ce projet :

Le cabinet d’architecte, désigné par concours en décembre 2009, engage les études de projets,

APS et APD, puis le permis de construire est déposé en mairie de Calvi le 5 août 2010.

De nombreuses missions annexes sont réalisées ou contractualisées en simultanée des études

de projet ; Dossier Loi sur l’eau, étude géotechnique, relevé topographique, mission

d’assistance à maîtrise d’ouvrage pour visa de l’adéquation programme – projet en phases

APS et APD, mission de contrôle technique, contrôleur SPS.

Du point de vue financier, le second dossier de demande de subventions, comportant

principalement l’enveloppe globale de travaux, est présenté en COREPA le 19 février 2010

pour un montant de dépenses total de 7 176 035 € HT. Une suite favorable est réservée à cette

demande pour un financement réparti entre des crédits Etat au titre du PEI pour un montant de

5 023 223 € à hauteur de 70 % et des crédits régionaux auprès de la Collectivité Territoriale

de Corse pour 717 603 €, soit 10 % de la dépense globale.

A l’automne, le Tribunal Administratif de Bastia statue sur les deux requêtes en contestation

formulées à l’encontre du marché de maîtrise d’œuvre par le Préfet de la Haute Corse et les

sieurs LUCCHINI et PRAS.

1°/ Procédure Préfet de la Haute Corse contre CC Calvi Balagne.

Motivation de la décision :

La CC Calvi Balagne a décidé trois critères de sélection des candidats pondérés, lors de la

passation du concours d’architecte :

Motivation de l’équipe pour réaliser le projet : 20 %

Qualité de l’équipe candidate 40 %

Références professionnelles du candidat 40 %

La procédure de sélection des candidats réalisée par le jury n’a pas respecté les critères

énoncés ci-dessus :

Le jury a examiné les groupements en trois étapes :

Eliminant successivement 12 candidats pour le motif suivant : motivation commune

indifférenciée exprimée par le jury : insuffisance au regard de la qualité de l’équipe et des

références professionnelles.

Puis 11candidats ; motivation globale du jury : valeur moindre des candidatures au regard des

critères de sélection tout en précisant des appréciations pour chaque concurrent.

Et enfin 5 candidats dont l’élimination n’est pas motivée, mais 2 d’entre eux ne présentent pas

d’équipe complète : ils auraient dû être exclus avant toute analyse.

Le tors de la CC Calvi Balagne est le suivant : le jury a appréhendé globalement les

candidatures, sans apprécier chacune d’elles au regard des critères de sélection pondérés

énoncés dans l’avis de concours et dans le règlement de la consultation, de plus l’une a été

considérée en fonction de sa localisation géographique : élément d’appréciation

discriminatoire.

 13

2°/ Procédure X contre la CC Calvi Balagne.

Motivation de la décision :

La CC Calvi Balagne avait, dans le cadre de ce concours, retenu les critères d’évaluation des

prestations, à appliquer sur les projets d’esquisse des trois candidats admis à concourir,

énoncés par ordre de priorité, suivants :

 La qualité de la réponse au programme appréciée en fonction des éléments suivants :

 Dispositions architecturales 25 %

 Organisation fonctionnelle du projet 15 %

 Inscription dans le site 10 %

 Dispositions HQE 10 %

 L’adéquation du projet avec l’enveloppe financière prévisionnelle affectée aux travaux

par le maître de l’ouvrage 40 %

Or, lors de l’analyse des esquisses, le jury de concours a suivi la présentation de la

commission technique, à savoir, examen des points suivants :

Respect des contraintes d’urbanisme

Organisation fonctionnelle et spatiale

Scénographie

Volet HQE

Volet technique

Accessibilité des PMR

Surfaces

Estimation prévisionnelle du coût du projet après analyse et respect du calendrier

Ces éléments d’analyse qui concernent le premier critère d’évaluation (qualité de réponse au

programme) ne correspondent pas, mis à part le volet HQE, aux sous critères énoncés dans le

règlement du concours.

Le coût prévisionnel des projets a été évalué sur la base de l’estimation effectuée par un

économiste, sensiblement supérieure aux montants annoncés par les concurrents et

particulièrement le projet X (majoration de 35%), sans qu’un candidat n’ait été en mesure de

contester cette modification, comme cela était prévu dans le règlement de concours.

Le jury n’a pas procédé à une analyse des projets au regard de chacun des critères et sous

critères prévus dans le règlement du concours y compris leur pondération.

La CC Calvi Balagne n’a pas respecté les règles qu’elle s’était fixée pour apprécier les

prestations des candidats.

Suite à la notification de ces décisions d’annulation du marché de maîtrise d’oeuvre, la

communauté s’est donné le temps de la réflexion pour se déterminer sur un éventuel appel de

ces ordonnances. Sur avis des conseils juridiques, il a été décidé de ne pas interjeter appel

devant la juridiction du second degré.

La communauté a procédé au retrait de demande du permis de construire le 6 décembre 2010.

 14

REHABILITATION DU PETIT PATRIMOINE :

Cette opération est divisée en deux tranches :

La première comporte 10 lots :

Lot 1 – Algajola : restauration d’une ruelle du quartier « a marina », réalisé en 2009

Lot 2 – Avapessa : restauration du lavoir bas du village, réalisé en 2009

Lot 3 – Calenzana : restauration du four quartier Saint Antoine, réalisé en 2009

Lot 4 – Calvi : restauration de la ruelle Saint Jean Baptiste, réalisé en 2009

Lot 5 – Galeria – Manso : restauration du ponte vecchia

Lot 6 – Lavatoggio : restauration de la fontaine « piazza di a torra »

Lot 7 – Lumio : restauration de la fontaine lavoir de la place de l’église, réalisé en 2009

Lot 8 – Montegrosso : restauration des fontaines « a franchina » et « funtanella »

Lot 9 – Sant’Antonino : restauration de la fontaine-lavoir « funtana nova »

Lot 10 – Zilia : restauration de la chapelle San Lussoriu, réalisé en 2009

Les lots n°5 et 8 sont transférés sur la seconde tranche pour de nouvelles consultations sur

appel d’offres.

La seconde tranche complémentaire comporte 9 lots :

Lot 1 – Aregno : Placette du hameau de Torre

Lot 2 – Calenazana : Fontaine de la place du Prince Pierre

Lot 3 – Cateri : Fontaine lavoir de Caldaghja

Lot 4 – Galeria – Manso : Ponte vecchia

Lot 5 – Lavatoggio : Fontaine et lavoir de Croce

Lot 6 – Lumio : Fontaine dite ‘a Funtanella’

Lot 7 – Moncale : Fontaine ‘a Funtana’ et lavoir

Lot 8 – Montegrosso : Restauration des fontaines ‘a Franchina’ et ‘Funtanella’

Lot 9 – Sant’Antonino : Funtana Murella et funtana alla Serra

L’exercice 2010 permet de réaliser les travaux de 9 lots : Aregno, Calenzana, Cateri, Galeria-

Manso, 2 chantiers à Lavatoggio, Lumio, Moncale, Montegrosso.

Les deux chantiers situés à Sant’Antonino seront engagés en 2011.

Illustrations des travaux réalisés :

COMMUNE D’AREGNO

■ Placette du hameau de Torre :

Le hameau de Torre est le plus ancien du village ; il possède en son cœur, une chapelle dédiée

à Saint Michel.

La placette du hameau est en forme d’entonnoir dont le haut est formé par la façade de la

chapelle San Michele. Celle-ci est non seulement un parvis pour la chapelle, un lieu de vie,

 15

mais encore une articulation de distribuant les ruelles et autour duquel sont construites de

nombreuses habitations. L’une d’entre elles est percée d’un passage voûté.

En été, les habitants s’y retrouvent tandis que pour Noël, le traditionnel feu est préparé devant

le perron de la chapelle.

Un espace dénaturé (photo avant travaux)

La municipalité a souhaité redonner à cette place un caractère architectural soigné pour

conforter la vocation culturellle de cet espace entre rencontres et patrimoine.

COMMUNE DE CALENZANA

■ Fontaine du Prince Pierre :

Pierre-Napoléon BONAPARTE, neveu de l’Empereur Napoléon 1
er

, s’installe en Corse en

1852. la rue principale de Calenzana porte son nom ; c’est au bord de cette voie qu’a été

construite une belle fontaine en pierres de taille.

La fontaine du Prince Pierre Bonaparte est reproduite sur une photographie de 1887 mais elle

est alors encore une fontaine traditionnelle couverte d’un toit. Le parapet duquel on a

aujourd’hui une vue sur la plaine est alors un haut mur.

(photo avant travaux)

 16

La fontaine actuelle est un piédestal au buste en bronze du Prince mais celui-ci a été ajouté

semble-il ; la fontaine n’aurait donc pas été prévue pour accueillir un buste ; d’ailleurs, si l’on

regarde la fontaine de Corbara (1896), qui semble avoir été imaginée par le même concepteur,

le sommet est simplement couronné d’une pyramide tronquée, et ce dès l’origine.

Couronnant l’ensemble, le buste est placé au sommet du socle s’inscrivant dans un tracé

pyramidal.

COMMUNE DE CATERI

■ Fontaine lavoir de Caldaghja :

Sur le sentier qui conduit de Cateri à Aregno, un chemin descend vers ce petit ensemble

original. Composé d’une succession de deux voûtes en berceau brisé, il évoque les paillers

balanins généralement en plein cintre qui sont des successions de voûtes en raison des petites

portées.

Une étanchéité en ciment protège l’extrados des voûtes, autrefois en chaux hydraulique. Sous

la voûte de droite se trouve la fontaine comprenant un banc de pierre, une niche carrée et un

déversoir. Celui-ci est aujourd’hui obstrué par un robinet. Au-dessus se trouve l’accès,

récemment débouché, qui donne sur le réservoir.

Un astucieux système permet au trop plein de s’évacuer par un chéneau jusqu’à un petit

bassin communiquant avec le lavoir placé derrière, sous la seconde voûte.

Le lavoir est composé de deux bassins, un petit et un grand.

(photo avant travaux)

 17

Les murs et les sols avaient souffert d’un manque d’entretien, une partie était couverte sous la

végétation. Cela a fortement dégradé les enduits. Le dégagement des abords et la réfection des

circuits d’eau ont été une première étape.

COMMUNE DE GALERIA ET MANSO

■ Ponte Vecchia

Ce pont de type génois est situé dans un beau site, franchissant le Fango dans sa partie la plus

étroite en aval.

Sa grande arche enjambe une piscine d’eau douce dans laquelle de nombreux baigneurs

viennent se rafraîchir au printemps et en été. Le pont est protégé par quatre défenses, en aval

et en amont. La chaussée, protégée de parapets, conserve des vestiges des pavés anciens avec

fils d’eau central et bordures latérales. Une grande partie a été remaniée, remplacée parfois

par de gros galets ou de la terre.

Ayant subi des crues importantes dont celle de 1952 et une utilisation inadéquate avec le

passe de véhicules militaires, le pont a souffert en plusieurs endroits : les défenses côté Manso

ont été endommagées au point de refaire celle de l’amont et d’entasser des pierres en lieu et

place de la défense située en aval ; il a perdu une grande partie du revêtement de son tablier

d’origine ; une fissure longitunale révèle des désordres.

(photos avant travaux)

Afin de redonner au pont une belle unité, une série de travaux a été proposée ; le nettoyage de

la végétation sur les parements et les défenses ; la reconstruction de la défense disparue et la

restauration des défenses côté Galeria ; l’injection de chaux hydraulique naturelle depuis le

tablier ; la création d’une tranchée pour le passage du câble électrique ; la réfection du sol

selon le modèle ancien visible à fil d’eau ; le rejointoiement des parements et patine.

Cet aménagement peut être complété d’une information touristique en aval et devant l’aire de

stationnement.

 18

COMMUNE DE LAVATOGGIO

■ Lavoir de Croce

Au bas du hameau de Croce, on atteint un ancien moulin et un ruisseau au bord duquel se

trouvent deux fontaines et un lavoir.

Une cascade se jette dans un bassin naturel entouré de roches, bordé d’une bande de terre ;

une petite fontaine s’y trouve, contre le moulin dont il manque l’aube ; le ruisseau longe le

moulin et contourne le lavoir pour continuer sa route le long du chemin pavé.

(photo avant travaux)

L’ensemble allie technicité et nature sauvage : d’une part le moulin, les canaux, la fontaine, le

lavoir, et le sentier dallé, d’autre part, dallage le ruisseau, la cascade et la végétation sauvage.

Le projet de restauration s’attache à conserver cette dualité qui confère au site son caractère

romantique. N’étant plus utilisés comme tels, le moulin et le lavoir n’ont plus la même

vocation. On en conserve les éléments sans toutefois effacer les marques du temps.

De l’autre côté du sentier pavé en chjappata, l’eau se jette dans le lavoir. Le vaste bassin est

en pierre enduite en bon état.

L’eau provient également de la source et du ruisseau grâce à une retenue d’eau.

■ Fontaine « Piazza di a torra »

 19

La fontaine située en haut de la rue du village, domine celui-ci. Sa façade aux allures baroque,

est composée d’une arcade encadrée de pilastres et surmontée d’un fronton.

Si le fronton actuel semble proche de l’image qui nous est donnée par une photo des années

1950, certains détails semblent avoir échappé lors de la précédente restauration.

(photos avant travaux)

COMMUNE DE LUMIO

■ Fontaine « A Funtanella » :

La fontaine située dans le village, quelques mètres après l’embranchement qui permet de

descendre vers le quartier de la Nunziata, est placée en contrebas de la route.

La voûte est couverte d’un beau dallage en pierre à hauteur de la route.

Une calade traditionnelle en pas d’âne descend vers la fontaine. En bas, le sol est entièrement

couvert de pavés rectangulaires.

Celle-ci est située sous une voûte en plein cintre ; elle comporte un déversoir aujourd’hui

fermé par un robinet. Le trop plein se jette dans un abreuvoir protégé par un dallage. Il était

accessible aux animaux grâce à la descente en pas d’âne.

(photo avant travaux)

Sur le mur de soutènement côté route sont scellés des supports en fer, « tinella ou schja »,

destinés aux récipients d’eau que les femmes transportaient sur la tête.

http://www.cc-calvi-balagne.fr/images/stories/Lavat_reserv.jpg
http://www.cc-calvi-balagne.fr/images/stories/Lavat_reserv.jpg

 20

COMMUNE DE MONCALE

Lorsque l’on emprunte la route venant de Calenzana, le village de Moncale est précédé de

quelques constructions, d’un calvaire et d’un ensemble dispersé comprenant une fontaine au-

dessus de la route, un abreuvoir et un lavoir qui se trouvent de l’autre côté et en contrebas de

la route.

■ Fontaine A Funtanella :

La fontaine qui a un fort débit, est appréciée des habitants comme des visiteurs qui viennent

s’y rafraichir et remplir des récipients.

L’espace est de petite taille, voûté en berceau sous lequel est placée une banquette, muni de

corbeaux de pierres, support pour les sceaux. Le déversoir est une pierre monolithe.

Derrière la porte métallique, un long couloir s’étend sur 13 mètres de long.

Le vaste espace devant la fontaine est aménagé avec des bancs de pierre de brando.

(photo avant travaux)

■ Lavoir :

 21

Le lavoir situé en contrebas est accessible, depuis la route, par un escalier raide.

Celui-ci est aujourd’hui constitué de deux bassins en pierre ouverts sur deux côtés tandis que

le mur de soutènement forme le mur du fond et un mur mitoyen forme en retour le second

mur.Les margelles des bassins sont en granite porphyoïde rouge : à l’origine, l’ensemble ne

devait former qu’un bassin unique, séparé en deux (lavage et rinçage) à l’occasion des

travaux ; les joints grossiers, les parements des basins et le mur ont été refaits au ciment

grisou blanc, lisse ou projeté.

Vraisemblablement couvert à l’origine d’une couverture sur charpente en bois, celle-ci a été

remplacée par une charpente couverture en béton : le mur latéral a été pour cela réhaussé en

béton.

Autour du lavoir, un espace agréable, protégé par un mur mitoyen, a été recouvert d’une

chape en béton.

(photo avant travaux)

COMMUNE DE MONTEGROSSO

■ Fontaine A Franchina :

Situé en contrebas du village de Cassano, l’accès se fait par un petit sentier qui dessert des

jardins d’orangers. Edifice très typique avec des abords caladés et sa voûte plein cintre

abritant un abreuvoir encastré dans le sol. La voûte a été à une époque, prolongée sans être

chaînée avec l’existant. Le décapage des enduits et de la chape de couverture a laissé

apparaître un espace de 2 centimètres qui pouvait laisser croire, en façade latérale, à

l’existence d’un pilier et d’une ouverture, ce qui n’a jamais été le cas.

(photo avant travaux fontaine « a Franchina »)

 22

■ Fontaine Funtanella :

Edifice remarquable situé à la croisée des chemins entre les trois villages en bordure d’un

ruisseau dont il a eu à souffrir des crues.

Cette petite fontaine devait également servir d’abreuvoir lorsque le ruisseau était à sec.

Il est surprenant de constater que sa couverture est faite d’une voûte croisée tout à fait

inhabituelle pour une fontaine campagnarde.

En amont de cette fontaine, des jardins étaient cultivés de part et d’autre de la rivière. Ils

étaient alimentés par des puits à niveau d’eau constant.

(photo avant travaux fontaine Funtanella)

 23

SENTIER DU PATRIMOINE

L’année 2010 permet de préparer le projet de rénovation d’un sentier du patrimoine selon des

techniques traditionnelles, financé par des crédits européens, situé sur la commune de Lumio :

Occi – Lumio.

L’engagement des travaux est prévu pour l’exercice 2011.

 24

REHABILITATION DES DECHARGES :

Second volet de ce programme d’investissement, onze sites font l’objet de travaux de

réfection.

Les subventions sont acquises auprès de l’Office de l’Environnement de la Corse et de

l’ADEME pour une participation de 80 %.

Les marchés de travaux sont attribués en cours d’année. Les prestations relèvent du nettoyage

des déchets présents sur site, la réalisation d’un remodelage complet, la pose d’une couverture

peu perméable, le drainage des eaux et la végétalisation.

Le marché comporte onze lots :

Lot 1 – Décharge de Casta, commune de Montegrosso

Groupement solidaire Paul Beveraggi, Paglia Orba, Suzzoni Frères, TPG 2B pour un montant

de 11 701 € HT.

Lot 2 – Décharge de Galeria-Manso, commune de Galeria

SARL PETRAS pour un montant de 74 350 € HT

Lot 3 – Décharge de Gradacce, commune de Lavatoggio

Groupement solidaire Paul Beveraggi, Paglia Orba, Suzzoni Frères, TPG 2B pour un montant

de 11 875 € HT.

Lot 4 – Décharge de Notre Dame de la Serra, commune de Calvi

SARL PETRAS pour un montant de 443 350 € HT

Lot 5 – Décharge d’Olmedu, commune d’Aregno

Groupement solidaire Paul Beveraggi, Paglia Orba, Suzzoni Frères, TPG 2B pour un montant

de 8 775 € HT.

Lot 6 – Décharge d’Onda, commune de Lavatoggio

SARL PETRAS pour un montant de 6 550 € HT

Lot 7 – Décharge de Porta a Vecchia, commune de Lumio

Groupement solidaire Paul Beveraggi, Paglia Orba, Suzzoni Frères, TPG 2B pour un montant

de 11 480 € HT

Lot 8 – Décharge E Ribbe, commune de Lavatoggio

Groupement solidaire Paul Beveraggi, Paglia Orba, Suzzoni Frères, TPG 2B pour un montant

de 5 040 € HT.

Lot 9 – Décharge de San Cervone, commune de Cateri

Groupement solidaire Paul Beveraggi, Paglia Orba, Suzzoni Frères, TPG 2B pour un montant

de 46 000 € HT.

Lot 10 – Décharge de Teghella, Aregno

Groupement solidaire Paul Beveraggi, Paglia Orba, Suzzoni Frères, TPG 2B pour un montant

de 5 670 € HT.

Lot 11 – Décharges de Prunu, commune d’Aregno

Groupement solidaire Paul Beveraggi, Paglia Orba, Suzzoni Frères, TPG 2B pour un montant

de 6 050 € HT.

Montant global des lots attribués :

630 841 €

Moins value sur le programme général : 56 404 €

La phase opérationnelle des travaux est prévue pour le début d’année 2011.

 25

LA ZONE D’ACTIVITES DE CANTONE :

Le projet principal de la zone d’activité concerne l’extension de cet espace économique par

adjonction de 20 lots supplémentaires en continuité de l’existant.

Cette extension se situe sur la parcelle cadastrée section E450, propriété privée de la ville de

Calvi, classée en zone UI du Plan d’Occupation des Sols permettant juridiquement sa

faisabilité.

Le projet, d’une surface globale de 52 600 m² permettrait :

- la création de seize lots d’une superficie moyenne de 2 500 m² au sud-est du

lotissement, en continuité de la zone existante pour une surface globale de 40 800 m².

- l’extension de quatre lots de la zone artisanale pour 5 900 m²

- la création d’une voirie nécessitant 5 900 m²

Le coût global estimatif de l’opération est de 1 952 150 € HT :

- Acquisition du foncier (20€/m²) : 1 052 000 €

- Travaux & prestations intellectuelles : 800 150 € HT

- 100 000 € de provisions sollicitées par le conseil communautaire en séance du 4 octobre

2010, essentiellement pour frais financiers liés à un prêt relais et aléas divers.

L’assemblé s’est prononcée, à cette occasion, pour un prix de vente arrêté à 33 € le m².

La communauté a sollicité, dès le lancement de cette opération, une enveloppe de 396 765 €

auprès des services préfectoraux. L’année 2010 a été consacrée à la défense de ce dossier pour

obtenir ces financements.

Après notification de la délibération du 4 octobre à la Préfecture, l’arrêté de subvention a été

édité, attribuant une aide de 116 370 €.

 26

LES GENS DU VOYAGE :

La communauté de communes concrétise ce projet en 2010.

L’aire d’accueil des gens du voyage permet « d’assurer la libre circulation des personnes

dans des conditions décentes… et répondre au souci légitime des élus locaux d’éviter des

stationnements illicites… »

Le programme proposé, conforme au shéma départemental pour l’accueil des gens du voyage,

préconise la réalisation d’une aire d’accueil de 20 places, accessible tout au long de l’année.

Cette aire est destinée aux gens du voyage itinérants, et n’a pas vocation à accueillir des

familles qui ont adopté un mode de vie sédentaire.

Deux passages annuels de ménages sont enregistés sur le territoire de la communauté de

communes, comptant au maximum 30 caravanes en simultanée. Les séjours s’échelonnent

entre 2 et 3 semaines.

Le site d’accueil se situe en contre bas de la zone d’activité de Cantone, parcelle propriété

privée de la ville de Calvi, cadastrée section E 120 dont la surface utile nécessaire est établie à

4 200 m².

L’accès à la future aire d’accueil se situe dès l’entrée de zone d’activité, en direction de la

Figarella, sur les parcelles 437 et 438.

Le budget prévisionnel de cet investissement est arrêté à la somme 617 425 € HT.

Travaux : 430 245 €

Maîtrise d’œuvre 10 % : 43 000 €

Acquisition foncière : 89 060 €

Raccordements réseaux :

- Electricité : 3 500 €

- Eau potable : 4 000 €

- Eau brute & borne incendie : 8 420 €

- Telecom : 500 €

Honoraires divers :

Contrôleur technique et SPS 2% : 8 600 €

Etudes diverses, géomètre, étude sol, assurances 5% : 21 500 €

Aléas 2% : 8 600 €

Le plan de financement mobilise une aide globale de la dépense de 70 % arrondi, réparti de la

façon suivante :

- L’Etat, à hauteur arrondie de 35 %,

- Le Conseil Général dans le cadre du contrat d’agglomération à hauteur arrondie de 6 %,

- La Collectivité Territoriale de Corse pour une aide globale arrondie à 28.5 %.

La mission de maîtrise d’œuvre est engagée.

Le permis de construire est déposé en mairie de Calvi le 30 juillet 2010. Celui-ci est accordé

et notifié à la communauté le 21 décembre 2010.

 27

Plan de masse :

L’INCENDIE :

Le programme global d’investissement en matière de prévention contre l’incendie est établi

en deux volets :

- Programme d’investissement DFCI, Défense de la Forêt Contre les Incendies : pistes,

citernes, poteaux incendie… dans le cadre de la mise en œuvre du PLPI, Plan Local de

Protection contre l’Incendie.

L’année 2010 a permis de réaliser les missions suivantes :

Intervention de l’Unité d’Instruction et d’Intervention de la Sécurité Civile 7 de Brignoles

pour la création des ouvrages suivants :

- Coupure de combustibles active N°5, communes de Calenzana/Moncale

- Création et réfection d’une partie de la piste du Sambucu (commune de Calenzana)

inscrite dans le plan de Protection Rapprochée du Massif Forestier de Bonifato

(PRMF).

- Réfection de la piste de Manso inscrite dans le plan de PRMF du Fango.

- Réfection et création d’une partie de la ZAL 27, Commune de Moncale.

- Programme de renouvellement et d’extension du parc d’hydrants.

Le principal projet d’investissement pour la réhabilitation complète du parc d’hydrants est

achevé depuis l’année précédente.

Des interventions ponctuelles sont réalisées en cas de besoins isolés.

La communauté souhaite ouvrir un nouveau registre pour le recensement des hydrants absents

du territoire dans le cadre de l’élaboration des documents d’urbanisme des communes : Plan

de Prévention des Risques Naturels.

 28

LES PROJETS BALAGNE :

La communauté est associée aux projets établis à l’échelle de la Balagne :

Mise en œuvre du schéma de randonnées, maîtrise d’ouvrage déléguée auprès de la

communauté de communes du Bassin de Vie de l’Ile Rousse.

La phase travaux est exécutée pour l’essentiel en 2010 avec la mise en place de la

signalétique.

La communauté de communes Calvi Balagne participe financièrement à la part

d’autofinancement à hauteur de 50 %, soit 97 190 €.

L’étude d’aménagement des plages et arrières plages de 10 sites sur l’ensemble de la

Balagne est confiée à l’office de pôle, qui assure en collaboration avec les trois communautés

de communes de Balagne une démarche d’organisation et de promotion de l’activité

touristique à l’échelle de la micro région. La CC Calvi Balagne participe financièrement à

hauteur de 50 % de la part d’autofinancement de cette opération.

L’étude est présentée au comité directeur à l’automne 2010.

Les financements publics Etat/ CTC pour ces deux opérations sont acquis à hauteur de 80 %.

Le projet de signalétique touristique de la Balagne, maîtrise d’ouvrage déléguée à la

communauté de communes Calvi Balagne, est dans sa phase opérationnelle.

Les prototypes des panneaux sont présentés et validés en octobre.

Un point d’information supplémentaire non prévu est validé par avenant au marché pour la

fourniture et la pose d’un point d’information Balagne dans l’enceinte de l’aéroport de Calvi.

 29

La communauté est soucieuse des recettes nécessaires au financement des projets énoncés ci-

dessus.

L’EPCI est éligible à la dotation quinquennale intercommunale mise en place par la

Collectivité Territoriale de Corse pour le financement de projets d’investissement jusqu’à

hauteur de 80 %.

Pour accompagner cette aide financière régionale, la communauté a signé avec le

Département de la Haute-Corse un contrat d’intervention intercommunale 2007/2009

établissant la participation financière du Conseil Général aux investissements à mener.

L’année 2010 permet de réaliser les encaissements nécessaires au taux de consommation des

crédits autorisant la préparation d’un nouveau contrat 2011-2013.

La communauté bénéficie également de la participation de l’Etat au titre du PEI pour le

financement du complexe sportif et du centre culturel.

La communauté de communes Calvi Balagne est une structure dynamique, qui prend de plus

en plus d’ampleur, dont la mission est d’initier des investissements structurants pour notre

micro région, c’est pourquoi, Messieurs, Mesdames, les conseillers communautaires, je vous

invite à participer vivement à son développement.

Calvi, le 17 janvier 2011

Le Président,

Gilles BRUN

