

TRAME TYPE DU RAPPORT ANNUEL D'ACTIVITE POUR LA COMMISSION D'ACCESSIBILITE

Ce document est un outil pour vous aider à établir votre rapport annuel d'activité et n'a aucun caractère obligatoire. Vous l'adapterez à votre convenance.

Année :

- Commission Communale pour l'Accessibilité
- Commission Intercommunale pour l'Accessibilité

Nombre de rapports déjà réalisés :

I. Coordonnées

Ville : Nombre d'habitants :

Adresse :

Tél :

Mail :

Personnes référentes au sein de la CCA (élu et technicien)

Coordonnées

Tél :

Mail :

EPCI :

Adresse :

Tél :

Mail :

date de création :

nombre de communes :

liste des communes :

nombre d'habitants :

Personnes référentes au sein de la CCA (élu et technicien)

Coordonnées

Tél :

Mail :

Informations sur la Commission pour l'Accessibilité :

Date de la délibération :

Liste des membres :

-
-

Représentants de personnes handicapées

Associations :

-
-

II. Voirie et espaces publics

Plan de mise en Accessibilité de la Voirie et des aménagements des Espaces publics
(PAVE)

Réalisé :

- oui
 non

date :

Bureau d'études ou régie :

Difficultés rencontrées :

Aides apportées :

Indicateurs du PAVE :

- ◆ Nombre de places de stationnement réservées:
- ◆ Nombre et/ou pourcentage de places réservées réalisées n-1 :

- ◆ Nombre de kilomètres de voirie (total ou diagnostiqués) :
- ◆ Nombre de kilomètres de voirie et/ou pourcentage :
 - ◆ rendus accessibles :
 - ◆ rendus accessibles en n-1 :

- ◆ Nombre de feux (carrefour) :
- ◆ Nombre de feux (carrefours) et / ou pourcentage :
 - ◆ rendus accessibles :
 - ◆ rendus accessibles en n-1 :

- ◆ Nombre de traversées accessibles (abaissé de trottoir et passage piéton) de trottoir (total ou diagnostiqués) :

- ◆ Nombre (abaissé de trottoir et passage piéton) de trottoir et/ou pourcentage de traversées :
 - ◆ rendues accessibles :
 - ◆ rendues accessibles en n-1 :

Autres indicateurs de la commune :

III. Services de transports collectifs et intermodalité

Êtes-vous concerné :

- oui
- non

Si oui, Schéma directeur d'accessibilité :

Réalisé :

- oui
- non

date :

Bureau d'études ou régie :

Difficultés rencontrées :

Aides apportées

Indicateurs du SDA

- ◆ Nombre de lignes pour un service de transport donné (bus, métro ...) :
 - Non concerné
- ◆ Nombre de points d'arrêts par service de transport (total ou diagnostiqués) :
- ◆ Nombre de points d'arrêts et/ou pourcentage :
 - ◆ rendus accessibles :
 - ◆ rendus accessibles en n-1 :
- ◆ Nombre de matériel roulant par service de transport :
- ◆ Nombre de matériel roulant par service de transport et/ou pourcentage :
 - ◆ rendus accessibles :
 - ◆ rendus accessibles en n-1 :
- ◆ Présence de pôle d'échange, si oui, nom et date de la mise en accessibilité :
- ◆ Nombre annuel de voyageurs en transport de Personnes à Mobilité Réduites (TPMR) en n-1 :
- ◆ Autres indicateurs de la collectivité :
- ◆ Existence de services de transports spécialisés adaptés aux personnes handicapées :
 - oui
 - non

V. Cadre bâti – Logements

Mise en place d'un système de recensement de logements accessibles :

- oui
- non

- ◆ Nombre de logements publics :
- ◆ Nombre et /ou pourcentage de logements publics :
 - ◆ mis en accessibilité :
 - ◆ en n-1 :
- ◆ Nombre de logements privés :
- ◆ Nombre et/ou pourcentage de logements privés :
 - ◆ mis en accessibilité :
 - ◆ en n-1 :
- ◆ Autres indicateurs de la collectivité :

- ◆ Avez-vous connaissance d'une liste d'attente :
 - oui
 - non

- ◆ Avez-vous été sollicité pour l'aménagement de logements privés :
 - oui
 - non
 - Si oui :
 - ◆ Nombre :
 - ◆ Réponse apportée :
 - ◆ Montant du financement :

Éléments de suivi et difficultés rencontrées :

- ◆ Montant des aides financières allouées à la :
 - ◆ mise en accessibilité reçu :
 - ◆ dont en n-1 :

- ◆ Ordre de grandeur des coûts des aménagements :
 - ◆ liés à l'accessibilité :
 - ◆ dont en n-1 :

VI. Thématiques et actions portées par la CCA ou d'autres services (à préciser)

- ◆ Actions de sensibilisation :
- ◆ Information :
- ◆ Formation :
- ◆ Communication – manifestation – forum :
- ◆ Services et nouvelles technologies :
- ◆ Culture :
- ◆ Sports :
- ◆ Loisirs :
- ◆ Accueil des enfants en situation de handicap (scolarisation, temps périscolaire et extra-scolaire) :
- ◆ Accessibilité du site internet :
- ◆ Autres :

VII. Gouvernance, coordination et conseil/expertise

- ◆ Partenaires effectifs et potentiels :

- ◆ Comment la commission prend en compte la chaîne du déplacement :
 - Par la concertation
 - Par la coordination de l'ensemble des acteurs
 - Par des conseils ou des guides méthodologiques
 - Autre :

- ◆ Comment s'organise l'articulation des différents documents d'état des lieux ?
 - Par un système d'outils géographique
 - Par un espace de travail collaboratif
 - Par des journées d'échanges régulières
 - Autre :

La CCA est-elle sollicitée sur les projets neufs (écoquartiers, nouveaux programmes de logements) :