

DRUMMONDVILLE

RAPPORT ANNUEL DU DIRECTEUR GÉNÉRAL

2017

TABLE DES MATIÈRES

MOT DU DIRECTEUR GÉNÉRAL.....	3
ÉQUIPE DE DIRECTION.....	5
VISION.....	6
MISSION.....	6
VALEURS.....	7
CADRE STRATÉGIQUE.....	7
ORGANIGRAMME.....	8
SERVICES	
ARTS, CULTURE ET BIBLIOTHÈQUE.....	9
COMMUNICATIONS.....	14
CONTENTIEUX.....	18
COUR MUNICIPALE.....	20
DÉVELOPPEMENT DURABLE ET ENVIRONNEMENT.....	23
FINANCES.....	27
GREFFE.....	31
INGÉNIERIE.....	35
LOISIRS.....	38
RESSOURCES HUMAINES.....	41
SÉCURITÉ INCENDIE ET SÉCURITÉ CIVILE.....	44
TRAVAUX PUBLICS.....	48
URBANISME.....	51
VIE CITOYENNE.....	55
INDICATEURS - ÉTAT D'AVANCEMENT DE LA PLANIFICATION STRATÉGIQUE 2017-2022.....	59

MOT DU DIRECTEUR GÉNÉRAL

**FRANCIS
ADAM**

Comme vous le remarquerez certainement à la lecture de ce rapport annuel, l'année 2017 a été capitale à plusieurs égards pour notre organisation, tant du point de vue administratif, culturel, technique et politique. Au risque de me répéter, je désire, d'entrée de jeu, souligner l'apport du personnel qui a mené plusieurs projets d'envergure dans la dernière année.

Dresser le bilan de 2017 sans souligner le dévoilement et la mise en œuvre de la toute première planification stratégique de l'histoire de notre organisation serait un oubli notable. Que dire de la concrétisation d'un projet culturel phare pour Drummondville, soit l'inauguration de l'édifice Francine-Ruest-Jutras? On ne peut également faire abstraction aux élections municipales tenues à l'automne dernier. Bref, grâce au travail quotidien de notre équipe, l'année 2017 s'est distinguée à sa façon avec la réalisation de nombreux projets structurants améliorant l'expérience citoyenne et la qualité de vie de notre communauté. Je suis donc fier de présenter, au nom de notre équipe, le résultat de notre travail.

Ainsi, l'adoption de la planification stratégique 2017-2022 permettra, à moyen terme, la réalisation de projets judicieusement planifiés et réfléchis dans une vision d'ensemble assurant ainsi une cohésion interservices et un développement optimal, cohérent et adapté aux besoins des citoyens. J'aimerais rappeler que cet ambitieux projet porteur d'une vision d'avenir durable a été réalisé grâce à l'engagement et à la participation active des membres du conseil municipal, de plus de 200 membres de notre personnel et de représentants d'organismes paramunicipaux. Vous remarquerez très rapidement le fruit d'une telle démarche, que ce soit par l'implantation du service aux citoyens centralisé ou par la synergie transversale des divers services municipaux.

L'année 2017 aura mené à la mise en service de l'édifice Francine-Ruest-Jutras, aboutissement d'un projet colossal. Ce projet a vu le jour grâce aux efforts de

plusieurs intervenants de notre organisation, lesquels ont collaboré, depuis plusieurs années, à l'élaboration et à la réalisation de cette magnifique infrastructure municipale. Le résultat est tout simplement époustouflant et permet de regrouper dans un même lieu la Bibliothèque publique de Drummondville, plusieurs services municipaux de proximité, la Société d'Histoire de Drummond, la Société de généalogie de Drummondville et un espace café opéré par Café Morgane. C'est ni plus ni moins une révolution en ce qui concerne l'amélioration de l'offre de services de la bibliothèque drummondvilloise. D'ailleurs, l'engouement ne se dément pas, plus de 143 979 visiteurs entre septembre et décembre 2017. De plus, la Bibliothèque publique de Drummondville a vu son nombre d'abonnés croître de 39 %, passant de 18 845 à 26 128 abonnés, et son nombre de prêts bondir considérablement. Ces statistiques démontrent concrètement l'apport de ce projet dans la vie quotidienne des citoyens.

Comme pour toutes les municipalités du Québec, l'année 2017 a été synonyme d'élections à Drummondville. Au-delà de la campagne électorale menée par les différents candidats, plusieurs services municipaux ont des mandats bien précis lors des élections municipales de sorte à coordonner et à encadrer cette démarche démocratique dans les règles de l'art. La plus récente période électorale s'est soldée par l'élection par acclamation du maire et de sept conseillères et conseillers. Puis, cinq conseillères et conseillers sortants ont été réélus dans leur district. Ainsi, le nouveau conseil municipal est composé du maire, de dix élus sortants et de deux nouveaux conseillers.

Grâce à l'expertise et à la détermination de notre équipe, l'année 2017 sera associée, à jamais, à plusieurs projets permettant à notre collectivité de

s'épanouir dans un milieu de vie actif et en pleine croissance. La réalisation de ces nombreux projets se fait avec un souci constant de saine gestion des fonds publics. À cet effet, nous travaillons avec une volonté de gérer rigoureusement les divers investissements, et ce, avec les budgets qui nous sont confiés. La bonne gouvernance demeurera toujours au sommet de mes priorités. Pour ce faire, je suis et je serai très vigilant à cet égard.

Le présent rapport annuel vous permettra donc de prendre connaissance des projets réalisés et des défis relevés en 2017 par votre organisation municipale, mais aussi d'avoir un aperçu des priorités d'action de 2018. En nouveauté cette année, le rapport vous présentera également quelques indicateurs de gestion sur l'état d'avancement de la planification stratégique 2017-2022.

En conclusion, je tiens à souligner que notre organisation a fait l'objet de certaines transformations administratives en 2017, et ce, en continuité avec les actions posées ces dernières années. J'aime bien vous partager une citation qui me touche année après année. Cette année, il s'agit d'une citation de Winston Churchill: « Un pessimiste voit la difficulté dans chaque opportunité, un optimiste voit l'opportunité dans chaque difficulté. »

J'adresse le mot de la fin au personnel et aux membres du conseil municipal sans qui nous ne pourrions vous offrir des services de cette qualité.

M. Francis Adam
Directeur général

Benoit Carignan
TRÉSORIER ET DIRECTEUR
DU SERVICE DES FINANCES

Mélanie Ouellet
GREFFIÈRE

François Pothier
DIRECTEUR GÉNÉRAL ADJOINT
GESTION DU TERRITOIRE ET
DIRECTEUR DU SERVICE
DE L'INGÉNIERIE

Francis Adam
DIRECTEUR GÉNÉRAL

Claude Proulx
DIRECTEUR GÉNÉRAL ADJOINT
AUX AFFAIRES JURIDIQUES ET
DIRECTEUR DU SERVICE DU
CONTENTIEUX

Steven F. Watkins
DIRECTEUR GÉNÉRAL ADJOINT
ET DIRECTEUR DES SERVICES
À LA VIE CITOYENNE

ÉQUIPE DE DIRECTION

VISION

Une vision d'avenir claire reposant sur trois piliers puissants d'un développement adapté aux besoins, aux attentes et aux aspirations des Drummondvillois.

EXPÉRIENCE CITOYEN

Une ville reconnue pour l'excellence de son service aux citoyens laissant une impression positive durable et offrant une expérience distinctive.

GESTION DES INFRASTRUCTURES ET DU TERRITOIRE

Une ville se souciant d'un aménagement de son territoire optimal et durable.
Une ville se préoccupant de la gestion de ses infrastructures, et ce, en tenant compte des principes d'efficacité et de coûts acceptables.
Une ville priorisant les meilleures pratiques dans le but d'augmenter son efficacité en regard des aspects du développement durable.

VILLE INTELLIGENTE

Une ville ouverte, branchée et innovante se démarquant par son esprit de collaboration et par la participation active de ses citoyens. Une ville tournée vers les technologies de l'information et de la communication (TIC) pour améliorer, une fois de plus, la qualité de vie offerte aux citoyens, faire croître son économie et optimiser sa performance organisationnelle.

MISSION

Répondre de manière efficace, innovante et responsable aux besoins, aux attentes et aux aspirations de la population afin de bâtir une collectivité où tous peuvent s'épanouir.

VALEURS DE L'ORGANISATION

INTÉGRITÉ

Pratiques de gestion favorisant un fort sens éthique et une transparence irréprochable.

RESPECT

Actions réalisées dans le respect des sphères sociales, économiques et environnementales.

OUVERTURE

Décisions prises avec un souci d'inclusion et d'accessibilité.

ÉQUITÉ

Approche intégrée et objective s'appuyant sur l'attribution judicieuse des ressources.

CADRE STRATÉGIQUE

La Ville de Drummondville prend l'engagement d'inculquer les dimensions du développement durable à sa culture organisationnelle en l'intégrant au cœur de sa vision d'avenir. Les perspectives du développement durable deviennent un impératif à l'atteinte des objectifs de saine gestion.

PROGRÈS SOCIAL

Un bien-être des citoyens, une équité intra et intergénérationnelle de même qu'une solidarité sociale.

PROTECTION DE L'ENVIRONNEMENT

Un souci pour la protection de l'environnement, partie intégrante du processus de développement.

CROISSANCE ÉCONOMIQUE

Une économie performante, porteuse d'innovation, opportune au progrès social et respectueuse de l'environnement.

ORGANIGRAMME

SERVICE ARTS, CULTURE ET BIBLIOTHÈQUE

**VÉRONIQUE
TREMBLAY**

DIRECTRICE

Mandat

Le Service des arts, de la culture et de la bibliothèque a pour mandat de reconnaître et de soutenir le développement des arts, de la culture et du patrimoine, d'offrir un service de bibliothèque de qualité et de promouvoir tous ces secteurs de manières efficaces au bénéfice des Drummondvillois.

La Ville de Drummondville reconnaît la culture pour sa contribution et son apport particulier au développement et à l'épanouissement de la personne et des collectivités. Reconnus comme d'importants agents de changement, les artistes et les intervenants culturels, professionnels ou amateurs, insufflent un dynamisme profitable et fort apprécié à la vie des Drummondvillois.

Personnel du Service en 2017

DIVISIONS	CADRE	COLS BLANC	TEMPS PARTIEL	TOTAL
Arts et culture	2	1	7	10
Bibliothèque	3	18	12	33
Total du Service	5	19	19	43

Principales réalisations 2017**Arts et culture**

- Organisation et coordination de la toute première activité de reconnaissance de l'Ordre de Drummondville;
- Création d'une nouvelle brochure de l'offre culturelle estivale de la Ville de Drummondville et de ses partenaires, distribuée sur tout le territoire;
- Première participation officielle de la Ville de Drummondville aux Journées de la culture;
- Mise en œuvre des travaux de révision de la Politique culturelle de la Ville de Drummondville.

Bibliothèque

- Mise en place de la gratuité de l'abonnement et élaboration d'une campagne de promotion de l'abonnement en prévision de l'ouverture de la Bibliothèque publique de Drummondville;
- Déménagement et ouverture de la toute nouvelle Bibliothèque publique de Drummondville;
- Embauche de personnel pour répondre à la demande de la Bibliothèque publique de Drummondville;
- Définition d'une nouvelle approche de service à la clientèle;
- Développement d'une nouvelle identité visuelle pour la Bibliothèque publique de Drummondville et conception de nombreux outils de communication;
- Implantation et mise en service du système de prêt et de retour en libre-service.

Priorités d'action 2018

- Lancement de la nouvelle Politique culturelle de la Ville de Drummondville;
- Proposition de nouveaux projets en culture, dont une offre d'animation à saveur patrimoniale sur le site du Domaine Trent et un projet de musée d'art urbain à ciel ouvert au centre-ville;
- Tenue d'une première édition des Rendez-vous Québec Cinéma à Drummondville;
- Mise en place d'un laboratoire de réalité virtuelle à la Bibliothèque publique de Drummondville;
- Développement de nouveaux services à la bibliothèque tels que les trousseaux d'information Biblio-aidants, le programme Biblio-jeux et la collection destinée à l'aide aux devoirs;
- Mise sur pied d'une activité de vente de livres usagés à la bibliothèque.

BIBLIOTHÈQUE EN CHIFFRES

NOMBRE D'ABONNÉS

26 128

HAUSSE DE **39 %**

34 % DE LA POPULATION

143 979 visiteurs

Bibliothèque publique de Drummondville
(entre septembre et décembre 2017)

NOMBRE DE PRÊTS

437 082
AUGMENTATION DE **7,5 %**

ANIMATION JEUNESSE

113 ACTIVITÉS
2 962 PARTICIPANTS

*Aucune activité pendant la période estivale étant donné le déménagement de la bibliothèque

COLLECTION TOTALE

145 426

NOUVEAUX DOCUMENTS

16 203

ARTS ET CULTURE EN CHIFFRES

40

ACTIVITÉS À LA PLACE SAINT-FRÉDÉRIC

5

PRESTATIONS À L'ESPACE FREDERICK-GEORGE-HERIOT

3 ÉVÉNEMENTS À L'AGORA DU PARC WOODYATT réunissant plus de

3200 spectateurs

Plus de

3 500
 visiteurs

AU DOMAINE TRENT, À L'ÉGLISE ST. GEORGE ET À LA BASILIQUE SAINT-FRÉDÉRIC

**Bibliothèque
publique
de Drummondville**

SERVICE DES COMMUNICATIONS

**MAXIME
HÉBERT
TARDIF**
DIRECTEUR

Mandat

Le Service des communications de la Ville de Drummondville assume la gestion intégrée de la diffusion de l'information auprès des publics internes et externes en développant continuellement ses outils communicationnels. Au-delà de son mandat d'informer les Drummondvillois des actions ou des décisions de l'administration municipale, il protège l'image corporative et promotionnelle de la Ville en réalisant des veilles spécifiques. Il s'inscrit également comme l'acteur principal de la promotion et du rayonnement de la Ville de Drummondville. Le Service des communications joue un rôle-conseil auprès des autres services municipaux en définissant leurs besoins et en orientant leurs démarches en matière de communications, de marketing et de nouveaux médias.

Personnel du Service en 2017

	CADRE	COL BLANC	TOTAL
Service des communications	3	1	4
Total du Service			4

Principales réalisations 2017

- Formation en relations publiques pour les porte-paroles administratifs;
- Dévoilement, déploiement et conception des outils de communication de la planification stratégique 2017-2022;
- Création d'une identité visuelle pour la nouvelle Bibliothèque publique de Drummondville;
- Plan de communication et de promotion | déménagement de la bibliothèque municipale, inauguration de l'édifice Francine-Ruest-Jutras et ouverture officielle de la Bibliothèque publique de Drummondville;
- Plan de communication de la phase 2 des travaux d'infrastructure et de réaménagement de la rue Lindsay;
- Bulletin municipal édition spéciale - Bibliothèque publique de Drummondville;
- Implantation de structures à affichage numérique en bordure de l'autoroute 20 et élaboration d'une politique de gestion et d'utilisation;
- Mise sur pied d'un processus de gestion de l'inventaire des objets promotionnels et conception d'une brochure de cadeaux et d'objets promotionnels de la Ville de Drummondville;
- Guide de normes | uniformisation de l'affichage extérieur, de la signalisation urbaine et de l'identification des bâtiments municipaux;
- Télédiffusion et webdiffusion en direct du Souper du maire 2017;
- Gestion du volet promotionnel et des relations publiques | Classique hivernale Drummondville 2018;
- Révision complète et publication du calendrier annuel 2018 incluant les dates de collectes;
- Création d'un site Internet et promotion des élections Drummondville 2017;
- Bonification de l'Infocitoyen par l'ajout des envois automatisés de dates de collectes;
- Production et réalisation d'une nouvelle vidéo professionnelle de Drummondville ainsi que trois segments thématiques;
- Planification du projet de centralisation du service aux citoyens – en cours (actions 1.1 et 7.3 de la planification stratégique 2017-2022);
- Gestion des projets de conception suivants : brochure culturelle, états financiers 2016, budget 2018, rapport annuel du directeur général, Ordre de Drummondville, vision 2017-2022 - Revitalisation urbaine intégrée du quartier Saint-Joseph, brochure de la programmation de la Bibliothèque publique de Drummondville, plan d'action de la Politique familiale et Politique d'accessibilité universelle;
- Application des ententes de visibilité entre la Ville de Drummondville et les organismes du milieu;
- Plus de 494 projets réalisés dont 8 éditions du Bulletin municipal, 10 émissions Pour Drummondville, 156 communiqués de presse, 10 activités médiatiques, et 9 réceptions civiques et événements corporatifs.

Priorités d'action 2018

- Planification | projet de centralisation du service aux citoyens;
- Plan de communication (triennal) | information, sensibilisation et éducation du public – gestion des matières résiduelles (GMR);
- Gestion des communications | phase 2 des travaux d'infrastructure et de réaménagement de la rue Lindsay;
- Production de capsules Web Pour Drummondville avec le Cabinet du maire;
- Publication | programmation saisonnière de la Ville de Drummondville;
- Vidéo 360 de Drummondville;
- Modernisation des surfaces numériques (Saint-Jean/Saint-Joseph et Lemire/Marchand);
- Élaboration d'un guide de soutien aux organismes | subventions;
- Réorganisation du Service, révision des rôles et déménagement;
- Renouvellement de l'image et du positionnement | campagne Courtoisie;
- Organisation et tenue du colloque de l'Association des communicateurs municipaux du Québec (ACMQ) – Drummondville 2018;
- Mise en œuvre | schéma de classification de l'information.

COMMUNICATIONS EN CHIFFRES

SITE WEB EN CHIFFRES

NOMBRE DE VISITEURS UNIQUES ET DE VISITES AU COURS DES TROIS PLUS RÉCENTES ANNÉES

TECHNOLOGIE UTILISÉE PAR LES VISITEURS

INFO CITOYEN
 Vos infos, là maintenant

5 588 ABONNÉS
 TOTAL EN DATE DU 31 DÉC. 2016

ANNÉE 2017
3 622 ABONNÉS

POUR UN TOTAL DE 9 210 ABONNÉS

CINQ SECTIONS LES PLUS CONSULTÉES DU SITE WEB

(EXCLUANT LA PAGE D'ACCUEIL)

1 BIBLIOTHÈQUE
80 266 - 5,62 %

2 CALENDRIERS DE COLLECTES
59 897 - 4,19 %

3 INFO MATIÈRES RÉSIDUELLES
54 180 - 3,79 %

4 ÉVALUATION MUNICIPALE
49 054 - 3,43 %

5 TRANSPORT EN COMMUN
46 586 - 3,26 %

1 428 551
 PAGES CONSULTÉES

MÉDIAS SOCIAUX EN CHIFFRES

ÉVOLUTION DU NOMBRE D'ABONNÉS
TWITTER ET FACEBOOK

12 539
10 066

ANNÉE 2017

TOTAL EN DATE DU 31 DÉC. 2016

PANNEAUX À AFFICHAGE NUMÉRIQUE

NOMBRE DE DEMANDES **133**

161 NOMBRE DE CAMPAGNES DIFFUSÉES

SERVICE DU CONTENTIEUX

Mandat

Le Service du contentieux a pour mandat de veiller à la bonne application des lois et des règlements concernant la municipalité. Il assure un soutien légal au conseil municipal, au comité exécutif de même qu'aux différents services et organismes partenaires de la Ville de Drummondville. Puis, il représente la Ville de Drummondville devant les tribunaux dans divers dossiers judiciaires intentés pour ou contre elle, y compris en matière pénale pour les infractions au Code de la sécurité routière et aux règlements municipaux. Le Service du contentieux assure également le suivi avec les procureurs privés lorsqu'un dossier leur est confié.

CLAUDE PROULX

DIRECTEUR GÉNÉRAL ADJOINT
AUX AFFAIRES JURIDIQUES ET
DIRECTEUR DU SERVICE DU
CONTENTIEUX

Personnel du Service en 2017

	CADRE	COL BLANC	TOTAL
Service du contentieux	3	2	5
Total du Service			5

Principales réalisations 2017

- Acquisition de la Fortissimo dans un contexte d'expropriation;
- Élaboration d'une réclamation et règlement du dossier relativement au programme de remboursement volontaire du ministère de la Justice;
- Mise en place d'une stratégie de gestion des zones humides dans la cadre de l'application de la Loi sur la qualité de l'environnement;
- Règlement hors cour d'une contestation à la réglementation municipale limitant les panneaux d'affichage publicitaires sur le territoire;
- Gestion de dossiers de griefs et de contestations du rôle d'évaluation foncière en cours de procédure;
- Représentation permanente à la Cour municipale;
- Préparation d'avis juridiques portant sur divers sujets des activités municipales;
- Représentation de la Ville de Drummondville devant les tribunaux pour divers dossiers judiciaires.

Priorités d'action 2018

- Appel de la décision rejetant la demande reconventionnelle de l'entreprise Waste Management visant à faire invalider l'article 45 du décret du regroupement des villes de Drummondville, Saint-Nicéphore, Saint-Charles et Saint-Joachim-de-Courval;
- Expropriation d'une portion du parc industriel de Saint-Nicéphore (Vitrine 55);
- Diverses modifications à la réglementation municipale (Règlement 3500);
- Représentations devant différentes instances (Tribunal administratif du travail, Tribunal administratif du Québec, Cour municipale, Cour supérieure du Québec, Cour du Québec, Cour d'appel du Québec, arbitre de griefs, etc.).

SERVICE COUR MUNICIPALE

**RICHARD
BRISSON**

GREFFIER

Mandat

La Cour municipale est un tribunal judiciaire ayant pour mandat d'assurer le suivi de tous les constats d'infraction émis sur le territoire de la MRC de Drummond en vertu du Code de la sécurité routière, de la Loi sur les véhicules hors route et des règlements municipaux de la Ville de Drummondville et des autres municipalités de la MRC de Drummond, et ce, conformément à la Loi sur les cours municipales et au Code de procédure pénale.

En matière civile, la Cour municipale a notamment compétence relativement à tout recours intenté en vertu d'un règlement ou d'une résolution de la Ville de Drummondville pour le recouvrement d'une somme d'argent due à celle-ci à titre de taxe, licence, tarif, droit, compensation ou permis.

Personnel du Service en 2017

	CADRE	COL BLANC	TEMPS PARTIEL	TOTAL
Cour municipale	2	3	1	6
Total du Service				6

Principales réalisations 2017

- Mise en place de la billetterie électronique pour l'émission des constats d'infraction visant le stationnement;
- Intégration de la solution d'affaires Constats Express pour le paiement complet par carte de crédit, via Internet, du montant réclamé à la suite de l'émission d'un constat d'infraction.

Priorités d'action 2018

- Poursuivre la modernisation du fonctionnement du Service en maximisant l'utilisation des technologies de l'information et de la communication (TIC);
- Améliorer la synergie avec le Service du contentieux de sorte à bonifier l'expérience client et la gestion administrative.

COUR MUNICIPALE EN CHIFFRES

PROCÉDURE	RÈGLEMENTS MUNICIPAUX	CODE DE LA SÉCURITÉ ROUTIÈRE	CIRCULATION ET STATIONNEMENT	AUTRES	TOTAL	
ÉMISSION DE CONSTATS D'INFRACTION	1 058	6 868	4 318	25	12 269	

OUVERTURE DE DOSSIERS POUR NON-PAIEMENT - JUGEMENTS PAR DÉFAUT, CONTESTATIONS ET PLAIDOYERS DE CULPABILITÉ	438	2 310	763	51	3 562	

 PLUS DE **350 CONSTATS D'INFRACTION** PAYÉS
PAR L'APPLICATION DE PAIEMENT EN LIGNE

SÉANCES DE COUR

89 JOURS
D'AUDIENCES

155
SÉANCES TENUES

257
HEURES
D'AUDIENCES

JUGEMENTS
RENDUS

2 568

SERVICE DÉVELOPPEMENT DURABLE ET ENVIRONNEMENT

**ROGER
LEBLANC**

DIRECTEUR

Mandat

Le Service du développement durable et de l'environnement a pour mandat d'administrer, de planifier, d'organiser et de gérer les activités municipales liées au développement durable et à l'environnement. Nos champs d'interventions sont variés, aussi bien associés à l'application réglementaire qu'à la mise en place de programmes.

Pour accomplir son mandat, le Service du développement durable et de l'environnement intervient dans les secteurs suivants :

Gestion des matières résiduelles (GMR) • Gestion des cours d'eau et des milieux humides • Environnement et développement durable • Information, sensibilisation et éducation du public

Personnel du Service en 2017

	CADRE	COL BLANC	TEMPS PARTIEL	TOTAL
Service du développement durable et de l'environnement	2	3	9	14
Total du Service				14

Principales réalisations 2017

- Gestion administrative de la transition contractuelle des collectes et du transport des matières résiduelles et soutien des citoyens lors de l'intégration des nouveaux contrats et des nouveaux calendriers de collectes;
- Implantation et coordination du programme Bac +;
- Obtention du statut de réserve naturelle pour le Boisé-de-la-Marconi, désignation officielle du ministère du Développement durable, de l'Environnement et de la Lutte contre les changements climatiques (MDDELCC);
- Formation d'un comité de suivis et mise en œuvre des actions municipales du Plan d'action de la rivière Saint-Germain 2017-2021;
- Application du Règlement 4720 sur l'utilisation extérieure des pesticides et des matières fertilisantes;
- Gestion de plus de 140 requêtes relatives aux cours d'eau et aux milieux naturels;
- Gestion du projet de municipalisation des collectes du secteur des industries, commerces et institutions (ICI), dont le projet pilote de collecte des matières organiques dans les ICI, et intégration de l'Hôpital Sainte-Croix au projet pilote;
- Planification du projet pilote de collecte intelligente;
- Planification de la gestion des matières résiduelles (GMR) à l'édifice Francine-Ruest-Jutras;
- Application du plan d'optimisation GMR 2016-2020.

Priorités d'action 2018

- Implantation de la collecte des matières organiques dans les ICI;
- Projet pilote de collecte intelligente des matières résiduelles;
- Élaboration du programme triennal d'immobilisations (PTI) en gestion des cours d'eau;
- Poursuite de la mise en œuvre des actions municipales du Plan d'action de la rivière Saint-Germain 2017-2021, dont les travaux hydroagricoles du cours d'eau Kelly;
- Coordination des travaux d'entretien et d'aménagement de cours d'eau (Brouillette, Surprenant, de La Fromagerie, Cacouna, etc.);
- Démarche pour l'obtention des certificats d'autorisation du MDDELCC pour les phases 2, 3 et 4 du parc industriel Vitrine 55;
- Plan de rehaussement des performances de la gestion des matières résiduelles (GMR) dans les multilogements;
- Bilan et relance de la sensibilisation et de l'éducation à la GMR dans les écoles;
- Modification du Règlement 4720 sur l'utilisation extérieure des pesticides et des matières fertilisantes afin d'intégrer les exterminateurs dans le Règlement, et diffusion ciblée de l'information auprès des gestionnaires de zones sensibles (Centres de la petite enfance, garderies, écoles, etc.).

DÉVELOPPEMENT DURABLE ET ENVIRONNEMENT EN CHIFFRES

INFO MATIÈRES RÉSIDUELLES	2016	2017
NOMBRE D'UTILISATEURS	17 628	19 820
NOMBRE DE PAGES (MOYENNE) PAR VISITE	4,37	4,02
NOMBRE DE PAGES VUES	135 468	176 676
DURÉE MOYENNE DES SESSIONS	2:02 min.	1:59 min.

NOMBRE DE CITOYENS SENSIBILISÉS PAR LA PATROUILLE VERTE

PROJET PILOTE collecte des matières organiques dans les ICI

PROGRAMME BAC+

	BAC VERT	BAC BRUN
REPLACEMENTS DE BAC (240 L VERS 360 L)	923	1 203
AJOUTS D'UN BAC SUPPLÉMENTAIRE	1 310	500

GESTION DES MATIÈRES RÉSIDUELLES

SERVICE DES FINANCES

Mandat

Le Service des finances a pour mandat de planifier et de contrôler toutes les activités financières et administratives de la Ville de Drummondville, conformément aux normes comptables, lois en vigueur et politiques du conseil municipal. Il offre également un soutien aux autres services municipaux dans leurs champs d'intervention. Ce service assure également la supervision des activités relatives à la Division approvisionnement et à la Division informatique.

BENOIT CARIGNAN

TRÉSORIER ET DIRECTEUR
DU SERVICE DES FINANCES

Personnel du Service en 2017

DIVISION	CADRE	COL BLANC	TOTAL
Service des finances	4	14	18
Division de l'approvisionnement	3	4	7
Division de l'informatique	1	4	5
Total du Service	8	22	30

Principales réalisations 2017

Finances

- Élaboration d'une étude de financement pour l'implantation de compteurs d'eau;
- Mise à jour des données financières de l'entente intermunicipale relative aux loisirs et à la culture;
- Soutien à la tenue des élections municipales 2017;
- Coordination du comité de pilotage sur la révision de certains paramètres du régime de retraite du personnel (Loi favorisant la santé financière et la pérennité des régimes de retraite à prestations déterminées du secteur municipal);
- Implantation d'un logiciel de gestion de la dette.

Approvisionnement

- Implantation d'une plateforme Web de fournisseurs;
- Implantation de machines distributrices de fournitures destinées au personnel des services techniques;
- Implantation d'un logiciel de rédaction d'appel d'offres;
- Démarrage du projet de rédaction d'une politique d'approvisionnement;
- Modifications aux processus d'achats à la suite de l'adoption du projet de loi 122 visant principalement à reconnaître que les municipalités sont des gouvernements de proximité et à augmenter à ce titre leur autonomie et leurs pouvoirs.

Informatique

- Implantation du nouveau système informatique de l'édifice Francine-Ruest-Jutras;
- Implantation d'une nouvelle technologie de téléphonie IP;
- Préparation du devis technique | services professionnels pour l'élaboration d'un plan directeur de l'informatique;
- Inventaire et mise en place d'une stratégie de gestion des outils d'impression;
- Soutien à la mise en service de la délivrance de permis et du paiement de constats d'infraction en ligne;
- Mise en place d'une étude pour évaluer la performance du logiciel de courriels.

Finances

- Planification de la tarification des matières résiduelles;
- Mise à jour du Programme de crédit de taxes de certains immeubles de la Ville de Drummondville;
- Rédaction d'une entente liant la Société de développement économique de Drummondville (SDED) et la Ville de Drummondville relativement à la gestion de l'Aéroport de Drummondville;
- Mandat de révision des données de l'entente intermunicipale relative aux loisirs et à la culture;
- Révision des processus de contrôle interne pour la gestion des revenus.

Approvisionnement

- Élaboration et mise en place d'une procédure d'approvisionnement;
- Élaboration d'une politique d'évaluation des fournisseurs;
- Mise en place d'un processus et rédaction d'un guide pour les cautions et les assurances dans nos contrats;
- Organisation d'une séance d'information destinée aux organismes sans but lucratif concernant la gestion contractuelle.

Informatique

- Élaboration d'un plan directeur de l'informatique;
- Réaménagement de la salle des serveurs de l'hôtel de ville de Drummondville.

FINANCES EN CHIFFRES

SECTION COMPTABILITÉ/ BUDGET

NOMBRE DE CHÈQUES ÉMIS

2 930

NOMBRE DE DÉPÔTS DIRECTS

5 854

NOMBRE DE FACTURES TRAITÉES

23 237

DIVISION DE L'APPROVISIONNEMENT

116

PROCESSUS
D'APPELS D'OFFRES

650

FOURNISSEURS
INSCRITS AU PORTAIL
DES FOURNISSEURS

SECTION ÉVALUATION/ TAXATION/ PERCEPTION

Sous-section Évaluation/ Taxation

NOMBRE DE COMPTES DE TAXES
ANNUELS ÉMIS 28 040NOMBRE DE COMPTES DE TAXES
COMPLÉMENTAIRES ÉMIS 4 837NOMBRE DE COMPTES DE MUTATIONS
ÉMIS 2 051NOMBRE DE CONSULTATIONS DU RÔLE
D'ÉVALUATION EN LIGNE (PUBLIC) 86 375NOMBRE DE CONSULTATIONS DU RÔLE
D'ÉVALUATION EN LIGNE (PROFESSIONNEL) 15 203

Sous-section Perception

NOMBRE DE REÇUS ÉMIS
(TOUS LES ENCAISSEMENTS) 77 565NOMBRE D'ENCAISSEMENTS AU
COMPTOIR (ARGENT, DÉBIT OU CHÈQUE) 11 550*NOMBRE D'ENCAISSEMENTS PAR
CHEQUES POSTDATES 18 000*NOMBRE D'ENCAISSEMENTS PAR
DÉPÔTS DIRECTS 43 535*NOMBRE D'ENCAISSEMENTS PAR LE
PROGRAMME DE PRÉLEVEMENTS
AUTOMATIQUES PRÉAUTORISÉS 5 860

NOMBRE DE FACTURES DIVERSES ÉMISES 1 133*

DIVISION
INFORMATIQUE400
USAGERS85
APPAREILS
MOBILES395
POSTES DE
TRAVAIL
218
IMPRIMANTES/
PHOTOCOPIEURSNOMBRE DE SERVEURS
VIRTUELS 100NOMBRE DE SERVEURS
PHYSIQUES 45FIBRE OPTIQUE ET
18 SITES RELIÉS ENVIRON
20 KM327
TÉLÉPHONES67
BORNES WIFINOMBRE DE
REQUÊTES
2 926DÉLAI MOYEN DE
TRAITEMENT DES
REQUÊTES

50 H

* Nombre approximatif par année

SERVICE DU GREFFE

**MÉLANIE
OUELLET**
GREFFIÈRE

Mandat

Le Service du greffe a pour mandat d'assumer le secrétariat général du conseil municipal et du comité exécutif. Il leur apporte le soutien juridique et administratif nécessaire à la tenue de leurs assemblées. Il est au centre des activités de ces instances puisqu'il prépare l'ordre du jour de leurs séances et rédige les procès-verbaux des rencontres tenues. Il est également responsable de la gestion du portefeuille d'assurances, de la rédaction des règlements, des archives, des demandes d'accès à l'information, des réclamations et des ventes pour non-paiement de taxes.

Personnel du Service en 2017

	CADRE	COL BLANC	TEMPS PARTIEL	TOTAL
Service du greffe	3	4	1	8
Total du Service				8

Principales réalisations 2017

- Création d'un comité de travail, en collaboration avec l'entreprise PG Solutions, afin de développer de nouvelles fonctionnalités permettant l'intégration de suivis au conseil municipal sans papier;
- Finalisation de l'implantation du processus d'uniformisation des archives et de gestion intégrée des documents du Service du greffe;
- Mise sur pied d'un programme de formation à la plateforme Syged (gestion documentaire) destiné au personnel des services municipaux (usagers réguliers et usagers en consultation);
- Implantation du processus d'uniformisation des archives et de gestion intégrée des documents à la Direction générale (en cours);
- Planification et coordination des élections municipales 2017;
- Commencement du processus d'approbation du calendrier de conservation des documents de la Ville de Drummondville auprès de la Bibliothèque et Archives nationales du Québec;
- Traitement et indexation de plus de 3 090 centimètres linéaires de documents historiques;
- Implantation d'une procédure interservices pour le traitement des demandes d'accès à l'information (procédure sans papier);
- Rédaction d'un guide pratique pour minimiser les risques de dégâts d'eau dans une résidence;
- Mise à jour des principales informations provenant du Service du greffe sur le site Web de la Ville de Drummondville (réclamations, site Web élections Drummondville 2017, demande d'accès à l'information, etc.).

Priorités d'action 2018

- Finalisation de l'implantation du processus d'uniformisation des archives et de gestion intégrée des documents à la Direction générale;
- Poursuite de l'implantation du processus d'uniformisation des archives et de gestion intégrée des documents dans quelques services municipaux;
- Implantation du processus de numérisation des dossiers clients du Service de l'urbanisme;
- Recherche d'une solution d'affaires numérique pour faciliter le dépôt d'une demande, la gestion et la reddition de compte des organismes sans but lucratif dans le cadre du processus de subvention;
- Intégration des activités d'un nouveau comité permanent à la plateforme de gestion sans papier Syged;
- Élaboration d'une capsule vidéo sur l'utilisation de la plateforme Syged dans un cadre de formation du personnel à l'outil;
- Intégration des informations pertinentes de la vente pour non-paiement de taxes sur le site Web de la Ville de Drummondville;
- Évaluation de la possibilité de traiter les ententes provenant du Service des loisirs de façon numérique exclusivement.

GREFFE EN CHIFFRES

SERVICE DE L'INGÉNIERIE

Mandat

Le Service de l'ingénierie a pour mandat de planifier, de coordonner et de superviser les étapes de réalisation des projets d'infrastructures, puis d'assurer le captage, le traitement et la distribution de l'eau potable ainsi que la collecte et le traitement des eaux usées. Ce service regroupe quatre divisions : infrastructures, usine de traitement d'eau, usine de traitement des eaux usées et géomatique.

Le travail du Service de l'ingénierie se divise en deux champs d'intervention, soit celui du maintien et de l'amélioration des activités quotidiennes et celui de la réalisation des nouveaux projets de développement.

Son mandat inclut également l'analyse des impacts des changements climatiques sur les infrastructures existantes et sur les futurs projets de développement.

FRANÇOIS POTHIER

DIRECTEUR GÉNÉRAL ADJOINT
GESTION DU TERRITOIRE ET
DIRECTEUR DU SERVICE DE
L'INGÉNIERIE

Personnel du Service en 2017

DIVISION	CADRE	COL BLANC	COL BLEU	TEMPS PARTIEL	TOTAL
Service de l'ingénierie	5	4	-	2	11
Division de l'usine de traitement d'eau (UTE)	1	2	7	3	13
Division de l'usine de traitement des eaux usées (UTEU)	1	3	7	6	17
Division de la géomatique	1	4	-	-	5
Total du Service	8	13	14	11	46

Principales réalisations 2017

- Finalisation du projet de construction de la nouvelle Bibliothèque publique de Drummondville;
- Agrandissement de la piste de l'Aéroport de Drummondville (phase 2);
- Réaménagement du passage piétonnier liant la rue Heriot au stationnement Heriot à la hauteur de la piscine du parc Woodyatt;
- Réalisation des travaux de construction du nouveau surpresseur Saint-Nicéphore;
- Planification annuelle et réfection de rues sur le territoire (4 986 mètres linéaires de rues);
- Réfection des infrastructures souterraines, réaménagement des espaces et travaux de voirie sur la rue Celanese;
- Réalisation des travaux de raccordement de la municipalité de Saint-Cyrille-de-Wendover au réseau d'aqueduc de la Ville de Drummondville;
- Réalisation de différents travaux de secteurs (pavage, bordure et éclairage);
- Planification annuelle et réfection de trottoirs et de bordures de rue sur le territoire.

Priorités d'action 2018

- Gestion du projet de construction des infrastructures de la phase 2 du parc industriel Vitrine 55;
- Planification annuelle et réparation de rues sur le territoire (3 359 mètres linéaires de rues);
- Planification et réalisation des travaux d'infrastructures urbaines dans le secteur de la rue Cormier (phases 1 et 2);
- Fourniture et installation de débitmètres sur les réseaux pour sectorisation;
- Réalisation des travaux de dérivation du poste de pompage Cormier;
- Réalisation de la phase 2 des travaux d'infrastructure et de réaménagement de la rue Lindsay;
- Réalisation de la phase 1 des travaux d'aménagement prévus dans le cadre de la Revitalisation urbaine intégrée du quartier Saint-Joseph;
- Réalisation de différents travaux de secteurs (pavage, bordure et éclairage);
- Planification annuelle et réparation de trottoirs et de bordures de rue sur le territoire.

SERVICE DES LOISIRS

**JONATHAN
GUAY**
DIRECTEUR

Mandat

Le Service des loisirs a pour mandat de mettre en place et de maintenir les services et les programmes en loisirs afin de permettre aux citoyens de profiter de leurs temps libres, de façon individuelle ou collective, dans un cadre de vie de qualité. Pour ce faire, il offre des infrastructures appropriées, accessibles, sécuritaires et bien aménagées, dans le respect des attentes de la population et dans les limites des responsabilités dévolues à l'administration municipale. Par ses programmes et ses initiatives, il encourage les saines habitudes de vie chez les citoyens, privilégie l'accessibilité en offrant une grande variété d'activités, soutient les associations sportives et communautaires dans leur fonctionnement et assure la gestion des installations récréatives et sportives de la Ville de Drummondville.

Personnel du Service en 2017

	CADRE	COL BLANC	COL BLEU	TEMPS PARTIEL	TOTAL
Service des loisirs	4	4	20	62	90
Total du Service					90

Principales réalisations 2017

- Réalisation d'une étude sur le développement du plein air;
- Gestion du projet d'élaboration d'un guide d'aménagement des parcs;
- Planification, organisation et tenue du congrès de l'Association québécoise du loisir municipal (AQLM) à Drummondville en octobre 2017;
- Coordination des travaux de modernisation du système de la piscine Frigon;
- Implantation du guide de l'offre alimentaire dans les aré纳斯;
- Mise en place d'une procédure pour les différentes demandes des centres communautaires (maintien d'actif, développement, etc.);
- Préparation des plans et devis de la réfection de la piscine du parc Woodyatt;
- Ajout de vitres permettant de voir les activités en cours à l'intérieur du local de gymnastique du Complexe sportif Drummondville;
- Gestion de projets de réfection des parcs et des espaces verts existants sur le territoire.

Priorités d'action 2018

- Coordination des travaux de construction de trois nouveaux parcs, un nouvel espace vert et la mise à niveau de huit (8) parcs existants;
- Gestion du projet de modernisation du système de réfrigération de l'Olympia Yvan-Cournoyer;
- Étude de pertinence et analyse des besoins pour une piscine extérieure dans le secteur Saint-Charles;
- Coordination des travaux d'aménagement d'un plateau sportif dédié au pickleball;
- Soutien à l'organisation de la Classique hivernale Drummondville 2018;
- Soutien à la présentation de la Coupe des champions provinciaux Saputo AA;
- Gestion du projet de développement du site Kounak et mise en place d'un service de ponton pour les cyclistes reliant l'aéroport et le site Kounak.

LOISIRS EN CHIFFRES

PATINOIRES EXTÉRIEURES

 PATINOIRE VICTOR-PEPIN
(PATINOIRE RÉFRIGÉRÉE)

**PLUS DE
34 981**
PATINEURS

1 841
PATINEURS
PAR SEMAINE

PISCINES EXTÉRIEURES

PARC NAUTIQUE

526

**PÉDALO
2 PLACES**

119

**PÉDALO
4 PLACES**

742

**KAYAK
1 PLACE**

399

**KAYAK
2 PLACES**

195

CANOT

SERVICE DES RESSOURCES HUMAINES

**JEAN-FRANÇOIS
EQUILBEC**

DIRECTEUR

Mandat

Le Service des ressources humaines exerce un rôle-conseil et de soutien à l'ensemble du personnel de la Ville de Drummondville en collaboration avec les partenaires syndicaux. Il favorise l'efficacité organisationnelle et l'épanouissement au travail afin d'assurer une qualité de services offerts aux citoyennes et citoyens de Drummondville.

Personnel du Service en 2017

	CADRE	COL BLANC	TEMPS PARTIEL	TOTAL
Service des ressources humaines	4	2	1	7
Total du Service				7

Principales réalisations 2017

- Démarrage du processus de certification à la norme Entreprise en santé;
- Négociation de la convention collective 2017-2020 applicable aux pompiers et pompières;
- Négociation de la convention collective 2017-2021 applicable aux brigadiers et brigadières scolaires;
- Signature d'une entente relative au régime de retraite en vertu de la Loi favorisant la santé financière et la pérennité des régimes de retraite à prestations déterminées du secteur municipal;
- Réalisation des travaux visant le maintien de l'équité salariale;
- Renouvellement du contrat relatif au courtier en assurance collective;
- Organisation de diverses activités visant la réalisation du programme de prévention des accidents en milieu de travail telles : cadenassage, équipement de combat des pompiers (décontamination);
- Révision et élaboration de diverses politiques et procédures (reconnaissance des employés, tenue vestimentaire).

Priorités d'action 2018

- Poursuite du déploiement du plan d'action visant l'obtention, en 2019, de la certification à la norme Entreprise en santé;
- Négociation de la convention collective applicable au personnel col blanc;
- Élaboration et lancement d'activités visant à doter la Ville de Drummondville d'un système de communication interne efficace et efficient;
- Élaboration d'un plan de développement des compétences pour le personnel cadre et de soutien;
- Poursuite des activités visant l'implantation du programme d'accès à l'égalité en emploi;
- Poursuite de la réalisation du programme de prévention des accidents en milieu de travail dont le cadenassage, le système d'information des matières dangereuses utilisées au travail (SIMDUT), la sécurité sur les chantiers, la santé chez les pompiers et la gestion des clientèles difficiles;
- Mise en œuvre du schéma de classification de l'information du Service des ressources humaines;
- Révision et élaboration de diverses politiques et procédures (drogues et alcool, et dotation);

SERVICE DE SÉCURITÉ INCENDIE ET SÉCURITÉ CIVILE

**GEORGES
GAGNON**

DIRECTEUR

Mandat

Le Service de sécurité incendie et sécurité civile a pour mandat d'assurer la protection de la population de Drummondville en réduisant les risques et en minimisant les pertes humaines et matérielles causées par les incendies et autres sinistres.

Le mandat du Service de sécurité incendie et sécurité civile se divise en cinq champs d'intervention, soit la protection et la sauvegarde des vies et des biens, l'amélioration de la qualité de vie, l'implication sociale, l'information des citoyens et le maintien des services à moindres coûts.

Personnel du Service en 2017

	CADRE	COL BLANC	POMPIER	PRÉVEN- TIONNISTE	BRIGADIER	TOTAL
Service de sécurité incendie et sécurité civile	16	2	70	3	30	121
Total du Service						121

Principales réalisations 2017

- Entente avec le Canadien National (CN) pour l'entreposage d'une remorque spécialisée pour les interventions impliquant des hydrocarbures;
- Simulation majeure pour évaluer l'équipe spécialisée en matières dangereuses;
- Formation d'un membre du Service de sécurité incendie et sécurité civile par le CN concernant les wagons-citernes;
- Développement d'une formation conjointe avec les agents du ministère des Forêts, de la Faune et des Parcs (MFFP) pour la sauvegarde d'animaux sauvages sur les plans d'eau;
- Coordination de l'installation de la tour de formation des pompiers dans la cour de la caserne 3;
- Coordination de la phase 3 de la campagne de sensibilisation Allume! pour réduire le nombre d'incendies liés aux appareils de combustion;
- Poursuite de la promotion et de la vente de la Trousse 72 h;
- Planification et organisation d'une formation en mesures d'urgence destinée aux chefs de mission de l'Organisation municipale de sécurité civile de Drummondville (OMSCD);
- Développement du logiciel Somum Solutions pour l'utilisation dans le cadre des activités de l'OMSCD;
- Formation sur l'utilisation du journal de bord du logiciel Somum Solutions.

Priorités d'action 2018

- Signature d'une entente pour un projet de sauvetage hors route avec tous les services incendie de la MRC de Drummond;
- Achat d'un nouveau camion-citerne autopompe;
- Formation de certains pompiers comme intervenants lors des interventions en espaces clos;
- Formation d'un officier par le CN concernant les interventions impliquant du pétrole brut transporté sur le réseau ferroviaire;
- Formation de certains préventionnistes en inspection de bâtiment, et ce, conformément au Code de sécurité du Québec;
- Implantation de la nouvelle application SURVI-Mobile, application bidirectionnelle permettant d'alerter et de connaître la réponse de chaque intervenant, et ce, en temps réel;
- Réédition du guide de sécurité incendie et sécurité civile;
- Révision complète du fonctionnement des visites de prévention dans le secteur résidentiel;
- Organisation d'un exercice de table et d'une simulation destinés aux chefs de mission de l'Organisation municipale de sécurité civile de Drummondville (OMSCD);
- Analyse et élaboration d'un plan d'action afin d'établir le centre de coordination de l'OMSCD à l'intérieur des locaux de la caserne 1.

SÉCURITÉ INCENDIE EN CHIFFRES

INTERVENTIONS SELON LA NATURE/TYPES D'APPELS	TOTAL 2016	TOTAL 2017
ACCIDENTS/SAUVETAGES	36	48
ALARMES/DÉTECTEURS EN FONCTION	351	425
ASSISTANCES	41	42
DIVERS	149	167
ENTRAIDES MUTUELLES	33	39
FEUX	149	124
MATIÈRES DANGEREUSES	15	13
SERVICES NON REQUIS	24	42
VÉRIFICATIONS	131	146
TOTAL	929	1 046

TABLEAU DES ACTIVITÉS PAR TYPE DE PRÉVENTION

INTERVENTIONS SELON LA PÉRIODE DE LA JOURNÉE

CAUSES D'INCENDIE	TOTAL 2017	%
NÉGLIGENCE/FACTEURS HUMAINS	69	56 %
DÉFAILLANCES MÉCANIQUES OU ÉLECTRIQUES	25	20 %
DOSSIERS TRANSMIS POUR ENQUÊTE	14	11 %
CAUSE NATURELLE	1	1 %
INDÉTERMINÉES	15	12 %
TOTAL	124	100 %

TOTAL
DE **1 046**

SERVICE DES TRAVAUX PUBLICS

FRANÇOIS BÉLANGER

DIRECTEUR

Mandat

Le Service des travaux publics a pour mandat d'assurer l'entretien quotidien et préventif des infrastructures et des équipements municipaux dans le but de favoriser la qualité de vie de l'ensemble de la population. Il regroupe six sections : hygiène du milieu, voie publique, parcs et espaces verts, édifices, circulation routière, et atelier mécanique, qui ont des responsabilités distinctes.

Personnel du Service en 2017

	CADRE	COL BLANC	COL BLEU	TEMPS PARTIEL	TOTAL
Service des travaux publics	12	6	66	53	137
Total du Service					137

Principales réalisations 2017

- Révision du processus de gestion des requêtes de citoyens;
- Gestion du projet de réaménagement du boulevard Jean-De Brébeuf (piste cyclable, feux de circulation, etc.);
- Resurfaçage du chemin Tourville;
- Réaménagement de la descente de bateau à la hauteur de la rue Cooke;
- Mise en place d'une politique pour l'entretien des cours d'eau;
- Ajout de mobiliers et de modules de jeux au parc Aux-Quatre-Vents;
- Révision des contrats de déneigement;
- Divers projets d'amélioration continue des pratiques de gestion;
- Amélioration du processus de gestion des manifestations populaires.

Priorités d'action 2018

- Installation de buvettes extérieures dans différents parcs publics;
- Mise aux normes du chalet du parc Lucien-Couture;
- Déploiement du plan d'intervention de l'agrile du frêne;
- Ajout de bornes de recharge pour les véhicules électriques à l'Olympia Yvan-Cournoyer;
- Amélioration du processus de gestion des manifestations populaires;
- Élaboration de la Politique de l'arbre;
- Optimisation des espaces de travail aux ateliers municipaux;
- Modernisation de l'affichage extérieur, de la signalisation urbaine et de l'identification des bâtiments municipaux conformément au guide de normes en vigueur.

TRAVAUX PUBLICS EN CHIFFRES

NOMBRE DE REQUÊTES REÇUES

2016
12 952

2017
19 229

NOMBRE DE REQUÊTES REÇUES

JANVIER	1 765
FÉVRIER	2 236
MARS	1 800
AVRIL	1 884
MAI	1 974
JUIN	1 731
JUILLET	1 633
AOÛT	1 462
SEPTEMBRE	1 169
OCTOBRE	1 343
NOVEMBRE	1 173
DÉCEMBRE	1 059
TOTAL	19 229

NOMBRE DE REQUÊTES REÇUES PAR SECTION

MANIFESTATIONS POPULAIRES

282

RUES

616 km

RÉSEAU D'AQUEDUC

448 km

BORNES D'INCENDIE

2 367

PARCS ET ESPACES VERTS

148

ÉDIFICES MUNICIPAUX

56

OPÉRATIONS DE DÉNEIGEMENT

9

DURÉE TOTALE DES OPÉRATIONS DE DÉNEIGEMENT

34 JOURS

SEL DE DÉGLAÇAGE UTILISÉ

8 575 TONNES

VS 7 734 TONNES DE MOYENNE DANS LES 10 DERNIÈRES ANNÉES

STATIONNEMENT DE NUIT AUTORISÉ

75 %
DU TEMPS ENTRE

1^{ER}
DÉCEMBRE
2016

ET

15
AVRIL
2017

SERVICE DE L'URBANISME

**DENIS
JAURON**
DIRECTEUR

Mandat

Le Service de l'urbanisme a pour principal mandat d'assurer une saine gestion de l'évolution des fonctions urbaines, rurales et agricoles qui composent le territoire et de favoriser le développement de celles-ci selon la vision émanant du conseil municipal. Les politiques, réglementations et programmes ont pour objectif de soutenir la croissance économique et d'offrir un milieu de vie de qualité, dans le meilleur intérêt des citoyens.

Dans le cadre de l'exercice de son mandat, les rôles, responsabilités et principales activités du Service de l'urbanisme consistent à accompagner le conseil municipal sur la définition de la vision et l'établissement des stratégies requises pour atteindre les buts et objectifs visés en matière d'aménagement du territoire, à recevoir, analyser et faire des recommandations sur les projets présentés, à collaborer avec les investisseurs dans la concrétisation de leurs projets, dans le respect des orientations municipales, à mettre en place un cadre réglementaire adapté aux nouvelles réalités urbanistiques, de même qu'en matière de développement urbain qui permettra de rencontrer les objectifs de planification et de développement de la ville, à établir des politiques, programmes, procédures et plans d'action visant à encadrer l'évolution des fonctions notamment au niveau du bâti, de l'architecture, du paysage et de l'environnement en général au sein de l'organisation municipale, et ce, en collaboration avec les partenaires locaux, régionaux et nationaux et à voir à l'application de la réglementation d'urbanisme, à l'émission des permis et certificats et au suivi des requêtes.

Personnel du Service en 2017

	CADRE	COL BLANC	TEMPS PARTIEL	TOTAL
Service de l'urbanisme	8	15	3	26
Total du Service				26

Principales réalisations 2017

- Mise en place d'un programme d'aide à la rénovation résidentielle et reconduction du programme d'aide pour les bâtiments commerciaux et mixtes;
- Réflexion sur le potentiel de requalification d'anciens sites industriels dont l'occupation a évolué ou qui sont inoccupés et qui offrent une localisation stratégique;
- Établissement d'un cadre d'analyse pour l'évaluation des sites sujets à une requalification;
- Réévaluation normative sur plusieurs aspects visant à maintenir à jour l'encadrement réglementaire municipal;
- Accompagnement de promoteurs immobiliers dans l'élaboration de nouveaux projets de développement domiciliaires;
- Révision des zones de réserve établies sur le territoire municipal suite à l'entrée en vigueur du schéma d'aménagement de la MRC de Drummond;
- Réorganisation des activités de la Division urbanisme de façon à maximiser la réalisation de dossiers structurants;
- Gestion de plus de 550 dossiers d'urbanisme traités dans le cadre des activités du comité consultatif d'urbanisme.

Priorités d'action 2018

- Élaboration d'une politique sur le patrimoine culturel;
- Réalisation de l'exercice de concordance du plan et des règlements d'urbanisme au nouveau schéma d'aménagement de la MRC de Drummond;
- Analyse urbanistique des secteurs industriels développés afin d'évaluer l'opportunité de morceler et vendre les portions de terrains industriels sous-occupés;
- Poursuite de l'exercice de réévaluation des dispositions normatives en vigueur dans un objectif de mise à jour et de simplification (mixité des usages, empreinte au sol des stationnements, logements intergénérationnels, affichage, etc.), et ce, en tenant compte des nouvelles tendances et réalités en matière d'aménagement;
- Réalisation d'études de requalification d'anciens sites d'occupation commerciale, publique ou industrielle;
- Réévaluation des critères d'analyse et des sujets traités dans le cadre des demandes de dérogation mineure;
- Accompagnement des promoteurs immobiliers dans la concrétisation de leurs projets de développement;
- Mise en ligne des règlements d'urbanisme;
- Implantation des demandes de permis en ligne pour certains types de permis, incluant l'émission électronique de ceux-ci;
- Gestion des dossiers d'urbanisme traités dans le cadre des activités du comité consultatif d'urbanisme.

VALEUR DES PERMIS EN CHIFFRES

VALEUR DES PERMIS ÉMIS

186 M\$
2016

212 M\$
2017

NOMBRE DE PERMIS ÉMIS

3 457
2016

3 418
2017

POURCENTAGE DES SECTEURS D'ACTIVITÉS

HAUSSE DE

14 %

PAR RAPPORT À 2016

PROJET MAJEUR DES SECTEURS D'ACTIVITÉS

AGRICOLE
Serres Demers
25 M\$

RÉSIDENTIEL
Construction d'un bâtiment multilogements rue des Forges
3,5 M\$

PUBLIC
Travaux de modernisation du surpresseur Saint-Nicéphore
6,3 M\$

INDUSTRIEL
Cascades Inopak
4,7 M\$

COMMERCIAL
Jean Coutu (boul. St-Joseph)
2,2 M\$

SERVICES À LA VIE CITOYENNE

Mandat

Les Services à la vie citoyenne ont pour mandat la mise en œuvre de services directs et indirects à la population dans les créneaux suivants : le transport en commun, le stationnement, le contrôle réglementaire, l'accessibilité universelle, la famille, les aînés, le développement social, la revitalisation urbaine intégrée, l'immigration et le logement social.

STEVEN F. WATKINS

DIRECTEUR GÉNÉRAL ADJOINT
ET DIRECTEUR DES SERVICES
À LA VIE CITOYENNE

Personnel du Service en 2017

	CADRE	COL BLANC	TEMPS PARTIEL	TOTAL
Services à la vie citoyenne	4	3	6	13
Total du Service				13

Principales réalisations 2017

- Promotion du service de transport en commun;
- Développement d'une application de la carte interactive du service de transport en commun pour téléphones intelligents et tablettes électroniques (Infobus);
- Bonification de l'offre de services en transport en commun;
- Déploiement du service de paiement par application mobile pour les parcomètres (Secunik);
- Mise en œuvre du plan d'implantation 2017 du quartier Saint-Joseph;
- Élaboration et dévoilement du plan de revitalisation pour le site Kounak;
- Élaboration et dévoilement d'un nouveau plan d'action triennal de la Politique familiale municipale;
- Révision et dévoilement de la Politique d'accessibilité universelle;
- Réfection de la descente de bateaux de l'aéroport;
- Finalisation du plan d'aménagement du cœur du quartier Saint-Joseph;
- Déménagement des Services à la vie citoyenne dans les locaux de l'édifice Francine-Ruest-Jutras.

Priorités d'action 2018

- Mise à niveau du bloc sanitaire et ajout de bancs au terminus urbain;
- Collaboration à la réalisation du plan d'aménagement du cœur du quartier Saint-Joseph;
- Mise en œuvre du programme de budget participatif dans le cadre de la Revitalisation urbaine intégrée du quartier Saint-Joseph;
- Finalisation d'une stratégie municipale en matière d'immigration;
- Finalisation d'un portrait en logement social.

TRANSPORT EN COMMUN EN CHIFFRES

NOMBRE DE PASSAGES

Nombre de minibus

Nombre d'heures d'opération

30 090

Distance totale des parcours

84,4 KM

Nombre de kilomètres parcourus

613 383

Nombre de parcours

6

MINIBUS 489 752

TAXIBUS 14 190

ORIENTATIONS STRATÉGIQUES ET PLAN D'ACTION

La Ville de Drummondville présente 17 orientations stratégiques réparties entre les trois piliers de sa vision d'avenir et les trois perspectives du développement durable. De ces 17 orientations stratégiques découle un plan de 52 actions à réaliser entre 2017 et 2022 en toute synergie avec la mission et les valeurs établies.

Expérience citoyen

ORIENTATIONS STRATÉGIQUES

Non débutée

En planification

En réalisation

Complétée

Finalisation projetée

1 Déterminer l'expérience citoyen attendue et mobiliser le personnel de l'organisation vers sa mise en œuvre.

1.1 Définir la structure et les responsabilités d'un modèle de centralisation du service aux citoyens et l'implanter dans l'organisation (guichet unique).

SEPT. 2019

2 Reconnaître l'engagement des citoyens qui contribuent positivement au développement de notre ville.

2.1 Poursuivre les activités de la Commission de la toponymie et de la reconnaissance citoyenne;

EN CONTINU

2.2 Mettre en place une structure de concertation qui permettra d'honorer les Drummondvilloises et les Drummondvillois contribuant de manière remarquable au développement et au rayonnement de notre ville.

JUIN 2017

3 Favoriser l'accès aux milieux naturels.

3.1 Développer le site Kounak afin de bonifier l'accès à la rivière Saint-François pour l'ensemble de la population;

DÉC. 2021

3.2 Revaloriser le Parc des Voltigeurs et développer la Promenade des Voltigeurs afin de bonifier l'accès à la rivière Saint-François pour l'ensemble de la population;

DÉC. 2019

3.3 Assurer en partenariat avec d'autres acteurs du milieu la mise en valeur de la Forêt Drummond;

AOÛT 2018

3.4 Évaluer les opportunités de mise en valeur des milieux naturels planifiés en zone de protection.

DÉC. 2019

Expérience citoyen (suite)

ORIENTATIONS STRATÉGIQUES	Non débutée	En planification	En réalisation	Complétée	Finalisation projetée
4 Amorcer l'élaboration d'un plan de mobilité durable (transport en commun et transport actif).					
4.1 Dresser le portrait des infrastructures et des équipements de mobilité durable sur le territoire (transport en commun et transport actif);			
		SEPT. 2019
4.2 Optimiser les modes de transport alternatif (transport en commun et transport actif);			
		SEPT. 2019
4.3 Déployer un cadre de gestion de la circulation.	
				SEPT. 2019
5 Valoriser les quartiers.					
5.1 Procéder à la revitalisation urbaine intégrée du quartier Saint-Joseph;		
			2021
5.2 Suivre le Plan de développement du centre-ville de Drummondville et celui du site Fortissimo;			
		EN CONTINU
5.3 Déterminer et lancer le processus de revitalisation urbaine intégrée d'un prochain quartier;	
				2022
5.4 Saisir les opportunités de valorisation de l'ensemble des quartiers de notre ville.			
		EN CONTINU
6 Favoriser une offre de formation en adéquation avec les besoins identifiés dans le milieu.					
6.1 Définir les partenaires de formation présents sur le territoire;				
	NOV. 2017
6.2 Créer un groupe de concertation en collaboration avec nos partenaires en développement économique;			
		JUN 2018
6.3 Accompagner nos partenaires dans le développement de programmes de formation adaptés.			
		AOÛT 2019

Ville intelligente

ORIENTATIONS STRATÉGIQUES	Non débutée	En planification	En réalisation	Complétée	Finalisation projetée
7 Améliorer le service aux citoyens et les relations avec la communauté par l'intégration des technologies de l'information et de la communication (TIC).					
7.1 Mettre en place un processus de traçabilité des requêtes;					2020
7.2 Conceptualiser un portail citoyen permettant, entre autres, la participation citoyenne, la consultation publique et la personnalisation des services numériques;					2020
7.3 Déterminer les outils technologiques nécessaires à l'instauration d'une centralisation du service aux citoyens (guichet unique);					SEPT. 2018
7.4 Établir une stratégie de déploiement de zones Wi-Fi.					DÉC. 2018
8 Intégrer les TIC dans les relations interservices.					
8.1 Soutenir les communications internes.					OCT. 2019
9 Réduire l'empreinte écologique de l'organisation municipale par l'utilisation des TIC.					
9.1 Structurer les systèmes informatiques de sorte à prioriser le mode de gestion sans papier;					OCT. 2019
9.2 Adopter une politique d'approvisionnement responsable;					DÉC. 2019

Ville intelligente (suite)

ORIENTATIONS STRATÉGIQUES	Non débutée	En planification	En réalisation	Complétée	Finalisation projetée
9 Réduire l’empreinte écologique de l’organisation municipale par l’utilisation des TIC. (suite)					
9.3 Définir les opportunités de modernisation des opérations dans le but d’accroître l’efficacité (suivi GPS, cartographie des déplacements, coupe-moteur, etc.);	
				MAI 2019
9.4 Accentuer le déploiement de la flotte de véhicules écoresponsables par la définition d’un plan structuré répondant aux besoins des services municipaux.	
				MAI 2020
10 Analyser les opportunités quant au partage de données avec les citoyens et les entreprises.					
10.1 Faire l’inventaire des données disponibles à la Ville en fonction des besoins du milieu;	
				À DÉFINIR SELON ACTION 10.3
10.2 Assurer un leadership auprès des acteurs socio-économiques du milieu afin de connaître les données en leur possession et les synergies possibles;	
				À DÉFINIR SELON ACTION 10.3
10.3 Définir une politique de gestion des données ouvertes.			
		DÉC. 2018

Gestion des infrastructures et du territoire

ORIENTATIONS STRATÉGIQUES

Non débutée

En planification

En réalisation

Complétée

Finalisation projetée

11 Poursuivre le développement et la mise à niveau des infrastructures culturelles, sportives, de loisirs et de circulation.

11.1 Saisir les sources de financement et de subventions pour permettre la réalisation de grands projets comme le complexe de patinoire et de soccer intérieurs, la Promenade des Voltigeurs, la rénovation du Centre Marcel-Dionne et de l'Olympia Yvan-Cournoyer, et la réfection des piscines extérieures Frigon et Woodyatt;

11.2 Analyser, en collaboration avec la Maison des arts Desjardins Drummondville, la pertinence d'une salle de spectacle de style cabaret.

				EN CONTINU
				JUIN 2018 (ÉTAPE 1)

12 Protéger et mettre en valeur les milieux naturels, humides et aquatiques.

12.1 Cartographier ces milieux à conserver et à mettre en valeur;

12.2 Établir une stratégie d'acquisition de ces milieux;

12.3 Compléter le plan directeur de protection de ces milieux;

12.4 Élaborer une politique de l'arbre;

12.5 Mettre en œuvre, de concert avec nos partenaires, le Plan d'action de la rivière Saint-Germain.

				2020
				2022
				2019
				MAI 2019
				2021

Gestion des infrastructures et du territoire (suite)

ORIENTATIONS STRATÉGIQUES	Non débutée	En planification	En réalisation	Complétée	Finalisation projetée
13 Gérer les risques liés aux changements climatiques afin de s’y adapter.					
13.1 Réaliser un diagnostic des impacts du climat actuel sur nos réseaux d’égout pluviaux;	
				2020
13.2 Faire une étude de vulnérabilité des impacts potentiels sur les équipements et les infrastructures;	
				2020
13.3 Cartographier et classifier les risques, et déterminer les mesures de mitigation à prioriser pour chacun des risques;	
				2020
13.4 Adapter nos normes de construction aux changements climatiques;	
				2022
13.5 Planifier des interventions dans les secteurs existants pour adapter les infrastructures aux changements climatiques;			
		DÉC. 2018
13.6 Respecter notre engagement de réduire les émissions de gaz à effet de serre de 5 %.	
				2022
14 Réduire la quantité de déchets ultimes à éliminer sur le territoire par la gestion intégrée des matières résiduelles et par la régionalisation.					
14.1 Mettre en œuvre les recommandations de la Commission consultative sur l’élimination des déchets ultimes (CCEDU) qui relèvent de la Ville de Drummondville;			
		2022
14.2 Soutenir la MRC de Drummond dans le déploiement des recommandations de la CCEDU sous sa responsabilité.			
		EN CONTINU

Gestion des infrastructures et du territoire (suite)

ORIENTATIONS STRATÉGIQUES	Non débutée	En planification	En réalisation	Complétée	<i>Finalisation projetée</i>
15 Assurer la pérennité des infrastructures municipales.					
15.1 Moderniser l'usine de traitement d'eau (UTE);		
			2022
15.2 Réaliser un diagnostic de l'état de nos infrastructures et maintenir des plans d'intervention à jour;			
		2022
15.3 Mettre en œuvre des projets de réfection d'infrastructures selon les priorités établies et les sources de subvention disponibles.			
		EN CONTINU
16 Planifier et développer les infrastructures nécessaires à la croissance économique (secteurs industriel, commercial et des services).					
16.1 Prévoir de nouveaux espaces pour soutenir la croissance économique;		
			2019
16.2 Optimiser l'usage de terrains vacants dans les parcs industriels existants;		
			DÉC. 2019
16.3 Mener une réflexion sur la requalification de sites potentiels.			
		DÉC. 2019
17 Modéliser le développement du secteur tertiaire.					
17.1 Créer un comité de pilotage sur le développement du secteur tertiaire et en assurer le leadership dans l'économie régionale;				
	JAN. 2018
17.2 Mener un sommet sur le positionnement de Drummondville dans le secteur tertiaire.	
				DÉC. 2018