

SEANCE DU CONSEIL MUNICIPAL

EN DATE DU 31 MARS 2015

PROCES VERBAL

Mardi 31 Mars 2015 à 19 heures 30, le Conseil Municipal dûment convoqué s'est réuni en séance ordinaire sous la présidence de Robert IMBAUD, Maire.

Serge DUSART a été désigné secrétaire de séance. Il a procédé à l'appel nominal.

Tous les membres étaient présents sauf Ludovic GATINEAU qui a donné pouvoir.

Il a ensuite donné lecture du procès-verbal de la précédente réunion qui a été adopté à l'unanimité.

Ordre du Jour :

- Présentation des Budgets Primitifs :
 - o Budget Primitif de la Commune,
 - o Budget Primitif du Service Assainissement,
 - o Compte Administratif 2014 et Budget Poste,
- Affaires financières et travaux,
- Présentation par chaque adjoint des affaires relevant de son domaine de compétences,
- Questions diverses.

. Présentation des Budgets : Monsieur le Maire

La commission s'est réunie le 23 Mars dernier pour élaborer le projet de Budget qui a été ensuite transmis à chaque membre.

Monsieur le Maire rappelle que le budget est l'acte le plus important dans la vie de la collectivité ; il détermine la politique municipale et définit les grandes orientations en matière d'investissement et de fiscalité.

- Budget de la Commune :
 - Section de fonctionnement : 2.360.753 €
 - Section d'Investissement : 973.682 €

Il est présenté par section et imputation. Il est aussi rappelé que les crédits ouverts ne sont que des prévisions, le budget est un acte d'autorisation et de prévisions.

Les principales caractéristiques sont :

- La maîtrise des dépenses de fonctionnement (chauffage – téléphone – entretien véhicules et bâtiments).
- La baisse annoncée des dotations de l'Etat.
- Un programme soutenu d'investissement.

Il propose de revoir les taux des taxes locales comme suit :

Pour mémoire en 2013 et 2014 :

TH = 16,48 %

TFB = 16,81 %

TFNB = 88,86 %

Proposition pour 2015 :

TH : 16,81 %

TFB = 17,15 %

TFNB = 90,65 %

Le Budget est adopté par 18 voix pour et 5 voix contre.

- Budget Annexe d'assainissement :
 - Section de fonctionnement : 145.955 €
 - Section d'Investissement : 1.122.755 €

Adopté à l'unanimité.

- Compte Administratif Poste 2014 :
 - Résultat de clôture = 38.257,71 €

Voté à l'unanimité.

- Budget Poste :
 - Section de fonctionnement : 55.372,71 €
 - Section d'Investissement : 45.000 €

Egalement adopté par tous les membres.

Commission Affaires financières et travaux : Monsieur le Maire

- *Délibération ci-après adoptée* :
 - Contrat avec la société ADIANTE Auvergne (à Nébouzat) pour un diagnostic amiante et plomb des ouvrages de la station existante dans le cadre du projet de construction de la nouvelle unité de traitement – Montant de la prestation = 540 € TTC
Le Conseil Municipal autorise le Maire à signer le marché.
- Point sur les travaux :
 - Maison du Pont –
 - Le chantier a débuté (réunion le mercredi matin), l'ordre de service délivré aux entreprises le 12 mars avec la notification de leur marché.
 - Par mesure de sécurité, la circulation se fera par demi-chaussée Rue du Pont de Morge du 30 Mars au 31 Juillet.
Pendant certaines livraisons (charpente – serrurerie), il y aura lieu pendant quelques jours de barrer complètement la rue et de mettre en place une déviation.
 - Voirie – Travaux à réaliser sur les chemins en mauvais état
Une réunion de concertation avec les agriculteurs a eu lieu le 24 mars afin de faire le diagnostic. Vu l'ampleur des travaux à

réaliser, des priorités devront être dégagées. Une visite sur place sera organisée par secteur avec les exploitants concernés.

○ Projet de construction de la station d'épuration

-Marché de conception – réalisation-

Lancement d'une consultation pour appel à candidature :

→ 8 candidatures remises –

→ 2 écartées sans analyse car non conformes au règlement de consultation (co-traitant commun) Lyonnaise des Eaux et Eurovia.

→ 6 ont été analysées par le maître d'œuvre EGIS Eau. Le nombre à retenir est fixé à 4. 2 autres candidatures ont été écartées en fonction de la note obtenue (pondération de plusieurs critères) soit TERLY et SAUR.

Vont donc concourir :

- BP 2 E
- MSE
- AQUALTER
- HYDREL

Le DCE va leur être adressé vers la mi-avril pour une réponse fin Juin.

Après rencontre et négociation l'entreprise devrait être retenue à l'automne.

○ Autres chantiers –

→ Rénovation des plaques se trouvant au cimetière vers le Monument aux morts.

→ Salle Jupiter : le chauffage a été réparé et fonctionne comme il se doit.

→ Remplacement des canalisations d'eau potable par l'entreprise SADE dans le quartier de la Charme. Ces travaux sont pris en charge par le SIAEP de Basse Limagne. Les branchements

particuliers ont également été repris. Le chantier est quasiment achevé. Il sera réceptionné en Avril.

Commission Vie Scolaire et Solidarité : Lucette BREGEON - Adjointe

- Pour Info : le CCAS s'est réuni le 24 mars dernier pour le vote du Budget.
- Bilan de la rencontre intergénérationnelle du 25 Mars : Elle a eu un vif succès (30 personnes avec les enfants du centre de loisirs) pour une première expérience qui sera à renouveler le 22 avril prochain (demandes des personnes concernées dans ce sens).
- Délibération ci-après adoptée :
 - o *Fixation du montant des crédits alloués pour les fournitures scolaires et les sorties – Montant identique à 2014 soit par élève* :
 - 32 € pour le Primaire et la CLIS
 - 28 € pour la Maternelle
 - 18 € pour les sorties
 - Pour les fournitures de bureau : 250 €
- Rencontre locale organisée par l'Inspection Académique sur le thème de la Mobilisation pour les valeurs de la République le 2 Avril 2015 (au collège de Pont-du-Château)
- Rencontre organisée le 17 mars avec la commission et les représentants des parents d'élèves.

Développement Culturel : Yolande BURETTE - Adjointe

- Médiathèque : Expo du 30 Mars au 19 Avril – Jacqueline LENORMAND – Peinture à l'huile.
- Animation par France Inter le 30 Mars – Jeu des 1000 Euros à la salle d'Honneur – Très vif succès (+ de 200 personnes) pour cette émission très écoutée. Ce jeu enregistré, dans toutes les communes de France, est basé sur des questions de culture générale toutes envoyées par des auditeurs, les candidats sont sélectionnés sur place à l'heure de l'enregistrement. Le jeu est ouvert à tous sans inscription.
- Animations à la Médiathèque :
 - Le 13 mars – dans le cadre de la semaine de la Poésie
 - Le 15 avril – dédicace de Kathy Pelletier

→ Le 22 avril – Kamishibaï avec Irma Quinet

Commission Sports et Associations : Yves RAILLÈRE – Adjoint

- Travaux d'aménagement du city stade, au Champ de Foire – Les agents des services techniques procèdent actuellement à la réalisation de la plateforme béton.
- Terrains de sports.
Le terrain d'Honneur est très endommagé. Il a été décidé de procéder à sa remise en état complète (réengazonnement)
Pour cela, il sera fermé pour les travaux soit du 1^{er} Avril au 30 septembre 2015.

Commission Animation : Gérard SANCIAUT – Adjoint

- *La commission* se réunira le 1^{er} Avril pour commencer à travailler pour la fête annuelle et notamment pour retenir le spectacle.
- *Pour Info* : le Comité syndical du Syndicat du Bois de l'Aumône se réunira le 2 avril à Maringues. Au cours de cette séance, les éléments constitutifs de la grille tarifaire pour la facturation de la redevance incitative seront discutés.
- *Jumelage avec Hofgeismar* : Un déplacement chez nos amis allemands sera organisé du 4 au 7 Juin prochains. Un courrier a été transmis aux associations pour connaître les candidats à cet échange. De même une consultation pour retenir un bus est en cours.
- *Pour Info* : Un décret du 27 mars 2015 vient modifier le montant de l'amende encourue en cas d'abandon de détritrus, d'ordures, de déchets, de déjections sur la voie publique ou dans la nature.

Commission Cadre de vie : Marianne ALZAIX – 1^{ère} adjointe

- Square de la Vernelle : son aménagement est achevé.
- Des jardinières seront installées au Champ de Foire, vers les canisettes.
- Fleurissement de la ville : des modifications seront apportées.
- Acquisition d'un lecteur de puce pour animaux errants.
- Commande de panneaux de signalisation et de barrières à installer dans la Grand'Rue pour protéger les entrées des immeubles.

. Commission Information et Communication : David MOURNET – Adjoint

- Reconstruction du site internet : Quasiment achevée. Il pourra vraisemblablement être présenté et « inauguré » lors de la prochaine séance.
 - Bulletin d'information municipal : le prochain numéro devra paraître en Juin.
- La commission doit commencer à travailler sur les articles.

. Questions diverses : Monsieur le Maire

- Invitation de la FCPE (Conseil Local) au loto annuel qui se tiendra – Salle d'Honneur – le dimanche 5 Avril.

- *Délibération ci-après adoptée :*
 - Convention de transfert dans le domaine public de la totalité de la voirie et des espaces communs du lotissement « le Clos de Grand'Val » (lot n° 13) réalisé par la Société JP ANDRE (351 Bd Etienne Clémentel à Clermont-Ferrand) dès l'achèvement des travaux. Le Conseil Municipal autorise le Maire à signer ladite convention prise en application de l'article R.442-8 DU Code de l'Urbanisme.

La séance est levée à 21 heures 15