

CM 08-07-2015

CONSEIL MUNICIPAL Du 07 Juillet 2015

L'an deux mille quinze, le Mardi 07 juillet à 19 h 00, les membres du Conseil Municipal légalement convoqués se sont réunis dans la salle des mariages sous la présidence de Mr le Maire Joël DELRUE ;

Etaient présents :

Mme Nicole REYNAERT ; Mme Danièle LEMAITRE ; M Cyril TURBANT ; M Joël DELRUE ; M Daniel FOURRIER ; M Didier LEMAIRE ; Mme Audrey BOCHE ; Mme Sylvie FERET ; Mme Lucie DESAVOYE ; M Youssef FARES (arrivé à 19 h 45 prendra part au vote n°2).

Etaient absents :

M Pascal VANDERMOLEN donne pouvoir à M Didier LEMAIRE; M Jean-Pierre GARDON donne pouvoir à Mme Nicole REYNAERT ; M Jacques FAUQUEMBERGUE donne pouvoir à Mr Daniel FOURRIER ; Mme Nadia CASTAIN donne pouvoir à M Cyril TURBANT. Mme Catherine ALEXANDRE.

Secrétaire de séance Mme Audrey BOCHE, suivant l'ordre du jour la séance est ouverte à 19 h 10

1°) Proposition de convention relative à la rétrocession et au classement dans le domaine public communal (résidence Chemin vert) ;

Des modifications seront apportées à la proposition de la convention : les réseaux eaux, assainissements, eaux de pluies et ordures ménagères) qui dépendent d'Amiens Métropole.

La société IMWO doit prendre en charge l'acte notarial correspondant.

2°) Délibération pour l'accès des personnes en mobilité réduite AD'AP ;

Une demande de prorogation sur une période de 3 ans sera effectuée afin d'assurer la mise en conformité de l'accessibilité des bâtiments communaux aux personnes à mobilité réduites. Les membres du Conseil après en avoir délibéré, vote 13 voix pour 0 contre.

3°) Tarif des repas des écoles ;

Le CAT des Alençons appliquera une augmentation de 1.46 % sur les Tarifs à compter de la rentrée scolaire de Septembre prochain. Les repas seront facturés aux parents au prix de 4.75 €uros/Repas. Les membres du Conseil après en avoir délibéré, vote 14 voix pour 0 contre.

4°) Détermination du lieu de prise des repas de cantine ;

Un essai sera effectué à la Salle Multimédia afin d'aménager la prise des repas, en plus de la salle actuelle (en libérant cette pièce de ses ordinateurs). Les membres du Conseil après en avoir délibéré, vote 9 voix pour, 5 abstentions.

5°) Délibération pour le PLU ;

La décision est reportée avant le 31 décembre 2015 (date limite), en attendant un éventuel PLUI d'Amiens Métropole.

6°) Tarif de la casse de la Salle Polyvalente ;

En ce qui concerne le Badge, il sera demandé à la Société SIDEM le coût pour désactiver un badge.

Le prix de l'inventaire du matériel et de la vaisselle est validé après cette modification. Les membres du Conseil après en avoir délibéré, vote 14 voix pour 0 contre.

7°) Proposition de devis pour le remplacement de la porte d'entrée ;

La société NORMIVER propose un devis de 3 225 € HT et de 3 870 € TTC pour la fabrication et la pose de cette porte. Les membres du Conseil après en avoir délibéré, vote 14 voix pour 0 contre.

8°) Validation du Contrat Education Jeunesse 2015-2018 ;

La délibération reprendra les développements suivants :

- L'amélioration de la qualité de l'accueil pendant la restauration ;
- L'amélioration de la qualité de l'accueil école et Alsh ;
- L'amélioration de l'offre TAP ;
- Accompagnement du personnel par la formation.

Les membres du Conseil après en avoir délibéré, vote 14 voix pour 0 contre.

9°) Organisation de la Journée du Patrimoine de Septembre 2015 ;

Les membres du Conseil acceptent l'organisation de cette manifestation qui aura le 20 septembre 2015, celle-ci se déroulera à l'église sous réserve de sa disponibilité.

10°) Proposition de changement de société pour le photocopieur ;

La société RICOH propose un devis pour la location et la gestion de deux photocopieurs :

- Mairie un loyer trimestriel de 423.40 € HT
- Ecole un loyer trimestriel de 248.40 € HT

Soit 671.80 € TTC et la prise en charge des frais de résiliation de l'actuel contrat avec Toshiba soit 1 897.50 € HT. Les membres du Conseil après en avoir délibéré, vote 10 voix pour, 3 contre et 1 abstention.

11°) Etude du devis pour l'éclairage public ;

Toujours en attente du devis de la société de Mr SAGNIER.

12°) Aménagement du poste de travail par la SAMETH de la secrétaire ;

La SAMETH a établi un compte rendu sur l'aménagement du poste de travail de la secrétaire des devis seront établis et un dossier de subvention auprès du FIPHFP sera monté pour le financement.

13°) Questions diverses ;

- Pour le 14 Juillet 2015, des Jeux auront lieu pour les enfants. Des friandises seront achetées pour les récompenser.
- Un courrier sera envoyé au propriétaire de la maison du 14 rue des Auges afin qu'il procède à la remise en état du trottoir.
- Aménagement de l'accès à la benne pour en faciliter et sécuriser l'accès.

Fin de séance à 23 h 10