

sujet	Mairie de St Genix sur Guiers Conseil municipal
date réunion	29 octobre 2015
organisée par	Le Maire, Joël Primard
participants	Les conseillers municipaux, tous présents sauf : <ul style="list-style-type: none"> - Muriel KIJEK : pouvoir à Daniel POLAUD - Joëlle PACCAD : pouvoir à Marie-France PICARD - Régine BARBIN : pouvoir à Romain BAVUZ - Régis PERROUD - Nelly NAUX
liste de diffusion	Le conseil municipal, le site
prochaine réunion	3 décembre 2015

REDACTEUR	Jean-Claude PARAVY
------------------	---------------------------

Ordre du jour :

1. Ordre du jour	1
1.1 Lecture des délibérations des Conseils précédents	2
1.2 Travaux en cours ou programmés	2
1.2.1 Création de 2 salles de classe : avenant lot n°4	2
1.2.2 Création de parkings (démolition des immeubles et travaux)	2
1.2.3 Gymnase – Terrain de sports et ses annexes	2
1.2.4 Accessibilité des terrains communaux	3
1.3 Remplacement d'un agent de maîtrise	3
1.4 Situation de la zone de Contin	3
1.5 Décision modificative n° 3 du budget 2015	3
1.6 Plan d'accueil et d'hébergement (PAH) – Plan communal de sauvegarde (PCS)	4
1.7 Schéma départemental de la Coopération intercommunale – Commune nouvelle	5
2. Commissions Municipales, activité des adjoints	5
2.1 Daniel Polaud (travaux)	5
2.2 Jean-Claude Paravy (affaires générales et finances)	5
2.3 Catherine Lombard (affaires sociales, sante publique et prévention)	5
2.4 Marie-France Picard (jeunesse et affaires scolaires)	6
2.5 Jean-Marie Krebs (vie associative et culture)	6
3. Communauté de commune & Syndicat Mixte	6
3.1 Modification des statuts de la Communauté de communes Val Guiers	6
4. Syndicats intercommunaux	7
4.1 siega	7
4.2 siaga	7
5. Questions diverses	7
5.1 Fourniture de Gaz	7
5.2 Prochains conseils municipaux	7

1. Ordre du jour

Lecture des délibérations de la séance précédente

Travaux en cours ou programmés : Création de deux salles de classes : Avenant lot n°4

Création de parkings (démolition des immeubles et travaux)

Gymnase – Terrain de sports et ses annexes

Accessibilité des bâtiments communaux

Remplacement d'un agent de maîtrise

Situation de la zone de *Contin*

Virement de crédits

Compte rendu des commissions municipales

Schéma départemental de la Coopération intercommunale – Commune nouvelle

Compte rendu des réunions des E.P.C.I. : Modification des statuts de la C.C. *Val Guiers*

Plan d'Accueil et d'Hébergement – P.C.S. communal

Questions diverses

1.1 LECTURE DES DELIBERATIONS DES CONSEILS PRECEDENTS

Pour mémoire.

1.2 TRAVAUX EN COURS OU PROGRAMMES

Le programme de voirie a été réalisé suite au dernier Conseil : une tranche de la route de Côte Envers, avec fossé (1 km).

Salle polyvalente : travaux de peinture extérieure et habillage des parties dégradée réalisés en régie (avec TIG).

Pose de 2 déstratificateurs pour améliorer le bilan énergétique.

Columbarium : il ne reste qu'une case libre ; en attente de devis pour l'extension.

Pose d'un WC extérieur près de la Salle polyvalente et de l'arrêt es cars : consultation de modèles préfabriqués.

Relancer le projet d'aménagement en mobilier urbain de la terrasse Guillot.

Etudier projet d'aire de jeu près des tennis.

Préparation programme voirie 2016 : trottoirs route de Yenne...+ rappel remise en état bornes incendie du Centre-ville.

La Commission s'est rendue sur place pour identifier les localisations possibles de conteneurs OM enterrés en libre apport.

1.2.1 Création de 2 salles de classe : avenant lot n°4

Les travaux sont terminés depuis fin août : seuls restaient ceux liés aux levées de réserves. La pose des pare-soleils termine le chantier.

En cours de travaux, quelques modifications de la consistance des lots ont été apportées : à la suite de la démolition d'un mur, la reprise a nécessité la pose de plaques nouvelles, augmentant le lot n° 4 – cloison-doublage et diminuant un peu le lot 11 – peinture.

L'avenant à passer avec l'entreprise « Société veyrinoise de plâtrerie » s'élève à 1 014.16 € HT (1 216 € TTC) soit ≈10 % du marché initial de cloisons, ce qui nécessite une délibération spécifique.

Délibération :

Contre : 0

Abstention : 0

Pour : unanimité

1.2.2 Création de parkings (démolition des immeubles et travaux)

Le bâtiment situé sur la parcelle ex-Fatiguet a été démoli : le terrain est désormais libre pour l'engagement des travaux de réalisation de l'espace de parkings après Toussaint.

La démolition de la maison Landrin, retardée par le délai d'intervention des gestionnaires de réseau (ERDF) va être effectuée un peu plus tard.

1.2.3 Gymnase – Terrain de sports et ses annexes

La démarche d'élaboration du projet continue d'avancer avec le Cabinet choisi qui a questionné tous les utilisateurs et commence à rencontrer certains. Un bilan est prévu avec lui le 30 octobre.

Un dossier doit être adressé cette fin de mois au Conseil départemental pour prendre rang.

Sur le stade, des sondages de terrain ont eu lieu, l'étape suivante est le choix d'un maître d'œuvre.

Un point avec la mairie d'Aoste le 7 novembre.

1.2.4 Accessibilité des terrains communaux

Le projet de mise en accessibilité du cinéma et de la maison des associations (comprenant un ascenseur extérieur) est toujours dans l'attente de financement extérieur (subvention), l'intervention de l'Etat au titre de la Dotation d'équipement des territoires ruraux (DETR) (32 000 €) étant acquise.

Un aménagement de l'accès par le haut devra être réalisé pour rendre la gendarmerie accessible sans travaux lourds.

Pour l'ensemble des autres équipements et locaux, la commune doit repartir du diagnostic disponible pour élaborer son Agenda d'accessibilité programmée (Ad'AP), document exigible pour tout ERP non conforme au 31 décembre 2014.

1.3 REMPLACEMENT D'UN AGENT DE MAITRISE

Lors du dernier conseil, a été évoqué le lancement de la procédure de recrutement d'un agent de maîtrise en remplacement d'un départ à la retraite.

Au terme de la période de publication de l'avis de vacance, 14 candidatures avaient été reçues, 6 dossiers ont été sélectionnés pour une audition des candidats, 5 se sont présentés le 7 octobre.

Après audition de chacun, le jury a retenu un classement en fonction des compétences présentes et des aptitudes détectées chez les candidats.

Une proposition a été faite au premier de la liste, intéressé et motivé par le poste, en vue d'une nomination à intervenir à une date qui sera convenue avec la commune qui l'emploie actuellement.

1.4 SITUATION DE LA ZONE DE CONTIN

Le maire fait le point de l'avancement des deux dossiers évoqués lors du dernier conseil :

- le projet d'implantation de Médillac sur la parcelle communale libre au-delà d'ISERSOL se confirme : le bornage a été demandé; la cession pourra avoir lieu avec les clauses de précaution nécessaire pour ne pas se retrouver confrontés à une situation comparable à celle de l'hôtel Borrel ;

- pour l'hôtel, parmi les candidats s'étant manifestés, un projet se précise avec une expertise des travaux réalisés ; là aussi, les clauses de sauvegarde des intérêts de la commune seront imposées : cessions sous réserve d'obtention du permis de construire, validation au vu du plan de financement et du business plan et de la confirmation de l'intervention des organismes financiers partenaires, échéanciers précisés...

1.5 DECISION MODIFICATIVE N° 3 DU BUDGET 2015

Jean-Claude Paravy indique que l'exécution du budget 2015 nécessite quelques adaptation de certains montants initialement prévus, justifiant l'adoption d'une DM3.

Les évolutions à prendre en compte dans cette DM sont de deux ordres :

- En fonctionnement : deux rectification d'imputation des facturations croisées entre la commune et la ComCom pour les agents à disposition
- En investissement : répartition de sommes budgétées soit en opération non affectée soit sur l'opération Parking rue Neuve (s'est révélée surdotée) pour financer :
 - o L'achat de la parcelle Girerd (sur l'opération Bourg-Centre)
 - o L'ajustement du coût de la démolition Landrin
 - o La pose des 2 « déstratificateurs » de la salle polyvalente (devis 2 580 €)
 - o Le projet de trottoirs route de Yenne
 - o Un regard (eau) au cimetière
 - o Le panneau prévu pour l'école primaire

Désignation	Dépenses (1)		Recettes (1)	
	Diminution de crédits	Augmentation de crédits	Diminution de crédits	Augmentation de crédits
 FONCTIONNEMENT				
D-6216 : Personnel affecté par le GFP de rattachement	0,00 €	64 000,00 €	0,00 €	0,00 €
D-6488 : Autres charges	64 000,00 €	0,00 €	0,00 €	0,00 €
TOTAL D 012 : Charges de personnel et frais assimilés	64 000,00 €	64 000,00 €	0,00 €	0,00 €
R-6419 : Remboursements sur rémunérations du personnel	0,00 €	0,00 €	32 000,00 €	0,00 €
TOTAL R 013 : Atténuations de charges	0,00 €	0,00 €	32 000,00 €	0,00 €
R-70846 : Au GFP de rattachement	0,00 €	0,00 €	0,00 €	32 000,00 €
TOTAL R 70 : Produits des services, du domaine et ventes diverses	0,00 €	0,00 €	0,00 €	32 000,00 €
Total FONCTIONNEMENT	64 000,00 €	64 000,00 €	32 000,00 €	32 000,00 €
 INVESTISSEMENT				
D-2111-11 : Aménagement Bourg Centre	0,00 €	18 000,00 €	0,00 €	0,00 €
TOTAL D 21 : Immobilisations corporelles	0,00 €	18 000,00 €	0,00 €	0,00 €
D-2315 : Installations, matériel et outillage techniques	10 000,00 €	0,00 €	0,00 €	0,00 €
D-2315-11 : Aménagement Bourg Centre	0,00 €	11 500,00 €	0,00 €	0,00 €
D-2315-110 : Parking Rue Neuve	34 500,00 €	0,00 €	0,00 €	0,00 €
D-2315-16 : Aménagement du Cimetière	0,00 €	600,00 €	0,00 €	0,00 €
D-2315-20 : Salle Polyvalente	0,00 €	2 580,00 €	0,00 €	0,00 €
D-2315-21 : Voirie	0,00 €	10 000,00 €	0,00 €	0,00 €
D-2315-50 : Groupe Scolaire	0,00 €	1 820,00 €	0,00 €	0,00 €
TOTAL D 23 : Immobilisations en cours	44 500,00 €	26 500,00 €	0,00 €	0,00 €
Total INVESTISSEMENT	44 500,00 €	44 500,00 €	0,00 €	0,00 €

Délibération :

Contre : 0

Abstention : 0

Pour : unanimité

1.6 PLAN D'ACCUEIL ET D'HEBERGEMENT (PAH) – PLAN COMMUNAL DE SAUVEGARDE (PCS)

Plan d'accueil et d'hébergement (PAH)

Le maire rappelle que dans le cadre de ce plan, la mairie de St Genix est siège du PC de secteur pour l'Avant-Pays Savoyard (14 communes).

La préfecture a convoqué deux réunions au cours de ce mois de novembre pour préciser le contenu des mesures de ce plan pour la saison d'hiver 2015-2016.

Un complément de lits de secours doit être acquis dans le cadre intercommunal.

Plan communal de sauvegarde (PCS)

La commune doit élaborer son PCS, en raison notamment des risques affectant son territoire (inondations). La proposition évoquée précédemment a été précisée et le temps d'intervention du chargé de mission ramené à 5 mois, au vu de l'expérience des communes voisines.

Il convient donc de lancer cette mission destinée à élaborer le PCS et à réaliser un document d'information sur les risques majeurs.

Délibération :

Contre : 0

Abstention : 0

Pour : unanimité

1.7 SCHEMA DEPARTEMENTAL DE LA COOPERATION INTERCOMMUNALE – COMMUNE NOUVELLE

Schéma départemental de la Coopération intercommunale

La Commission départementale de la coopération intercommunale (CDCI) de la Savoie s'est réunie le 12 octobre 2015 : le Préfet a présenté son schéma départemental de coopération communale (SDCI). Conformément à la loi, il a ensuite adressé ce projet aux communes et EPCI concernés par lettre en date du 13 octobre 2015, les invitant à donner leur avis dans un délai de 2 mois, passé lequel l'avis sera réputé favorable. Après nouvel examen par la CDCI, le schéma doit être arrêté définitivement avant le 31 mars 2016. La mise en œuvre du schéma est prévue avant le 30 décembre 2016, après nouvelle consultation sur les périmètres retenus pour les EPCI à fiscalité propre et les syndicats intercommunaux à dissoudre.

Le contenu du projet de schéma transmis n'est pas très différent des projets déjà évoqués antérieurement : pour notre secteur, il confirme la proposition de fusion des CC Lac d'Aiguebelette, Val Guiers et Yenne. Les 3 communautés de communes ont entre 5 000 et 15 000 h et la quasi-totalité des communes est en zone de montagne.

L'objectif de ce regroupement est de « consolider l'avant-pays-savoyard, en cohérence avec le SCOT ».

Le schéma ne propose par ailleurs aucune suppression de syndicat intercommunal dans notre secteur.

Il est proposé au Conseil municipal de reporter son avis à la prochaine séance de début décembre (ce qui reste dans les temps), afin de permettre un examen préalable entre élus au sein de la Communauté de communes, avant délibération des communes. Une réunion d'information des élus est d'ores et déjà convoquée le 4 novembre à Domessin. Chacun a reçu l'invitation.

Commune nouvelle

Tous les conseillers ont pu participer à une ou plusieurs réunions publiques organisées les 8, 9, 14 & 15 octobre dans chacune des 4 communes. .

La réunion de St Genix s'est bien passée : moins animée que d'autres, elle a donné lieu à des questions dignes d'intérêt et en conclusion, on peut considérer que la démarche recueille un large consensus.

Suite de la démarche : débriefing le 9 novembre à 9h matin (maires et adjoints)...

2. Commissions Municipales, activité des adjoints

2.1 DANIEL POLAUD (TRAVAUX)

(cf. plus haut point 1.2 de l'OJ)

2.2 JEAN-CLAUDE PARAVY (AFFAIRES GENERALES ET FINANCES)

Pour le volet Finances, cf. point 1.5 de l'OJ

Pour le volet Affaires générales :

- cf. point 1.3 de l'OJ
- Elaboration du document unique (sécurité des conditions de travail) pour les services de la mairie : phases diagnostic et évaluation terminées : phase recommandations en cours : une dernière intervention du Centre de gestion prévue en novembre.

Pour le volet communication :

- Des incidents dans l'affichage du panneau lumineux, en voie de résorption
- Préparation de l'Agenda 2016 en cours chez l'éditeur
- Réunion de la Commission pour le lancement du prochain Bulletin municipal : un numéro classique, avec un complément optionnel en cas d'avancement décisif de la commune nouvelle.

2.3 CATHERINE LOMBARD (AFFAIRES SOCIALES, SANTE PUBLIQUE ET PREVENTION)

La commission s'est réunie le 5 octobre

Informations :

- Carrefour d'échanges et d'expérience ASADAC / Elus du secteur de St Genix "Politiques de Santé et territoires" le 23 octobre matin : une large participation (87 inscrits), des interventions ARS et CD73, et une satisfaction des participants sur le contenu. Voir quelle suite sur notre secteur Val Guiers.
- Relance en 2016 de l'action ambrosie : une expo pourrait se tenir du 9 ou 20 mai, avec implication du Conseil municipal jeunes
- Projet de PARISolidarité d'une action à partir du livre à la MDA, en liaison avec la Bibliothèque
- Jardin partagé : peu d'avancement cet été : relance d'une réunion le 26 octobre et travail sur les statuts.

2.4 MARIE-FRANCE PICARD (JEUNESSE ET AFFAIRES SCOLAIRES)

La commission scolaire s'est réunie sur son programme et avec les directeurs d'écoles : élaboration des projets d'école avec volet citoyen.

Visite des deux classes refaites à l'école primaire.

Baptême de l'école élémentaire (Couleurs du Guiers) : des discussions sur l'iconographie ; date d'inauguration non arrêtée.

Election des nouveaux membres du Conseil municipal Jeunes (CMJ) le jeudi 15 octobre et réception des nouveaux élus dès le 16 : programme de l'année arrêté.

2.5 JEAN-MARIE KREBS (VIE ASSOCIATIVE ET CULTURE)

Avancement du projet de gymnase : cf. § 1.2.3

Bibliothèque : des actions en direction de la halte-garderie ; journée porte ouverte le 21 novembre (réseau Val Guiers)

Projet PARISolidarité sur le livre en liaison avec la bibliothèque

Point sur les animations :

Difficile gestation d'un projet de Fête annuelle avec Comité des Fêtes : prochaine réunion le 18 novembre.

« Fourberies de Scapin » prévu le 19 mai 2016 (après-midi scolaire + soir).

3. Communauté de commune & Syndicat Mixte

Conseil communautaire du 29 septembre 2019 (OJ)

- L'impact des transferts des zones d'activité UE
- Modifications statutaires
- Gens du voyage
- Point sur les regroupements d'intercommunalités

Bureau du 13 octobre 2019 (OJ)

- Regroupement des intercommunalités
- Regroupement des Offices de Tourisme du Lac d'Aiguebelette
- Desserte très haut débit
- Locaux SMAPS-CCVG
- SCOT
- Culture
- Implantations et entreprises : Caret, friche TIES, friches RioTinto
- Carrefour d'échange « Politique de santé et territoire »

Commission Tourisme mixte (Val Guiers/Vallons du Guiers) du 23 octobre septembre 2019 (OJ)

Possibilité de prise en charge de bancs et tables d'accueil.

La liaison Gare du Pont-ViaRhôna se fait (piétons, VTT, VTC).

Point Archipel des Iles du Rhône et passerelle.

Commission Transports scolaires prévue le 3 novembre 2019 (OJ)

Point sur la rentrée scolaire 2015/2016

Evolution progressive des circuits (trajets du midi) et des prises en charge des élèves domiciliés à moins de 3 km

Demandes des familles

Orientation budgétaire 2016

Questions diverses

Les transports actuels seraient conservés jusqu'en 2018 sur St Genix, avant suppression des navettes du midi.

3.1 MODIFICATION DES STATUTS DE LA COMMUNAUTE DE COMMUNES VAL GUIERS

Le président de la Communauté de communes Val Guiers a saisi les communes membres du projet de modification des statuts de la CCVG adopté par la délibération du conseil communautaire du 29 septembre 2015.

Cette modification statutaire comporte tout d'abord un certain nombre de mises à jour et toilettages du texte actuel pour tenir compte de l'évolution des pratiques (ex : réécriture des alinéas consacrés au tourisme ou à la petite-enfance).

Elle introduit quelques compétences nouvelles dans les domaines suivants :

- Extension de la compétence d'aménagement et de gestion des zones d'activité à l'ensemble des zones, pas seulement à celles déclarées d'intérêt communautaire, en application de la loi NOTRe qui a supprimé la notion d'intérêt communautaire pour cette compétence.
- Possibilité de soutenir les actions d'intérêt communautaire dans le domaine de la santé publique, dont le vieillissement et le développement du lien social.
- Possibilité d'assurer l'instruction des actes de l'ADS pour le compte des communes
- Facilitation de l'aménagement numérique (haut-débit)
- Prises en charge d'actions culturelles d'intérêt communautaire
- Exercice de la compétence GEMAPI, prévu par la loi NOTRe, qui sera exercée par l'adhésion au SIAGA.

Délibération :

Contre : 0

Abstention : 0

Pour : unanimité

4. Syndicats intercommunaux

4.1 SIEGA

Travaux visibles à hauteur de Belmont.

4.2 SIAGA

Aménagement du déflecteur de la passe à poisson.

RAS concernant les autres syndicats.

5. Questions diverses

5.1 FOURNITURE DE GAZ

Consultation de 3 entreprises lancée.

5.2 PROCHAINS CONSEILS MUNICIPAUX

(agenda prévisionnel) :

Jeudi 3 décembre 2015

Séance levée à 21h35