

Compte rendu de la séance de Conseil Municipal, jeudi 25 juin 2020 à 18 h 30

Nombre de conseillers en exercice : 15	
Présents (13)	Dominique Chaudey, Jérôme Hervé, Mélanie Pointurier, Ghislain Chouet, Josette Richard, Jérôme Mourot, Bruno Jamet, Marylène Gimeno, Jean Luc Pairis, Christophe Schoenfelder Jérôme Pernot (Arrivée à 18h45). Aline Richard (Arrivée à 19h20).
Absents excusés (2)	Fabienne Drezet (procuration à Marylène Gimeno), Claude Bindit (Procuration à Jean-Luc PAIRIS), Patricia Alexanian (procuration à Dominique Chaudey)
Secrétaire de séance	Bruno Jamet

Le 25 juin 2020, à dix-huit heures trente, le Conseil municipal, légalement convoqué, s'est réuni en session ordinaire sous la présidence de Dominique Chaudey, Maire.

Le quorum étant atteint, la séance est ouverte à 18 h 30, sous la présidence de Dominique Chaudey, Maire.
Emergement de la feuille de présence.

Ordre du jour

Table des matières

1. Budget	2
a. Lotissement les Coires.....	2
b. Budget communal	2
Fonctionnement/Dépenses	2
Fonctionnement/Recettes	3
Investissement/Dépenses	3
Investissement/Recettes.....	4
c. Budget assainissement.....	4
Exploitation/Dépenses	4
Exploitation/Recettes	5
Investissement/Dépenses	5
Investissement/Recettes.....	5
2. Informations sur la forêt	5
a. Caractéristiques forêt communale.....	5
b. Diverses informations	6
c. Travaux prévus en 2020	6
3. 5 ^{ème} classe.....	7
4. Points divers.....	7

1. Budget

a. Lotissement les Coires

Chapitre 11 :

Approbation unanime.

Chapitre 42 :

Approbation unanime.

Chapitre 65 :

Dépenses reportées en recettes de fonctionnement (234 622€).

Lotissement définitivement dans le domaine communal.

Jérôme Pernot arrive à 18h45

b. Budget communal

Fonctionnement/Dépenses

Chapitre 11 : 103500€

Modification du 60628 augmenté à 2000€ suite demandes pour la 5^{ème} classe.

Modification du 6068 descendu à 1500€

(Paiement de 50% du prix des masques à la com'com' qui récupère directement la subvention).

Restent 600 masques en stock, utiles en cas de nouveau départ de l'épidémie.

Modification du 615221 : réduction du prix, du fait d'un système de ventilation moins onéreux nécessaire.

Approbation unanime.

Chapitre 12 : 100160€

Charges de personnel, pas de modifications par rapport à présentation il y a 2 semaines.

Personnel titulaire augmente, intégration heures complémentaires Nicolas (3heures) récupérées en recettes.

Approbation unanime.

Chapitre 14 : 5300€

Total de 5300€.

Approbation unanime.

Chapitre 22 : 5000€

Dépenses et imprévus de fonctionnement. 5000€.

Approbation unanime.

Chapitre 23 : 205000€

Virement à section investissement (Lorsque suréquilibré). 205000€.

Approbation unanime.

Chapitre 42 : 1239.63€

Chiffres donnés par le trésor public.

Approbation unanime.

Chapitre 65 : 38332€

Pas de modifications depuis présentation. 38322€.

Approbation unanime.

Chapitre 66 : 2000€

Intérêts

Approbation unanime.

Chapitre 67 : 200€

Titres annulés, droit de chasse. A titre exceptionnel.

Approbation unanime.

Chapitre 68 : 31.97€

Chiffre issu Trésor Public.

Approbation unanime.

Fonctionnement/Recettes

Chapitre 2 : 104303.23€

Excédent antérieur reporté.

Approbation unanime.

Chapitre 70 : 14270€

Produits des services.

Approbation unanime.

Arrivée Aline Richard à 19h20.

Chapitre 73 : 106793€

Augmentation principalement liée à l'augmentation de population.

Approbation unanime.

Chapitre 74 : 118810€

Dotations aux participations.

Dotation forfaitaire de l'état est augmentée.

Approbation unanime.

Chapitre 75 : 236622,23€

Autres produits gestion courante.

Approbation unanime.

Chapitre 77 : 31132,60€

Produits exceptionnels.

Ventes terrains rue de Luze suite régularisation basée sur travaux d'un géomètre (30000€)

Approbation unanime.

Investissement/Dépenses

Chapitre 1 : 221889.5€

Approbation unanime.

Chapitre 20 : 4000€

Approbation unanime.

Chapitre 16 : 24000€

Approbation unanime.

Chapitre 20 : 5000€

Approbation unanime.

Chapitre 21 : réduit à 441050€ ald 445050€

Dont restes travaux rue de Luze.

Dont 21578, augmenté de 850€ (Vidéoprojecteur et écran pour mairie)

Matériel pour école (Mobilier, etc...). Les jeux sont en budget de fonctionnement.
NB : rachat de matériel à Aibre, sur les 2183 et 2184.

2183 à réduire à 2000€ ald 4000€ (Dont crédit de report 1190€).

2184 à réduire à 4000€ ald 6000€.

Approbation unanime (Avec la réduction de 4000€).

Total des dépenses (Corrigé) : 695939.54€

Investissement/Recettes

Chapitre 1 : 221889.54€

Approbation unanime.

Chapitre 21 : 205000€

Approbation unanime.

Chapitre 40 : 1239.63€

Approbation unanime.

Chapitre 10 : 8000€

Approbation unanime.

Chapitre 13 : 117200€

Une partie des subventions pour la rue de Luze (Partie voirie).

Approbation unanime.

Chapitre 16 : 150000€

Dernière partie du prêt relai (Déjà consommé 150000€).

Approbation unanime.

c. Budget assainissement

Exploitation/Dépenses

Chapitre 11 : 7500€

Electricité, souhait de consulter des fournisseurs alternatifs, mais pour 2021.

Approbation unanime.

Chapitre 12 : 5000€

Approbation unanime.

Chapitre 14 : 3153€

Approbation unanime.

Chapitre 22 : 1000€

Approbation unanime.

Chapitre 42 : 11366.04€

Approbation unanime.

Chapitre 67 : 500€

Approbation unanime.

Chapitre 68 : 90.12€

Approbation unanime.

Exploitation/Recettes

Chapitre 42 : 1144.51€

Approbation unanime.

Chapitre 70 : 37400€

Approbation unanime.

Chapitre 77 : 3938.40€

Approbation unanime.

Investissement/Dépenses

Chapitre 1 : 95058.05€

Approbation unanime.

Chapitre 020 (Dépenses imprévues invest) : 1000€

Approbation unanime.

Chapitre 40 : 1144.51€

Approbation unanime.

Chapitre 20 (Immobilisations incorporelles) : 13450€

Approbation unanime.

Chapitre 21 : 166000€

Assainissement pour rue de Luze.

Approbation unanime.

Investissement/Recettes

Chapitre 40 : 11106.04€

Approbation unanime.

Chapitre 10 : augmenté à 279363.89€ ald 272495.89€

1021 augmenté à 208298€ ald 201430€ (DETR : dotation équipements territoriaux ruraux).

Total recettes (Corrigé) : 290469.93€

Le Maire se félicite du travail accompli par la nouvelle équipe. Les défis étaient de taille :

- Réorganiser l'Exécutif en y intégrant 3 nouveaux membres, les Conseillers délégués.
- Harmoniser les relations Elus/ Agents, soit 11 personnes au total.
- Définir l'action publique dans l'urgence post Covid: réouverture de l'école et démarrage du chantier de la 5^{ème} classe, fauchage et tonte du village après cette longue période d'inactivité, préparation et vote du budget dans un laps de temps compté.

Remerciements et encouragements à poursuivre dans cette voie.

2. Informations sur la forêt

a. Caractéristiques forêt communale

Surface totale boisée : 196 ha 38 a 30 ca (Surface totale commune : 544ha – Information Wikipédia).

Pour chaque année on s'engage sur un « état d'assiette des coupes de préparation, amélioration, jeunesse et jardinage ».

Surface découpée en 26 parcelles (de 3 à 5 ha et la 37 pour 17 ha)

Répartition : 25 % chênes // 21 % hêtres // 23 % autres feuillus (charme, érable, bouleau ...) // 16 % feuillus précieux (merisier, frêne, érable, noyer, tilleul, sorbier, alisier) // 15 % résineux.

pour présentation CM du 25 juin 2020, Jean-luc PAIRIS, adjoint au maire

b. Diverses informations

Prochain CM avec visite forêt : 2 Juillet, 18h00. Présence Damien Sonet (ONF).

Nombreuses chutes d'arbres liée à la tempête récente (150 stères de feuillus).

Des AO sont lancés pour vendre ce bois, recette pour la commune.

Ventes de bois avaient été planifiées sur 20ans, mais en fonction évolution des cours, suspension de la vente certaines années.

c. Travaux prévus en 2020

Elagage bords de route, et arbustes prox fossés.

Entretien chemins.

Elagage prévu pour accès au quai de transfert, à partir du 15 Juillet (Après poussée du printemps).

DESCRIFTIF DES ACTIONS ET LOCALISATIONS	Qté ou Base	Unité	P.A.U. ou Tarif	TVA	Montant en € HT	Montant en € TTC
TRAVAUX SYLVICOLES						
Dégagement manuel de régénération naturelle avec maintenance des cloisonnements (ref : 04-0204-454501)	0,20	ha	931,00	0,00	186,20	
Localisation : Parcelle 37						
TVA						
					Total HT	186,20 €

3. 5^{ème} classe

Ecole a repris depuis Lundi.

Horaires décalés pour permettre à l'ATSEM d'aller au Bus, à partir de Septembre.

Dictionnaires (CM1) et calculatrices (CM2) remis ce jour. 1 par élève.

Demande de la directrice de poursuivre la fermeture du portillon « chemin de l'école ».

Le CM décide que le portail « chemin de l'école » doit être ouvert à partir de Septembre (Sauf protocole sanitaire suite rebond épidémie).

Parking : **proposition que les personnes du Pôle se garent sur le parking mairie.**

Incitation développement durable : réfection rue de Luze favorise les trajets piétons, maintenir le parking de la même taille pour ne pas inciter à l'utilisation de la voiture.

Remarque : **idée qu'un parking vélos couvert soit sécurisé – Garder idée à l'étude pour 2021.**

24698€ prévu, accord sub 30% 7409€.

MDTE réduit de 11719.20€, à 5385€ HT. Lien avec la VMC, remplacée par un extracteur (Sur avis APAVE).

Gain de 7000€ environ sur MDTE, Personeni légère plus-value suite ajouts pour environ 700€.

Remarque générale : lorsqu'un projet est étudié, il y a ensuite une tolérance +/- 10% à l'exécution.

Modification devis nouveau lavabo et extension placo : attente devis 2 Juillet. Probable accord du CM.

Point de vigilance sur le principe, exprimé pendant les échanges.

4. Points divers

Délibération agent communal : mise à disposition 3h par semaine, jusqu'à Décembre 2020 à la Commune de Mandrevillars.

Commission Développement durable : le Vendredi 17/07 à 18h30.

Paniers pour personnes âgées : satisfaction après une si longue attente !

Demande d'un colombarium au cimetière (Urne/alvéole dans le mur). Réflexion n'a pas eu lieu (Coût, législation, etc...). Etude à venir.

Réflexion en cours sur ajout de sens uniques. Rue des Coires dans le sens de la montée, extrémité rue de la fontaine direction en venant d'Héricourt, et rue de haut en allant vers Héricourt.

Besoin d'informer les personnes concernées dans les rues visées.

Le conseil s'est terminé à 22h30