

**COMPTE RENDU DE LA REUNION DU CONSEIL MUNICIPAL
en date du 28 juin 2018**

Le Conseil Municipal de MONTIGNE LE BRILLANT s'est réuni, à la Mairie, le jeudi 28 juin 2018, à 20 heures, sous la présidence de M. Michel PEIGNER, Maire.

Etaient présents: M. Peigner, Mme Manceau, M. Brunet, Mme Thériau, M. Bellanger, Mmes Planchenault, Hiland, M. Jarry, Mme Peltier, M. Travers, Mme Forêt-Vettier, M. Beunard et Mme Vilfeu.

Absents excusés : M. Pottier (pouvoir donné à M. Brunet) et Mme Marteau (pouvoir donné à Mme Hiland).

Secrétaire de séance : Mme Sylvie VILFEU

Ordre du jour

- ☞ Accueil de loisirs de juillet 2018 :
 - 3/11 ans : présentation du programme d'activités, fixation de la participation des familles, fixation de la rémunération des animateurs
 - 10/16 ans en intercommunalité avec Ahuillé : présentation du programme d'activités et fixation de la participation des familles
- ☞ Révision de la participation des familles – Restaurant scolaire et accueils de loisirs – Année 2018/2019
- ☞ Débat sur les orientations du règlement local de publicité intercommunale
- ☞ Zone locative du Verger : Rétrocession par Méduane Habitat des voiries et espaces verts
- ☞ Rapport de la CLECT
- ☞ Compte rendu de la commission des travaux du 13 juin 2018
- ☞ Redéploiement des locaux scolaires et périscolaires : avenants au marché de travaux
- ☞ Multiservices : proposition d'avenant au bail
- ☞ Personnel communal – Création de 2 emplois d'adjoint technique territorial de 2^{ème} classe
- ☞ Affaire LANDRE – Recours devant le Tribunal Administratif
- ☞ Questions diverses

COMPTE RENDU DU CONSEIL MUNICIPAL du 17 mai 2018

Il est tout d'abord fait part des remerciements de D. JARRY pour la composition offerte par la Municipalité lors du décès de son papa.

Puis, il est précisé que le nettoyage du verger de la maison FOUQUET par des parents d'élèves a été abandonné en raison de la présence de cailloux. Néanmoins, celui-ci a été effectué par les employés communaux. Reste à procéder à l'arrachage de racines, ce qui permettra aux enfants de l'accueil de loisirs de juillet de disposer d'un espace de jeu.

Enfin, il est fait part de l'avancement des travaux de la rue des Lauriers : la date de câblage de la fibre par LAVAL THD/ORANGE n'étant pas connue, les

travaux sont actuellement stoppés (reste à effectuer la dépose de supports, pose de bordures au sol, notamment au niveau des places de stationnement sur chaussée, pose de potelets en bordure de trottoir, reprise de bordures impasse des Aulnes pour canalisation eaux pluviales, pose de pavés/écluse...). Quant à la signalisation et sachant que de nombreux automobilistes empruntent la rue, une clarification s'avère urgente. A priori, la nouvelle signalisation devrait être mise en place en fin de semaine prochaine : installation des panneaux dont la livraison est prévue le 03/07 et prise d'arrêtés (dates reportées suite à rencontre avec la DDT)

Puis le compte rendu est ensuite approuvé sans autre observation.

COMPTE RENDU DES DECISIONS PRISES PAR LE MAIRE EN EXECUTION DES DELEGATIONS DU CONSEIL MUNICIPAL

Devis divers acceptés

- Devis Signature, d'un montant de 1 963,18 € TTC, pour l'achat de panneaux de signalisation (mise en place de la circulation apaisée en cœur de bourg),
- Devis GENIE de 148,00 € par jour pour intervention d'un agent pour suppléer les services techniques pendant 2 semaines (coût de 1 184 €).

ACCUEILS DE LOISIRS 3/11 ANS DE JUILLET

Il fonctionnera du lundi 09 juillet au vendredi 27 juillet 2018 et aura pour thème « le voyage : retour en terrains connus ».

Programme d'activités

En sus des activités sur le centre (activités manuelles, jeux sportifs, cuisine, jeux d'eau, etc.), il est prévu chaque semaine :

- 1 séance piscine (le jeudi matin),
- 1 sortie « pique-nique » :
 - ✗ le 10 juillet à Spaycific'Zoo,
 - ✗ le 17 juillet à l'Asinerie du Bois Gamats pour les 3/6 ans et à Terra Botanica pour les 7/11 ans (seulement 14 inscriptions à ce jour – Au vu du coût du transport, il est envisagé de la remplacer par une sortie plus proche de Montigné : Accrobranche à Forcé),
 - ✗ le 24 juillet à Papéa

A cela, se rajoutera une sortie vélo à L'Huisserie pour les 7/11 ans le mercredi 25 juillet.

Camps

- 3 camps sont proposés (1 par tranche d'âge):
- ✗ Camp multisports pour les 9/11 ans au parc de loisirs de la Colmont à Gorrion, du 09 au 13 juillet,
 - ✗ Camp nature pour les 6/8 ans, au parc de loisirs de la Colmont à Gorrion, du 16 au 20 juillet,
 - ✗ Bivouac les 11 et 12 juillet (avec 1 nuit sous tente) pour les 3/6 ans à la base de Coupeau à St Berthevin

Les 3 camps sont complets (16 enfants pour les 2 premiers - 5 pour le dernier qui se déroule en intercommunalité avec Nuillé)

Participation des familles

Elle est majorée d'environ 2 % (à l'exception des repas) :

	Tr. 1	Tr. 2	Tr. 3
<u>Accueil du matin et du soir</u>			
Le Matin	0,96 €	1,02 €	1,07 €
Le soir	0,96 €	1,02 €	1,07 €
<u>La Journée (sans distinction entre les familles de Montigné et celles de l'extérieur)</u>			
- Pour les 2 premiers enfants	6,32 €	6,63 €	6,94 €
- A partir du 3 ^{ème} enfant d'une même famille	3,16 €	3,32 €	3,47 €
<u>Suppléments pour les sorties + Animations payantes</u>			
- Piscine des 12, 19 et 26/07 – La séance	3,00 €	3,00 €	3,00 €
- Spaycufic'Zoo du 10 juillet	7,00 €	7,00 €	7,00 €
- Terra Botanica des 7/11 ans du 17 juillet	11,50 €	11,50 €	11,50 €
- Asinerie du Bois Gamats des 3/6 ans du 17/07	5,50 €	5,50 €	5,50 €
- Papéa du 24 juillet	13,00 €	13,00 €	13,00 €
Bivouac 3/6 ans des 11 et 12 juillet	27,65 €	28,80 €	30,00 €
Camp 6/8 ans des 16 au 20 juillet	119,80 €	124,80 €	130,00 €
Camp 9/11 ans du 09 au 13 juillet	119,80 €	124,80 €	130,00 €
<u>Repas (tarifs actuels du restaurant scolaire)</u>			
- Enfants nés en 2014/2015	3,67 €	3,77€	3,96€
- Pour les autres enfants	4,08 €	4,20 €	4,40 €

T1 – Quotient familial < 900 €

T2 – Quotient familial compris entre 900 € et 1 200 €

T3 – Quotient familial > à 1 200 €

Rémunération des animateurs

Comme l'an dernier et en raison de l'absence (pour cause de régularisation de congés de 2017) de l'agent qui assure habituellement l'accueil et le ménage pendant l'accueil de loisirs de juillet, il sera demandé :

- aux animateurs d'assurer à tour de rôle l'accueil du matin (de 7 h 30 à 9 h 00) moyennant le versement d'un complément forfaitaire de 12,00 € par jour.
- à l'agent qui effectue actuellement le ménage de la mairie d'assurer l'entretien des 2 lieux d'accueil (salle du Verger et maison Fouquet) à raison de 2 heures par jour.

Puis, il est décidé de majorer de façon significative l'indemnité de nuit. Quant aux autres rémunérations, elles sont majorées de 2 % (à l'exception du supplément pour accueil du matin). Les rémunérations des animateurs sont donc fixées comme suit :

Par jour	Salaire brut forfaitaire journalier 2017	Salaire brut forfaitaire journalier 2018 (congrés payés inclus)	Nombre de jours maximum suppl. rémunérés au titre de la préparation
Animateur titulaire du BAFA	65,00 €	66,50 €	3 jours
Animateur en cours de formation (stagiaire)	59,00 €	60,00 €	3 jours
Animateur de + de 18 ans sans formation	50,00 €	51,00 €	3 jours
Supplément pour accueil du matin	/	12,00 €	/
Indemnité de nuit	10,00 €	15,00 €	/

ACCUEIL DE LOISIRS 10/16 ANS EN INTERCOMMUNALITE AVEC AHUILLE

Comme tous les ans, Ahuillé propose des activités pour les jeunes de 12/16 ans de la commune :

* animations à la demi-journée (14 h à 17 h), du 09 au 27 juillet et du 27 au 31 août 2018 à l'espace jeune

* stages :

- Robotique les 10 et 11 juillet de 10 h à 12 h et de 14 h à 17 h
- Papotte et popottes les 24 et 25 juillet de 14 h à 17 h

* sorties :

- Le Puy du Fou le 12 juillet de 7 h à 21 h
- Pêche à la truite le 26 juillet de 10 h à 17 h

* Camp : « La Grande Savane (cours orientation, initiation 4X4, soirée berbère, veillées...) à St Paul le Gauthier (72) du 16 au 20 juillet

Participation des familles

	Jeune de Montigné			Jeune extérieur à la commune		
	T1	T2	T3	T1	T2	T3
Animations à la demi-journée	4,95	5,20	5,50	6,30	6,65	7,00
Stage Robotique 10 et 11 juillet	36,00	38,00	40,00	47,00	49,40	52,00
Stage Papotte et popottes 24 et 25 juillet	18,00	19,00	20,00	28,90	30,40	32,00
Sortie au Puy du Fou 12 juillet	31,60	33,25	35,00	56,85	59,85	63,00
Sortie pêche à la truite 26 juillet	18,00	19,00	20,00	25,30	26,60	28,00
Camp « La Grande Savane » Du 16 au 20 juillet	112,80	118,75	125,00	171,50	180,50	190,00

T1 – Quotient familial < 900 €
T2 – Quotient familial compris entre 900 € et 1 200 €
T3 – Quotient familial > à 1 200 €

Transports : une navette passera à Montigné, au parking du complexe sportif

FIXATION DE LA PARTICIPATION DES FAMILLES – ANNEE SCOLAIRE 2018/2019

RESTAURANT SCOLAIRE

Achat des repas

La mairie de Cossé le Vivien a décidé d'augmenter le prix de vente de ses repas d'1,5 %, les passant de 3,45 € l'unité à 3,50 € (il s'agit là de la 1^{ère} augmentation depuis la signature du contrat en septembre 2015).

Par contre, à partir de cette année, une « prestation exceptionnelle » est mise en place qui se traduira par l'application d'une majoration de 10 % du tarif habituel en cas de demande exceptionnelle ou tardive dans un délai inférieur à 10 jours.

Participation des familles

Elle est majorée de 2 % et fixée comme suit, avec effet au 1^{er} septembre 2018 :

Types de repas	Année scolaire 2017/2018			Année scolaire 2018/2019		
	T1	T2	T3	T1	T2	T3
Maternelle (nés en 2014 et 2015) (nés en 2015 et 2016)	3,67	3,77	3,96			
				3,74	3,85	4,04
Primaire Personnel communal	4,08	4,20	4,40	4,16	4,28	4,49

ACCUEILS DE LOISIRS

Le conseil Municipal décide de procéder également à une majoration de 2 %. Les tarifs en vigueur au 1^{er} septembre 2018 sont donc arrêtés comme suit :

Services	Tranche 1 QF < à 900 €	Tranche 2 900 € < QF < 1 200 €	Tranche 3 QF > 1 200 €
<u>Périscolaire</u>			
- 1 H 30/jour	2,14 €	2,24 €	2,42 €
+ 1 H 30/jour	2,99 €	3,16 €	3,32 €
<u>Accueil loisirs</u>			
<u>Mercredi + PV</u>			
- Journée	8,11 €	8,55 €	8,89 €
- Demi-journée	4,56€	4,85 €	5,07 €

Tranche 1 - QF < 900 € -
Tranche 2 : 900 € < QF < 1 200 € -
Tranche 3 : QF > 1 200 €

DEBAT SUR LES ORIENTATIONS DU REGLEMENT LOCAL DE PUBLICITE INTERCOMMUNALE

Le règlement local de publicité intercommunale est un document qui réglemente les publicités, enseignes et préenseignes. Il permet d'adapter aux spécificités locales la réglementation nationale prévue par le code de l'environnement mais il ne peut être que plus restrictif (ce qui explique qu'il n'est pas possible d'installer un panneau fixe sur la RD 771 pour annoncer les événements communaux).

Par délibération en date du 13 novembre 2017, Laval Agglomération a prescrit l'élaboration d'un RLPi sur son territoire et en a défini les objectifs :

- préserver l'attractivité économique et commerciale en veillant que la communication extérieure et l'affichage publicitaire ne soient pas des facteurs de dégradation du cadre de vie et du paysage (maîtriser le développement des dispositifs publicitaires dans les entrées de ville, dans les zones d'activités commerciales, sur les principaux axes et dans les zones à vocation résidentielle). Un équilibre entre attractivité commerciale et préservation des paysages doit être trouvé.

- préserver et mettre en valeur l'environnement des paysages naturels et urbains en respectant les périmètres environnementaux (monuments historiques, sites protégés, ...) et les sites patrimoniaux remarquables

- prendre en compte les spécificités de chacune des communes et des nouveaux types de dispositifs de publicité.

Aussi, au vu de ces objectifs et des enjeux ressortant du diagnostic, le conseil municipal prend acte des 5 orientations proposées :

- 1 – Préserver les paysages naturels et urbains,
- 2 – Valoriser le paysage urbain des centralités,
- 3 – Veiller à la qualité paysagère des zones résidentielles
- 4 – Accompagner la dynamique commerciale des zones d'activités,
- 5 – Assurer la visibilité des acteurs économiques locaux tout en préservant la qualité paysagère des principaux axes du territoire.

ZONE LOCATIVE DU VERGER – RETROCESSION DES VOIRIES ET ESPACES VERTS PAR MEDUANE HABITAT

Conformément à la convention signée avec Méduane Habitat et aux délibérations concomitantes d'octobre 2015, Méduane Habitat a procédé à l'acquisition foncière nécessaire à la construction de 27 logements et s'est engagé à rétrocéder, en fin d'opération, la totalité de la voirie et des espaces verts à l'euro symbolique.

L'opération étant terminée, le Conseil Municipal, après en avoir délibéré,

- APPROUVE la rétrocession à la commune par Méduane Habitat des voiries et espaces verts de la zone locative du Verger pour l'euro symbolique et ce, conformément au document d'arpentage établi par le cabinet KALIGEO en date du 26 décembre 2017,

- AUTORISE le Maire à signer tout document inhérent à cette affaire.

LAVAL AGGLOMERATION - RAPPORT DE LA COMMISSION LOCALE D'EVALUATION DES TRANSFERTS DE CHARGES (CLECT) du 29 mai 2018

P. BELLANGER, élu qui siège à la CLECT, informe qu'une réunion s'est tenue le 29 mai 2018 pour réviser l'attribution de compensation en l'abondant de la dotation de solidarité actuelle afin de maintenir cette ressource dans les budgets des communes à l'issue de la fusion avec la Communauté de communes du Pays de Loiron au 1^{er} janvier 2019.

Néanmoins, le montant de l'attribution de compensation de certaines communes va subir des modifications soit en 2018 (Laval, Argentré), soit en 2019 (Laval, L'Huisserie) liées à :

- la prise en compte en année pleine de la compétence « enseignement artistique » et des subventions apportées par l'agglomération aux associations en lien avec cette compétence,
- la mutualisation des DG « services urbains et infrastructures » et DG « aménagement et environnement » (services communs à Laval et Laval Agglomération).

Pour Montigné, il n'y a pas de changement (montants identiques à ceux figurant dans le rapport de fin 2017) soit – 20 851,63 € en attribution de compensation et 112 003,71 € en dotation de solidarité. En conséquence, l'attribution de compensation prévisionnelle de 2019, avant fusion, s'élève à 91 152,08 €.

Puis, suite à l'encaissement d'une recette exceptionnelle de 4 millions d'€ (inhérente à la période 2015/2018) par Laval Agglo, cette dernière a décidé d'en reverser 1 million en 2018 sous forme de dotation de solidarité exceptionnelle à l'ensemble des communes membres (à l'exception de Changé), au prorata du nombre d'habitants. Pour Montigné, la somme à percevoir s'élève à 18 390,89 €.

COMPTE RENDU DE LA COMMISSION DES TRAVAUX du 13 juin 2018

Travaux de réfection de toitures – Future classe CE2 et CM école publique et restaurant scolaire

. Acceptation du devis MEIGNAN d'Ahuillé, d'un montant de 4 005,36 € TTC pour réparation de fuites à la future classe CE2 et CM de l'école publique (au niveau du chéneau et au-dessus de la mezzanine) et au restaurant scolaire (au niveau du chéneau). Il sera également demandé à LVR de refaire l'étanchéité d'un châssis de toiture de la future classe.

Impasse des Tilleuls

Le conseil municipal émet un avis défavorable à la demande d'acquisition d'une bande de terrain engazonné au propriétaire de la maison située 1 Impasse

des Tilleuls pour l'aménagement d'une place de stationnement en raison de la présence de 2 bouches à clé.

Agglomération – Circulation apaisée

Les panneaux de signalisation sont commandés et les arrêtés seront pris en fin de semaine prochaine pour la mise en place de zone 30 et de zone de rencontre (où la vitesse est limitée à 20 Km/heure) en cœur de bourg.

Travaux de voirie

Le Conseil Municipal accepte les devis FTPB, d'un montant global de 16 005,36 € TTC, pour les travaux ci-après :

- Chemin de la Fellerie (point à temps) 11 289,96 € TTC
- Trottoir Rue Joseph Peigner – Côté cimetièrre 3 150,00 € TTC
- Trottoir côté ancien Pétoulet 1 565,40 € TTC

et s'engage à revoir la répartition des crédits pour la Rue Joseph Peigner en fonction de l'état de la voirie

Impasse des Aulnes

Après achèvement des travaux d'aménagement de la rue des Lauriers, un courrier sera adressé :

- ✕ à M. ROCCA pour lui rappeler la position de la Municipalité et
- ✕ aux habitants de l'impasse des Aulnes pour les informer des travaux qui seront réalisés ou non à la suite de la rencontre de janvier dernier.

Acquisition chargeur

Après examen de plusieurs propositions et sachant que le matériel proposé par l'entreprise LAUNAY est plus performant (doté d'un mécanisme parallélogramme permettant de garder le niveau pendant le levage, attelage automatique des outils avec pige de repère visuel, capacité de charge supérieure, angle de déversement et angle de cavage supérieurs), le Conseil Municipal accepte l'offre LAUNAY d'un montant de 7 500,00 € TTC.

Dispositif CEE

Après examen de plusieurs propositions, le conseil Municipal accepte les devis mieux-disant de l'entreprise EMAPLAST de Parné sur Roc pour le remplacement des

- fenêtres salle des associations 10 950,67 € TTC,
- fenêtres de la future bibliothèque 11 853,94 € TTC
- portes salle des associations 5 909,00 € TTC
- fenêtres du restaurant scolaire 2 473,99 € TTC

devis pour lesquels une aide sera sollicitée dans le cadre du dispositif CEE de Laval Agglomération (certificats d'économie d'énergie)

Miroirs de visibilité

Suite à la demande du conseil municipal enfants sollicitant l'installation d'un miroir au carrefour de la Rue de Venage/Rue des Ecoles, le conseil municipal souhaite mener une réflexion d'ensemble dans le cadre de la mise en place de la circulation apaisée.

REDEPLOIEMENT DES LOCAUX SCOLAIRES ET PERISCOLAIRES

Le Conseil Municipal décide la passation d'avenants, d'un montant global de 3 216,44 € HT pour les travaux ci-après :

Travaux phases 2 et 3 – Anciens locaux de la maternelle et de l'accueil de loisirs (niveau inférieur de la salle de loisirs) :

Lot N° 3 – Menuiseries extérieures

▪ Devis BARON, d'un montant de 108,00 € HT soit 129,60 € TTC concernant la fourniture et pose d'entrée d'air dans 2 menuiseries

Lot N° 8 – Plomberie – Chauffage - VMC

▪ Devis MARSOLLIER, d'un montant de 1 575,68 € HT soit 1 890,82 € TTC concernant des amenées d'air dans une classe, le dortoir et local de rangement + réhausse de 3 urinoirs + séparation d'urinoirs (toilettes mixtes/classe CE2 et CM)

Lot N° 9 - Electricité

▪ Devis SMEC, d'un montant de 1 532,76 € HT soit 1 839,31 € TTC (devis revu à la baisse) concernant le déplacement et la pose de prises, la reprise de câblage à partir de la baie informatique pour la pose de prises dans la classe CE2 et CM et dans la salle des maîtres, l'éclairage du tableau/classe CE2 et CM

Le montant global du marché, initialement de 309 399,74 € HT (option A incluse) est porté (en intégrant les avenants approuvés lors des précédentes réunions) à 326 114,88 € HT

MULTISERVICES

M. le Maire rend compte de la réunion avec le représentant de CCI dont le but était de faire un point du tissu commercial communal et d'évoquer la situation du Pétoulet.

La commune ne compte que 4 commerces (bar/restaurant/épicerie/tabac/journaux, boulangerie, salon de coiffure et coopérative agricole), ce qui est peu au regard des communes de Laval Agglomération de même importance démographique. Seul point positif : il s'agit d'activités de 1^{ère} nécessité (l'idéal serait d'avoir en plus un garagiste). L'enjeu est donc de maintenir ce dynamisme.

En ce qui concerne le Pétoulet, la CCI n'a pas apporté de réponse. Elle a fait une mise en garde quant à la décence du logement et précisé que la situation actuelle ne pouvait perdurer. De ce fait, le maire, dans l'urgence, a provoqué une nouvelle réunion avec la Sté M&C TAFFOREAU, son conseiller et les adjoints pour tenter de trouver une issue aux 2 points évoqués lors du dernier conseil :

- la décence du logement : si un espace bien distinct est dédié à usage personnel dans la cuisine professionnelle (comme le préconise la DDSPP et comme il a été constaté lors de la visite du 16 mai), 2 points sont à revoir conformément au décret N° 2002.120 du 30 janvier 2002 relatif aux caractéristiques d'un logement décent. Il s'agit de la conformité des garde-corps des fenêtres et de l'aménagement d'une fenêtre dans la pièce de vie. En effet, à l'article 2 du décret,

il est mentionné que les pièces principales bénéficient d'un éclairage naturel suffisant et d'un ouvrant donnant à l'air libre

- le montant du loyer qui doit prendre en compte le changement d'affectation de l'étage. En effet, ce changement occasionnera des frais pour la commune : prise en charge des travaux et des diagnostics réglementaires pour une location à usage d'habitation, dépenses qui incombent au bailleur.

Lors de cette réunion, une proposition, sous forme de protocole d'accord, pour la passation d'un avenant au bail a été faite à la Sté MC TAFFOREAU aux conditions suivantes :

- la commune aménage une fenêtre au pignon du bâtiment, à l'endroit d'une ancienne porte qui avait été condamnée afin de créer une ouverture pour la pièce de vie,
- le bail est revalorisé de 100 € HT par mois, pour tenir compte du changement d'affectation de l'étage.

Cette proposition ayant été acceptée par la Sté M & C TAFFOREAU, elle est donc soumise pour avis au conseil municipal. Aussi, après discussion où a été évoqué le problème des sanitaires (pas de besoins, la Sté M&C TAFFOREAU n'employant pas de personnel permanent), il est procédé à un vote à bulletins secrets. Un élu fait remarquer qu'il a régulièrement demandé depuis 18 mois la régularisation de ce dossier et qu'il aurait aimé être associé au groupe de travail mis en place. Il lui a été répondu que l'urgence a obligé le Maire à travailler en bureau municipal.

Au vu des résultats du vote (12 oui, 3 non), le Conseil Municipal

- ☞ ACCEPTE la passation d'un avenant au bail commercial consenti à la Sté M et C TAFFOREAU pour le changement d'affectation de l'étage (étant précisé qu'un plan des pièces y sera annexé)

- ☞ STIPULE que le loyer sera majoré de 100 € HT par mois à compter de la date de signature de l'avenant,

- ☞ CHARGE l'étude de Mes DAVID et DERRIEN, notaires à Laval, de la rédaction de cet avenant (celle-ci acceptant de l'établir gracieusement),

- ☞ SOLLICITERA des devis pour la fourniture et la pose de garde-corps et l'aménagement d'une fenêtre en pignon du bâtiment,

- ☞ FERA PROCEDER aux diagnostics réglementaires,

- ☞ AUTORISE le Maire à déposer une déclaration préalable pour la création d'une ouverture, l'installation des garde-corps et le changement de destination de l'étage et à SIGNER tous documents relatifs à cette affaire.

PERSONNEL COMMUNAL – CREATION DE POSTES D'ADJOINT TECHNIQUE TERRITORIAL PRINCIPAL DE 2^{ème} CLASSE

Par vote à bulletins secrets, le conseil municipal décide la création de 2 postes d'adjoints technique territorial principal de 2^{ème} classe et la suppression de 2 postes d'adjoints techniques avec effet au 1^{er} juillet 2018 dont :

- l'un à temps complet (12 oui – 3 blancs)
- l'autre de 25/35^{ème} (7 oui et 8 bulletins blancs).

AFFAIRE LANDRE – RECOURS AUPRES DU TRIBUNAL ADMINISTRATIF

M. le Maire informe qu'un recours a été déposé par Me LECHARTRE, avocat de M. LANDRE, auprès du Tribunal Administratif de Nantes (cf. CM du 12 avril 2018) et qu'il est sollicité à ce titre une provision de 5 000 € au titre de préjudice corporel et 2 000 € au titre de pièces administratives. Pour rappel, M. LANDRE a été victime d'une chute le 10 juillet 2016 sur le parking de la salle de loisirs lors d'une soirée privée.

Ce dossier a été transmis à notre assurance, GROUPAMA, qui a désigné Me L'HELIAS, avocat à Laval, pour défendre les intérêts de la commune. Il lui sera transmis le rapport d'expertise réalisé en mars 2017 ainsi que la délibération et l'arrêté du Maire réglementant les heures de fonctionnement de l'éclairage public sur la commune (pas de fonctionnement de l'éclairage en juin, juillet et août de chaque année dans l'agglomération).

Aussi, après en avoir délibéré, le conseil municipal autorise le Maire à ester en justice et désigne Me L'HELIAS pour défendre les intérêts de la commune dans cette affaire.

SUBVENTION ECOLE PRIVEE – SORTIE DE FIN D'ANNEE

A la demande du Directeur de l'Ecole Privée et conformément à la délibération en date du 07 décembre 2017, le conseil municipal décide d'attribuer à l'APEL une subvention de 268,75 €, correspondant à 25 % du coût de la sortie du 03 juillet 2018 à Cobac Parc (coût de la sortie : 1 075 € pour 45 élèves).

REVISION DU LOYER DU SALON DE COIFFURE

Conformément au bail en vigueur et au vu de l'indice des loyers commerciaux des 1^{er} trimestres 2017 et 2018, le Conseil Municipal décide de majorer le loyer du salon de coiffure de 2,20 % et le fixe à 324,76 € (au lieu de 317,77 €) avec effet au 1^{er} juin 2018

PLUi – DECOUPAGE – REGLEMENT

A ce stade du projet d'élaboration du PLUi, les élus doivent procéder au zonage de la commune :

- la partie ancienne du bourg, la zone locative du Verger et Venage seraient portées en zone Ua,
- les lotissements seraient en zone Ub
- la zone du Haut-Chêne + la zone de la Rue des Vallées en zone Ue (zone d'activités). D'ailleurs, il est précisé à ce sujet que le local CIVé vient d'être vendu à un peintre.

Simultanément, il est procédé à la rédaction du règlement unique qui sera scindé en 3 parties (U1 qui s'appliquera à Laval, U2 aux communes de 1^{ère} couronne et U3 aux autres communes dont Montigné).

VOIE DE DESSERTE DE LA MARANDAIS

Suite à la demande d'acquisition d'une bande de terrain par un habitant de la Marandais, contact sera pris avec le service foncier du Conseil Départemental pour s'assurer de l'intégration de la nouvelle voie de desserte des hameaux de la Marandais-La Jarrière dans le domaine communal.

SIGNATURE CONVENTION ARTS SCENIQUES ET VIEILLES DENTELLES

Le conseil municipal autorise le Maire à signer une convention avec l'association « mon oncle et ma nièce » pour l'organisation d'un spectacle le dimanche 05 août 2018, Place Jeanne d'Arc.

DOCUMENT UNIQUE

Ce document, établi en partenariat avec le SPAT, évalue les risques professionnels de la collectivité dans le but d'assurer la sécurité et protéger la santé physique et mentale des agents. Après identification des risques (suite à la rencontre du technicien avec chaque agent), un plan d'actions a été établi : revoir aménagement de poste et les postures de travail au niveau du secrétariat et du poste coordinateur jeunesse, fournir tabouret roulant pour être à la hauteur des enfants à l'accueil de loisirs, prévoir achat tables et chaises pour les primaires (en plus de celles des maternelles) à l'accueil de loisirs, passage CACES si nécessaire, habilitations électriques à renouveler ou à prévoir pour 2^{ème} agent, achat de matériel adapté (chariot) pour ménage, installation de points d'eau chaude à hauteur dans chaque lieu de ménage... Ce document unique a été approuvé par le comité technique le 07 juin dernier et devra faire l'objet d'une mise à jour annuelle.

REGLEMENT GENERAL DE PROTECTION DES DONNEES

Ce règlement européen sur la protection des données personnelles, applicable depuis le 25 mai 2018, confère plus de protection pour les citoyens mais impose des contraintes aux détenteurs de données. Les collectivités sont responsables du traitement de leurs données dès leur conception et devront recenser puis tenir un registre des activités de traitement comprenant leurs finalités, les personnes concernées, les destinataires, les durées de conservation, etc. Pour s'assurer du respect de ces nouvelles règles, les communes doivent désigner un délégué à la protection des données (ou DPO). Le conseil municipal fera appel au centre de gestion qui propose ses services et opte pour la prestation mutualisée (coût de 560 € la 1^{ère} année, puis de 280 € les années suivantes).

RECENSEMENT DE LA POPULATION

Le recensement de la population aura lieu en 2019 sur la commune (du 17 janvier au 16 février 2019). Les agents recenseurs qui seront recrutés devront inciter les Montignéens à compléter le questionnaire en ligne. Le coordinateur devra être nommé d'ici le 30 juin 2018.

ARRET TULIB A PORT-SEC

Suite à la demande de création d'un arrêt tulib supplémentaire à Port-Sec, Laval Agglo répond que la création d'un nouvel arrêt est conditionnée par la suppression d'un arrêt existant.

La suppression de l'arrêt le moins fréquenté étant excentré du bourg (carrefour du Haut-Chêne), la municipalité déposera un recours (éventuellement avec d'autres communes se trouvant dans la même situation) pour obtenir une modification du règlement. Cependant, il est précisé que la délégation de service public « Transports » n'expirera qu'en 2022.

Des modifications de fonctionnement du service interviendront à la rentrée : déploiement du service information voyageurs, mise en place d'une carte informatique rechargeable à faire valider à chaque montée.

La compétence « transports » de la communauté de communes de Loiron ne pourra être envisagée qu'en 2022 lors du renouvellement de la DSP.

MODIFICATIONS N° 2 et 3 du SCOT de Laval-Loiron

Ces 2 modifications feront l'objet d'une enquête publique du 11 juillet au 10 août 2018. Les dossiers sont consultables sur support papier aux sièges de Laval Agglomération et de la communauté de communes de Loiron ou sur internet à l'adresse <http://www.scot-laval-loiron.fr/>.

Les modifications portent sur :

Modification 2 : Redistribuer les 300 hectares prévus pour le déploiement des zones d'activités en tenant compte de la suspension ou du redimensionnement d'un certain nombre de projets et l'émergence de nouveaux. Le projet ne modifie en rien l'enveloppe foncière de 300 hectares de volume à aménager à vocation économique

Modification 3 : Préservation des espaces agricoles avec respect de la distance de 200 mètres entre les extensions urbaines et les bâtiments d'exploitation agricole en activité.

DISPOSITIF PARTICIPATION CITOYENNE

Ce dispositif consiste à désigner un ou plusieurs référents sur la commune, lesquels sont chargés de faire le lien entre la collectivité et la gendarmerie. Il avait été présenté par la brigade de Port-Brillet lors d'une réunion publique mais n'a jamais été mis en place. Or, le major LOURY, nouvellement nommé à la tête de la gendarmerie de Laval, souhaite relancer ce dispositif et se propose de venir en faire une présentation en conseil (laquelle devrait être suivie d'une réunion publique).

DEMANDE RECONNAISSANCE CATASTROPHE NATURELLE

M. le Maire informe qu'il a déposé une demande communale de reconnaissance de l'état de catastrophe naturelle consécutivement aux crues du Vicoin des 09 et 10 juin 2018 (plusieurs habitations aux Prés et à la Maison Blanche ont subi des dégâts plus ou moins importants). Les élus souhaiteraient que le syndicat du bassin du Vicoin puisse disposer des coordonnées des riverains du Vicoin pour leur adresser un mail ou un SMS en cas de risque de crues, ce qui leur permettrait d'anticiper.

INFORMATIONS DIVERSES

Une 2^{ème} note d'informations sera transmise aux parents des écoles courant de semaine prochaine. La réception des travaux de 2^{ème} et 3^{ème} phases est fixée au 09 juillet et la rentrée scolaire de septembre aura lieu dans les nouveaux locaux (le déménagement est prévu 2^{ème} semaine de juillet avec l'aide des jeunes de l'argent de poche). L'aménagement de placards par les employés communaux est en cours.

Les travaux de 4^{ème} phase (locaux de l'accueil de loisirs et RAM) devraient démarrer le 11 ou 12 juillet.

PROCHAINES REUNIONS DE CONSEIL MUNICIPAL

Elles sont fixées aux dates suivantes :

- Jeudi 13 septembre 2018
- Jeudi 18 octobre 2018
- Jeudi 22 novembre 2018
- Jeudi 20 décembre 2018

L'ordre du jour étant épuisé, la séance est levée à 23 h 45

La secrétaire de séance,

Le Maire,

Signature des membres présents :

Michel PEIGNER	Nathalie MANCEAU	Serge BRUNET
Marie-Josèphe THERIAU	Patrice BELLANGER	Thérèse PLANCHENAU
<i>Absent excusé</i>		<i>Absente excusée</i>
Xavier POTTIER	Annie HILAND	Nathalie MARTEAU
Daniel JARRY	Laurence PELTIER	Gérard TRAVERS
Nathalie FORET-VETTIER	Jérôme BEUNARD	Sylvie VILFEU