

COMPTE RENDU DU CONSEIL MUNICIPAL

Conseil du JEUDI 24 MAI 2012 à 19 h.

PRESENTS : MM. LE BIHAN, FORTEAU, KOBIELA, GOURDES, Mme DEBRAY, Melle CLAIRET
MM. LAPIERRE, THOMAS, Mme LE BRAS, M. ALUSSE, Mmes LE BRIS et MM. JOURDAINNE.
PROCURATION : M. PERCHERON à M. THOMAS.

ABSENT : --

Convocation du 15 mai 2012.

Secrétaire de séance : M. FORTEAU.

La séance a été publique.

Le compte rendu de la séance antérieure a été adressé à chacun. Avez-vous des observations à formuler ? NON.

Nous allons procéder à la signature de ce compte rendu.

ORDRE DU JOUR :

1) TRAVAUX :

a - **ASSAINISSEMENT** : Fin des travaux, point sur leur déroulement et les finances.

* **Déroulement** : tout s'est bien passé, c'est pratiquement terminé, il reste les finitions chez quelques nouveaux raccordés, la bordure de voirie rue des Has et du bitume rouge à certains endroits, c'est en cours.

Information du Conseil : Pourquoi certaines voiries n'ont-elles pas été remises à l'état initial : Rue du Lavoir (pas d'enrobé), impasse de l'Eglise, rue des Has.

* **Financement** : comme prévu sur le plan de financement initial et confirmé lors du précédent Conseil, un emprunt de 100.000 € a été sollicité sur 20 ans et un de 200.000 € sur 1 an en attendant le paiement des particuliers et le versement des subventions et du remboursement de la T.V.A..

b - VOIRIES : Réfection du revêtement de la rue des Terres Noires : contact a été pris avec les services de la DDT (Direction Départementale des Territoires) dans le cadre de l'ATESAT (Aide Technique des Services de l'Etat aux collectivités territoriales).

Publicité : L'annonce pour la mise en concurrence des entreprises a été passée sur le site « Association des Maires », elle va être portée sur le site « SAUSSAY » et plusieurs entreprises ont été contactées et ont reçu le dossier.

Début des travaux programmé pour septembre 2012.

Financement : Montant estimatif des travaux par DDT 21.016 € HT subvention obtenue : 25 % : 5.254 €.

Une pompe d'eau potable sera installée en fin de voirie.

c - ENFOUISSEMENT DES RESEAUX : Compte rendu de la réunion sur le terrain avec le Syndicat Départemental des Energies.

La tranche 2013 : Comprendra la fin de la rue des Montagnettes. La ligne Moyenne Tension va être en partie cachée sauf du transformateur alimentant l'ancienne ballastière, d'où problème d'alimentation en électricité avec le propriétaire riverain.

d - CLOTURE DES ECOLES : La Clôture date de la création des écoles et elle est très abîmée, un devis a été demandé à VIBRO VALLOT (qui a déjà réalisé la clôture du groupe scolaire) et une subvention du Conseil Général a été obtenue.

- Montant du devis 8.891 €, subvention obtenue : 30% soit 2.667 €, elle pourrait être complétée au titre du FDP à hauteur de 35 %.

- début des travaux : normalement juillet 2012. L'entreprise va être contactée pour confirmation. Pas de déclaration préalable à déposer.

2) CESSION DE LA VIEILLE REMORQUE : Etude des offres qui ont été déposées dans la boîte aux lettres de la mairie. Les offres vont de 100 € à 500 €.

- Le choix du destinataire se porte donc sur la meilleure offre (M. LE BALCH).

- La plaque d'immatriculation a été démontée par le service communal et réinstallée sur la nouvelle remorque.

Le Conseil s'interroge sur la cession éventuelle du petit tracteur avec tondeuse autoportée qui n'a pas d'utilité.

3) ELECTIONS :

a - Etablissement du tableau des permanences électorales pour les législatives des 10 et 17.06.12.

Il est noté : Mme LE BRAS absente les 2 tours.

b - Reversement à l'Attachée Territoriale de l'indemnité pour élections présidentielles : 44.61 € et 0.10 € par électeur. Avis favorable.

c - Passage de M. MARLEIX le V 08.06.12 à 17 h. M. MARLEIX candidat aux élections législatives de la 2^e circonscription organise une réunion le V 08.06.12 à 17 h dans la salle du Conseil. Réunion ouverte à la population.

4) PROCHAINE REUNION DU CONSEIL : Jeudi 28 juin 2012.

5) QUESTIONS DIVERSES :

a - Compte rendu de la réunion du S.I.R.P. concernant la modification des statuts demandée lors du Conseil de mars 2012.

Remise à chacun de ces statuts soumis au visa de M. le sous-préfet.

Le transport scolaire, surveillance et frais de personnel seront pris en charge par le Regroupement pédagogique et non plus par Saussay.

b - COMPOSTEURS : La livraison va avoir lieu aux alentours du 20 juin 2012, une réunion publique est programmée à la salle communale le Jeudi 21.6.2012 à 18 h 30 et la distribution aux habitants intéressés pourra commencer lors de cette réunion. Des affiches vont être apposées.

- Il y aura 3 samedis matins de distribution à la mairie de 9 h 30 à 11 h 30 (les 23.6.12, 30.06.12 et 07.07.12).

- Un « bon de réservation » signé doit être déposé en mairie par chaque habitant de Saussay intéressé.

- Un flash info va être rédigé et distribué prochainement.

c - ENCOMBRANTS : A compter de 2012, il n'y a plus de collecte des encombrants. Les personnes devront aller directement porter leurs gros encombrants à la déchetterie. (Tout est trié par des colporteurs en métaux ou autres objets et matières diverses et il ne reste plus rien d'intéressant pour le SYROM).

d - Repas du 14.07.2012 : La date retenue pour cette festivité est fixée au samedi 14 juillet, la réunion de travail de la commission Culture et Loisirs est fixée d'un commun accord au 05.06.12 à 18 h.

e - Communauté d'Agglomération « DREUX AGGLO » : Projet de regroupement au 01.01.14 de la Communauté de Communes Val d'Eure et Vesgre avec la communauté d'agglomération « DREUX AGGLO » ainsi que de 77 communes environ, constituées en communautés de communes.

Vous êtes tous conviés à la réunion du 18.06.2012 à 20 h à la salle des fêtes d'EZY SUR EURE. Sont concernées, pour l'instant, les communes d'EZY-sur-EURE, MOUETTES, IVRY LA BATAILLE et SAUSSAY. Le cabinet d'avocats sera présent à cette réunion. La date vous sera confirmée.

J'invite tous les élus à venir à cette réunion très importante pour nos petites collectivités.

f - TOUR DE FRANCE à BONNEVAL : Courrier reçu de l'Association des Maires d'Eure et Loir

concernant le départ du contre-la-montre du Tour de France, le samedi 21.7.12, plage horaire 12 h 15 à 14 h. Tribune avec gradin à réserver incluant buffet-repas au prix de 30 €. Nombre de places limité à 400. Une copie du courrier est remise aux élus intéressés.

g - ZONAGE D'ASSAINISSEMENT : à revoir absolument. Nous avons abordé le sujet lors du Conseil dernier et nous devons y revenir. Lors de la vente de maisons les gens sont embêtés à cause des contrôles d'assainissement obligatoires et l'assainissement de certaines rues doit être réétudié.

Le Conseil émet un avis favorable au lancement de l'appel d'offres afin de trouver un bureau d'étude.

h - CENTRE COMMERCIAL : devenir de plusieurs magasins dont Mr BRICOLAGE. Tous les petits commerces souffrent. Le Conseil Municipal réfléchit aux possibilités à trouver pour éviter la désertification de la zone commerciale. Un agent immobilier avait fait des démarches pour l'achat du bâtiment afin de réaménagement. Il a abandonné le projet.

i - RECENSEMENT DE LA POPULATION : La collecte des imprimés commencera du 17.01.13 jusqu'au 16.02.13. Un coordonnateur communal est à désigner avant le 31.5.12, il sera interlocuteur de l'INSEE et aura à saisir les résultats de la collecte dans des applications informatiques qui seront fournies par l'INSEE. Monsieur THOMAS ayant déjà fait le précédent recensement, se propose et est retenu par le Conseil à l'unanimité. Sa candidature va être adressée à l'INSEE.

j - REPRISE D'UNE VOIRIE PRIVEE EN DOMAINE PUBLIC : J'ai reçu à plusieurs reprises des habitants de l'Impasse du Pâtis qui veulent que la commune reprenne leur voie privée en Domaine public.

Le Conseil confirme ses choix antérieurs : Les voiries privées ne pourront être reprises si elles ne sont pas en bon état. Plusieurs voiries sont concernées dans la commune : les conditions de reprises sont identiques pour tous. Donc pas de reprise possible sans remise en état de la voirie.

k - Loisirs : Le club KANOE-NATURE d'ANET va traverser Saussay sur la rivière d'Eure.

6) TOUR DE TABLE :

a) voirie rue du cimetière : revêtement (couche de finition) à faire par le Conseil Général comme convenu dans les courriers antérieurs.

b) Panneau STOP, vers la salle des fêtes, support métallique dangereux à retirer.

c) Fleurs volées au cimetière : vols commis sur les tombes au cimetière (plusieurs signalements en mairie). Il faudrait surprendre les personnes indélicates, mais on ne peut mettre quelqu'un en surveillance toute la journée, d'autant que ces vols peuvent être commis en soirée. Le Conseil se sent impuissant devant ces agissements.

d) Monument aux morts : En raison des précipitations atmosphériques, il n'a pu être entretenu correctement pour la cérémonie du 8.5.12. Voir pour installer des plots afin d'empêcher le stationnement des véhicules, plots avec chaînes afin d'offrir la possibilité d'accès aux voitures en cas d'enterrement.

e) Cimetière : demande d'amélioration de l'allée centrale pour l'accès aux handicapés. Accès entre la route et l'entrée : ajouter de la grave calcaire.

f) Salle d'élection : accès handicapés à élargir vers l'entrée de la salle d'élection.

g) Virade de l'Espoir : l'association du Bridge à ANET organise une manifestation annuelle et le club demande à avoir la salle gratuitement. En raison de la cause, avis favorable du Conseil.

L'ordre du jour étant épuisé, la séance est levée à : 22 h 40.

Intervention de Mme MAILLARD, rue du Lavoir qui a des problèmes de voisinage et de pigeons ramiers.

Le Maire,