
1

République Française

Commune de Domloup
Département d’Ille et Vilaine, Canton de Châteaugiron

Conseil municipal

Compte rendu

Séance du lundi 29 juin 2020

Extrait du registre des délibérations

Le lundi vingt neuf juin deux mille vingt, à vingt heures, le Conseil municipal de la Commune de
DOMLOUP, régulièrement convoqué le 23 juin 2020, s’est réuni en séance publique à la salle des
fêtes (complexe Albert Camus) de DOMLOUP.

Étaient présents : M.M Jacky LECHÂBLE, Sylviane GUILLOT, Sébastien CHANCEREL, Katell
BEUCHER, Daniel PRODHOMME, Géraldine HARNOIS-MARTIN, Jean-Marc DESHOMMES,
Isabelle LHOMME, Michel MERCIER, Sandrine BOUCARD, Bernard BOUFFART, Laurent
CLISSON, Gérard DOMINÉ, Goulven DONNIOU, David EGASSE, Marie-Anne EON, Sylvie
FILATRE, Catherine GUIBERT, Christophe LAINÉ, Yves LE GALL, Elodie RAYMOND, Viviane
SAINT-DENIS

Absents excusés : Jérôme CHOPIN, Kevin DOFAL, Sandrine LELIÈVRE, Sunita LE ROUX, Léna
MONNIER (pouvoir à Jean-Marc DESHOMMES)

Monsieur Bernard BOUFFART est élu secrétaire de séance.

Le Maire préside la séance et présente ce qui suit.

2020-29/06-01 Approbation du procès-verbal de la séance du 8 juin 2020

Monsieur le Maire soumet le procès-verbal de la séance du 8 juin 2020 à l’approbation des conseillers
municipaux. Ces derniers sont invités à faire savoir s’ils ont des remarques à formuler sur ce procès-
verbal, avant son adoption définitive.

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Approuve le procès-verbal de la séance du lundi 8 juin 2020

2020-29/06-02 Finances/Approbation des Comptes de Gestion 2019/Budget principal et budgets
annexes

Monsieur le Maire rappelle que le compte de gestion constitue la reddition des comptes du comptable
à l’ordonnateur et que le Conseil municipal ne peut valablement délibérer sur le compte administratif
du Maire, sans disposer de l’état de situation de l’exercice clos dressé par le receveur municipal.

Après s’être fait présenter les budgets primitifs de l’exercice 2019 et les décisions modificatives qui
s’y rattachent, les titres définitifs des créances à recouvrer, le détail des dépenses effectuées et celui
des mandats délivrés, les bordereaux de titre de recettes, de mandats, le compte de gestion dressé par
le receveur accompagné des états de développement des comptes de tiers ainsi que les états de l’actif,
du passif, des restes à recouvrer et des restes à payer,

2

Après s’être assuré que le receveur a repris dans ses écritures le montant de chacun des soldes figurant
au bilan de l’exercice 2018, celui de tous les titres émis et de tous les mandats de paiement
ordonnancés et qu’il a procédé à toutes les opérations d’ordre qu’il lui a été prescrit de passer dans ses
écritures,

Considérant que les opérations de recettes et de dépenses paraissent régulières et suffisamment
justifiées,

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Approuve le Compte de gestion 2019 du Budget principal établi par Madame la Trésorière.
Ce compte de gestion, visé et certifié conforme par l’ordonnateur, n’appelle ni observation ni
réserve de sa part sur la tenue des comptes.

� Approuve le Compte de gestion 2019 du Budget annexe « assainissement » établi par
Madame la Trésorière. Ce compte de gestion, visé et certifié conforme par l’ordonnateur,
n’appelle ni observation ni réserve de sa part sur la tenue des comptes.

� Approuve le Compte de gestion 2019 du Budget annexe « Boulangerie » établi par Madame
la Trésorière. Ce compte de gestion, visé et certifié conforme par l’ordonnateur, n’appelle ni
observation ni réserve de sa part sur la tenue des comptes.

� Approuve le Compte de gestion 2019 du Budget annexe « Café-restaurant » établi par

Madame la Trésorière. Ce compte de gestion, visé et certifié conforme par l’ordonnateur,
n’appelle ni observation ni réserve de sa part sur la tenue des comptes.

� Approuve le Compte de gestion 2019 du Budget annexe « Lotissement communal rue de

Hédé » établi par Madame la Trésorière. Ce compte de gestion, visé et certifié conforme par
l’ordonnateur, n’appelle ni observation ni réserve de sa part sur la tenue des comptes.

2020-29/06-07 Finances/ Approbation des Comptes Administratifs 2019/ Budget général et
budgets annexes

BUDGET GENERAL
SECTION INVESTISSEMENT

Dépenses de l’exercice 2 569 470.12 €

Recettes de l’exercice 3 034 036.65 €

Résultat d’investissement de l’exercice 464 566.53 €

Excédent reporté 113 681.78 €

Résultat d’investissement de clôture 578 248.31 €

3

SECTION FONCTIONNEMENT

Dépenses de l’exercice 2 436 345.64 €

Recettes de l’exercice 3 060 471.83 €

Résultat de fonctionnement de l’exercice 624 126.19 €

Excédent reporté 0.00 €

Résultat de fonctionnement de clôture 624 126.19 €

BUDGET ANNEXE ASSAINISSEMENT

SECTION INVESTISSEMENT

Dépenses de l’exercice 1 100.03 €

Recettes de l’exercice 13 170.20 €

Résultat d’investissement de l’exercice 12 070.17 €

Excédent reporté 34 758.65 €

Résultat d’investissement de clôture 46 828.82 €

SECTION FONCTIONNEMENT

Dépenses de l’exercice 26 126.18 €

Recettes de l’exercice 55 882.43 €

Résultat de fonctionnement de l’exercice 29 756.25 €

Excédent reporté 109 557.34 €

Résultat de fonctionnement de clôture 139 313.59 €

BUDGET ANNEXE BOULANGERIE

SECTION INVESTISSEMENT

Dépenses de l’exercice 11 745.17 €

Recettes de l’exercice 11 443.85 €

Résultat d’investissement de l’exercice - 301.32 €

Excédent reporté 0.00 €

Résultat d’investissement de clôture - 11 745.17 €

4

SECTION FONCTIONNEMENT

Dépenses de l’exercice 1 464.77 €

Recettes de l’exercice 13 209.94 €

Résultat de fonctionnement de l’exercice 11 745.17 €

Excédent reporté 0.00 €

Résultat de fonctionnement de clôture 11 745.17 €

BUDGET ANNEXE CAFÉ RESTAURANT

SECTION INVESTISSEMENT

Dépenses de l’exercice 2 348.17 €

Recettes de l’exercice 2 287.93 €

Résultat d’investissement de l’exercice - 60.24 €

Déficit reporté 2 287.93 €

Résultat d’investissement de clôture - 2 348.17 €

SECTION FONCTIONNEMENT

Dépenses de l’exercice 2 111.96 €

Recettes de l’exercice 6 631.80 €

Résultat de fonctionnement de l’exercice 4 519.84 €

Excédent reporté 11 058.74 €

Résultat de fonctionnement de clôture 15 578.58 €

BUDGET ANNEXE LOTISSEMENT COMMUNAL

SECTION INVESTISSEMENT

Dépenses de l’exercice 133 642.59 €

Recettes de l’exercice 0.00 €

Résultat d’investissement de l’exercice - 133 642.59 €

Excédent reporté 0.00 €

Résultat d’investissement de clôture - 133 642.59 €

5

SECTION FONCTIONNEMENT

Dépenses de l’exercice 133 642.59 €

Recettes de l’exercice 133 642.59 €

Résultat de fonctionnement de l’exercice 0.00 €

Excédent reporté 0.00 €

Résultat de fonctionnement de clôture 0.00 €

Il est proposé au Conseil municipal d’approuver les comptes administratifs 2019.

Avant de procéder au vote, la Présidente de l’assemblée préalablement élue par le Conseil municipal,
Madame Sylviane GUILLOT, constate que Monsieur Jacky LECHÂBLE, en sa qualité de Maire lors
de l’exécution du budget 2019 a quitté la salle.

Après en avoir délibéré, à l’unanimité, (Monsieur le Maire ne prend pas part au vote), le Conseil
Municipal

Approuve le Compte administratif 2019 du Budget général tel que présenté ci-dessus
Approuve les Comptes administratifs 2019 des Budgets annexes : « Assainissement »,
« Boulangerie », « Café-restaurant », « Lotissement communal rue de Hédé » tels que présentés ci-
dessus.

2020-29/06-12 Affectation des résultats constatés au compte administratif 2019 du Budget
Général

Monsieur le Maire propose d’affecter les résultats constatés au compte administratif 2019 du Budget
général tels que présentés dans le tableau ci-après :

Reprise définitive des résultats au BP 2020 Montant €

Solde d’exécution de la section de fonctionnement 624 126.19

Solde d’exécution de la section d’investissement 578 248.31

Solde des restes à réaliser en investissement -1 568 380.72
Besoin de financement -990 132.41
Affectation du résultat de la section de fonctionnement pour couvrir le
besoin de financement de la section d’investissement = recette
d’investissement (article 1068)

624 126.19

Excédent de fonctionnement reporté (R002) 0.00
Excédent d’investissement reporté (R001) 578 248.31

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Décide la reprise définitive des résultats constatés au compte administratif 2019 du Budget
Général au budget primitif 2020, tels que présentés dans le tableau ci-dessus.

� Décide d’affecter la somme de 624 126.19 € à l’article 1068.

6

2020-29/06-13 Affectation des résultats constatés au compte administratif 2019 du Budget
annexe « Assainissement »

Monsieur le Maire propose d’affecter les résultats constatés au compte administratif 2019 du Budget
annexe « Assainissement » tels que présentés dans le tableau ci-après :

Reprise définitive des résultats au BP 2020 Montant €

Solde d’exécution de la section de fonctionnement 139 313.59

Solde d’exécution de la section d’investissement 46 828.82

Solde des restes à réaliser en investissement 0.00
Besoin de financement -
Affectation du résultat de la section de fonctionnement en recette
d’investissement (article 1068)

 0.00

Excédent de fonctionnement reporté (R002) 139 313.59
Excédent d’investissement reporté (R001) 46 828.82

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Décide la reprise définitive des résultats constatés au compte administratif 2019 du Budget
annexe « Assainissement » au budget primitif 2020, tels que présentés dans le tableau ci-
dessus.

2020-29/06-14 Affectation des résultats constatés au compte administratif 2019 du Budget
annexe « Boulangerie »

Monsieur le Maire propose d’affecter les résultats constatés au compte administratif 2019 du Budget
annexe « Boulangerie » tels que présentés dans le tableau ci-après :

Reprise définitive des résultats au BP 2020 Montant €

Solde d’exécution de la section de fonctionnement 11 745.17

Solde d’exécution de la section d’investissement - 11 745.17

Solde des restes à réaliser en investissement 0.00
Besoin de financement - 11 745.17
Affectation du résultat de la section de fonctionnement en recette
d’investissement (article 1068)

 11 745.17

Excédent de fonctionnement reporté (R002) 0.00
Déficit d’investissement reporté (D001) 11 745.17

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Décide la reprise définitive des résultats constatés au compte administratif 2019 du Budget
annexe « Boulangerie » au budget primitif 2020, tels que présentés dans le tableau ci-dessus.

� Décide d’affecter la somme de 11 745.17 € à l’article 1068

7

2020-29/06-15 Affectation des résultats constatés au compte administratif 2019 du Budget
annexe « Café-restaurant »

Monsieur le Maire propose d’affecter les résultats constatés au compte administratif 2019 du Budget
annexe « Café-restaurant » tels que présentés dans le tableau ci-après :

Reprise définitive des résultats au BP 2020 Montant €

Solde d’exécution de la section de fonctionnement 15 578.58

Solde d’exécution de la section d’investissement - 2 348.17

Solde des restes à réaliser en investissement 0.00
Besoin de financement - 2 348.17
Affectation du résultat de la section de fonctionnement en recette
d’investissement (article 1068)

 2 348.17

Excédent de fonctionnement reporté (R002) 13 230.41
Déficit d’investissement reporté (D001) 2 348.17

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Décide la reprise définitive des résultats constatés au compte administratif 2019 du Budget
annexe « Café-restaurant » au budget primitif 2020, tels que présentés dans le tableau ci-
dessus.

� Décide d’affecter la somme de 2 348.17 € à l’article 1068

2020-29/06-16 Affectation des résultats constatés au compte administratif 2019 du Budget
annexe « Lotissement communal rue de Hédé »

Monsieur le Maire propose d’affecter les résultats constatés au compte administratif 2019 du Budget
annexe « Lotissement communal rue de Hédé » tels que présentés dans le tableau ci-après :

Reprise définitive des résultats au BP 2020 Montant €

Solde d’exécution de la section de fonctionnement -

Solde d’exécution de la section d’investissement - 133 642.59

Solde des restes à réaliser en investissement 0.00
Besoin de financement - 133 642.59
Affectation du résultat de la section de fonctionnement en recette
d’investissement (article 1068)

 -

Excédent de fonctionnement reporté (R002) -
Déficit d’investissement reporté (D001) 133 642.59

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Décide la reprise définitive des résultats constatés au compte administratif 2019 du Budget
annexe « Lotissement communal rue de Hédé » au budget primitif 2020, tels que présentés
dans le tableau ci-dessus.

8

2020-29/06-17 Finances/Budget général/ Décision modificative n°1

Suite à l’approbation du compte administratif 2019 et au vote de l’affectation des résultats de
l’exercice 2019 au budget primitif 2020, il conviendrait d’effectuer les mouvements de crédits
budgétaires présentés en annexe à la présente délibération.

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Approuve la décision modificative n°1 en sections de fonctionnement et d’investissement du
Budget Général telle que présentée en annexe à la présente délibération.

� Autorise Monsieur le Maire à exécuter cette décision et à signer tous les documents s’y
rapportant

2020-29/06-18 Finances/Budget annexe « Assainissement »/ Décision modificative n°1

Suite à l’approbation du compte administratif 2019 et au vote de l’affectation des résultats de
l’exercice 2019 au budget primitif 2020, il conviendrait d’effectuer les mouvements de crédits
budgétaires présentés en annexe à la présente délibération.

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Approuve la décision modificative n°1 en sections de fonctionnement et d’investissement du
Budget annexe « Assainissement » telle que présentée en annexe à la présente délibération.

� Autorise Monsieur le Maire à exécuter cette décision et à signer tous les documents s’y
rapportant

2020-29/06-19 Finances/Budget annexe « Boulangerie »/ Décision modificative n°1

Suite à l’approbation du compte administratif 2019 et au vote de l’affectation des résultats de
l’exercice 2019 au budget primitif 2020, il conviendrait d’effectuer les mouvements de crédits
budgétaires présentés en annexe à la présente délibération.

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Approuve la décision modificative n°1 en sections de fonctionnement et d’investissement du
Budget annexe « Boulangerie » telle que présentée en annexe à la présente délibération.

� Autorise Monsieur le Maire à exécuter cette décision et à signer tous les documents s’y
rapportant

2020-29/06-20 Finances/Budget annexe « Café-restaurant »/ Décision modificative n°1

Suite à l’approbation du compte administratif 2019 et au vote de l’affectation des résultats de
l’exercice 2019 au budget primitif 2020, il conviendrait d’effectuer les mouvements de crédits
budgétaires présentés en annexe à la présente délibération.

9

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Approuve la décision modificative n°1 en sections de fonctionnement et d’investissement du
Budget annexe « Café-restaurant » telle que présentée en annexe à la présente délibération.

� Autorise Monsieur le Maire à exécuter cette décision et à signer tous les documents s’y
rapportant

2020-29/06-21 Finances/Budget annexe « Lotissement communal rue de Hédé »/ Décision
modificative n°1

Suite à l’approbation du compte administratif 2019 et au vote de l’affectation des résultats de
l’exercice 2019 au budget primitif 2020, il conviendrait d’effectuer les mouvements de crédits
budgétaires présentés en annexe à la présente délibération.

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Approuve la décision modificative n°1 en sections de fonctionnement et d’investissement du
Budget annexe « Lotissement communal rue de Hédé » telle que présentée en annexe à la
présente délibération.

� Autorise Monsieur le Maire à exécuter cette décision et à signer tous les documents s’y
rapportant

2020-29/06-22 Finances/ Budget annexe « lotissement communal rue de Hédé »/Souscription
d’un prêt relais

Le lotissement communal de Hédé a pour objet la construction sous maîtrise d’ouvrage ESPACIL
d’une maison Helena de 24 logements et de 5 maisons individuelles clé en main destinés à l’accueil
des personnes âgées.

Le montant des travaux de viabilisation s’élève à ce jour à 227 000€ HT, et le montant attendu de la
vente des lots viabilisés est de 247 295€ HT.

La signature des actes de vente des terrains viabilisés n’interviendra pas avant la livraison des
constructions soit en 2021.

Dans l’attente de l’encaissement de la vente des 6 lots du lotissement, une consultation a été lancée le
26 mai dernier pour la souscription d’un contrat de ligne de trésorerie auprès de :

- ARKEA Banque
- Caisse d’Epargne
- La Banque postale
- Crédit Agricole

La date limite de remise des offres était le 04/06/2020

 Caractéristiques de la consultation :

• Montant : 250 000€
• Durée : 12 mois
• Echéance règlement des intérêts : trimestrielle

 Il s’avère que les banques ne financent pas les travaux de viabilisation d’un lotissement par
une ligne de trésorerie mais par un prêt relais. Le contrat de ligne de trésorerie est possible seulement

10

pour le budget général.

 Trois banques ont répondu à la consultation

- ARKEA Banque
- Caisse d’Epargne
- Crédit Agricole

Une synthèse des offres est jointe en annexe à la présente délibération.

Il est proposé au conseil municipal de retenir l’offre de prêt relais du Crédit Agricole.

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Décide de souscrire un prêt relais auprès du Crédit Agricole aux conditions suivantes :
o Montant : 250 000 €
o Durée : 5 ans
o Date limite de versement des fonds : 3 mois suivant la date de signature du contrat
o Paiement des intérêts : trimestriel
o Différé d’amortissement en capital : 24 mois
o Taux/index : Euribor 3 mois/journalier non flooré
o Marge : 0.62%
o Taux (à titre indicatif) : 0.288%
o Frais de dossier 0.1% (250 €)

� Décide d’inscrire au budget annexe lotissement les crédits nécessaires
� Autorise Monsieur le Maire à exécuter cette décision et à signer tous les documents s’y

rapportant.

2020-29/06-23 Finances/Garantie d’emprunt auprès d’Espacil Habitat/Construction de la
Maison HELENA

La Commune de Domloup est sollicitée par la SA Espacil Habitat afin de garantir un emprunt qu’elle
contracte auprès de la CARSAT Bretagne pour la construction de la Maison HELENA.

La CARSAT Bretagne accorde à Espacil HABITAT une aide financière de 450 022 € sous la forme
d’un prêt sans intérêt, remboursable en 20 années. Ce prêt représente 15% du coût du projet estimé à
3 000 145 € TTC.

Cette aide financière est accordée au titre de l’action sociale de l’Assurance Retraite.

Remboursement par annuités :

Montant du prêt 1ère annuité 19 annuités suivantes

450 022 € 22 503 € 22 501 €

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Accorde sa garantie à Espacil Habitat pour les remboursements de l’emprunt d’un montant de
450 022 € contracté auprès de la CARSAT Bretagne dans le cadre de la construction de la
Maison HELENA (24 logements locatifs) aux conditions exposées ci-dessus et de la
convention de prêt annexée à la présente délibération.

11

� Autorise Monsieur le Maire à exécuter cette décision et à signer tous les documents s’y
rapportant.

2020-29/06-24 Finances/Intercommunalité/Demande de Fonds de concours 2020

Conformément au pacte financier et fiscal voté le 8 décembre 2016, le Conseil communautaire a
validé, les principes de reversement de fonds de concours libres pour des projets communaux
d’investissement.

Ces fonds de concours correspondent à 30% de la DSC de l’année N-1 pour chaque commune.
L’enveloppe accordée à la Commune de Domloup pour l’année 2019 est de 51 814 €.Le montant du
fonds de concours ne peut excéder la part du financement assurée, hors subventions, par la commune
(Articles L5214-16 et L5216-5 du Code général des collectivités territoriales). Les fonds de concours
libres doivent être utilisés par la commune sur l’année civile d’attribution. Il ne peut y avoir aucun
report ou cumul de fonds de concours libres sur l’année suivante.

Les projets éligibles :

Tout projet communal d’investissement pourra bénéficier de fonds de concours dans le cadre de
l’enveloppe financière accordée à chaque commune. La demande pourra porter sur un ou plusieurs
projets d’investissement dans la limite de l’enveloppe accordée à la commune.
Outre cette enveloppe, les communes pourront continuer à bénéficier de fonds de concours
thématiques.

• Fonds de concours « libres »

Projet éligible pour la commune de DOMLOUP en 2020

 Montant €

HT éligible

Subventions estimées ou

acquises

Estimation du

reste à financer

Estimation Fonds

de concours libres

Voirie route de Noyal/Vilaine

(hors piste cyclable et

cheminement piétonnier)

488 559 68 670 € (DETR : 30 453 € ;

DSIL 6 560 € ; FDC 2019 Plan

vélo 31 657 €)

368 075 € 51 814 €

TOTAL 488 559 68 670 € 368 075 € 51 814 €

• Fonds de concours « thématiques »

 Par délibération en date du 8 décembre 2016, le Conseil communautaire a validé le principe des
subventions d’équipement aux communes dites « Fonds de concours » à savoir :

� Maintien du principe des fonds de concours sur projets éligibles (20% du montant HT des
travaux) plafonnés à 3 500 000 € HT sous réserve de la transmission d’un échéancier

� Mise en place d’une dotation supplémentaire exceptionnelle et variable selon la population
(+/- 1500 habitants) pour financer un projet structurant en complément du Fonds de concours
de 20% sur la période 2017-2021

o Communes de -1500 habitants : +20%
o Communes de +1500 habitants : +10%
o Montant des travaux plafonné à 1 500 000 € HT pour la dotation supplémentaire

� Attribution d’un abondement de 20% pour un équipement mutualisé entre deux ou plusieurs
communes

� Financement à 50% du plan vélo
� Financement annuel plafonné à 1 000 000 €

12

Projets éligibles pour la commune de DOMLOUP en 2020

PROJETS TTC HT
Financements CCPC

sollicités

Equipement terrain de basket

Travaux 12 212 € 10 177 € 2 035 €

Restaurant municipal

Travaux d’amélioration sur la chaudière 15 000 € 12 500€ 2 500 €

Construction d’un boulodrome

Construction d’un boulodrome

54 000 €

45 000 €

Maîtrise d'œuvre 5 604 € 4 670 €

Frais géomètre 1 100 € 917 €

Total 60 704 € 50 587 € 10 117 €

Patrimoine bâti

Mise en lumière de l’église et du lavoir 12 000 € 10 000 € 2 000 €

Centre technique municipal

Construction d’un appentis 33 600 € 28 000 €

Maitrise d’oeuvre 5 604 € 4 670 €

Frais géomètre 1 320 € 1 100 €

Total 40 524 € 33 770 € 6 754 €

TOTAL FONDS DE CONCOURS THEMATIQUES
2020 SOLLICITÉS 23 406 €

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Décide de valider les tableaux présentant les projets éligibles aux Fonds de Concours « libres » et
« thématiques » pour l’année 2020 auprès du Pays de Châteaugiron Communauté, tels que
présentés ci-dessus.

� Autorise Monsieur le Maire à exécuter cette décision et à signer tout document s’y rapportant

2020-29/06-25 Installation des commissions municipales

Le Code Général des Collectivités Territoriales et son article .2121-22, précise le libre choix au
Conseil municipal de former des commissions chargées d’étudier les questions soumises au conseil.

Les commissions municipales ne peuvent être composées que de conseillers municipaux. Les
commissions crées à l’initiative du conseil municipal peuvent avoir un caractère permanent ou d’une
durée limitée. Les compétences de ces commissions sont fixées par le Conseil municipal.

Elles sont convoquées par le Maire, qui en est le président de droit. Les vice-présidents seront désignés
lors de l’installation de la commission. Celui-ci pourra avoir la charge de convoquer et de présider si le
maire est absent ou empêché.

13

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Décide de ne pas procéder au scrutin secret aux nominations des commissions
� Décide que la composition des commissions se bas sur le volontariat des élus
� Fixe les compétences et la composition des commissions municipales comme suit :

NOM DE LA COMMISSION COMPETENCES COMPOSITION

Enfance-jeunesse Relations avec les assistantes
maternelles, suivi des activités
périscolaires et extrascolaires, des
transports scolaires, du restaurant
scolaire, des relations avec les écoles et
les associations de parents d’élèves, du
fonctionnement du Pôle enfance, de
l’animation envers les jeunes et les
adolescents, de la petite enfance
(Maison des Petits Loups), mise en
place et suivi du conseil municipal de
jeunes, des lignes de Pédibus, de la
mise en lace d’aires de jeux pour les
enfants, de la découverte des formes
d’arts aux enfants, soutien des actions
humanitaires et citoyennes des jeunes,
favoriser les actions
intergénérationnelles mise en place
d’un observatoire pédagogique Vallée
du Rimon.

• Sylviane GUILLOT

• Isabelle LHOMME

• Géraldine HARNOIS-
MARTIN

• Sunita LE ROUX

• Léna MONNIER

Bâtiments Suivi de l’entretien courant des
bâtiments communaux, de tous les
nouveaux programmes, de la
construction et entretien du Pôle
enfance, du réaménagement de la salle
des fêtes ainsi que des vestiaires et
sanitaires de l’espace Albert Camus,
aménagement des nouveaux vestiaires
de football, suivi de la réalisation d’un
nouvelle salle pour le tir à l’arc et de la
création d’un nouveau dojo, suivi de la
commission de sécurité et
d’accessibilité, mener des projets visant
à favoriser les économies d’énergies.

• Sébastien CHANCEREL

• Jean-Marc
DESHOMMES

• Yves LE GALL

• Michel MERCIER

• Christophe LAINÉ

• Géraldine HARNOIS-
MARTIN

• Gérard DOMINÉ

• Jérôme CHOPIN

Sport, culture et vie associative Suivi et pérennisation de la
médiathèque « L’Envolée », de la
politique en matière d’offre culturelle,
du développement de l’usage du
numérique pour l’usage quotidien, de
la découverte des formes d’arts aux
enfants. Relations avec les Présidents
et les bureaux des associations, lien
avec les bénévoles, accompagnement
des projets des associations, suivi des
subventions aux associations,
valorisation du patrimoine, aide aux
pratiques sportives, suivi des étudiants
en sport au sein de la collectivité.

• Sébastien CHANCEREL

• Sylviane GUILLOT

• Sandrine BOUCARD

• Marie-Anne EON

• Sylvie FILATRE

• Gérard DOMINÉ

• Sandrine LELIÈVRE

• Kevin DOFAL

• Elodie RAYMOND

14

Communication et citoyenneté Suivi de la rédaction et de la
distribution du bulletin municipal, du
site internet ainsi que des différents
supports de communication de la
collectivité. Mise en place de la
communication envers les élus. Mise
en place et suivi du conseil municipal
des jeunes, concertation avec la
population, développement de la
démocratie participative.

• Katell BEUCHER

• Sylviane GUILLOT

• Goulven DONNIOU

• Isabelle LHOMME

• Géraldine HARNOIS-
MARTIN

• Viviane SAINT-DENIS

Environnement, voirie,
développement durable

Développement d’actions pour la
protection de l’environnement et de la
biodiversité, suivi de l’aménagement
des espaces verts, du fleurissement de
la commune (bourg et campagne), de
la valorisation de la vallée du Rimon,
suivi de la ZAC du Tertre au niveau
des espaces verts, reverdir les
lotissements, développement et
valorisation du patrimoine arboré, mise
en valeur du patrimoine, protection des
haies bocagères et des zones humides
dans le cadre du PLU, requalification
du centre bourg, projets visant les
économies d’énergies, suivi des jardins
familiaux.

Suivi de la ZAC du Tertre au niveau de
la voirie, des liaisons cycles et piétons,
suivi de la sécurisation des hameaux et
des entrées d’agglomération, de la
sécurisation et de l’aménagement de la
route de Noyal, du développement de
la ceinture verte autour de
l’agglomération, augmentation et
amélioration du réseau des voies
mixtes, suivi et aménagement des aires
de jeux élaboration d’un entretien
annuel d’entretien des voiries
communales, réflexion sur la mise en
place des lignes de pédibus,
déploiement de la fibre optique, les
mobilités et transports sur la commune,
accessibilité des personnes à mobilité
réduite.

• Daniel PRODHOMME

• Sandrine BOUCARD

• Jean-Marc
DESHOMMES

• Goulven DONNIOU

• Sylvie FILATRE

• Yves LE GALL

• Catherine GUIBERT

• Michel MERCIER

• Christophe LAINÉ

• Géraldine HARNOIS-
MARTIN

• Sunita LE ROUX

• David EGASSE

• Léna MONNIER

• Laurent CLISSON

• Jérôme CHOPIN

• Bernard BOUFFART

Finances Préparation budgétaire, propositions
d’emprunt, fixation des tarifs
municipaux, suivi du budget et maitrise
des dépenses notamment de
fonctionnement, suivi de la politique
fiscale.

• Géraldine HARNOIS-
MARTIN

• Sylviane GUILLOT

• Sébastien CHANCEREL

• Katell BEUCHER

• Daniel PRODHOMME

• Jean-Marc
DESHOMMES

• Goulven DONNIOU

• Michel MERCIER

• Isabelle LHOMME

• David EGASSE

•

15

Urbanisme Suivi de l’application du PLU, suivi et
signature des permis de construire, des
autorisations d’urbanisme et des
certificats d’urbanisme, requalification
du centre-bourg, règles d’urbanisme
pour le développement des commerces,
schéma de renouvellement urbain..

• Michel MERCIER

• Daniel PRODHOMME

• Jean-Marc
DESHOMMES

• Léna MONNIER

• Viviane SAINT-DENIS

2020-29/06-26 Fixation du nombre des membres du Centre Communal d’Action Sociale

Le Centre Communal d’Action Sociale est géré par un conseil d’Administration composé du Maire qui
en est le Président de droit, et en nombre égale de membres élus en son sein par le conseil municipal et
des membres nommés par le Maire parmi les personnes non membres du conseil municipal.
Le nombre des membres du Conseil d’Administration est fixé par délibération du conseil municipal
dans la limite maximale suivante : 8 membres élus et 8 membres nommés soit 16 membres en plus du
Président.
 Les membres nommés sont au nombre de quatre au minimum. Ils sont nommés par le Maire parmi les
personnes participant à des actions de prévention, d’animation ou de développement social menées
dans la commune.
Ils comprennent obligatoirement un représentant :

� Des associations oeuvrant dans le domaine de l’insertion et de lutte contre les exclusions
� Des associations familiales
� Des associations de retraités et de personnes âgées du département
� Des associations de personnes handicapées du département

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Fixe le nombre à 6 membres élus (et 6 membres nommés).

2020-29/06-27 Election des membres du Centre Communal d’Action Sociale

Vu le Code de l’Action Sociale et des Familles, et notamment son article R 123-8, précisant les
modalités d’élection des membres du CCAS ;

Vu la délibération n°2020-29/06-26 fixant le nombre des membres du Centre Communal d’action
Sociale ;

Le Maire rappelle qu’il est Président de droit et qu’il ne peut-être élu. Il est proposé au conseil
municipal de procéder à l’élection des représentants di Conseil municipal au sein du Conseil
d’administration du CCAS. Ceux-ci sont élus au scrutin de liste, à la représentation proportionnelle au
plus fort reste, au scrutin secret parmi les membres du Conseil municipal.

Les personnes suivantes se portent candidats : Sylviane GUILLOT, Katell BEUCHER, Goulven
DONNIOU, Catherine GUIBERT, Isabelle LHOMME, Viviane SAINT-DENIS

Par 26 voix pour (dont 1 pouvoir), 0 contre et 0 abstention, le Conseil Municipal

� Proclame élues les personnes suivantes afin de siéger au Conseil d’administration du CCAS :

Sylviane GUILLOT, Katell BEUCHER, Goulven DONNIOU, Catherine GUIBERT, Isabelle
LHOMME, Viviane SAINT-DENIS

16

2020-29/06-28 Commission Communale des Impôts Directs

L’article 1650 du Code général des impôts institue dans chaque commune une Commission
communale des impôts directs présidée par le maire ou par l’adjoint délégué.

Dans les communes de plus de 2000 habitants, la commission est composée de 8 commissaires
titulaires et de 8 commissaires suppléants.

La durée du mandat des membres de la commission est identique à celle du mandat du conseil
municipal. Les commissaires doivent être de nationalité française, être âgés de 25 ans au moins, jouir
de leur droits civils, être inscrits aux rôles des impositions directes locales dans la commune, être
familiarisés avec les circonstances locales et posséder des connaissances suffisantes pour l’exécution
des travaux confiés à la commission et un commissaire doit êre domicilié en dehors de la commune.

La désignation des commissaires et de leurs suppléants est effectuée de manière que les personnes
respectivement imposées à la taxe foncière, à la taxe d’habitation et à la taxe professionnelle soient
équitablement représentées.

La nomination des commissaires par le directeur des services fiscaux a lieu dans les deux mois qui
suivent le renouvellement des conseillers municipaux.

Le Conseil doit dresser une liste de 32 noms afin que cette nomination puisse avoir lieu.

Après en avoir délibéré et à l’unanimté, le Conseil Municipal

� Dresse la liste suivante :

 Civilité Nom Prénom Adresse Taxes Fonction

1 M. ALLO Gilbert 70 Route de Cesson-Sévigné 35410 DOMLOUP TH / TF Titulaire

2 M. AUBREE Gérard 14 Route de Cesson-Sévigné 35410 DOMLOUP TH / TF Titulaire

3 M. AUBREE Pierre 1 Route de la Seillerie 35410 DOMLOUP TH / TF Titulaire

4 MME BENUREAU Michèle 8 Allée de la Source 35410 DOMLOUP TH / TF Titulaire

5 M. BOUFFART Bernard 7 Allée de la Châtaigneraie 35410 DOMLOUP TH / TF Titulaire

6 M. BOUVIER Marcel 7 Impasse du Verger 35410 DOMLOUP TH / TF Titulaire

7 M. DOMINE Gérard 8 Impasse de la Perrière 35410 DOMLOUP TH / TF Titulaire

8 M. FILATRE Patrick 40 Allée des Bleuets 35410 DOMLOUP TH / TF / CFE Titulaire

9 M. GRENU François 32 Allée de la Châtaigneraie 35410 DOMLOUP TH / TF Titulaire

10 MME GUILLOT Sylviane 18 Rue du Clos Saint-Jean 35410 DOMLOUP TH / TF Titulaire

11 MME HARNOIS-MARTIN Géraldine 7 Rue Dominique Houget 35410 DOMLOUP TH / TF Titulaire

12 MME LAINE Catherine 3 Rue des Aubépines 35410 DOMLOUP TH / TF Titulaire

13 M. MONNIER Marcel 22 Bis, Rue du Calvaire 35410 DOMLOUP TH / TF Titulaire

14 MME PETIT Jacqueline 1 Rue de la Fontaine 35410 DOMLOUP TH / TF Titulaire

15 M. PIROT Laurent 32 Route du Nugué 35410 DOMLOUP TH / TF Titulaire

17

16 M. TOUCHAIS Stéphane 86 Le Haut Villiers 35530 NOYAL-SUR-VILAINE TF Titulaire

17 M. BEAUFILS Michel 4 Rue Du Pré-Gault 35410 DOMLOUP TH / TF/ CFE Suppléant

18 M. BODINIER Jean-Claude 22 Route de Cesson-Sévigné 35410 DOMLOUP TH / TF Suppléant

19 M. BOUDET Hervé 68 La Ménerie 35530 NOYAL-SUR-VILAINE TF Suppléant

20 M. BRETAGNE Laurent 2 Rue Joseph Guilloret 35410 DOMLOUP TH / TF Suppléant

21 MME DELALANDE Jacqueline 29 Rue du Calvaire 35410 DOMLOUP TH / TF Suppléant

22 M. DUCLOS Robert 2 Rue du Petit Bois 35410 DOMLOUP TH / TF Suppléant

23 M. FARCY Daniel 17 Route de Chantepie 35410 DOMLOUP TH / TF Suppléant

24 M. FESSELIER René 7 Rue Julien Prêter 35410 DOMLOUP TH / TF Suppléant

25 M. GAUTHIER Michel 7 Rue du Rimon 35410 DOMLOUP TH / TF Suppléant

26 M. GUILLERY Marcel 20 Rue de la Fontaine 35410 DOMLOUP TH / TF Suppléant

27 M. HENRY Xavier 10 Rue du Gifard 35410 DOMLOUP TH / TF / CFE Suppléant

28 M. LE BRIS Jean-Marc 18 Allée de la Châtaigneraie 35410 DOMLOUP TH / TF Suppléant

29 M. MANDARD Armel 10 Route de la Cheminée 35410 DOMLOUP TH / TF / CFESuppléant

30 MME MONNIER Léna 1 Route du Nugué 35410 DOMLOUP TH / TF Suppléant

31 M. NAVARRE Claude 8 Route des Noës 35410 DOMLOUP TH / TF Suppléant

32 MME PLANCHET Maryse 28 Hameau René Cassin 35410 DOMLOUP TH / TF Suppléant

2020-29/06-29 Désignation des membres du Conseil proposés au sein des Commuissions
Communautaires du Pays de Châteaugiron Communauté

Le Conseil municipal est invité à procéder à la désignation de ses représentants au sein des
Commissions Communautaires : 2 élus à proposer pour chaque commission.

� Commission Eau
� Commission Sport
� Commission Développement économique
� Commission Numérique
� Commission Habitat et Urbanisme
� Commission Petite enfance et Action sociale
� Commission Finances
� Commission Culture et Tourisme
� Commission Mobilités
� Commission Environnement

Vu les différentes candidatures,

Après en avoir délibéré et à l’unanimté, le Conseil Municipal

� Décide de proposer les conseillers suivants au sein des différentes commissions communautaires
du Pays de Chateaugiron Communauté :
� Commission Eau : Daniel PRODHOMME et Jean-Marc DESHOMMES
� Commission Sport : Sébastien CHANCEREL et Gérard DOMINÉ
� Commission Développement économique : Jean Marc DESHOMMES et Marie-Anne EON

18

� Commission numérique : Daniel PRODHOMME et Sébastien CHANCEREL
� Commission Habitat et Urbanisme : Michel MERCIER et Daniel PRODHOMME
� Commission Petite enfance et Action sociale : Isabelle LHOMME et Sylviane GUILLOT
� Commission Finances : Géraldine HARNOIS-MARTIN et Sébastien CHANCEREL
� Commission Culture et Tourisme : Sébastien CHANCEREL et Sandrine BOUCARD
� Commission Mobilités : Daniel PRODHOMME et David EGASSE
� Commission Environnement : Daniel PRODHOMME et Michel MERCIER

2020-29/06-30 Nomination des membres du Conseil municipal au sein du Syndicat
Intercommunal de la Station d’Epuration de Montgazon (SISEM)- annule et remplace la
délibération n°2020-08/06-06

Par délibération n° 2020-08/06-11 le Conseil municipal de Domloup a adopté les nouveaux statuts du
SISEM modifiant L’administration du Comité syndical, avec notamment :

• l’actualisation du nombre de délégués par commune (article 5)
• La composition du bureau, avec notamment le changement statutaire du nombre de vice-

présidents (article 6)

Par délibération n° 2020-08/06-06 le Conseil municipal a élu 4 délégués titulaires et 4 délégués
suppléants pour le Comité Syndical du SISEM selon les dispositions des nouveaux statuts.

Il s’avère que cette élection n’était pas possible lors de cette séance du 8 juin 2020, car la délibération
approuvant le changement des statuts du SISEM prise lors de cette même séance, devait être transmise
en Préfecture pour être exécutoire.

Il est proposé au Conseil de procéder de nouveau à l’élection les délégués de la commune de Domloup
auprès du Syndicat Intercommunal de la Station d’Epuration de Montgazon (SISEM).

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Décide de ne pas procéder au scrutin secret aux nominations des représentants auprès du
SISEM

� Décide que le choix des élus se base sur le volontariat
� Vu les candidatures de :

o Messieurs Jacky LECHÂBLE, Jean-Marc DESHOMMES, Daniel PRODHOMME,
Sébastien CHANCEREL comme délégués titulaires,

o Monsieur Laurent CLISSON et Madame Léna MONNIER comme délégué(e)s
suppléant(e)s

� Désigne les délégués suivants auprès du Syndicat Intercommunal de la Station
d’Epuration de Montgazon (SISEM).

- délégués titulaires :

� Jacky LECHÂBLE,
� Jean-Marc DESHOMMES,
� Daniel PRODHOMME,
� Sébastien CHANCEREL,

- délégué(e)s suppléant(e)s :

� Monsieur Laurent CLISSON
� Madame Léna MONNIER

19

2020-29/06-31 Nomination des membres du Conseil municipal au sein Syndicat Intercommunal
de Soins Infirmiers et de Maintien à Domicile (SIMADE 35) annule et remplace la délibération
n° 2020-08/06-07

Par délibération du n° 2020-08/06-07 du 8 juin 2020 le Conseil a procédé à l’élection des délégués
auprès du Syndicat Intercommunal de Soins Infirmiers et de Maintien à Domicile (SIMADE 35)

Vu les candidatures ont été élues :

- déléguées titulaires :
� Isabelle LHOMME
� Sylviane GUILLOT

- déléguées suppléantes :
� Sylvie FILATRE
� Sunita LE ROUX

Il s’avère que Madame Sylvie FILATRE ne souhaite plus être déléguée au près du SIMADE 35, et que
Madame Catherine GUIBERT souhaiterait la remplacer en tant que déléguée suppléante
Il est proposé au Conseil de procéder à une nouvelle élection des délégués de la commune de
Domloup auprès Syndicat Intercommunal de Soins Infirmiers et de Maintien à Domicile (SIMADE
35)
La commune de Domloup doit élire 2 délégués titulaires et 2 délégués suppléants

Après en avoir délibéré, à l’unanimité, le Conseil Municipal

� Décide de ne pas procéder au scrutin secret aux nominations des représentants auprès du SIMADE
35

� Décide que le choix des élus se base sur le volontariat
� Vu les candidatures de :

� Mesdames Isabelle LHOMME et Sylviane GUILLOT comme déléguées titulaires,
� Mesdames Catherine GUIBERT et Sunita LE ROUX comme déléguées suppléantes

� Désigne les déléguées suivantes auprès du Syndicat Intercommunal de Soins Infirmiers et de
Maintien à Domicile (SIMADE 35)

- déléguées titulaires :
� Isabelle LHOMME
� Sylviane GUILLOT

- déléguées suppléantes :
� Catherine GUIBERT
� Sunita LE ROUX

2020-29/06-32 Désignation des membres du Conseil municipal au sein des organismes extérieurs

Vu le Code Général des Collectivités Territoriales,

Considérant les statuts de chaque organisme indiquant la clé de répartition du nombre de délégués,
Le caractère des délégations est permanent, soit pendant la durée du mandat

Après en avoir délibéré et à l’unanimité, le Conseil municipal :

� Décide de ne pas procéder au scrutin secret aux nominations des représentants aux organismes
extérieurs

20

� Décide que le choix des élus se base sur le volontariat ;
� Demande à Monsieur le Maire de transmettre cette délibération aux organismes extérieurs

afin de les informer des représentants de la Commune dans leur institution, comme suit :

Nom de l’organisme Obligations Composition

CNAS (Commune de Domloup) 1 élu Isabelle LHOMME

EPHAD « Les Jardins du
Castel » de Châteaugiron

1 élu Isabelle LHOMME

Résidence du PARMENIER
(MARPA de Nouvoitou)

1 élu Goulven DONNIOU

Ecole Sainte Jeanne d’Arc 1 élu Sylviane GUILLOT

ARIC 1 élu Katell BEUCHER

Syndicat Bassin Versant de la
Seiche

Proposition de noms, car
désignation par le conseil
communautaire du PCC

� 1 délégué titulaire

Titulaire : Daniel PRODHOMME

SYMEVAL (eau potable) Proposition de noms, car
désignation par le conseil
communautaire du PCC

� 1 délégué titulaire
� 1 délégué suppléant

Titulaire : Jean-Marc
DESHOMMES

Suppléant :Daniel
PRODHOMME

Syndicat Mixte de Collecte et
Traitement des Ordures
Ménagères (SMICTOM Sud Est)

Proposition de noms, car
désignation par le conseil
communautaire du PCC

� 2 délégués titulaires
� 2 délégués suppléants

Titulaires : Jean-Marc
DESHOMMES et Bernard
BOUFFART
Suppléants : Yves LE GALL et
Laurent CLISSON

Pays de Rennes : syndicat mixte
du SCOT et Groupement
d’Intérêt Public

Proposition de noms, car
désignation par le conseil
communautaire du PCC

� 1 délégué titulaire
� 1 délégué suppléant

Titulaire : Michel MERCIER

Suppléant : Jacky LECHÂBLE

Aiguillon Construction Proposition de nom, car
désignation par le conseil
communautaire du PCC
1 élu

Jacky LECHÂBLE

GIP AGV Proposition de nom, car
désignation par le conseil
communautaire du PCC
1 élu

Jacky LECHÂBLE

CNAS (Pays de Châteaugiron
Communauté)

Proposition de nom, car
désignation par le conseil
communautaire du PCC
1 élu

Sylviane GUILLOT

WE KER Proposition de noms, car
désignation par le conseil
communautaire du PCC

� 1 délégué suppléant

Suppléante : Sylviane GUILLOT

21

Office du Tourisme
Intercommunal

Proposition de noms, car
désignation par le conseil
communautaire du PCC
1 élu

Sébastien CHANCEREL

Ecole de Musique Paul Le Flem Proposition de noms, car
désignation par le conseil
communautaire du PCC

Sébastien CHANCEREL

Collège Victor SEGALEN Proposition de nom, car
désignation par le conseil
communautaire du PCC
1 élu

Géraldine HARNOIS-MARTIN

2020-29/06-33 Désignation d’un « correspondant Défense »

Suite au renouvellement municipal, il convient de désigner un Correspondant Défense pour la
Commune de Domloup.

L’élu désigné a vocation à développer le lien Armée-Nation. Il est à ce titre l’interlocuteur privilégié
des autorités militaires du département et de la région. Ce dispositif sert notamment pour la promotion

de l’esprit Défense.

Vu la candidature de Madame Marie-Anne EON

Après en avoir délibéré et à l’unanimité, le Conseil municipal :

� Désigne Madame Marie-Anne EON comme « Correspondante Défense » pour la commune
� Autorise Monsieur le Maire à signer tout document se rapportant à cet objet

2020-29/06-34 Désignation d’un « correspondant Sécurité Routière »

Suite au renouvellement municipal, il convient de désigner un Correspondant Sécurité routière pour la
Commune de Domloup. L’élu désigné a vocation de :

• Constituer le correspondant privilégié des services de l’Etat et des acteurs locaux
• Diffuser les informations relatives à la sécurité routière
• Contribuer à la prise en compte de la sécurité routière dans les projets ports par la commune

ou l’intercommunalité (PLU, ZAC, renouvellement urbain…)
• Piloter ou participer aux actions de prévention menées sur le territoire de la commune
• Participer à la mise en œuvre des programmes de la politique départementale

Vu la candidature de Madame Sandrine BOUCARD

Après en avoir délibéré et à l’unanimité, le Conseil municipal :

� Désigne Madame Sandrine BOUCARD comme « Correspondante Sécurité routière» pour la
commune

� Autorise Monsieur le Maire à signer tout document se rapportant à cet objet

22

2020-29/06-35 Finances/Redevance d’occupation du domaine public 2020/GRDF

Le conseil municipal est invité à fixer le montant de la redevance d’occupation du domaine public
auprès de GRDF pour l’année 2020.

Conformément aux articles L 2333-84 et L 2333-86 du Code Général des collectivités territoriales, le
concessionnaire est tenu de s’acquitter auprès des communes des redevances dues au titre de
l’occupation du domaine public (RODP) et de l’occupation provisoire du domaine public (ROPDP)
pour les ouvrages de gaz naturel.

- Redevance d’occupation du domaine public (RODP) :
Longueur de canalisation : 16 049 m
Taux de revalorisation cumulé : 1.26
Soit RODP 2020= ((0.035x16 049) + 100) x 1.26 = 834 €

- Redevance d’occupation provisoire du domaine public (ROPDP)
Longueur de canalisation (construites ou renouvelées et mises en gaz en 2019) : 26 m
Taux de revalorisation : 1.08
Soit ROPDP 2020 = 0.35 x 26 x 1.08 = 9.83 € arrondi à 10 €

Après en avoir délibéré et à l’unanimité, le Conseil municipal :

� Fixe le montant total de la RODP et de la ROPDP pour l’année 2020 auprès de GRDF à 844 €

2020-29/06-36 Marchés publics/Construction de deux préaux/attribution des Marchés

Une consultation en procédure adaptée a été lancée le 28 mai dernier pour la construction de deux
préaux :

• Boulodrome rue du Petit Bois (tranche 1)
• Services techniques rue du Calvaire (tranche 2)

La date limite de réception des offres a été fixée au vendredi 19 juin 2020 à 12 heures

Entreprises ayant présenté une offre :

Boulodrome (tranche 1):

Lot1 Terrassement VRD (estimé à 10 000.00 €HT):

• NUPIED: 7 274.40 € HT
• SRAM TP : 7 835.00 € HT

Lot 2 Maçonnerie (estimé à 9 000 € HT)

• MARSE Construction : 11 413.63 € HT
• VIGNON Construction : 11 365.75 € HT

Lot 3 Charpente couverture et Lot 4 Electricité : aucune offre

Services techniques (tranche 2):

Lot 1 Terrassement VRD (estimé à 15 000 € HT):

23

• NUPIED : 4 886.20 € HT
• SRAM TP : 7 200.00 € HT

Lot2 Maçonnerie (estimé à 3 000 € HT):

• MARSE Construction : 3 269.00 € HT
• VIGNON Construction : 4 384.25 € HT

Lot 3 charpente-couverture : aucune offre

L’analyse des offres a été réalisée par le Cabinet COUASNON –LAUNAY maitre d’œuvre de
l’opération.

L’ensemble des offres déposées pour les deux tranches, sont conformes au CCTP.

La commission MAPA s’est réunie le lundi 29 juin 2020 à 19h00 préalablement au Conseil municipal
afin d’étudier les différentes offres.

Elle propose de retenir les offres suivantes :

Boulodrome (tranche 1)

Lot1 Terrassement VRD:

• NUPIED: 7 274.40 € HT

Lot 2 Maçonnerie

• MARSE Construction : 11 413.63 € HT (*)

Services techniques (tranche 2):

Lot 1 Terrassement VRD

� NUPIED : 4 886.20 € HT

Lot2 Maçonnerie:

• MARSE Construction : 3 269.00 € HT

(*) L’entreprise MARSE Construction est moins disante sur l’ensemble des deux tranches par rapport
à l’entreprise VIGNON Construction.

Vu l’avis de la Commission MAPA

Après en avoir délibéré et à l’unanimité, le Conseil municipal :

� Décide de suivre l’avis de la Commission MAPA et attribue les marchés de la façon suivante :

Boulodrome (tranche 1)

Lot1 Terrassement VRD : NUPIED: 7 274.40 € HT
Lot 2 Maçonnerie : MARSE Construction : 11 413.63 € HT (*)

Services techniques (tranche 2):

24

Lot 1 Terrassement VRD: NUPIED : 4 886.20 € HT

Lot2 Maçonnerie: MARSE Construction : 3 269.00 € HT

� Déclare infructueux les lots n’ayant reçu aucune offre :

o Lot 3 : Charpente couverture (boulodrome)
o Lot4 : Electricité (boulodrome)
o Lot 3 : Charpente bois (services techniques)

� Décide de lancer une nouvelle consultation pour ces lots
� Autorise Monsieur le Maire ou son représentant à signer tout document se rapportant à cet objet

2020-29/06-37 Marchés publics/Aménagement de la voirie aux abords du Pôle
enfance/Attribution du marché

Une consultation en procédure adaptée a été lancée le 14 mai dernier pour l’aménagement de la voirie
aux abords du Pôle enfance:

La date limite de réception des offres a été fixée au vendredi 19 juin 2020 à 12 heures

Les travaux consistent en divers aménagements de la voirie aux abords du Pôle enfance dont un quai
bus, pour une estimation globale de 82 820.10 € HT

Entreprises ayant présenté une offre :

• BARTHELEMY : 69 894.00 € HT
• SRAM TP : 53 990.02 € HT
• FOUCHER Travaux publics : 78 291.40 € HT
• EIFFAGE Route : 68 502.60 € HT
• ASPO : 77 551.74 € HT

L’analyse des offres a été réalisée par le Cabinet A’DAO maitre d’œuvre de l’opération.

La commission MAPA s’est réunie le lundi 29 juin 2020 à 19h00 préalablement au Conseil municipal
afin d’étudier les différentes offres.

Le Cabinet A’DAO estime l’offre de l’entreprise SRAM TP anormalement basse.

Classement des offres relative au montant :

Entreprise Montant € HT Note sur 50 Classement
BARTHELEMY 69 894.00 49 2
SRAM TP (offre
anormalement basse non
classée)

53 990.02

FTPB 78 291 .40 43.75 4
EIFFAGE 68 502.60 50 1
ASPO 77 551.74 44.17 3

25

Classement des offres relative au mémoire technique

Entreprise Note sur 50 Classement
BARTHELEMY 48 1
SRAM TP (offre
anormalement basse non
classée)

FTPB 39 4
EIFFAGE 48 1
ASPO 41 3

Classement final

Entreprise Note sur 100 Classement
BARTHELEMY 97 2
SRAM TP (offre
anormalement basse non
classée)

FTPB 82.75 4
EIFFAGE 98 1
ASPO 85.17 3

La Commission MAPA propose de retenir l’offre de l’entreprise EIFFAGE Route d’un montant de
68 502.60 € HT :

Vu l’avis de la Commission MAPA

Après en avoir délibéré et à l’unanimité, le Conseil municipal :

� Décide de suivre l’avis de la Commission MAPA et attribue le marché à l’entreprise EIFFAGE
Route pour un montant de 68 502.60 € HT soit 82 203.12 € TTC

� Autorise Monsieur le Maire ou son représentant à signer tout document se rapportant à cet objet

2020-29/06-38 Urbanisme/Droit Préemption Urbain/Reconduction de la délégation auprès de la
SNC Le Tertre

Par délibération en date du 5 juillet 2010, il a été décidé de déléguer l’exercice de son droit de
préemption urbain à la SNC Le Tertre pour une durée de 5 ans sur les terrains classés en 2AUez.

Par délibération du 5 mars 2012, le conseil municipal a décidé de compléter le zonage de la délégation
du DPU, aux terrains classés en zone 1AUzc de la ZAC du Tertre.

Une délibération du 1er juillet 2013 a complété le zonage du DPU, qui porte maintenant sur la totalité
des terrains classés en zone 1AUzc, 1AUze, 1AUzi, 2AUez compris dans le périmètre de la ZAC du
Tertre.

Par délibération du 8 juin 2015 le conseil municipal a renouvelé la délégation auprès de la SNC Le
Tertre de l’exercice du Droit de Préemption Urbain pour une durée de 5 ans.

Cette délégation arrive est arrivée à son terme, il conviendrait de la renouveler pour une nouvelle
période de 5 ans dans les conditions suivantes :

� DPU portant sur la totalité des terrains classés en zone 1AUzc, 1AUze, 1AUzi, 2AUez
compris dans le périmètre de la ZAC du Tertre.

26

� La délégation du Droit de Préemption urbain est accordée à l’occasion de l’aliénation de tous
les biens immeubles classés en zone 1AUzc, 1AUze, 1AUzi et 2AUez compris dans le
périmètre de la ZAC du Tertre, qu’il s’agisse de bien bâtis ou non bâtis.

Après en avoir délibéré et à l’unanimité, le Conseil municipal :

� Accepte le renouvellement pour 5 ans de la délégation du droit de préemption urbain dans les
conditions suivantes :

� DPU portant sur la totalité des terrains classés en zone 1AUzc, 1AUze, 1AUzi, 2AUez
compris dans le périmètre de la ZAC du Tertre.

� La délégation du Droit de Préemption urbain est accordée à l’occasion de l’aliénation de tous
les biens immeubles classés en zone 1AUzc, 1AUze, 1AUzi et 2AUez compris dans le
périmètre de la ZAC du Tertre, qu’il s’agisse de bien bâtis ou non bâtis.

� Autorise Monsieur le Maire ou son représentant à signer tout document se rapportant à cet objet

2020-29/06-39 Ressources Humaines/ Poste d’agent d’entretien/Augmentation du temps de
travail à 30 heures hebdomadaires

Il conviendrait d’augmenter le temps de travail d’un agent d’entretien polyvalent à 30 heures
hebdomadaires. Cet agent est titulaire au grade d’Adjoint technique Principal de 2ème classe sur un
poste actuellement à 19.25 heures par semaine.

Depuis un certain temps, cet agent effectue de nombreuses heures complémentaires sur diverses tâches
(entretien des locaux, restaurant municipal...) pour nécessité de service.

Le Comité Technique du CDG35 réuni le 25 mai dernier, a émis un avis favorable à cette
augmentation horaire.

Vu l’avis favorable du Comité Technique,

Après en avoir délibéré et à l’unanimité, le Conseil municipal :

� Accepte l’augmentation du temps de travail à 30 heures hebdomadaires, pour le poste d’agent

d’entretien polyvalent (entretien des locaux, restaurant municipal...) au grade d’Adjoint technique
principal de 2ème classe.

� Précise que cette augmentation horaire du poste sera effective à compter du 1er juillet 2020
� Autorise Monsieur le Maire ou son représentant à signer tout document se rapportant à cet objet.

