

1 Compte rendu Conseil de Communauté du 31 mai 2018

CONSEIL DE COMMUNAUTE
Séance du 31 mai 2018

Date de la convocation 25 mai 2018

L’an deux mille dix-huit, le 31 mai à 20 h 30 mn, le Conseil de Communauté de la Communauté de

Communes du Mont des Avaloirs (CCMA) s’est réuni, au siège de la collectivité, conformément à l'Article 2,
3ème Alinéa, de l'Arrêté Préfectoral n° 2013143-008 du 23 mai 2013, modifié, portant création de la CCMA,
sous la présidence de M. Daniel LENOIR, Président et après convocations régulières faites à domicile.

Présents :

COMMUNE TITULAIRES SUPPLEANTS*

Averton

CHAPRON Valérie

Boulay les Ifs LEGAY Yves

Champfrémont PIQUET Patrick

Couptrain LECOQ Gérard

Courcité
DAUVERCHAIN Yves

MADELON Patrick

Crennes sur Fraubée de POIX Loïc

Gesvres DUVALLET Denis

Javron les Chapelles

RATTIER Daniel

RAMON Stéphanie

EDELINE Laurence

Le Ham ROULAND Diane

Lignières Orgères LELIEVRE Raymond

Loupfougères BOURGAULT Dominique

Neuilly le Vendin CHESNEAU Daniel

Pré en Pail Saint Samson

GESLAIN Denis

PICHEREAU Mariane

DUPLAINE Loïc

TREBOUET Lucette

MILLET Marie-Renée

Ravigny FROGER Michel

Saint Aignan de Couptrain BLANCHARD Geneviève

2 Compte rendu Conseil de Communauté du 31 mai 2018

COMMUNE TITULAIRES SUPPLEANTS

Saint Calais du Désert GUILMEAU Henri

Saint Cyr en Pail LECOURT Jean-Luc

Saint Germain de Coulamer

BELLANGER Guy

Saint Mars du Désert SAVER Gaspard

Saint Pierre des Nids

AUREGAN Christelle

FRANCOIS Jérôme

de PADIRAC Hervé

Villaines la Juhel

LENOIR Daniel

CAILLAUD Pascal

CHAILLOU Laëtitia

TREINEN Renée

SOUTIF Guy

PRINCE Michel

Villepail FOUQUET Abel

 * ayant voix délibérative en l'absence du délégué titulaire

Invitée permanente : Mme Angélique POIX, Maire de Saint Pierre des Nids

Excusé(e)(s) :
Monsieur Marcel HESLOIN
Madame Marie Renée MILLET
Monsieur Sylvain BLANC

Excusé(e)(s) et remplacé(e)(s) :
Monsieur Alain DILIS est représenté par Monsieur Guy BELLANGER
Monsieur Jean Paul PICHONNIER représenté par Madame Valérie CHAPRON

Pouvoir(s) :
Monsieur Jean Luc GOMBERT donne pouvoir à Monsieur Daniel LENOIR
Madame Colette PRIOUL donne pouvoir à Madame Christelle AUREGAN
Monsieur Claude ROULLAND donne pouvoir à Madame Diane ROULAND
Madame Marie Françoise BESSE donne pouvoir à Madame Laëtitia CHAILLOU
Monsieur jean Claude BAYEL donne pouvoir à Monsieur Daniel RATTIER

Secrétaire de séance : Madame Laëtitia CHAILLOU

En présence de :
Mme Véronique BOY, Directrice Générale des Services
Mme Marie-Danièle BREUX, Directrice des Finances
M. Pascal GAUTIER, DGA, Directeur des Services Techniques
Mme Lydie GOUX, Directrice des Ressources Humaines
Mme Anne CARAVELLA, Assistante de Direction

Membres en exercice 46 Membres présents 35 Quorum 24
Nombre de procuration5 Membres votants 40

3 Compte rendu Conseil de Communauté du 31 mai 2018

Ordre du jour

1. DESIGNATION DU SECRETAIRE DE SEANCE --- 4

2. COMPTE RENDU SEANCE PRECEDENTE -- 4

3. SUBVENTIONS 2018--- 4

4. RH COMITE TECHNIQUE - COMPOSITION --- 5

5. RH COMITE D’HYGIENE, DE SECURITE ET DES CONDITIONS DE TRAVAIL (C.H.S.C.T.) ------------------------------------ 6

6. RH – TABLEAU DES EMPLOIS --- 6

7. ADHESION AU SERVICE « RGPD » DU CDG 53 ET NOMINATION D’UN DELEGUE A LA PROTECTION DES DONNEES
(DPD) --- 15

8. CONVENTION FINANCIERE - CONTRAT DE RURALITE 2017 -- 16

9. CONVENTION FINANCIERE CONTRAT DE RURALITE 2018 -- 16

10. CONTRAT LOCAL DE SANTE --- 17

11. PARTICIPATION AU CAPITAL DE LA SEM LMA -- 19

12. MISE EN VENTE ANCIEN SIVOM COUPTRAIN--- 19

13. MISE EN VENTE ANCIEN SIEGE PRE EN PAIL SAINT SAMSON --- 20

14. RENOUVELLEMENT BAIL GENDARMERIE PRE EN PAIL SAINT SAMSON --- 20

15. MARCHE RESEAUX AEP -EU - EP --- 21

16. APD GENDARMERIE DE PRE EN PAIL SAINT SAMSON -- 22

17. VENTE PAVES PISCINE DE VILLAINES LA JUHEL -- 22

18. CONVENTION AVEC LA CUA - DECHETERIE-- 23

19. AVENANT A LA CONVENTION CROQ’LES MOTS MARMOT --- 23

20. LOCATION DE SALLES AGITATO -- 24

21. ADMISSION EN NON-VALEUR – MAI 2018 -- 24

22. ABANDONS DE CREANCES ET CREANCES ETEINTES – MAI 2018 --- 25

23. FINANCES – DECISIONS MODIFICATIVES AU BUDGET 2018 -- 27

24. BUDGET PRINCIPAL -ACCORD DE PRINCIPE AU RECOURS D’UNE LIGNE DE TRESORERIE --------------------------- 29

4 Compte rendu Conseil de Communauté du 31 mai 2018

1. Désignation du Secrétaire de Séance
Conformément à l’article L.2121-15 du C.G.C.T., le Conseil de Communauté procède à la désignation du
secrétaire de séance. A l’unanimité, Madame Laëtitia CHAILLOU est désignée à cet effet.

2. Compte rendu séance précédente
Le Président soumet à approbation le compte rendu du Conseil de Communauté en date du 29 mars 2018.
Monsieur Patrick MADELON s’étonne de la rédaction du point évoquant le Projet Centrale Photovoltaïque.
Il avait été demandé que la délibération soit rédigée de la sorte :
Au lieu de :
[…] Aujourd’hui, les parcelles non occupées de la zone d’activité, classées en zone 1AUa et UE (site

d’implantation des activités économiques) représentent une surface de 27 ha. Le futur PLUI devra classer

cette zone en zone dédiée aux énergies renouvelables […]

Il demande que soit écrit :

[…] Aujourd’hui, les parcelles non occupées de la zone d’activité, classées en zone 1AUa et UE (site

d’implantation des activités économiques) représentent une surface de 27 ha. Le futur PLUI pourra, si

nécessaire, classer cette zone ou une partie de cette zone en zone dédiée aux énergies renouvelables […]

3. Subventions 2018
 VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013, modifié, portant création et statuts de la
Communauté de Communes du Mont des Avaloirs (C.C.M.A.) ;
 CONSIDERANT les demandes de subvention déposées auprès de la collectivité ;
 CONSIDERANT que certaines représentent un caractère prioritaire ;

 le Conseil de Communauté, après en avoir délibéré à l’unanimité:

Article 1. : Subventions
SE PRONONCE favorablement sur les subventions en faveur des bénéficiaires ci-après :

Compétences Associations
Proposition

 2018

ENFANCE -
JEUNESSE

FAMILLES RURALES JLC 4 500 €

FAMILLES RURALES PEPSS 4 500 €

FAMILLES RURALES SPDN 4 500 €

LOISIRS POUR TOUS 4 500 €

ASS. Locales (par journée enfant) 6 660 €

TOURISME

LA SENTINE PEPSS 200 €

ACT Villaines-la-Juhel (section Randonnée) 200 €

Randonnée Poôtéenne 200 €

AVI - Amitiés Villainaises Internationales 1 000 €

CULTURE

Mayenne Culture 4 200 €

La Maison de l'Europe à fixer après RV

Comité des fêtes de St Mars Désert - Festival
Country

2 500 €

Association Roches Event Lignières Orgères
même niveau que la

commune

Cinéma L'Aiglon - Saint Pierre des Nids 10 000 €

5 Compte rendu Conseil de Communauté du 31 mai 2018

ECONOMIE

Mission Locale 17 000 €

Coodémarrage53 4 000,00 €

Comice Agricole Couptrain 19/08/2018 à Javron
les Chapelles

900,00 €

CCJA Couptrain 350 €

CIVAM BIO Mayenne 1 000 €

Comice Agricole Pré-en-Pail-Saint-Samson (des
huit clochers)

1 700 €

SOCIAL

FEDERATION ADMR 53 246 €

ASSOCIATION ACTIVE 6 000 €

BANQUE ALIMENTAIRE 3 569 €

Amicale Œuvres Sociales CCMA 2 500 €

Donneurs de sang Villainais 250 €

RESTOS DU CŒUR 1 500 €

TELE PROTON 400 €

TOTAL AMICALE POMPIERS 6 000 €

AMICALE POMPIERS JLC

AMICALE POMPIERS LIGNIERES

AMICALE POMPIERS PEPSS

AMICALE POMPIERS SPDN

AMICALE POMPIERS VLJ

BAT.

LOGEMENT
ADIL 2 000,00 €

ENVIRONNEMENT

Groupe Ornithologique des Avaloirs 200 €

AAPPMA - association pêche et pisciculture 350 €

FDGDON 53 2 038 €

SPORTS -
SCOLAIRE

Foyer socio éducatif Collège Les Garettes VLJ 1 100 €

Foyer socio éducatif Collège Les Avaloirs PEPSS 800 €

Association sportive collège Avaloirs PEPSS 1 600 €

APE Collège les garettes 1 500 €

Voyages à l'étranger 7 000 €

Circuit cycliste Sarthe Pays de la Loire 2 000 €

Comité organisation courses cyclistes Villainaises 1 500 €

Boucles de la Mayenne 8 500 €

USV omnisports 3 500 €

 TOTAL 173 463 €

4. RH Comité Technique - Composition
 VU la loi n° 84-53 du 26 janvier 1984 portant dispositions statuaires relatives à la fonction publique
territoriale et notamment ses articles 32,33 et 33-1,
 VU le décret n° 85-643 du 26 juin 1985 relatif aux centres de gestion institués par la loi n° 84-53 du 26
janvier 1984 modifiée portant dispositions statuaires relatives à la fonction publique territoriale,
 VU le décret n° 85-565 du 30 mai 1985 relatif au comités techniques des collectivités territoriales et de
leurs établissements publics et notamment ses articles 1,2,4,8 et 26,
 VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013, modifié, portant création de la Communauté de
Communes du Mont des Avaloirs (C.C.M.A) ;

6 Compte rendu Conseil de Communauté du 31 mai 2018

 VU la délibération n° 204CCM128 du Conseil de Communauté en date du 10 Juillet 2014 portant
proposition de composition du Comité Technique Paritaire :
 CONSIDERANT l’avis des organisations syndicales ;
 Considérant que l’effectif apprécié au 1er Janvier 2018 servant à déterminer le nombre de représentant
titulaires du personnel est supérieure à 50 agents et inférieur à 350 ;

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

Article 1 : Composition
 FIXE le nombre de représentants titulaires à 4 (quatre) et en nombre égal, le nombre de représentants
suppléants ;

Article 2 : Paritarisme
 DECIDE le paritarisme numérique en fixant un nombre de représentants de la collectivité égal à celui des
représentants du personnel titulaires et suppléants ;

Article 3 : Recueil
 DECIDE le recueil, par le Comité Technique, de l’avis des représentants de la collectivité.

5. RH Comité d’Hygiène, de Sécurité et des Conditions de Travail (C.H.S.C.T.)
 VU la loi n° 84-53 du 26 janvier 1984 portant dispositions statuaires relatives à la fonction
publique territoriale et notamment ses articles 32 et 33-1,
 VU le décret n° 85-565 du 30 mai 1985 relatif au comités techniques des collectivités
territoriales et de leurs établissements publics modifiés,
 VU le décret n° 85-603 du 10 juin 1985 relatif à l’hygiène et la sécurité au travail ainsi qu’à la
médecine préventive dans la fonction publique territoriale modifié
 VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013, modifié, portant création de la
Communauté de Communes du Mont des Avaloirs (C.C.M.A) ;
 CONSIDERANT que l’effectif apprécié au 1Er Janvier 2018 servant à déterminer le nombre de
représentant titulaires du personnel justifie la création d’un C.H.S.C.T.

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

 Article 1 : Composition
 FIXE la composition du Comité d’Hygiène, de Sécurité et des Conditions de Travail (C.H.S.C.T.)
en fixant le nombre de représentants titulaires du personnel à 4 (et en nombre égal le nombre de
représentants suppléants)

 Article 2 : Paritarisme
 DECIDE le paritarisme numérique au C.H.S.C.T en fixant un nombre de représentants de la
collectivité (ou de l’établissement) égal à celui des représentants titulaires et suppléants du
personnel

 Article 3 : Recueil
 DECIDE le recueil, par le C.H.S.C.T de l’avis des représentants de la collectivité.

6. RH – Tableau des emplois
 VU le Code Général des Collectivités Territoriales ;
 VU la Loi n° 84-53 du 26 janvier 1984 modifiée, portant dispositions statutaires relatives à la Fonction
Publique Territoriale ;
 VU le Décret n° 91-298 du 20 mars 1991 modifié portant sur les emplois permanents à temps non
complet ;

7 Compte rendu Conseil de Communauté du 31 mai 2018

 VU le Décret n° 2007-23 du 5 janvier 2007 fixant les conditions et modalités de règlement de frais
occasionnés par les déplacements des personnels des collectivités locales et établissement publics
 VU le décret n°2016-596 du 12 mai 2016 relatif à l’organisation la carrière de la catégorie C de la
fonction publique territoriale ;
 VU l’Arrêté du 26 août 2008 fixant les taux des indemnités kilométriques ;
 VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013 portant création de la Communauté de
Communes du Mont des Avaloirs (CCMA), modifié ;

VU la délibération n° 2017CCMA065 en date du 29 juin 2017 créant les emplois permanents et non per ;
 VU la délibération n°2017CCMA131 en date du 21 décembre 2017 créant les emplois permanents et

non permanents

CONSIDERANT la nécessité de modifier la filière administrative :
- Suite aux différentes publications pour le poste de marchés publics, sans candidature recevable, au

grade de rédacteur, et au vu des entretiens professionnels, un agent à temps non complet, au grade
d’adjoint administratif territorial a manifesté son intérêt pour ce poste.

- Suite à des absences maternité, maladie et mutation, au sein du service culturel, et par la difficulté
de remplacer le poste de direction de l’Ecole d’Enseignements Artistiques, un agent en interne a
manifesté son intérêt pour palier à ce déficit.

Par conséquent, Il est nécessaire de supprimer et de créer les postes sur les tableaux (en jaune) des
postes permanents et non permanents de la collectivité à compter du 1er septembre 2018.
 CONSIDERANT l’avis favorable unanime du Comité Technique Paritaire et du CHSCT en date du 15 mai
2018 ;

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

Article 1 Modification du tableau des emplois permanents
APPROUVE les modifications à intervenir au 1er septembre 2018, comme mentionné ci-dessus, au tableau
des emplois permanents de la Communauté de Communes du Mont des Avaloirs telles que ci-après :

8 Compte rendu Conseil de Communauté du 31 mai 2018

Propositions à modifier

C
A

TE
G

O
R

IE

CADRE D'EMPLOI (GRADES POSSIBLES)

Q
U

O
TI

TE
 D

E
TE

M
P

S
D

E
TR

A
V

A
IL

Q
U

A
N

TI
TE

 D
E

TE
M

P
S

D
E

TR
A

V
A

IL

N
O

M
B

R
E

D
E

P
O

ST
ES

 A
C

TU
EL

S

N
O

M
B

R
E

D
E

P
O

ST
ES

 A
 S

U
P

PR
IM

ER

Q
U

A
N

TI
TE

 D
E

TE
M

P
S

D
E

TR
A

V
A

IL

N
O

M
B

R
E

D
E

P
O

ST
ES

 A
 C

R
ÉE

R

Q
U

A
N

TI
TE

 D
E

TE
M

P
S

D
E

TR
A

V
A

IL

FILIERE ADMINISTRATIVE

A
Administrateur / Administrateur Général /
Administrateur hors classe / Attaché / Attaché
principal / Directeur Territorial

35H00 100% 1

A/B
Attaché Principal / Attaché / Rédacteur Principal de
1ère classe / Rédacteur Principal de 2ème classe /
Rédacteur

17H50 100% 1 1 17H50 1 28H00

A/B
Attaché Principal / Attaché / Rédacteur Principal de
1ère classe / Rédacteur Principal de 2ème classe /
Rédacteur

35H00 100% 9

B
Rédacteur Principal de 1ère classe / Rédacteur
Principal de 2ème classe / Rédacteur

35H00 100% 4 1 35H00

B/C

Rédacteur Principal de 1ère classe / Rédacteur
Principal de 2ème classe / Rédacteur / Adjoint
Administratif Principal de 1ère classe / Adjoint
Administratif Principal de 2ème classe / Adjoint
Administratif

35H00 100% 16 1 35H00

B/C

Rédacteur Principal de 1ère classe / Rédacteur
Principal de 2ème classe / Rédacteur / Adjoint
Administratif Principal de 1ère classe / Adjoint
Administratif Principal de 2ème classe / Adjoint
Administratif

22H50 100% 1

B/C

Rédacteur Principal de 1ère classe / Rédacteur
Principal de 2ème classe / Rédacteur / Adjoint
Administratif Principal de 1ère classe / Adjoint
Administratif Principal de 2ème classe / Adjoint
Administratif

31H00 100% 1

B/C

Rédacteur Principal de 1ère classe / Rédacteur
Principal de 2ème classe / Rédacteur / Adjoint
Administratif Principal de 1ère classe / Adjoint
Administratif Principal de 2ème classe / Adjoint
Administratif

23H00 100% 1 1 23H00

SOIT
A

SUPPRIMER
75H50

A CREER
63H00

- 12H50

9 Compte rendu Conseil de Communauté du 31 mai 2018

Article 2 Tableau des emplois permanents
ARRETE le tableau des emplois permanents avec les modifications, au 1er septembre 2018, valant création de
poste, de la Communauté de Communes du Mont des Avaloirs tel que ci-après :

C

A
TE

G
O

R
IE

CADRE D'EMPLOI (GRADES POSSIBLES)

N
O

M
B

R
E

D
E

TE
M

P
S

D
E

TR
A

V
A

IL

Q
U

A
N

TI
TE

 D
E

TE
M

P
S

D
E

TR
A

V
A

IL

N
O

M
B

R
E

D
E

P
O

ST
ES

FILIERE ADMINISTRATIVE

A
Administrateur / Administrateur Général / Administrateur hors classe /
Attaché / Attaché principal / Directeur Territorial

35H00 100% 1

A/B
Attaché Principal / Attaché / Rédacteur Principal de 1ère classe / Rédacteur
Principal de 2ème classe / Rédacteur

28H00 100% 1

A/B
Attaché Principal / Attaché / Rédacteur Principal de 1ère classe / Rédacteur
Principal de 2ème classe / Rédacteur

35H00 100% 9

B
Rédacteur Principal de 1ère classe / Rédacteur Principal de 2ème classe /
Rédacteur

35H00 100% 3

B/C
Rédacteur Principal de 1ère classe / Rédacteur Principal de 2ème classe /
Rédacteur / Adjoint Administratif Principal de 1ère classe / Adjoint
Administratif Principal de 2ème classe / Adjoint Administratif

35H00 100% 17

B/C
Rédacteur Principal de 1ère classe / Rédacteur Principal de 2ème classe /
Rédacteur / Adjoint Administratif Principal de 1ère classe / Adjoint
Administratif Principal de 2ème classe / Adjoint Administratif

22H50 100% 1

B/C
Rédacteur Principal de 1ère classe / Rédacteur Principal de 2ème classe /
Rédacteur / Adjoint Administratif Principal de 1ère classe / Adjoint
Administratif Principal de 2ème classe / Adjoint Administratif

31H00 100% 1

FILIERE ANIMATION

B/C
Animateur principal de 1ère classe / Animateur principal de 2ème classe /
Animateur / Adjoint animation principal de 1ère classe /Adjoint animation
principal de 2ème classe / Adjoint Animation

35H00 100% 8

B/C
Animateur principal de 1ère classe / Animateur principal de 2ème classe /
Animateur / Adjoint animation principal de 1ère classe /Adjoint animation
principal de 2ème classe / Adjoint Animation

6h00 100% 2

B/C
Animateur principal de 1ère classe / Animateur principal de 2ème classe /
Animateur / Adjoint animation principal de 1ère classe /Adjoint animation
principal de 2ème classe / Adjoint Animation

NON
COMPLET

100% 5

FILIERE SANITAIRE ET SOCIALE

B
Educateur principal de 1ère classe / Educateur principal de 2ème classe /
Educateur principal de jeunes enfants / Educateur de jeunes enfants

35H00 100% 1

10 Compte rendu Conseil de Communauté du 31 mai 2018

FILIERE CULTURELLE - MEDIATHEQUE, BIBLIOTHEQUE

A/B

Conservateur du patrimoine en chef /Conservateur du patrimoine /
Conservateur de bibliothèque en chef / Conservateur de bibliothèque /
Attaché de conservation du patrimoine / Bibliothécaire territorial / Assistant
de Conservation principal de 1ère classe /Assistant de Conservation
principal de 2ème classe / Assistant de conservation

35H00 100% 2

B/C

Assistant de Conservation principal de 1ère classe /Assistant de
Conservation principal de 2ème classe / Assistant de conservation / Adjoint
du patrimoine principal de 1ère classe / Adjoint du patrimoine principal de
2ème classe / Adjoint du patrimoine

35H00 100% 4

B/C

Assistant de Conservation principal de 1ère classe /Assistant de
Conservation principal de 2ème classe / Assistant de conservation / Adjoint
du patrimoine principal de 1ère classe / Adjoint du patrimoine principal de
2ème classe / Adjoint du patrimoine

23H50 100% 1

FILIERE CULTURELLE - ECOLE d'ENSEIGNEMENTS ARTISTIQUES

A/B

Directeur d'établissement d'enseignement artistique de 1ère catégorie /
Directeur d'établissement d'enseignement artistique de 2ème catégorie /
 Professeur d'enseignement artistique hors classe / Professeur
d'enseignement artistique de classe normale / Assistant d'enseignement
artistique principal de 1ère classe / Assistant d'enseignement artistique
principal de 2ème classe / Assistant d'enseignement artistique

20H00

3

A/B

Directeur d'établissement d'enseignement artistique de 1ère catégorie /
Directeur d'établissement d'enseignement artistique de 2ème catégorie /
 Professeur d'enseignement artistique hors classe / Professeur
d'enseignement artistique de classe normale / Assistant d'enseignement
artistique principal de 1ère classe / Assistant d'enseignement artistique
principal de 2ème classe / Assistant d'enseignement artistique

13h25

1

A/B

 Directeur d'établissement d'enseignement artistique de 1ère catégorie /
Directeur d'établissement d'enseignement artistique de 2ème catégorie /
Professeur d'enseignement artistique hors classe / Professeur
d'enseignement artistique de classe normale /Professeur d'enseignement
artistique hors classe / Professeur d'enseignement artistique de classe
normale / Assistant d'enseignement artistique principal de 1ère classe /
Assistant d'enseignement artistique principal de 2ème classe / Assistant
d'enseignement artistique

13H15

1

A/B

Directeur d'établissement d'enseignement artistique de 1ère catégorie /
Directeur d'établissement d'enseignement artistique de 2ème catégorie.
Professeur d'enseignement artistique hors classe / Professeur
d'enseignement artistique de classe normale / +Assistant d'enseignement
artistique principal de 1ère classe / Assistant d'enseignement artistique
principal de 2ème classe / Assistant d'enseignement artistique

10H20

1

A/B

Directeur d'établissement d'enseignement artistique de 1ère catégorie /
Directeur d'établissement d'enseignement artistique de 2ème catégorie.
Professeur d'enseignement artistique hors classe / Professeur
d'enseignement artistique de classe normale / +Assistant d'enseignement
artistique principal de 1ère classe / Assistant d'enseignement artistique
principal de 2ème classe / Assistant d'enseignement artistique

8H30

1

11 Compte rendu Conseil de Communauté du 31 mai 2018

A/B

Directeur d'établissement d'enseignement artistique de 1ère catégorie /
Directeur d'établissement d'enseignement artistique de 2ème catégorie /
Professeur d'enseignement artistique hors classe / Professeur
d'enseignement artistique de classe normale / Assistant d'enseignement
artistique principal de 1ère classe / Assistant d'enseignement artistique
principal de 2ème classe / Assistant d'enseignement artistique

5H45

1

A/B

Directeur d'établissement d'enseignement artistique de 1ère catégorie /
Directeur d'établissement d'enseignement artistique de 2ème catégorie /
Professeur d'enseignement artistique hors classe / Professeur
d'enseignement artistique de classe normale / Assistant d'enseignement
artistique principal de 1ère classe / Assistant d'enseignement artistique
principal de 2ème classe / Assistant d'enseignement artistique

5H20

1

A/B

Directeur d'établissement d'enseignement artistique de 1ère catégorie /
Directeur d'établissement d'enseignement artistique de 2ème catégorie /
Professeur d'enseignement artistique hors classe / Professeur
d'enseignement artistique de classe normale / Assistant d'enseignement
artistique principal de 1ère classe / Assistant d'enseignement artistique
principal de 2ème classe / Assistant d'enseignement artistique

5h15

1

A/B

Directeur d'établissement d'enseignement artistique de 1ère catégorie /
Directeur d'établissement d'enseignement artistique de 2ème catégorie /
Professeur d'enseignement artistique hors classe / Professeur
d'enseignement artistique de classe normale / Assistant d'enseignement
artistique principal de 1ère classe / Assistant d'enseignement artistique
principal de 2ème classe / Assistant d'enseignement artistique

4H30

1

A/B

Directeur d'établissement d'enseignement artistique de 1ère catégorie /
Directeur d'établissement d'enseignement artistique de 2ème catégorie /
Professeur d'enseignement artistique hors classe / Professeur
d'enseignement artistique de classe normale / Assistant d'enseignement
artistique principal de 1ère classe / Assistant d'enseignement artistique
principal de 2ème classe / Assistant d'enseignement artistique

4H15

1

A/B

Directeur d'établissement d'enseignement artistique de 1ère catégorie /
Directeur d'établissement d'enseignement artistique de 2ème catégorie /
Professeur d'enseignement artistique hors classe / Professeur
d'enseignement artistique de classe normale / Assistant d'enseignement
artistique principal de 1ère classe / Assistant d'enseignement artistique
principal de 2ème classe / Assistant d'enseignement artistique

4H00

1

A/B

Directeur d'établissement d'enseignement artistique de 1ère catégorie /
Directeur d'établissement d'enseignement artistique de 2ème catégorie /
Professeur d'enseignement artistique hors classe / Professeur
d'enseignement artistique de classe normale / Assistant d'enseignement
artistique principal de 1ère classe / Assistant d'enseignement artistique
principal de 2ème classe / Assistant d'enseignement artistique

3H00

1

A/B

Directeur d'établissement d'enseignement artistique de 1ère catégorie /
Directeur d'établissement d'enseignement artistique de 2ème catégorie /
Professeur d'enseignement artistique hors classe / Professeur
d'enseignement artistique de classe normale / Assistant d'enseignement
artistique principal de 1ère classe / Assistant d'enseignement artistique
principal de 2ème classe / Assistant d'enseignement artistique

2h35

1

A/B

Directeur d'établissement d'enseignement artistique de 1ère catégorie /
Directeur d'établissement d'enseignement artistique de 2ème catégorie /
Professeur d'enseignement artistique hors classe / Professeur
d'enseignement artistique de classe normale / Assistant d'enseignement
artistique principal de 1ère classe / Assistant d'enseignement artistique
principal de 2ème classe / Assistant d'enseignement artistique

2h30

1

12 Compte rendu Conseil de Communauté du 31 mai 2018

FILIERE TECHNIQUE

A/B

Ingénieur Général / Ingénieur en chef hors classe / Ingénieur en chef /
Ingénieur en chef élève / Ingénieur hors classe / Ingénieur Principal /
Ingénieur / Technicien principal de 1ère classe / Technicien principal de
2ème classe / Technicien

35H00 100% 5

B/C
 Technicien principal de 1ère classe / Technicien principal de 2ème classe /
Technicien / Adjoint technique principal de 1ère classe / Adjoint technique
principal de 2ème classe / Adjoint technique

35H00 100% 45

C Agent de maîtrise principal / Agent de maîtrise 35H00 100% 3

C
Adjoint technique principal de 1ère classe / Adjoint technique principal de
2ème classe / Adjoint technique

21H00 100% 1

C
Adjoint technique principal de 1ère classe / Adjoint technique principal de
2ème classe / Adjoint technique

35H00 100% 4

FILIERE SPORTIVE

B/C
Educateurs territorial des APS de 1ère classe / Educateurs territorial des APS
de 2ème classe / Educateurs territorial des APS / Opérateur des APS principal
/ Opérateur des APS qualifié / Opérateur des APS

35H00 100% 2

Article 3 Tableau des emplois non permanents
ARRETE le tableau des emplois non permanents au 1er septembre 2018, valant création de poste, de la
Communauté de Communes du Mont des Avaloirs tel que ci-après :

C
A

T
EG

O
R

IE

LI
B

EL
LE

 D
U

 G
R

A
D

E

Q
U

O
TI

TE
 T

EM
P

S
D

E

TR
A

V
A

IL

N
O

M
B

R
E

D
E

P
O

ST
E

FILIERE ADMINISTRATIVE

A
3 1° ACCROISSEMENT

TEMPORAIRE D'ACTIVITE
Administrateur / Administrateur Général / Administrateur hors
classe / Attaché / Attaché principal / Directeur Territorial

35H00

2 A
3 2° ACCROISSEMENT

SAISONNIER D'ACTIVITE
Administrateur / Administrateur Général / Administrateur hors
classe / Attaché / Attaché principal / Directeur Territorial

35H00

A
3-1 REMPLACEMENT D'UN
FONCTIONNAIRE OU D'UN

AGENT CONTRACTUEL

Administrateur / Administrateur Général / Administrateur hors
classe / Attaché / Attaché principal / Directeur Territorial

35H00

B
3 1° ACCROISSEMENT

TEMPORAIRE D'ACTIVITE
Rédacteur Principal de 1ère classe / Rédacteur Principal de 2ème
classe / Rédacteur

35H00

2
B

3 2° ACCROISSEMENT
SAISONNIER D'ACTIVITE

Rédacteur Principal de 1ère classe / Rédacteur Principal de 2ème
classe / Rédacteur

35H00

B
3-1 REMPLACEMENT D'UN
FONCTIONNAIRE OU D'UN

AGENT CONTRACTUEL

Rédacteur Principal de 1ère classe / Rédacteur Principal de 2ème
classe / Rédacteur

35H00

13 Compte rendu Conseil de Communauté du 31 mai 2018

C
3 1° ACCROISSEMENT

TEMPORAIRE D'ACTIVITE
Adjoint Administratif Principal de 1ère classe / Adjoint
Administratif Principal de 2ème classe / Adjoint Administratif

8H00 1

C
3 1° ACCROISSEMENT

TEMPORAIRE D'ACTIVITE
Adjoint Administratif Principal de 1ère classe / Adjoint
Administratif Principal de 2ème classe / Adjoint Administratif

35H00

2 C
3 2° ACCROISSEMENT

SAISONNIER D'ACTIVITE
Adjoint Administratif Principal de 1ère classe / Adjoint
Administratif Principal de 2ème classe / Adjoint Administratif

35H00

C
3-1 REMPLACEMENT D'UN
FONCTIONNAIRE OU D'UN

AGENT CONTRACTUEL

Adjoint Administratif Principal de 1ère classe / Adjoint
Administratif Principal de 2ème classe / Adjoint Administratif

35H00

FILIERE TECHNIQUE

A
3 1° ACCROISSEMENT

TEMPORAIRE D'ACTIVITE

Ingénieur Général / Ingénieur en chef hors classe / Ingénieur en
chef / Ingénieur en chef élève / Ingénieur hors classe / Ingénieur
Principal / Ingénieur

35H00

2 A
3 2° ACCROISSEMENT

SAISONNIER D'ACTIVITE

Ingénieur Général / Ingénieur en chef hors classe / Ingénieur en
chef / Ingénieur en chef élève / Ingénieur hors classe / Ingénieur
Principal / Ingénieur

35H00

A
3-1 REMPLACEMENT D'UN
FONCTIONNAIRE OU D'UN

AGENT CONTRACTUEL

Ingénieur Général / Ingénieur en chef hors classe / Ingénieur en
chef / Ingénieur en chef élève / Ingénieur hors classe / Ingénieur
Principal / Ingénieur

35H00

B
3 1° ACCROISSEMENT

TEMPORAIRE D'ACTIVITE
Technicien principal de 1ère classe / Technicien principal de 2ème
classe / Technicien

35H00

2 B
3 2° ACCROISSEMENT

SAISONNIER D'ACTIVITE
Technicien principal de 1ère classe / Technicien principal de 2ème
classe / Technicien

35H00

B
3-1 REMPLACEMENT D'UN
FONCTIONNAIRE OU D'UN

AGENT CONTRACTUEL

Technicien principal de 1ère classe / Technicien principal de 2ème
classe / Technicien

35H00

C
3 1° ACCROISSEMENT

TEMPORAIRE D'ACTIVITE
Adjoint technique principal de 1ère classe / Adjoint technique
principal de 2ème classe / Adjoint technique

35H00

7 C
3 2° ACCROISSEMENT

SAISONNIER D'ACTIVITE
Adjoint technique principal de 1ère classe / Adjoint technique
principal de 2ème classe / Adjoint technique

35H00

C
3-1 REMPLACEMENT D'UN
FONCTIONNAIRE OU D'UN

AGENT CONTRACTUEL

Adjoint technique principal de 1ère classe / Adjoint technique
principal de 2ème classe / Adjoint technique

35H00

FILIERE ANIMATION

B/C
3 1° ACCROISSEMENT

TEMPORAIRE D'ACTIVITE

Animateur principal de 1ère classe / Animateur principal de 2ème
classe / Animateur / Adjoint animation principal de 1ère

classe /Adjoint animation principal de 2ème classe / Adjoint
animation

35H00

30 B/C
3 2° ACCROISSEMENT

SAISONNIER D'ACTIVITE

Animateur principal de 1ère classe / Animateur principal de 2ème
classe / Animateur / Adjoint animation principal de 1ère

classe /Adjoint animation principal de 2ème classe / Adjoint
animation

35H00

B/C
3-1 REMPLACEMENT D'UN
FONCTIONNAIRE OU D'UN

AGENT CONTRACTUEL

Animateur principal de 1ère classe / Animateur principal de 2ème
classe / Animateur / Adjoint animation principal de 1ère

classe /Adjoint animation principal de 2ème classe / Adjoint
animation

35H00

14 Compte rendu Conseil de Communauté du 31 mai 2018

FILIERE SPORTIVE (EDUCATION SPORTIF / MAITRE NAGEUR / SURVEILLANT DE BAIGNADE)

A/B
3 1° ACCROISSEMENT

TEMPORAIRE D'ACTIVITE

Conseiller principal des APS de 1ère classe / Conseiller principal des
APS de 2ème classe / Conseiller des APS / Educateurs territorial des
APS / Educateurs territorial des APS de 1ère classe / Educateurs
territorial des APS de 2ème classe

35H00

2 A/B
3 2° ACCROISSEMENT

SAISONNIER D'ACTIVITE

Conseiller principal des APS de 1ère classe / Conseiller principal des
APS de 2ème classe / Conseiller des APS / Educateurs territorial des
APS / Educateurs territorial des APS de 1ère classe / Educateurs
territorial des APS de 2ème classe

35H00

A/B
3-1 REMPLACEMENT D'UN
FONCTIONNAIRE OU D'UN

AGENT CONTRACTUEL

Conseiller principal des APS de 1ère classe / Conseiller principal des
APS de 2ème classe / Conseiller des APS / Educateurs territorial des
APS / Educateurs territorial des APS de 1ère classe / Educateurs
territorial des APS de 2ème classe

35H00

B/C
3 1° ACCROISSEMENT

TEMPORAIRE D'ACTIVITE

Educateur principal des APS de 1ère classe / Educateur principal
des APS de 2ème classe / Educateur des APS / Opérateur principal /
Opérateur qualifié / Opérateur

35H00

5 B/C
3 2° ACCROISSEMENT

SAISONNIER D'ACTIVITE

Educateur principal des APS de 1ère classe / Educateur principal
des APS de 2ème classe / Educateur des APS / Opérateur principal /
Opérateur qualifié / Opérateur

35H00

B/C
3-1 REMPLACEMENT D'UN
FONCTIONNAIRE OU D'UN

AGENT CONTRACTUEL

Educateur principal des APS de 1ère classe / Educateur principal
des APS de 2ème classe / Educateur des APS / Opérateur principal /
Opérateur qualifié / Opérateur

35H00

FILIERE CULTURELLE - MEDIATHEQUE, BIBLIOTHEQUE

B/C
3 1° ACCROISSEMENT

TEMPORAIRE D'ACTIVITE

Assistant de Conservation principal de 1ère classe /Assistant de
Conservation principal de 2ème classe / Assistant de conservation
/ Adjoint du patrimoine principal de 1ère classe / Adjoint du
patrimoine principal de 2ème classe / Adjoint du patrimoine

35H00

2 B/C
3 2° ACCROISSEMENT

SAISONNIER D'ACTIVITE

Assistant de Conservation principal de 1ère classe /Assistant de
Conservation principal de 2ème classe / Assistant de conservation
/ Adjoint du patrimoine principal de 1ère classe / Adjoint du
patrimoine principal de 2ème classe / Adjoint du patrimoine

35H00

B/C
3-1 REMPLACEMENT D'UN
FONCTIONNAIRE OU D'UN

AGENT CONTRACTUEL

Assistant de Conservation principal de 1ère classe /Assistant de
Conservation principal de 2ème classe / Assistant de conservation
/ Adjoint du patrimoine principal de 1ère classe / Adjoint du
patrimoine principal de 2ème classe / Adjoint du patrimoine

35H00

FILIERE CULTURELLE - ECOLE D'ENSEIGNEMENTS ARTISTIQUES

A/B
3 1° ACCROISSEMENT

TEMPORAIRE D'ACTIVITE

Directeur d'établissement d'enseignement artistique de 1ère
catégorie / Directeur d'établissement d'enseignement artistique
de 2ème catégorie / Professeur d'enseignement artistique hors
classe / Professeur d'enseignement artistique de classe normale /
Assistant d'enseignement artistique principal de 1ère classe /
Assistant d'enseignement artistique principal de 2ème classe /
Assistant d'enseignement artistique

20H00

5

A/B
3 2° ACCROISSEMENT

SAISONNIER D'ACTIVITE

Directeur d'établissement d'enseignement artistique de 1ère
catégorie / Directeur d'établissement d'enseignement artistique
de 2ème catégorie / Professeur d'enseignement artistique hors
classe / Professeur d'enseignement artistique de classe normale /
Assistant d'enseignement artistique principal de 1ère classe /
Assistant d'enseignement artistique principal de 2ème classe /
Assistant d'enseignement artistique

20H00

15 Compte rendu Conseil de Communauté du 31 mai 2018

A/B
3-1 REMPLACEMENT D'UN
FONCTIONNAIRE OU D'UN

AGENT CONTRACTUEL

Directeur d'établissement d'enseignement artistique de 1ère
catégorie / Directeur d'établissement d'enseignement artistique
de 2ème catégorie / Professeur d'enseignement artistique hors
classe / Professeur d'enseignement artistique de classe normale /
Assistant d'enseignement artistique principal de 1ère classe /
Assistant d'enseignement artistique principal de 2ème classe /
Assistant d'enseignement artistique

20H00

Article 4 Cadre d’emploi
PRECISE :
a) que les postes pourront être pourvus par un agent appartenant au cadre d’emploi et correspondants

aux grades ci-dessus mentionnés (ou à ceux qui viendraient s’y substituer) ;

b) qu’en cas de recrutement infructueux de fonctionnaire sur les emplois permanents, les fonctions
pourront être exercées par un agent non titulaire dans les conditions fixées aux articles 3-1, 3-2 ou 3-3
de la loi n° 84-53 précitée.

Article 5 Budget
S’ENGAGE à inscrire les crédits nécessaires à la rémunération et aux charges sociales correspondant aux
emplois ainsi créés chaque année au budget de la collectivité, chapitre 012 ;

Article 6 Effet
PREND ACTE que la présente délibération prendra effet à compter de son caractère exécutoire ;

Article 7 Exécution
PREND ACTE que le Président et le Receveur sont chargés, chacun pour ce qui le concerne, de l'exécution de la
présente délibération, dont notamment les formalités de publicité, qui sera transmise au représentant de
l'Etat dans le département pour contrôle de légalité.

Article 8 Voies et délais de recours
PREND ACTE que le Président certifie sous sa responsabilité le caractère exécutoire de cet acte qui pourra faire
l’objet d’un recours pour excès de pouvoir devant le tribunal administratif de Nantes dans un délai de deux
mois à compter de sa transmission au représentant de l’Etat et de sa publication.

7. Adhésion au service « RGPD » du CDG 53 et nomination d’un Délégué à la Protection des
Données (DPD)

Le président expose à l’assemblée le projet d’adhésion au service de mise en conformité avec la
règlementation européenne « RGPD », proposé par le Centre de gestion de la fonction publique territoriale
de La Mayenne (dit le « CDG53 »).

Le règlement européen 2016/679 dit « RGPD » entre en vigueur le 25 mai 2018. Il apporte de nombreuses
modifications en matière de sécurité des données à caractère personnel et rend obligatoire leur
application. En effet, le non-respect de ces nouvelles obligations entraîne des sanctions lourdes (amendes
administratives pouvant aller jusqu'à 20 000 000€), conformément aux articles 83 et 84 du RGPD.

Au regard du volume important de ces nouvelles obligations légales imposées et de l'inadéquation
potentielle entre les moyens dont la collectivité dispose et lesdites obligations de mise en conformité, la
mutualisation de cette mission avec le CDG 53 présente un intérêt certain.

En effet, il est apparu que le CDG 53 a accepté de mutualiser son expertise et ses moyens tant en personnel
qu’en solution informatique au bénéfice des collectivités et établissements publics qui en éprouveraient le
besoin. Par la présente délibération, nous nous proposons de nous inscrire dans cette démarche.

Le CDG 53 propose, en conséquence, la mise à disposition de son Délégué à la Protection des Données. La
désignation de cet acteur de la protection des données constitue une obligation légale pour toute entité
publique.

16 Compte rendu Conseil de Communauté du 31 mai 2018

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

A DECIDE

• DE MUTUALISER ce service avec le CDG 53,

• DE L’AUTORISER à signer la convention de mutualisation, ses protocoles annexes, et à prendre/signer
tout document afférent à la mission de mise en conformité avec la règlementation européenne et nationale
en la matière,

• DE DESIGNER le DPD du CDG53 comme étant le DPD de la collectivité.

A DECIDE

• D’AUTORISER le Président à signer la convention de mutualisation avec le CDG53

• D’AUTORISER le Président à prendre et à signer tout acte relatif à la présente mission de mise en
conformité avec la règlementation européenne et nationale

• D’AUTORISER le Président à désigner le Délégué à la Protection des Données du CDG53, comme
étant notre Délégué à la Protection des Données

8. Convention financière - Contrat de ruralité 2017
 VU les Arrêtés Préfectoraux n° 2013143-008 du 23 mai 2013 portant création de la Communauté de
Communes du Mont des Avaloirs (CCMA) et n° 2016M111 du 31 mai 2016 portant statuts de cette dernière
;

La CCMA a signé le 22 décembre 2016, avec l’Etat, le Contrat de Ruralité relatif à la mise en place d’actions
définies prioritaires de dynamisation des politiques locales soit en direction des communes ou de la
Communauté de Communes.

La convention financière annuelle relative au contrat de ruralité – année 2017 – entre l’Etat et la CCMA,
signée le 29 juin 2017 approuvée par délibération n°2017CCMA062 du 29 juin 2017 intègre la fiche projet
« Revitaliser le commerce et l’artisanat local », issue de l’Axe 3 dudit Contrat « Redynamisation des bourgs
centres, renforcement des centralités et soutien au commerce de proximité ».

Cette fiche projet « Revitaliser le commerce et l’artisanat local » détermine une action : Réhabilitation de
« pas de porte » vides pour boutiques « éphémères ». Cette action bénéficie d’un soutien financier de
50 000 € de la part l’Etat dans le cadre du Contrat de Ruralité de la CCMA.
La commune de Villaines la Juhel réalise une opération de réhabilitation de « pas de porte » vides pour
boutiques « éphémères ».
Au titre de la convention financière 2017, c’est la CCMA qui reçoit, au regard des pièces justificatives de la
commune de Villaines la Juhel, la contrepartie financière de l’Etat.
Afin que la commune puisse bénéficier de l’aide, la CCMA doit lui reverser le montant perçu en tant que
signataire de la convention.

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

Article 1 Reversement de la subvention
AUTORISE le reversement de la participation de l’Etat à la commune de Villaines la Juhel ;

Article 2 Signatures
DONNE tous pouvoirs au Président pour signer les pièces à intervenir dans le cadre de la mise en œuvre
de la présente délibération.

9. Convention financière Contrat de ruralité 2018
VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013 portant création de la Communauté de Communes
du Mont des Avaloirs (CCMA), modifié ;
La CCMA a signé le Contrat de Ruralité avec l’Etat le 22 décembre 2016 pour la période 2017 – 2020.

17 Compte rendu Conseil de Communauté du 31 mai 2018

Par délibération 2018CCMA004, il a été choisi de présenter au titre de la convention financière 2018, le
projet de construction, extension, réhabilitation et aménagement de la salle de sports à Pré en Pail Saint
Samson.
La fiche projet a été établie et le montant attribué par l’Etat est de 171 555 €.

Le plan de financement de l’opération serait alors le suivant :

DEPENSES Montant en € HT RESSOURCES Montant en €

Maitrise d’œuvre 167 500 Concours publics

Travaux 2 670 000 Etat (D.E.T.R) 150 000

Achat terrain 85 000 + frais Contrat de ruralité 171 555

Déplacement canalisations 28 317 Région (NCR) 948 550

 Département 400 000

 Commune 385 000 + frais

 Concours Privés

 Prêt bancaire

Recettes éventuelles générées
par le projet (préciser la
nature) *

 Autofinancement
895 712

En fonction du
montant des frais

TOTAL DEPENSES 2 950 817 TOTAL RESSOURCES 2 950 817

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

Article 1 : Convention
APPROUVE les termes de la convention à intervenir

Article 2 Mise en œuvre
DONNE tous pouvoirs à Monsieur le Président pour assurer la mise en œuvre de la présente décision.

10. Contrat local de santé
 VU les Arrêtés Préfectoraux n°2013143-008 du 23 mai 2013 portant création de la Communauté de
Communes du Mont des Avaloirs (CCMA) et n°2016M111 du 31 mai 2016 portant statuts de cette dernière ;

Le Contrat de Territoire du Conseil Départemental affecte une enveloppe financière aux EHPAD.
Préalablement à toute demande de subvention d’un EHPAD au titre de cette enveloppe, une vision
stratégique de la question des personnes âgées du territoire doit être présentée.
Parallèlement, le Conseil Départemental initie en partenariat avec l’Agence Régionale de Santé, une
politique « Bien vieillir en Mayenne » qui suppose une prise en compte de l’ensemble de l’offre à l’échelle
du territoire de l’EPCI.
Par ailleurs, la question plus globale de la santé est un enjeu important pour le territoire.

En partenariat avec l’ARS, la CCMA a la possibilité de mettre en œuvre un Contrat Local de Santé (CLS).
Créés par la loi HPST du 21 juillet 2009 et soutenu par l’ARS en partenariat avec le Conseil Départemental
de la Mayenne, ce Contrat est un instrument de coordination des politiques publiques en matière de santé
et de gouvernance. Il permet la mise en œuvre et le déploiement des politiques de santé dans les territoires
de proximité. Le Contrat Local de Santé a pour objectif de répondre aux enjeux de santé globaux du
territoire et de peser sur les inégalités sociales et territoriales de santé en mobilisant de façon convergente
les ressources sur ce territoire.
Basé sur un diagnostic de santé, il repose sur un Projet Local de Santé partagé et construit avec les acteurs
et les élus locaux, il définit les conditions de mise en œuvre de ce projet et de son pilotage.

18 Compte rendu Conseil de Communauté du 31 mai 2018

Cette démarche vise à consolider les partenariats locaux sur les questions de santé : prévention,
organisation des soins, organisation médico-sociale. Elle viendra renforcer l’avenir des EHPAD du territoire,
faciliter la recherche d’équilibre des établissements et favoriser la structuration d’une réponse territoriale
en matière de santé, en particulier au travers des Maisons pluridisciplinaires de santé.
Le projet de Contrat Local de Santé est traditionnellement porté par un comité de pilotage proposé par
l’EPCI du territoire concerné, permettant de créer les conditions favorables à la transversalité et la
coordination des acteurs.

Afin de faciliter la mise en œuvre de ce projet, il est proposé de constituer un Comité de Pilotage Local ainsi
qu’il suit :

- Des membres élus de la CCMA
o Le Président
o Le Vice-Président en charge, des Logements, du portage de repas, de l’Urbanisme et de la

Santé
o Le Vice-Président en charge de l’Administration Générale, des Finances et des Ressources

Humaines

- Les maires (ou leurs représentants) des communes où sont situés les EHPAD
o Le Maire ou son représentant de la Commune de Pré en Pail Saint Samson,
o Le Maire ou son représentant de la Commune de Saint Pierre des Nids,
o Le Maire ou son représentant de la Commune de Javron les Chapelles,
o Le Maire ou son représentant de la Commune de Villaines la Juhel.

- Les directeurs des Etablissements EHPAD et de l’hôpital du Nord Mayenne

o EHPAD les Couleurs de la Vie à Villaines la Juhel
o EHPAD les Avaloirs à Pré en Pail Saint Samson
o EHPAD Casteran à Saint Pierre des Nids
o EHPAD Marie Fanneau de la Horie à Javron les Chapelles
o L’Hopital Jules Doitteau de Villaines la Juhel

- Les représentants des acteurs de la santé du territoire

o Un professionnel de santé par maison pluridisciplinaire de santé
o Un représentant d’association de service de soins à domicile

- Les partenaires Institutionnels

o Monsieur le Directeur de l’ARS ou son représentant
o L’Etat (DDSCPP, Académie …)
o Monsieur le Directeur de la Maison Départementale de l’Autonomie ou son représentant
o Monsieur le Président du Conseil Départemental ou son représentant

 Le Conseil de Communauté, après en avoir délibéré :

Article 1 mise en œuvre
ACCEPTE la mise en œuvre du Contrat Local de Santé ;

Article 2 Comité de Pilotage
APPROUVE la composition du Comité de Pilotage (COPIL) tel qu’exposé ci-dessus ;

Article 3 Cohérence avec le Projet Régional de Santé
SOLLICITE la délégation Départementale de l’ARS pour l’accompagnement de la CCMA au titre du
Contrat Local de Santé ;

Article 4 Etude – Diagnostic de santé sur le territoire
AUTORISE la consultation pour la réalisation du diagnostic territorial de santé ;

19 Compte rendu Conseil de Communauté du 31 mai 2018

Article 5 Subventions
SOLLICITE les subventions possibles auprès des partenaires potentiels pour la réalisation de l’étude
diagnostic de santé sur le territoire ;

Article 6 Signatures
DONNE tous pouvoirs au Président pour signer les pièces à intervenir dans le cadre de la mise en œuvre
de la présente délibération.

11. Participation au capital de la SEM LMA
VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013, modifié, portant création de la Communauté de
Communes du Mont des Avaloirs (C.C.M.A.) ;

Laval Mayenne Aménagements (LMA) souhaite ouvrir son capital à l’ensemble des EPCI, compte tenu de sa
possibilité d’intervention sur le département en matière d’immobilier d’entreprises, mais aussi de la perte
de compétence du Département suite à la mise en application de la Loi NOTRE sur le volet économique.

Mme Samia SOULTANI et M. Jean-Marc BESNIER sont intervenus en réunion de bureau le 17 mai 2017 pour
:

▪ Réaliser une présentation de LMA et son rôle,
▪ Présenter les conditions d’ouverture au capital, ainsi que le mode de gouvernance.

LMA en quelques mots :
- Société d’économie mixte dont le capital est majoritairement détenu par des collectivités (entreprise
publique locale)
- Capital actuel : 3 M€
- Missions principales : Portage d’immobilier d’entreprises et de bâtiments publics (activité de promoteur,
constructeur, bailleur), mission d’assistance ou de mandat, mission d’aménagement urbain
- Gestion de 25 bâtiments industriels sur le département
- Résultat annuel positif : 200 000 € ou 400 000 €/an
LMA peut intervenir pour des projets immobiliers importants, pour lesquels la collectivité n’est pas toujours
en capacité d’intervenir financièrement. LMA a accompagné (ou accompagne) des entreprises sur le
territoire : SMTO, MPO, SAGLAM.

Le Conseil d’administration de la SEM a validé le principe d’une ouverture du capital et fixé le cout d’achat
d’une action à 17€. Chaque communauté de communes est invitée à adhérer à LMA, par une prise de
participation à hauteur de 50 000 € (1% du capital).

 Considérant l’avis favorable des membres de la commission économique en date du 16 avril 2018,

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

Article 1 :
APPROUVE la prise de participation au capital de Laval Mayenne Aménagements (LMA), à hauteur de
50 000 €,

Article 2 : Signature
AUTORISE Monsieur le Président à procéder aux démarches nécessaires et signer toutes les pièces à
intervenir dans le cadre de la mise en œuvre de la présente décision.

12. Mise en vente ancien SIVOM Couptrain
VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013 portant création de la Communauté de Communes
du Mont des Avaloirs, modifié ;

CONSIDERANT que l’ancien SIVOM à Couptrain a une valeur estimée par l’agence immobilière LAIR à Pré en
Pail Saint Samson entre 45 000 et 50 000 € et sous réserve de recevoir l’avis des domaines

20 Compte rendu Conseil de Communauté du 31 mai 2018

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

Article 1 : Cession
APPROUVE le principe de la mise en vente de ce bâtiment ;

Article 2 : Prix
FIXE, le cas échéant, les prix de vente à 45 000 €uros négociables

Article 3 : Notaire
RETIENT le Cabinet Notarial de Pré en Pail pour établir les actes à intervenir ;

Article 4 : Frais d’acte et de bornage
PRECISE, le cas échéant, que les frais d’acte et de bornage seront à la charge des acquéreurs ;

Article 5 : Signature
DONNE tous pouvoirs à Monsieur le Président pour signer les pièces à intervenir dans le cadre de la
présente décision.

13. Mise en vente ancien Siège Pré en Pail Saint Samson
VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013 portant création de la Communauté de Communes
du Mont des Avaloirs (CCMA), modifié ;

 CONSIDERANT que la Communauté de Communes du Mont des Avaloirs possède un bâtiment sis rue du
Champ de foire à Pré en Pail Saint Samson – références cadastrale AC n°141, 373, 375, 377 et 379 d’une
superficie de 1 694 m2

CONSIDERANT que ce bâtiment, ancien siège à Pré en Pail Saint Samson, a une valeur vénale estimée par
les Domaines à 120 000 € et par Maître NADOLSKI, notaire, à une valeur de 80 000 €

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

Article 1 : Cession
APPROUVE le principe de la mise en vente de ce bâtiment ;

Article 2 : Prix
FIXE, le cas échéant, le prix de vente à 80 000 €uros ;

Article 3 : Notaire
RETIENT le Cabinet Notarial de Pré en Pail pour établir les actes à intervenir ;

Article 4 : Frais d’acte et de bornage
PRECISE, le cas échéant, que les frais d’acte et de bornage seront à la charge des acquéreurs ;

Article 5 : Signature
AUTORISE Monsieur le Président à procéder aux démarches nécessaires et signer toutes les pièces à
intervenir dans le cadre de la mise en œuvre de la décision du Conseil de Communauté.

14. Renouvellement bail gendarmerie Pré en Pail Saint Samson
 VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013, modifié, portant création de la Communauté de
Communes du Mont des Avaloirs (C.C.M.A.) ;
 VU l’acte administratif en date du 17 décembre 2007, donnant bail pour 9 ans à l’Etat (Ministère de
l’Intérieur) d’un pavillon T5 en caserne de Gendarmerie sis à Pré en Pail à compter du 1er décembre 2006,

21 Compte rendu Conseil de Communauté du 31 mai 2018

 VU l’acte administratif en date du 4 juin 2009, donnant bail pour 9 ans à l’Etat (Ministère de l’Intérieur)
d’un ensemble immobilier à usage de caserne de Gendarmerie sis à Pré en Pail à compter du 1er janvier
2009
 VU l’acte administratif en date du 6 septembre 2016 stipulant qu’à compter du 1er décembre 2015, les
deux baux précédemment cités n’en font plus qu’un et que ce dernier demeurera en vigueur aux clauses et
conditions du bail en cours du 4 juin 2009
 CONSIDERANT que le bail arrive à son terme le 31 décembre 2017 ;
 CONSIDERANT le projet de bail établi par France Domaine en date du 30 mars 2018 portant révision du
loyer à effet du 1er janvier 2018 et fixant le nouveau montant de loyer annuel à 42 450 €uros (pour rappel le
loyer précédent était 41 306 €)
 CONSIDERANT que le projet porte également la durée du bail à NEUF ans à compter du 1er janvier 2018,
soit jusqu’au 31 décembre 2026 ;

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

 Article 1 : Avis de principe
APPROUVE le projet de bail à intervenir tel que proposé ;

Article 2 : Mise en œuvre
DONNE tous pouvoirs à Monsieur le Président pour signer toutes pièces à intervenir dans le cadre de la
mise en œuvre de cette décision.

15. Marché Réseaux AEP -EU - EP
VU l’arrêté préfectoral n° 2013143-008 du 23 mai 2013 portant création de la Communauté de

Communes du Mont des Avaloirs (CCMA), modifié :
VU les délibérations du Conseil de Communauté en date de 29 mars 2018 portant approbation des

différents budgets de la collectivité :
CONSIDERANT l’avis de la commission d’appel d’offres, réunie les 2 et 29 mai 2018, laquelle

propose de retenir les entreprises ci-après :

 Le Conseil de Communauté, après en avoir délibéré :

- Lot n° 1 : réseaux Averton/Villaines la Juhel

Entreprise : STPO
Montant HT : 886 221.00 € HT selon le devis quantitatif estimatif

- Lot n° 2 : réseaux St Aubin du Désert/Saint Pierre des Nids

Entreprise : EUROVIA
Montant HT : 562 441.40 € HT selon le devis quantitatif estimatif

- Lot n° 3 : réseaux Boulay les ifs/St Mars du Désert

Pas attribué

Article 1 : Attribution
D’APPROUVER les propositions de la Commission d’appel d’offres et attribuer les marchés aux entreprises
ci-dessus indiquées ;

Article 2 : Signature
DE DONNER tous pouvoirs à Monsieur le Président pour signer les pièces à intervenir dans le cadre de la
mise en œuvre de la présente décision.

Article 3 : Lot non attribué
AUTORISE le Président à renégocier les offres reçues pour le lot non attribué et à signer les marchés à venir.

22 Compte rendu Conseil de Communauté du 31 mai 2018

16. APD Gendarmerie de Pré en Pail Saint Samson
 VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013, modifié, portant création de la Communauté de
Communes du Mont des Avaloirs (C.C.M.A.) ;
 VU la délibération n° 2016CCMA124 du 27 octobre 2016 portant engagement de la Communauté de
Communes du Mont des Avaloirs dans le projet de construction du futur casernement de gendarmerie à
Pré-en-Pail-Saint-Samson ;
 Vu l’information du Président donnée au Bureau le 13 octobre 2017et le marché de la maîtrise d’œuvre
notifié le 2 novembre 2017 au profit d’Atelier Bleu d’Archi.
 VU la délibération n° 2018CCMA005 du 15 février 2018 approuvant l’esquisse et l’avant-projet
sommaire dans le cadre du projet de construction du futur casernement de gendarmerie à Pré en Pail Saint
Samson ;
 CONSIDERANT l’avant-projet définitif proposée par le Maître d’œuvre ;

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

 Article 1 : Avant-Projet
PREND ACTE de l’avant-projet définitif proposée par le Cabinet de Maîtrise d’œuvre ;

Article 2 : Approbation
APPROUVE l’avant-projet définitif tel que proposé par le Cabinet de Maîtrise d’œuvre.

Article 3 : Mise en œuvre
DONNE tous pouvoirs à Monsieur le Président pour signer toutes pièces à intervenir dans le cadre de
la mise en œuvre de cette décision.

17. Vente pavés piscine de Villaines la Juhel
VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013 portant création de la Communauté de Communes
du Mont des Avaloirs (CCMA), modifié ;

VU la délibération du Conseil de Communauté n° 2016CCMA118 en date du 27 octobre 2016 autorisant
Monsieur le Président à signer le marché de maîtrise d’oeuvre relatif à la réhabilitation de la piscine de
Villaines-la-Juhel

Considérant que la réhabilitation de la piscine de Villaines la Juhel a entraîné le retrait de l’ensemble du
pavage extérieur qui entourait la piscine existante.

Considérant que ces pavés (30x30 ou 45x45) qui représentaient une surface d’environ 250 à 300 m2, sont,
certes, abimés par le chlore et recouvert en partie de mousse mais qu’ils peuvent néanmoins être réutilisés.

Il peut être envisagé que ceux-ci soient vendus aux agents de la CCMA et aux habitants du territoire. Charge
à l’acheteur de procéder au retrait de ceux-ci.

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

Article 1
ACCEPTE le principe de vendre les pavés de la piscine de Villaines la Juhel,

Article 2
SE PRONONCE favorablement sur la vente aux agents de la CCMA et aux habitants résidants sur le
territoire de pavés au prix unique quel que soit la dimension des pavés au prix de 1 euro le mètre
carré emporté.

Article 3
AUTORISE Monsieur le Président à procéder aux démarches nécessaires et signer toutes les pièces à
intervenir dans le cadre de la mise en œuvre de la décision du Conseil de Communauté.

23 Compte rendu Conseil de Communauté du 31 mai 2018

18. Convention avec la CUA - déchèterie
 VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013, modifié, portant création de la Communauté de
Communes du Mont des Avaloirs (C.C.M.A.) ;
 CONSIDERANT que la C.U.A. a sollicité en 2014 la C.C.M.A. afin qu’elle puisse accueillir en déchèterie de
Pré en Pail, les déchets des habitants de La Lacelle jusqu’à ouverture de la future déchèterie de Saint Denis
sur Sarthon.
 Monsieur le Président de la CCMA, les Représentants de la Communauté Urbaine d’Alençon (C.U.A.),
Madame Viviane FOUQUET, Maire de La Lacelle et M. Loïc DUPLAINE s’étaient alors rencontrés. Monsieur
le Président avait précisé que si accueil il y avait, celui-ci serait pour une durée limitée dans le temps et
contre participation financière qui pourrait être calculée en fonction de la population totale.
 CONSIDERANT la délibération 2014CCMA197 du 20 novembre 2014
 CONSIDERANT que la C.U.A. sollicite la C.C.M.A. pour le renouvellement de la convention pour une
durée de 5 ans permettant aux habitant de la commune de Lalacelle de déposer leurs déchets à la
déchèterie de Pré en Pail Saint Samson,

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

Article 1 : Avis
EMET un avis de principe sur une nouvelle convention pour l’accueil des dépôts des habitants de La Lacelle
en déchèterie de Pré en Pail Saint Samson ;

Article 2 : Modalités
FIXE, le cas échéant, les modalités de cette ouverture d’accès au service ainsi qu’il suit :

- Durée : 1 an renouvelable, par période de même durée
- Renouvellement : la convention pourra être renouvelée par tacite reconduction

ne pouvant pas aller au-delà du 31 décembre 2022.
- Date d’effet : 1er janvier 2018
- Participation financière de la C.U.A. : 50 € par habitant par an en se basant sur

la population totale effective au 1er janvier de l’année de facturation (pour
mémoire : 291 habitants au 1er janvier 2018).

- Modalités de facturation : facturation annuelle à la C.U.A. par émission d’un
titre de recettes.

- Contrôle d’accès : les habitants de La Lacelle devront justifier de leur adresse en
présentant une facture récente à l’entrée sur la déchèterie.

19. Avenant à la Convention Croq’les mots Marmot
VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013 portant création de la Communauté de Communes
du Mont des Avaloirs, modifié ;

VU la délibération n°2016CCMA010 du Conseil de Communauté en date du 28 janvier 2016 portant
engagement de la Communauté de Communes du Mont des Avaloirs à participer à l’opération « Croq’les
mots, Marmot » ;
VU la délibération n°2016CCMA148 du Conseil de Communauté en date du 15 décembre 2016 approuvant
la convention cadre de partenariat pour « Croq’les mots, Marmot » ;

CONSIDERANT l’article 4 de la convention qui prévoyait la répartition des charges financières incombant à
chacune des collectivités partenaires sollicitée par Mayenne Communauté, au titre de la prise en charge
des frais de coordination de Croq’les Mots, Marmot

CONSIDERANT la clôture du Contrat Régional (NCR) au 31 octobre 2018, qui finançait le poste de
coordination à hauteur de 80%, il convient de revoir la répartition des coûts du poste de coordination entre
chacune des collectivités partenaires pour les mois de novembre et décembre 2018 (la convention prenant
fin au 31 décembre 2018).

24 Compte rendu Conseil de Communauté du 31 mai 2018

CONSIDERANT la clause de la convention initiale qui stipule « Toute évolution du financement apporté par
les partenaires institutionnels externes peut donner lieu à une revoyure de la contribution budgétaire par
voie d’avenant et sur la base d’un consensus entre les EPCI » ;
CONSIDERANT la nouvelle rédaction de l’article 4 de la Convention intitulé Clé de répartition financière :

 -une contribution annuelle de 29 000 € (organisation générale, programmation, communication et
formation) avec un apport de 55% de la somme par Mayenne communauté, les 45% restants étant
apportés par les trois autres EPCI au prorata de leur population, cette contribution sera sollicitée par
l’organisateur, Le Centre d‘Action Culturelle le Kiosque, pour l’organisation des activités.

-une contribution complémentaire de 18 665,532€ correspondant à l‘apport des 4 Communautés de
communes (coordination, communication, formation) répartie au prorata du poids de population de
chaque EPCI. Cette contribution sera sollicitée par Mayenne Communauté au titre de la prise en charge
des frais de coordination.

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

Article 1 Opération
APPROUVE l’avenant de la Convention cadre de partenariat pour l’opération « Croq’ les mots, Marmot » ;

Article 2 Signature
DONNE tous pouvoirs à Monsieur le Président à signer les pièces à intervenir dans le cadre de la mise en
œuvre de la présente décision.

20. Location de salles AGITATO
VU l’arrêté préfectoral n° 2013143-008 du 23 mai 2013 portant création de la Communauté de

Communes du Mont des Avaloirs (CCMA),

VU la délibération du Conseil de Communauté en date du 2017CCMA075 fixant les tarifs de

location des salles des bâtiments de la CCMA,

CONSIDERANT la demande particulière de l’organisme AGITATO,

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

Article 1 : Tarif

ADOPTE un forfait mensuel de 300 € pour la location de salles utilisées par l’organisme AGITATO ;

Article 2 : Signature

DONNE tous pouvoirs à Monsieur le Président pour signer la convention et les pièces à intervenir dans le

cadre de la mise en œuvre de la présente décision.

21. Admission en non-valeur – MAI 2018
 VU le Code Général des Collectivités Territoriales,
 VU le Décret n° 1587 du 29 décembre 1962 portant règlement général sur la comptabilité publique,
 VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013 portant création de la Communauté de
Communes du Mont des Avaloirs (CCMA), modifié ;
 VU les états des créances irrécouvrables remis à Monsieur le Président par le Receveur communautaire,
 CONSIDERANT que le Receveur communautaire a mis en œuvre tous les moyens possibles pour
recouvrer la totalité des redevances envers les redevables désignés à l’état (aux états) fourni(s) par ce
dernier,
 CONSIDERANT que, de manière à apurer les comptes de prise en charge des titres de recettes,
l’Assemblée délibérante doit se prononcer sur l’admission en non-valeur,
 CONSIDERANT qu’en aucun cas, l’admission en non-valeur ne fait obstacle à l’exercice des poursuites,
 AYANT entendu l’exposé de Monsieur le Président,

25 Compte rendu Conseil de Communauté du 31 mai 2018

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

 Article 1 : Admission en Non Valeur Budget Principal

ADMET en non-valeur les créances indiquées concernant les redevables figurants aux états ci-après
fournis par le Receveur, à savoir :

Admissions en non valeur article 6541 Date TTC

liste 2754270233 06/10/2017 50.00

liste 3031570233 15/02/2018 2 282.54

TOTAL 2 332.54

 Article 2 : Admission en Non Valeur Service Eau

ADMET en non-valeur les créances indiquées concernant les redevables figurants aux états ci-après
fournis par le Receveur, à savoir :

Admissions en non valeur article 6541 Date TTC HT TVA 5.5

liste 2720420833 06/10/2017 8 067.98 7 647.37 420.61

liste 2725620233 06/10/2017 5 726.04 5 427.53 298.51

liste 3189520833 15/02/2018 9 321.25 8 835.31 485.94

liste 3011900233 15/02/2018 8 263.60 7 832.80 430.80

TOTAL 31 378.87 29 743.00 1 635.87

Article 3 : Admission en Non Valeur Service Assainissement Collectif

ADMET en non-valeur les créances indiquées concernant les redevables figurants aux états ci-après
fournis par le Receveur, à savoir :

Admissions en non valeur article 6541 Date TTC HT TVA 10%

liste 2746851133 06/10/2017 5 272.22 4 792.93 479.29

liste 3028360233 15/02/2018 3 583.62 3 257.84 325.78

TOTAL 8 855.84 8 050.77 805.07

 Article 4 : Admission en Non Valeur SPANC

ADMET en non-valeur les créances indiquées concernant les redevables figurants aux états ci-après
fournis par le Receveur, à savoir :

Admissions en non valeur article 6541 Date TTC

liste 2773890233 06/10/2017 240.00

liste 3039360533 15/02/2018 160.00

TOTAL 400.00

 Article 5 : Admission en Non Valeur service Déchets

ADMET en non-valeur les créances indiquées concernant les redevables figurants aux états ci-après
fournis par le Receveur, à savoir :

Admissions en non valeur article 6541 Date TTC

liste 2719610833 06/10/2017 4 376.94

liste 3190330233 15/02/2018 79.00

liste 3011930233 15/02/2018 10 627.11

TOTAL 15 083.05

22. Abandons de créances et créances éteintes – MAI 2018
 VU le Code Général des Collectivités Territoriales,
 VU le Décret n° 1587 du 29 décembre 1962 portant règlement général sur la comptabilité publique,

26 Compte rendu Conseil de Communauté du 31 mai 2018

 VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013 portant création de la Communauté de
Communes du Mont des Avaloirs (CCMA), modifié ;
 VU les états des créances irrécouvrables remis à Monsieur le Président par le Receveur communautaire,
 CONSIDERANT que le Receveur communautaire a mis en œuvre tous les moyens possibles pour
recouvrer la totalité des redevances envers les redevables désignés à l’état (aux états) fourni(s) par ce
dernier,
 CONSIDERANT que, de manière à apurer les comptes de prise en charge des titres de recettes,
l’Assemblée délibérante doit se prononcer sur l’admission en non-valeur,
 CONSIDERANT qu’en aucun cas, l’admission en non-valeur ne fait obstacle à l’exercice des poursuites,
 AYANT entendu l’exposé de Monsieur le Président,

 Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

 Article 1 : Créances éteintes Budget Principal

ADMET en créances éteintes les sommes indiquées concernant les redevables figurants aux états ci-
après fournis par le Receveur, à savoir :

Créances éteintes ARTICLE 6542 Date TTC

rétablissement personnel 20/12/2017 8 267.29

rg 35-17-000215 09/11/2017 39.15

002217129474P 27/03/2018 100.07

TOTAL 8 406.51

 Article 2 : Abandon de créances – Service Principal

ABANDONNE, dans le cadre du FSL, les créances concernant les redevables figurants aux états ci-après
fournis par le Receveur, à savoir : NEANT

 Article 3 : créances éteintes Service Eau
ADMET en créances éteintes les sommes indiquées concernant les redevables figurants aux états ci-
après fournis par le Receveur, à savoir :

Créances éteintes article 6542 Date TTC HT TVA 5.5

RG 35-17-000398 19/12/2017 1 446.11 1 370.72 75.39

RG 35-17-000308 27/11/2017 2 793.34 2 647.72 145.62

rétablissement personnel 20/12/2017 370.71 351.38 19.33

RG 35-17-000274 17/11/2017 409.63 388.27 21.36

rg 35-17-000215 09/11/2017 1 419.09 1 345.11 73.98

002217129474P 27/03/2018 1 848.36 1 752.00 96.36

dossier 0002171356679P 12/02/2018 28.61 27.12 1.49

dossier 4300056032 05/04/2018 113.90 107.96 5.94

TOTAL 8 429.75 7 990.28 439.47

Article 4 : Abandon de créances – Service Eau

ABANDONNE, dans le cadre de la Charte Solidarité Eau, les créances concernant les redevables figurants
aux états ci-après fournis par le Receveur, à savoir :

CHARTE SOLIDARITE EAU article 6743 date TTC HT TVA 5.5

dossier 114447 12/02/2018 192.01 182.00 10.01

dossier 095321 22/02/2018 100.00 94.79 5.21

dossier 065380 22/02/2018 290.42 275.28 15.14

3339868153 22/02/2018 326.72 309.69 17.03

TOTAL 909.15 861.76 47.39

 Article 5 : Créances éteintes Service Assainissement Collectif

27 Compte rendu Conseil de Communauté du 31 mai 2018

ADMET en créances éteintes les sommes indiquées concernant les redevables figurants aux états ci-
après fournis par le Receveur, à savoir :

Créances éteintes article 6542 date TTC HT TVA 10%

procédure rétablissement personnel 19/12/2017 198.72 180.65 18.07

RG 35-17-000308 27/11/2017 88.82 80.75 8.07

lettre tresorerie 15/02/2018 682.61 620.55 62.06

3339868153 22/02/2018 207.55 188.68 18.87

LETTRE TRESORERIE 22/02/2018 87.63 79.66 7.97

TOTAL 1 265.33 1 150.29 115.04

 Article 6 : Créances éteintes Service Assainissement Collectif

ADMET en créances éteintes les sommes indiquées concernant les redevables figurants aux états ci-
après fournis par le Receveur, à savoir : NEANT

Article 7 : créances éteintes service Déchets
ADMET en créances éteintes les sommes indiquées concernant les redevables figurants aux états ci-
après fournis par le Receveur, à savoir :

Créances éteintes article 6542 date TTC

jugement tribunal commerce Laval 08/11/2017 160.00

RG 35-17-000398 19/12/2017 364.00

RG 35-17-000308 27/11/2017 257.00

rétablissement personnel 20/12/2017 94.14

RG 35-17-000291 10/11/2017 160.00

RG 35-17-000277 17/11/2017 569.60

RG 35-17-000274 17/11/2017 438.53

rg 35-17-000215 09/11/2017 555.00

RG35-17-000318 04/12/2017 479.22

002217129474P 27/03/2018 156.00

lettre du 15/02/2018 56.60

3328784170 22/02/2018 64.00

LETTRE TRESORERIE 22/02/2018 196.30

TOTAL 3 550.39

23. Finances – Décisions Modificatives au budget 2018
 VU l’Arrêté Préfectoral n° 2013143-008 du 23 mai 2013 portant création de la Communauté de
Communes du Mont des Avaloirs (CCMA), modifié ;
 VU la délibération n° 2018CCMA014 du Conseil de Communauté en date du 29 mars 2018 portant
approbation des Budgets Primitifs 2018 pour chacun des budgets de la collectivité ;
 VU les différentes Décisions Modificatives intervenues aux différents budgets ;
 CONSIDERANT les mouvements à intervenir aux budgets tels que proposés ci-dessous :
 AYANT entendu l’exposé de Monsieur le Président,

Le Conseil de Communauté, après en avoir délibéré à l’unanimité :

Article 1 – DM n°1 – Budget « Assainissement Collectif »
APPROUVE la Décision Modificative n°1 à intervenir au Budget Primitif 2018 pour le Budget ci-dessus
indiqué lequel s’équilibre HT, en recettes et en dépenses, ainsi qu’il suit :

28 Compte rendu Conseil de Communauté du 31 mai 2018

SECTION DE FONCTIONNEMENT

Article Intitulé Dépenses Recettes

022 Dépenses imprévues 3 000.00 -

673 titres annulés sur exercices antérieurs 3 000.00

6218 Rembt personnel aux communes 1 500.00 -

678 rembt personnel aux cnes ex antérieur 1 500.00

Total DM - -

Pour mémoire BP 980 267.16 980 267.16

Pour mémoire dm

TOTAL CREDITS 980 267.16 980 267.16

Article 2 – DM n°1 – Budget « Déchets »
APPROUVE la Décision Modificative n°1 à intervenir au Budget Primitif 2018 pour le Budget ci-dessus
indiqué lequel s’équilibre TTC, en recettes et en dépenses, ainsi qu’il suit :

SECTION DE FONCTIONNEMENT

Article Intitulé Dépenses Recettes

022 Dépenses imprévues 6 600.00 -

673 titres annulés sur exercices antérieurs 6 600.00

Total DM - -

Pour mémoire BP 1 503 521.94 1 503 521.94

Pour mémoire dm

TOTAL CREDITS 1 503 521.94 1 503 521.94

Article 3 – DM n° 1 – Budget Principal
APPROUVE la Décision Modificative n°1 à intervenir au Budget Primitif 2018 pour le Budget ci-dessus
indiqué lequel s’équilibre TTC, en recettes et en dépenses, ainsi qu’il suit :

SECTION DE FONCTIONNEMENT

Article Intitulé Dépenses Recettes

6748 rembt subvention ruralité cne VLJ 50 000.00

74718 Aide ruralité boutiques éphémères VLJ 50 000.00

Total DM 50 000.00 50 000.00

Pour mémoire BP 11 089 533.98 11 089 533.98

Pour mémoire dm

TOTAL CREDITS 11 139 533.98 11 139 533.98

29 Compte rendu Conseil de Communauté du 31 mai 2018

24. Budget Principal -Accord de principe au recours d’une LIGNE DE TRESORERIE

Compte tenu des travaux prévus et adoptés au budget primitif, la CCMA aura la nécessité d’avoir
recours à une ligne de trésorerie pour financer ses investissements dans l’attente de
l’encaissement des recettes de subventions et de FCTVA,

Le Conseil de Communauté, après en avoir délibéré :

Article 1 : LIGNE DE TRESORERIE- accord de principe
 DONNE un accord de principe au recours à une ligne de trésorerie d’un montant maximum
de 1 000 000 € à compter de 2018.

Article 2 : DELEGATION
 DELEGUE le bureau pour le choix de l’organisme bancaire qui sera retenu.

Article 3 : SIGNATURE
 INDIQUE que le représentant légal de l'emprunteur à savoir le Président est autorisé à signer
l'ensemble de la documentation contractuelle relative au contrat de la ligne de trésorerie.

