
1 CR séance 28.01.2016 pour affichage v3

DEPARTEMENT de la MAYENNE

ARRONDISSEMENT de MAYENNE

Conseil de Communauté
Séance du 28 janvier 2016

Date de la convocation 21 janvier 2016

L’an deux mille seize, le vingt huit janvier à 20 h 30 mn, le Conseil de Communauté de la Communauté de Communes du Mont
des Avaloirs (C.C.M.A.) s’est réuni, au siège de la collectivité, conformément à l'Article 2, 3

ème
 Alinéa, de l'Arrêté Préfectoral

n° 2013143-008 du 23 mai 2013 portant création de la C.C.M.A., modifié sous la présidence de M. Daniel LENOIR, Président et
après convocations régulières faites à domicile.

Présents :

COMMUNE TITULAIRES SUPPLEANTS

Averton PICHONNIER Jean-Paul

Boulay les Ifs LEGAY Yves

Champfrémont

GERAULT Annick

Chevaigné du Maine

DELILE Roger

Couptrain LECOQ Gérard

Courcité
DAUVERCHAIN Yves

MADELON Patrick

Crennes sur Fraubée

Gesvres DUVALLET Denis

Javron les Chapelles

RATTIER Daniel

RAMON Stéphanie

BAYEL Jean-Claude

GOUPIL Corinne

La Pallu LEBLANC Sylvain

Le Ham ROULAND Diane

Lignières Orgères LELIEVRE Raymond

Loupfougères BOURGAULT Dominique

Madré BLANCHARD Bernard

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

Saint Aubin du Désert HESLOIN Marcel

Saint Calais du Désert GUILMEAU Henri

Saint Cyr en Pail LECOURT Jean-Luc

Saint Germain de Coulamer DILIS Alain

Saint Mars du Désert SAVER Gaspard

2 CR séance 28.01.2016 pour affichage v3

COMMUNE TITULAIRES SUPPLEANTS

Saint Pierre des Nids

AUREGAN Christelle

GOMBERT Jean-Luc

PRIOUL Colette

FRANCOIS Jérôme

de PADIRAC Hervé

Villaines la Juhel

LENOIR Daniel

CAILLAUD Pascal

TREINEN Renée

SOUTIF Guy

BESSE Marie-Françoise

PERRIER Raymonde

Villepail FOUQUET Abel

* ayant voix délibérative en l'absence du délégué titulaire

Excusé(e)(s) :
CRENNES SUR FRAUBEE M. de POIX Loïc
PRE EN PAIL M. CORTES Yves
VILLAINES LA JUHEL Mme CHAILLOU Laetitia et M. PRINCE Michel

Excusé(e)(s) et remplacé(e)(s) :
M. Patrick PIQUET par Mme Annick GERAULT
M. Claude ROULLAND par M. Roger DELILE

Pouvoir(s) :
de M. Yves CORTES à Mme Raymonde PERRIER

Secrétaire de séance : M. François JEROME.

En présence de :
Mme Huguette LAROCHE, Directrice Générale Adjointe
Mme Marie-Danièle BREUX, Directrice des Finances

Délibération n° 2016CCMA001 - Débat d’Orientation budgétaire

Membres en exercice 46 Membres présents 42 Quorum 23
Nombre de procuration 1 Membres votants 43

 Le Conseil de Communauté, à l’unanimité, prend acte de la tenue du Débat d’Orientation Budgétaire.

M. Henri GUILMEAU quitte la séance et donne pouvoir à M. Loïc DUPLAINE.

Délibération n° 2016CCMA002 - Nouveau contrat Région – Avenant

Membres en exercice 46 Membres présents 41 Quorum 23
Nombre de procuration............ 2 Membres votants 43

 VU les délibérations portant inscription des projets de la C.C.M.A au Nouveau Contrat Régional ;

 Le Conseil de Communauté, après délibération, à l’unanimité :

1) SOLLICITE la requalification du projet « création d’une salle de sports à Pré en Pail », en projet « construction,
extension/réhabilitation/aménagement d’une salle de sports à Pré en Pail » ;

2) SOLLICITE le remplacement du projet « construction et gestion d’une salle de spectacle à Villaines la Juhel » par le
projet de «couverture et rénovation des bassins de la piscine d’été de Villaines la Juhel ».

3) PREND ACTE que les dispositions de l’article 1 ci-dessus nécessite une modification statutaire afin que l’article 5,
paragraphe 2.D. « EN MATIERE DE DEVELOPPEMENT ET D’AMENAGEMENT SPORTIF DE L’ESPACE COMMUNAUTAIRE :
CONSTRUCTION, AMENAGEMENT ET ENTRETIEN DES EQUIPEMENTS SPORTIFS D’INTERET COMMUNAUTAIRE », alinéa
1 soit modifié ainsi qu’il suit :

- Création, réfection, entretien, aménagement et gestion d’équipements sportifs, piscines et salles de
sports, liés à des collèges (communes de Pré-en-Pail et Villaines-la-Juhel).

3 CR séance 28.01.2016 pour affichage v3

4) SOLLICITE ce transfert de compétence à effet du 1
er

 janvier 2017.

Délibération n° 2016CCMA003 - D.E.T.R. 2016 Projets

Membres en exercice 46 Membres présents 41 Quorum 23
Nombre de procuration............ 2 Membres votants 43

 Le Conseil de Communauté, après délibération, à l’unanimité :

1) APPROUVE l’inscription des projets ci-dessous au titre de la D.E.T.R. :

- Création d’une Maison Pluridisciplinaire de Santé à Pré en Pail

- Centre de Ressources Intercommunal à Villaines la Juhel : réfection et isolation technique

- Ateliers intercommunaux à Pré en Pail : rénovation et aménagement

2) SOLLICITE l’aide financière au titre de la D.E.T.R. 2016 auprès de l’Etat dans le cadre des projets ci-dessus exposés et
selon l’ordre de priorité ci-dessus défini ;

3) ARRETE le plan de financement prévisionnel « Maison de Santé Pluridisciplinaire de Santé » de cette opération ainsi
qu’il suit :

DEPENSES

Nom entreprise Lot concerné Montant HT

STPO Lot 1 : Terrassement VRD 106 383,85 €
MACONNERIE HUAULT Lot 2 : Gros Œuvre 190 522,78 €

LETERTRE FRERES Lot 3 : Charpente bois 71 983,73 €

ISORE BATIMENT Lot 4 : Serrurerie Bardages 112 900,00 €

SMAC Lot 5 : Etanchéité 99 111,58 €

SAS CHABRUN Lot 6 : Menuiseries extérieures 71 192,00 €

MENUISERIE ANTOINE Lot 7 : Menuiseries intérieures 33 914,98 €

MENUISERIE ANTOINE Lot 8 : Agencement 49 492,83 €
Entreprise JARRY Lot 9 : Cloisons sèches Isolation 45 950,00 €

Ateliers des Plafonds du Maine Lot 10 : Faux plafond 14 970,12 €

SA GERAULT Lot 11 : Revêtement de sol 43 484,69 €

SA GERAULT Lot 12 : Peinture 25 876,55 €

SIGMA SYSTEMS Lot 13 : Signalétique 6 464,10 €

CVP
Lot 14 : Plomberie sanitaire Chauffage
Ventilation

 123 976,91 €

LUSTRELEC Lot 15 : Electricité 90 993,12 €

SYLVESTRE ENERGIES Lot 16 : Photovoltaïque 78 004,87 €

Total TRAVAUX 1 165 222,11 €

MAGMA ARCHITECTURE Maitrise d'œuvre 76 500,00 €

FONDASOL Etude de sol 1 834,00 €

APAVE Coordonnateur SPS 2 920,00 €

APAVE Contrôle Technique 5 440,00 €
APAVE Vérification accessibilité 250,00 €

APAVE Vérification distribution électrique 240,00 €

Total ETUDES 87 184,00 €

TOTAL Dépenses 1 252 406,11 €

RECETTES

ETAT CPER / FNADT 370 000,00 €

REGION CTU 182 846,00 €

REGION ligne sectorielle 300 000,00 €

ETAT D.E.T.R. (maxi 30%) 149 078,89 €

TOTAL SUBVENTIONS attendues (80%) 1 001 924,89 €

FONDS PROPRES OU EMPRUNTS 1 252 406,11 €

4) ARRETE le plan de financement prévisionnel « Centre de Ressources Intercommunal » de cette opération ainsi qu’il
suit :

DEPENSES

Nom entreprise Lot concerné Montant HT

MAHARAUX Maîtrise d'œuvre 11 970,00 €

Consultation en cours

Maçonnerie

 133 000,00 €

Charpente couverture bardage

Menuiseries Extérieures

Cloisons sèches – plafonds – isolation

Courants faibles - informatique

Serrurerie

TRAVAUX 144 970,00 €

4 CR séance 28.01.2016 pour affichage v3

RECETTES

ETAT Réserve Parlementaire 20 000,00 €

ETAT DETR 72 485,00 €

TOTAL SUBVENTIONS 92 485,00 €
FONDS PROPRES OU EMPRUNTS 52 485,00 €

5) ARRETE le plan de financement prévisionnel « Ateliers intercommunaux à Pré en Pail » de cette opération ainsi qu’il

suit :

DEPENSES
Nom entreprise Lot concerné Montant HT TTC

MAHARAUX Maitrise d'œuvre 8 000,00 € 9 600,00 €

LETERTRE Maçonnerie 27 300,50 € 32 760,60 €

GIBON Charpente couverture 38 330,10 € 45 996,12 €

SMA Menuiseries extérieures 22 950,00 € 27 540,00 €

TRAVAUX EN REGIE Electricité 11 666,67 € 14 000,00 €

TRAVAUX EN REGIE plomberie 5 833,33 € 7 000,00 €
TRAVAUX 114 080,60 € 136 896,72 €

RECETTES

ETAT DETR 57 040,30 €

TOTAL SUBVENTIONS 57 040,30 €

FONDS PROPRES OU EMPRUNTS 57 040,30 €

6) 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.

Délibération n° 2016CCMA004 - Fonds d’intervention pour les Services, l’Artisanat et le Commerce
(F.I.S.A.C.)

 VU la Loi « artisanat, commerce et très petites entreprises » du 18 juin 2014 laquelle modifie le mode d’attribution du Fonds
d’Intervention pour les Services, l’Artisanat et le Commerce (F.I.S.A.C), en passant d’une logique de guichet à un dispositif d’appels
à projets nationaux. Le premier appel à projets national a été lancé le 17 juin 2015 ;
 VU la délibération n° 2015-097 du Conseil Municipal de Pré en Pail en date du 16 décembre 2015 approuvant le projet de
dépôt de candidature du territoire de la C.C.M.A. au F.I.S.A.C. ;
 VU la délibération du Conseil Municipal de Villaines la Juhel en date du 25 janvier 2016 ;
 CONSIDERANT les priorités thématiques et géographiques pour 2015 lesquelles se déclinent ainsi qu’il suit :

- la modernisation, la création et l’attractivité des derniers commerces et des commerces multiservices en zones rurales ;

- la modernisation et la diversification des stations-services, qui assurent le maillage du territoire et dont la gestion est
assurée par un exploitant indépendant ou par une commune ;

- l’accessibilité des commerces à tous les publics.

- Les dossiers présentés doivent impérativement comporter au moins une action se rapportant à l’une de ces trois
priorités.

- Les zones géographiques privilégiées sont les communes classées en zones de revitalisation rurale (ZRR) et les quartiers
prioritaires de la politique de la ville.

- Une attention particulière est également apportée aux projets des collectivités publiques de moins de 3 000 habitants
qui se mobilisent pour favoriser le maintien et le développement de leurs activités de proximité sur leur territoire.

- Le financement d’une action par le FISAC est subordonné à la condition que celle-ci ne bénéficie pas par ailleurs d’un
autre financement de l’Etat.

 CONSIDERANT que les opérations éligibles sont les Opérations Collectives (O.C) qui concernent des entreprises appartenant à
un secteur géographique donné, fragilisé par l’évolution démographique ou par une situation économique particulièrement
difficile, et dont le chiffre d’affaires est inférieur à 1 000 000 € HT. Ces opérations visent à maintenir ou à améliorer le tissu des
entreprises commerciales, artisanales et de services de proximité implantées :

- en milieu rural dans les pays et les groupements de communes rurales ;
- en milieu urbain : dans les centres-villes et les quartiers des communes de plus 3 000 habitants.

 CONSIDERANT que la date limite de dépôt des dossiers à la DIRECCTE des Pays de la Loire est fixée au 29 janvier 2016 pour les
opérations collectives.
 CONSIDÉRANT les actions proposées dans la candidature F.I.S.A.C du territoire de la C.C.M.A lesquelles se déclinent ainsi qu’il
suit :

5 CR séance 28.01.2016 pour affichage v3

 Action 1 : Création d’un poste de « manager du commerce »

Objectifs :
 Donner au projet de FISAC de territoire les moyens humains pour coordonner et animer le suivi du projet
 Promouvoir le commerce et l’artisanat des communes partenaires
 Mobiliser les commerçants
 Pérenniser les actions
 Travailler en partenariat
 Définir et mettre en œuvre les actions et les procédures du programme établi et contrôler leurs applications

 Action 2 : Création d’une « boutique éphémère »

Objectifs :
 Magasin conçu pour ne durer que quelques semaines, voire quelques mois. L’objectif est de susciter la curiosité de

la clientèle et de permettre à des artisans, commerçants ambulants, créateurs ne disposant pas de boutique, d’être
visibles.

 La commune de Pré en Pail – Saint Samson souhaite enrichir l’offre commerciale de son centre-ville en proposant la
location d’une boutique sur une courte durée. Ainsi elle souhaite disposer d’un local et créer les partenariats avec
des commerçants, artisans ou producteurs intéressés par l’action.

 Action 3 : Création d’une solution e-commerce – le numérique au service du commerce local

Objectifs :
 Création d’un site e-commerce permettant aux commerçants d’avoir une lisibilité sur internet. Possibilité pour les

consommateurs de faire du repérage sur internet, de vérifier la disponibilité, de réserver le produit, puis d’aller le
chercher en magasin (Click and colect) ou de se le faire livrer.

Il s’agit de conforter des temps forts de la vie locale qui ont été mise en place par les associations de
commerçants, les communes et les partenaires de la vie locale (Communauté de communes, comité des
fêtes…).

 CONSIDERANT qu’afin d’accompagner les communes intéressées par cette opération, la Communauté de
Communes porte la candidature du territoire pour permettre aux communes intéressées de mettre en place des
actions dans le cadre de ce dispositif ;
 CONSIDERANT que la Communauté de Communes n’a pas de contribution financière directe à apporter ;
 CONSIDERANT les plans de financement prévisionnels de chacune des actions déclinés en séance ;
 CONSIDERANT l’avis favorable unanime du Bureau réuni le 15 janvier 2016 ;

Le Conseil de Communauté, après délibération et à la majorité (ABSTENTIONS 3 – CONTRE 0 - POUR – 40)

1) APPROUVE la candidature de la Communauté de Communes du Mont des Avaloirs à l’appel à projet F.I.S.A.C,
opérations collectives ;

2) ASSURE l’accompagnement du dispositif via le Service Développement Economique de la collectivité ;

3) AUTORISE le Président à signer les pièces à intervenir dans le cadre de ce dossier.

Délibération n° 2016CCMA005 - Bourse à l’Installation
 VU la délibération n°2014CCMA143b du Conseil de Communauté en date du 18 septembre 2014 portant maintien et
extension du dispositif de bourse apprentis sur l’ensemble du territoire ;

 Le Conseil de Communauté, après délibération, à l’unanimité, approuve le règlement d’attribution des bourses tel que ci-
après :

Bourse à la création/reprise d’entreprise - Règlement d’attribution

Préambule
Par délibération n° 2014CCMA143 du 18 septembre 2014, le Conseil de Communauté de la Communauté de Communes du Mont
des Avaloirs a décidé le principe d’une bourse à l’installation de 10 000 €, en lien avec le principe d’une bourse versée aux jeunes
réalisant leur apprentissage dans une entreprise ayant son siège social sur l’une des communes de son territoire.

Par délibération n° 2016CCMA005 du 29 janvier 2016, le Conseil de Communauté de la Communauté de Communes du Mont des
Avaloirs a fixé les conditions d’attribution de la bourse à l’installation.

Article 1 – Objet
Dans les dix années à l’issue de l’obtention de son diplôme, le jeune apprenti boursier peut recevoir, s’il créé ou reprend une
entreprise sur l’une des communes de son territoire, une bourse à l’installation de 10 000 €. Cette mesure visant à favoriser la
transmission d’entreprises.

6 CR séance 28.01.2016 pour affichage v3

Article 2 – Les secteurs d’activités concernés
L’activité de l’entreprise doit relever d’un des secteurs d’activités suivants :

Commerce, artisanat, industrie, services aux particuliers et aux entreprises, agricole (hors transformation industrielle de
produits propres).

Les auto-entrepreneurs sont exclus du dispositif.

Article 3 –Modalités et critères d’éligibilité

 3.1 – Les modalités
Pour obtenir cette bourse, le candidat doit avoir réalisé la faisabilité financière de son entreprise et avoir présenté son

dossier de demande auprès de la commission « bourse » qui étudiera la demande et est habilitée à donner son avis.

La commission Attribution est composée de :
- Monsieur le Président de la collectivité
- Monsieur le Vice-Président délégué au Développement Economique de la collectivité
- Mesdames et Messieurs les Conseillers Départementaux du territoire
- 2 membres de la Commission Développement Economique de la collectivité
- Madame ou Monsieur le Président du Comité local des prêts d’honneur
- Le Directeur de la Caisse locale du Crédit Mutuel en charge du dossier
- 1 représentant élu de la Chambre des Métiers et de l’Artisanat de la Mayenne
- 1 représentant élu de la Chambre de Commerce et d’Industrie de la Mayenne
- 1 représentant élu de la Chambre d’Agriculture de la Mayenne
- Le(s) Présidents de l’Union (ou des Unions) de Commerçants du territoire
- 1 Chef d’entreprise artisanale du territoire
- 1 Chef d’entreprise commerciale du territoire
- 1 Chef d’exploitation agricole du territoire

 3.2 – Les critères d’éligibilité
Les pièces nécessaires, pour l’instruction, sont les suivantes :

- La présentation du projet (description du produit/service, le marché, la clientèle, la concurrence, la stratégie
commerciale)

- Le Curriculum Vitae (CV) du porteur de projet,
- La convention d’attribution de la bourse « apprenti » signée par le Président de la Communauté de Communes,

datant de moins de 10 ans,
- Le compte de résultat prévisionnel (sur 3 ans),
- En cas de reprise, bilans et comptes de résultats des 3 dernières années du cédant.

 3.3 – Les modalités de versement
La bourse est versée après avis de la commission « bourse », dans les 3 mois qui suivent. La prime ne pourra pas être

versée avant la présentation du dossier complet auprès du service « Développement Economique » de la collectivité.
Les pièces nécessaires pour le versement de la bourse, sont les suivantes :

- L’extrait d’inscription au Répertoire des Métiers (RM) ou au Registre du Commerce et des Sociétés (RCS), ou
l’attestation d’affiliation aux caisses M.S.A.

- Le Relevé d’Identité Bancaire ou Postal (RIB ou RIP) de l’entreprise
- L’attestation de l’accord de la banque
- Les statuts de l’entreprise.

Pour le versement de la Bourse, le créateur ou repreneur, signe une convention avec la collectivité.

 Un premier versement de 5 000 €, nommé « aide au démarrage », est effectué au démarrage de l’entreprise après
réception du dossier complet validé par la commission «Attribution» et le service « Economie » de la collectivité.

 Un deuxième versement d’un montant de 2 500 € est effectué en début de 2ème année sur présentation du bilan
comptable de la première année de fonctionnement de l’entreprise et sur présentation d’un justificatif attestant que
le créateur ou repreneur est à jour du versement des cotisations sociales (RSI, MSA, URSSAF).

 Le troisième et dernier versement d’un montant de 2 500 € intervient en 3ème année sur présentation du bilan
comptable de fonctionnement de la 2ème année de l’entreprise et sur présentation d’un justificatif attestant que le
créateur ou repreneur est à jour du versement des cotisations sociales (RSI, MSA, URSSAF).

Article 4 – Clause résolutoire
L’octroi de la bourse sera résilié de plein droit, si :

- l’entreprise n’est plus enregistrée au RM, ou au RCS, ou à la MSA, en cours de convention
- Le créateur/repreneur ne présente pas les bilans comptables demandés pour le 2ème et 3ème versement
- Les fonds propres sont négatifs sur deux exercices consécutifs

7 CR séance 28.01.2016 pour affichage v3

Délibération n° 2016CCMA006 - Centre de Ressources – Signature des Marchés
 VU la délibération n°2015CCMA100 du Conseil de Communauté en date du 4 juin 2015 sollicitant une subvention au titre de la
réserve parlementaire pour le Centre de Ressources ;
 CONSIDERANT l’estimatif prévisionnel établi à 133 000 € HT ;
 CONSIDERANT les décisions de la Commission MAPA, réunie ce jour 28 janvier 2016 ;

 Le Conseil de Communauté, après délibération, à l’unanimité :

1) PREND ACTE des décisions de la Commission MAPA ;

2) S’ENGAGE à inscrire les crédits nécessaires au Budget Primitif 2016 ;

3) AUTORISE le Président à signer les marchés à intervenir avec les attributaires conformément aux décisions de la
Commission MAPA.

Délibération n° 2016CCMA007 - Centre de Ressources – Location
 VU la délibération n° 2014CCMA195 du 20 novembre 2014 fixant le montant de location des salles et bureaux du Centre de
Ressources ;

 CONSIDERANT que le partenaire « AGITATO » souhaite que le montant de la location en sa faveur soit revu à la baisse en
invoquant les motifs suivants :

- Le Centre de Ressources de la C.C.M.A. accueille 2 actions de formation pour un loyer mensuel de 500 € (sauf juillet
aout) : AOV, compétences clés

La Communauté de Communes de l’Ernée accueille 3 actions de formation : action d’orientation, action à destination
des travailleurs handicapés (2 sessions de 4 mois environ par an) et compétences clés, pour un montant de 400 €
(sauf juillet aout) et propose le même niveau de service : présentation de l’éco locale…
- La Communauté de Communes de l’Ernée propose la téléphonie et les photocopies gratuites ; la Communauté de
Communes du Mont des Avaloirs refacture ces prestations.

 CONSIDERANT les propositions de la Commission « Développement Economique » visant à proposer un loyer à hauteur de

450 € HT par mois, sauf juillet et août, pour le Centre Social AGITATO ;
 CONSIDERANT l’avis favorable unanime du Bureau réuni le 15 janvier 2016 ;

Le Conseil de Communauté, après délibération à l’unanimité :

1) MAINTIENT les tarifs et modalités de mises à disposition décrites ci-dessus, à compter du 1er janvier 2016, à
l’exception du tarif pour le Centre Social l’AGITATO ;

2) FIXE le montant du loyer pour le Centre Social L’AGITATO à compter du 1er janvier 2016 à hauteur de 450 € HT, hors
juillet et août ; ce montant pourra être ramené à 400 € HT au moment de la négociation avec le Centre Social ;

3) PRECISE que les organismes (AGITATO, CFP Don Bosco, IRFA, Avenir Formation 53) se verront également facturer
les frais téléphoniques en fonction de leur consommation sur la base du coût réel ;

4) PRECISE que les organismes cités à l’article 3 ci-dessus se verront également facturer les photocopies en fonction
de leur consommation selon le tarif en vigueur institué par la collectivité.

5) 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.

Délibération n° 2016CCMA008 - Maison de Services au Public – F.N.A.D.T et Fond Inter Opérateur 2016

 CONSIDERANT que les Maisons de Services Au Public (M.S.A.P) de Pré en Pail et de Villaines la Juhel peuvent bénéficier
d’un soutien financier dans le cadre du F.N.A.D.T. à hauteur de 25% des dépenses de fonctionnement et dans le cadre du
Fonds InterOpérateur à la même hauteur ;

 Le Conseil de Communauté, après délibération, à l’unanimité :

1) SOLLICITE une aide financière au titre du F.N.A.D.T auprès de l’Etat dans les conditions exposées ci-dessus, au
titre du F.N.A.D.T. 2016 ;

2) SOLLICITE une aide financière au titre du Fonds InterOpérateur auprès de l’Etat dans les conditions exposées ci-
dessus, au titre du Fonds Inter Opérateurs 2016 ;

3) 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.

Délibération n° 2016CCMA009 Points de Collecte Boulay les Ifs – Convention CD 53
 CONSIDERANT qu’un aménagement s’avère nécessaire sur la commune de Boulay les Ifs afin d’optimiser l’accès des
usagers au service de collecte des déchets ménagers et assimilés ;
 CONSIDERANT que l’aménagement se situe au carrefour de deux routes départementales nécessitant ainsi la mise en
place d’une convention visant à fixer les conditions d’entretien, de gestion et de domanialité de l’aménagement ;
 CONSIDERANT l’avis favorable unanime du Bureau réuni le 15 janvier 2016 ;

8 CR séance 28.01.2016 pour affichage v3

 Le Conseil de Communauté, après délibération à l’unanimité :

1) APPROUVE la convention à intervenir avec le Conseil Départemental dans le cadre de cet aménagement.

2) 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.

Délibération n° 2016CCMA010 Opération « Croq’les mots, Marmot ! »
 Le Conseil de Communauté, après délibération à l’unanimité:

1) APPROUVE la participation de la Communauté de Communes du Mont des Avaloirs à l’opération « Croq’ les mots,
Marmot » ;

2) 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.

Délibération n° 2016CCMA011 Compétence Culturelle
 CONSIDERANT la fusion effective de la Communauté de Communes de Le Horps Lassay avec celle du Pays de Mayenne à
effet du 1er janvier 2016 ;
 CONSIDERANT la décision de mettre fin à l’activité du S.I.V.U. Ecole de Musique et de Danse du Haut Maine et Pail à
l’issue de la saison 2015-2016 soit au plus tard au 31 août 2016 ;
 CONSIDERANT que, renseignements pris auprès des services de l’Etat, la Communauté de Communes du Mont des
Avaloirs doit disposer de la compétence « Ecole de Musique et de Danse » afin de pouvoir poursuivre l’activité du SIVU sur
son territoire à compter du 1

er
 septembre 2016 ;

 Le Conseil de Communauté, après délibération à l’unanimité :

1) SOLLICITE, auprès des communes, le transfert de la compétence « Ecole d’enseignements artistiques » auprès
des communes du territoire à effet du 1er septembre 2016 ;

2) PRECISE que, de ce fait, les statuts seraient modifiés ainsi qu’il suit à compter de cette même date :

 Article 5, paragraphe 3.C Culture :
a) Suppression de la mention « Participation financière au SIVU « Ecole d’enseignement artistique : Musique et

Danse » du Haut Maine et Pail » ;
b) Adjonction de la mention « Ecole d’enseignements artistiques »

3) SOLLICITE la prise d’effet des modifications statutaires, au 1er septembre 2016.

Délibération n° 2016CCMA012 Régie Culture – Précision
 VU la délibération n° 2015CCMA131 en date du 10 septembre 2015 portant programmation culturelle & tarifs pour la
saison culturelle 2015-2016 ;
 VU la délibération n° 2015CCMA176 en date du 10 décembre 2015 précisant la délibération n° 2015CCMA131 ci-dessus
mentionnée ;
 CONSIDERANT la nécessité de compléter la délibération susvisée pour l’animation « A table » ;

Le Conseil de Communauté, après délibération à l’unanimité:
 1) COMPLETE l’article 3 « tarif réduit » de la délibération n° 2015CCMA176 en date du 10 décembre 2015 ainsi qu’il
suit :

g) Soirée « A Table » : le tarif de 6 € sera appliqué aux 12 choristes de l’Ecole de Musique et de Danse
participant au projet

Délibération n° 2016CCMA013 RAM –Enfance – Jeunesse – Tarification à compter de 2016
Le Conseil de Communauté, après délibération, à l’unanimité :

1) APPROUVE la grille tarifaire ci-après applicable dans le cadre des activités Enfance :

 Tarifs en fonction du Quotient familial

Précisions
0<QF<900 900<QF<1200

QF > ou =
1201

Péri ALSH (par
garderie*)

Un forfait pour le matin et un forfait
pour le soir, quel que soit le nombre
d’heures de garderies réalisées

0,35 € 0,40 € 0,45 €
En pratique, un battement de 15mn est
appliqué par rapport aux horaires du
centre

Journée sans repas 7,50 € 7,90 € 8,30 €

Semaine sans repas

sur base 5 jours d’ouverture 30,00 € 31,50 € 33,10 €

Sur base 4 jours d’ouverture 24,00 € 25,20 € 26,50 €
2

ème
 semaine par exemple (du 11 au 15

juillet 2016 – le 14 juillet férié, le centre
n’est pas ouvert)

Sur base 3 jours d’ouverture 18,00 € 18,90 € 19,90 €
1

ère
 semaine par exemple (du 6 au 8

juillet 2016)

Repas 3,00 € 3,20 € 3,40 €

Camps 5 jours (4 nuits) avec tous les repas 77,00 € 80,90 € 85,00 €

9 CR séance 28.01.2016 pour affichage v3

(matin, midi, soir)

4 jours (3 nuits) avec tous les repas
(matin, midi, soir)

61,60 € 64,70 € 68,00 €

3 jours (2 nuits) avec tous les repas
(matin, midi, soir)

46,20 € 48,50 € 51,00 €

Grandes sorties (Parc
d'attraction, Zoo,...)
repas compris

Pour un enfant venant uniquement à
la sortie 18,00 € 19,00 € 20,00 €

SUPPLEMENT Camp
1 nuitée ou nuit au
centre

Le supplément couvre le frais de
repas (soir et petit-déjeuner) et
d’encadrement nuit

8,00 € 8,40 € 8,90 €
Supplément à ajouter au tarif journée ou
au tarif semaine en fonction des cas

SUPPLEMENT
Grandes Sorties (Parc
d'attraction, Zoo,...)
repas compris

Le supplément couvre le frais de
repas (midi), de transport et
d’entrées

6,00 € 6,20 € 6,40 €

Supplément à ajuster au tarif journée ou
au tarif semaine en fonction des cas

2) MAINTIENT ET PRECISE la grille tarifaire ci-après applicable dans le cadre des activités Jeunesse :

 Tarifs en fonction du quotient familial

 QF<900 900<QF<1200 QF>1200

Activité sportive 2,00 € 2,20 € 2,40 €

Activité manuelle/cuisine 6,00 € 6,60 € 7,20 €

Activité avec intervenant 10,00 € 10,50 € 11,00 €

Bowling 10,50 € 11,00 € 11,50 €

Patinoire 11,00 € 11,50 € 12,00 €

Cinéma (Saint Pierre des Nids) 3,00 € 3,30 € 3,60 €

Karting 23,00 € 24,00 € 25,00 €

Laser Game 14,00 € 15,00 € 16,00 €

Paint ball 25,00 € 26,00 € 27,00 €

Piscine Pré en Pail ou Villaines la Juhel 1,00 € 1,10 € 1,20 €

Kayak 12,00 € 13,00 € 14,00 €

Acrobranche 15,00 € 16,00 € 17,00 €

Grande sortie sans entrée payante 15,00 € 16,00 € 17,00 €

Grande sortie avec entrée payante 30,00 € 32,00 € 34,00 €

1 Nuitée (Gîte Moulin Arrondeau, Camping ….) 15,00 € 16,00 € 17,00 €

3) FIXE la date d’effet à compter du caractère exécutoire de la présente décision.

Délibération n° 2016CCMA014 Service Public d’Assainissement Non Collectif (SPANC)
CONSIDERANT la difficulté à assurer l’équilibre budgétaire du Service depuis la création de la Communauté de

Communes ;
CONSIDERANT par ailleurs que la mise à disposition d’un agent à tiers temps par le SIAEP de Saint Pierre sur Orthe a pris

fin au 31 décembre 2015 ;
CONSIDERANT que ce service pourrait être délégué à un prestataire privé ;

 CONSIDERANT l’avis favorable unanime du Bureau réuni le 15 janvier 2016 ;

Le Conseil de Communauté, après délibération, à l’unanimité :

1) FAIT APPEL à un prestataire privé pour procéder aux contrôles règlementaires des installations existantes
d’assainissement non collectif ;

2) ASSURE en régie le contrôle des installations neuves ;

3) CONSERVE la facturation auprès des usagers ;

4) LANCE la consultation des prestataires susceptibles d’effectuer la prestation de service.

Délibération n° 2016CCMA015 Ouverture Anticipé de Crédits
 VU la délibération n° 2015CCMA162 du Conseil de Communauté en date du 10 décembre 2015 autorisant le Président à
signer les marchés relatifs aux travaux de réseaux des rues de Villaines la Juhel ;
 VU la délibération n° 2015CCMA169 du Conseil de Communauté en date du 10 décembre 2015 approuvant le
programme de travaux envisagés sur la commune de Pré en Pail en vue de la réhabilitation et la restructuration des réseaux
de l’Avenue de Bretagne et de la rue de la Petite vitesse ;

10 CR séance 28.01.2016 pour affichage v3

 VU la délibération n° 2015CCMA179 du Conseil de Communauté en date du 10 décembre 2015 portant décision
modificative n° 2 au budget du service Assainissement et inscription d’une opération en maîtrise d’ouvrage déléguée en
section d’investissement (aux comptes 458101 en dépenses et 458201 en recettes) pour un montant de 65 000 € HT ;

 CONSIDERANT que cette opération aurait dû être inscrite au Budget Principal de la collectivité et non au Budget du
Service Assainissement ;
 CONSIDERANT que l’opération concernant les réseaux de Villaines la Juhel est actuellement en cours dans le cadre du
marché et qu’il sera nécessaire de procéder au règlement de factures avant le vote du Budget Primitif 2016 ;

 Le Conseil de Communauté, après délibération, à l’unanimité :

1) APPROUVE l’ouverture par anticipation au budget principal pour l’exercice 2016, en section d’investissement, des
crédits budgétaires ci-après pour les opérations ci-après :

Opération Type Chapitre /Article Montant crédits

Réseaux Eaux Pluviales (en
M.O.D.)

Dépenses 458/458119 63 758,00 €

Recettes 458/458219 63 758,00 €

2) DONNE tous pouvoirs à Monsieur le Président pour procéder aux écritures comptables nécessaires

Délibération n° 2016CCMA016 Contribution au SDIS – Répartition
 CONSIDERANT la notification du S.D.I.S. auprès de la Communauté de Communes du Mont des Avaloirs du montant total
du contingent incendie pour le territoire lequel s’élève à 373 225,02 € ;
 CONSIDERANT que cette contribution a été calculée par le Conseil d’Administration du S.D.I.S au regard de deux critères
représentatifs et régulièrement actualisés :

- La population D.G.F.
- Le potentiel financier agrégé (base de référence : année N-2)

 CONSIDERANT, par ailleurs, le montant de la contribution 2016 est revalorisé par application moyenne de l’indice des prix
à la consommation sur les 12 derniers mois connus ;
 CONSIDERANT l’avis favorable du Bureau, réuni le 5 février dernier ;

Le Conseil de Communauté, après délibération, à l’unanimité :

1) PROCEDE à la répartition du contingent entre les communes selon les modalités suivantes :

COMMUNES
Contribution

2015
Contribution

2016

AVERTON 25 029,52 24 901,68

BOULAY-LES-IFS 2 551,10 2 678,94

CHAMPFREMONT 4 154,29 4 111,68

CHEVAIGNE-DU-MAINE 4 218,20 4 090,36

COUPTRAIN 2 494,62 2 281,56

COURCITE 16 666,55 16 368,26

CRENNES-SUR-FRAUBEE 6 801,55 6 588,49

GESVRES 9 844,23 10 185,13

JAVRON-LES-CHAPELLES 42 133,68 41 494,49

LA PALLU 2 755,34 3 011,02

LE HAM 7 756,97 7 458,68

LIGNIERES-ORGERES 13 273,61 14 168,48

LOUPFOUGERES 6 279,08 6 236,47

MADRE 6 421,72 6 379,11

NEUILLY-LE-VENDIN 9 707,00 9 280,87

PRE EN PAIL SAINT SAMSON
50 123,40

53 634,63
5 258,37

RAVIGNY 3 710,42 3 923,48

SAINT-AIGNAN-DE-COUPTRAIN 7 820,90 7 778,29

SAINT-AUBIN-DU-DESERT 4 138,79 3 499,60

SAINT-CALAIS-DU-DESERT 5 142,50 5 142,50

2) DONNE tous pouvoirs à Monsieur le Président pour notifier aux communes les sommes à inscrire à leur budget
2016.

11 CR séance 28.01.2016 pour affichage v3

Délibération n° 2016CCMA017 Compétence « Contingent Incendie »

 VU la Loi n°2015-991 du 7 août 2015 portant Nouvelle Organisation Territoriale de la République, dite Loi NOTRE et
notamment son article 97 ;
 CONSIDERANT la possibilité offerte par la Loi NOTRE de transférer la compétence « contingent incendie » à l’E.P.C.I. ;
 CONSIDERANT que ce transfert entraînerait intégration de cette contribution, valeur 2016, dans les Attributions de
Compensation des communes 2017 ;

Le Conseil de Communauté, après délibération, à l’unanimité :

1) SOLLICITE le transfert de la compétence « contributions au budget du Service Départemental d’Incendie et de
Secours ;

2) SOLLICITE la prise d’effet de cette compétence au 1
er

 janvier 2017.
3) PREND ACTE que, le cas échéant, l’article 5-3.Compétences facultatives, paragraphe 3.G. Divers, alinéa 2,

« versement du contingent incendie au service départemental d’incendie et de secours, la C.C.M.A. agissant alors
en qualité d’interface financier » serait alors remplacé, à effet du 1er janvier 2017 par la mention « Contingent
incendie ».

INFORMATIONS du PRESIDENT

Décisions prises par le Bureau dans le cadre de sa délégation
 Monsieur le Président informe les Membres des décisions prises par le Bureau dans le cadre de la délégation qu’il a reçu
par délibération n° 2014CCMA070b du Conseil de Communauté en date du 29 Avril 2014, à savoir :

a) Prêt bancaire : 900 000 € suite décision du Conseil du 10/12/2015
 Banque retenue : Crédit Agricole
 Conditions :

 Taux fixe : 1,70 %
 Échéances : constantes
 Périodicité : trimestrielle
 Frais de dossier : 0,10% du capital emprunté

b) Renégociation Prêt bancaire : 1 000 000 € (Décision du Bureau n° 2016-B01 du 15/01/2016)

Contracté à l’origine par la C.C.A. pour le financement des opérations suivantes :
 Aménagement de la Zone d’Activités « Les Terriers » 300 000 €
 Aménagement de la Zone d’Activités « Les Avaloirs » 300 000 €
 Aménagement de la Zone d’Activités « Les Renardières » 400 000 €

dans les conditions ci-après :
 Durée 15 ans
 Périodicité annuelle
 Prêt SAGELAN annuité réduite
 Taux fixe actuariel 4,41 %

RENEGOCIATION
Date de mise en place de la renégociation : après l’échéance du 08/01/2016
Capital restant dû 593 217,84 €
Durée restante 96 mois
Nombre d’échéances 8
Profil d’amortissement amortissement progressif du capital
Taux Fixe 3,41 % (TEG 3,59%)
Frais de renégociation 4 449,13 € (réintégré dans le capital)
Economie réalisée 23 894,79 €

c) Renégociation Prêt bancaire : 500 000 € (origine CCA) Décision du Bureau n° 2016-B02 du 15/01/2016

Contracté à l’origine par la C.C.A. pour le financement des opérations suivantes :
 Atelier Relais ex-CAM » 135 000,00 €
 Réhabilitation Belvédère des Avaloirs 69 000,00 €
 Rechargement de Voiries 296 000,00 €

dans les conditions ci-après :
• Durée du prêt 10 ans (120 mois)
• Taux fixe 3,66 %
• Périodicité annuelle
• Echéances constantes

12 CR séance 28.01.2016 pour affichage v3

RENEGOCIATION
Date de mise en place de la renégociation : après l’échéance du 08/01/2016
Capital restant dû 368 378,51 €
Durée restante 84 mois
Nombre d’échéances 7
Profil d’amortissement amortissement progressif du capital
Taux Fixe 2,85 % (TEG : 3,05%)
Frais de renégociation 2 762,83 € (réintégré dans le capital)
Economie réalisée 9 605,98 €

Fin de la séance à 23h30

