

COMPTE RENDU DU CONSEIL MUNICIPAL
DU MERCREDI 30 MARS 2016 A 19 H 30

Présents :
Mmes, MM, G. de LONGEVIALLE, Catherine REBAUD, Jean-Claude BRAILLON,
Valérie LONCHANBON, Sylvie PRIVAT, Yann CHARLET Joël FROMONT,
 Christophe CHEVALLET,, Sylvie DUTHEL, , Bernard LEBLOND, Yves FIESCHI , Louis
DUFRESNE, Henri BONCOMPAIN, Ludivine BOUCAUD , Christian ROMERO, Ghislaine JULIEN,
Serge VAUVERT, . Smahin YAHYAOUI, Marie-Françoise EYMIN, Marjorie TOLLET , Marlène
MARCZAK, Alain GAY, Saliha MEZGHICHE

Excusés avec pouvoir :
Pierre BAKALIAN (pouvoir mr de Longevialle), Frédérique BAVIERE (pouvoir à mme Lonchanbon) ,
Danièle CAMERA (pouvoir à mr Fieschi) , Jean-Charles LAFONT (pouvoir à mme Rebaud) , Pauline
LI (pouvoir à mr Chevallet)

Absente :
Gaëlle MOMET

En préambule, Monsieur de Longevialle propose aux membres présents d’ajouter 2
points à l’ordre du jour :

- Admission de biens de faible valeur en section d’investissement
- SYDER : proposition de budgéter la contribution de la commune au SYDER

en 2016

1. APPROBATION DU COMPTE RENDU DU CONSEIL MUNICIPAL DU 29

FEVRIER 2016

Monsieur de Longevialle rappelle que le compte rendu du conseil municipal du 29
février dernier a été transmis aux conseillers municipaux le 29 mars 2016. Il
demande si certains conseillers souhaitent reporter cette approbation au prochain
conseil municipal.
À la demande des membres du groupe d’opposition, cette approbation est reportée
au conseil de mai.

2. MARCHE DE TRAVAUX : ESPACE LOISIRS SPORTIFS SAINT VINCENT –
AMENAGEMENT D’UN ESPACE DE JEUX

Monsieur Charlet explique que le projet d’aménagement de l’espace loisirs sportifs
Saint Vincent comprenant des aires de jeux (terrains de badminton et volley), des
cheminements doux, des espaces verts doit être présenté et l’assemblée délibérante.
A l’issue de cette présentation, elle sera amenée à se prononcer sur le document de
consultation des entreprises (DCE) préalablement au lancement de ce marché de
travaux en procédure adaptée.

Monsieur Charlet informe que ce dossier comprendra :

- un acte d’engagement
- un CCAP
- un CCTP
- un DPGF
- un règlement de la consultation

Il sera fait notamment référence aux critères de choix :

Le règlement de la consultation précise les critères de jugement des offres :

- Prix : 60 %
- Valeur technique : 40 %

Le critère prix sera calculé suivant la notation suivante :

- 60 pour le 1er (moins disant) et proportionnellement au montant de la première
offre pour les suivantes.

La valeur technique des prestations, appréciée au vu du contenu des éléments du
mémoire de l’entreprise. Elle est jugée au vu des éléments suivants :

- Connaissance du site et des prestations à réaliser
- Fournitures et fournisseurs envisagés
- Adéquation des moyens humains et matériels proposés pour la réalisation de la

mission.
- Compétences au vu des CV de chaque membre de l’équipe et en particulier

celles du responsable de chantier, ainsi que les principales mesures
spécifiques prévues pour assurer la sécurité et l’hygiène sur cette opération.

- Méthodologie et pertinence de l’organisation proposées par phase de la
mission.

- Planning prévisionnel et phasage des travaux.

Chaque élément a fait l’objet d’une évaluation comme suit :
- Très bonne : 2 points
- Bonne : 1.5 points
- Moyenne : 1 point
- Passable : 0.5 point
- Insuffisante : 0 point

Et également à un critère portant sur la clause sociale :

L’entreprise attributaire de ce lot s’engage à réaliser une action d’insertion auprès
des personnes rencontrant des difficultés sociales et / ou professionnelles
particulières, et notamment selon ses possibilités et opportunités, à destination des
résidents de la Commune de GLEIZE et à défaut de la Communauté
d’Agglomération Villefranche Beaujolais Saône.

Pourront être concernés par cette action, les publics prioritaires suivants :

- Les demandeurs d’emploi de longue durée inscrits depuis au moins 12 mois à
Pôle Emploi,

- Les demandeurs d’emploi de plus de 50 ans (séniors) inscrits à Pôle Emploi,
- Les bénéficiaires de minimas sociaux (RAS, AAH, ATA..),
- Les travailleurs handicapés reconnus par la MDPH,
- Les jeunes de moins de 26 ans ayant peu ou pas de qualifications e ou

d’expériences professionnelles (niveau 5 ou infra 5), inscrits à Mission Locale
ou Pôle Emploi,

- Les personnes ayant fait l’objet d’une peine privative de liberté restant
accompagnées dans une démarche d’insertion,

- Les personnes prises en charge par le secteur de l’Insertion par l’Activité
Economique (sous réserve de l’agrément délivré par Pôle Emploi justifiant sa
prise en charge).

D’autres personnes rencontrant des difficultés d’insertion peuvent, sur avis motivé
des acteurs de l’emploi, être considérées comme relevant des publics prioritaires.
Dans tous les cas, l’éligibilité des candidats sera validé par la Chargée de Mission
« Clauses Sociales » de la Maison de l’Emploi et de la Formation en Pays Beaujolais
Elargi (article … CCAP).

L’entreprise attributaire du lot devra obligatoirement réserver, uniquement dans le
cadre de l’exécution des prestations, un volume horaire relevant des travaux
d’insertion pour le lot :

- Terrassement / VRD

Décomposition du marché :

Lot 1 : VRD
Lot 2 : espaces verts
Lot 3 : jeux pour enfants

À l’issue de cette présentation, Monsieur Charlet présente le programme complet
d’aménagement selon un plan présenté à l’assemblée.

Il demande à l’assemblée de se prononcer sur le document de consultation des
entreprises afin d’autoriser Monsieur le Maire à lancer une consultation sous la forme
d’un marché public de travaux en procédure adaptée.

Discussion :
Monsieur Gay déplore de ne pas avoir été destinataire préalablement au conseil
municipal d’informations écrites concernant ce projet.
La seule lecture du document ne donne pas, selon lui, suffisamment d’indications.
Par ailleurs, il demande quelle est l’importance attribuée au critère social par rapport
aux autres critères de choix.

Il lui est répondu que le critère de clause sociale correspond à une condition
d’acceptation des candidatures. À l’issue, les offres des candidats sont soumises à
l’analyse selon les critères de prix et de valeur technique précités.

Vote
accord à l’unanimité

3. MARCHE DE TRAVAUX : VOIRIE ACCESSIBILITE 2016

Monsieur Braillon rappelle que le document de consultation des entreprises (DCE) a
été adopté par le conseil municipal réuni le 29 février 2016.

Il a été procédé au lancement de l’appel public à la concurrence dans le cadre d’une
procédure de marché de travaux en procédure adaptée.
L’avis de la commission de la commission d’appels d’offres doit être présenté et le
conseil municipal sera invité à désigner l’entreprise retenue.

Monsieur Braillon procède à la lecture du rapport d’analyse des offres.

1 - Présentation

1.1. HISTORIQUE et DESCRIPTIF DES TRAVAUX

La Commune de Gleizé a souhaité lancer une consultation regroupant des travaux de voirie
et d’accessibilité dont voici le détail :

- Route de Montmelas : le projet consiste en la réfection des revêtements de
trottoirs (en stabilisé côté nord, en enrobé rouge côté sud), la création d’un
cheminement piétons vélos côté sud, la création de deux plateaux surélevés

- Chemin de Mâchon : le projet consiste en la réfection du tapis sur la moitié
du linéaire de la voie et la création de deux passages d’eaux pluviales en
travers de chaussée sur la partie basse afin de limiter les dégradations de
chaussée

- Giratoire St Roch : le projet consiste en la création de deux coussins lyonnais
avec chicanes afin de sécuriser les accès au giratoire

- Place de la Mairie : le projet consiste en la délimitation de la place de la
Mairie, en séparant la place des voies de circulation

- Entretien voiries : le projet consiste en la réalisation de purges de voirie sur
les voies mentionnées dans le DQE

- Lotissement les Cerisiers : le projet consiste en la réfection de trottoirs et
chaussée sur environ la moitié du linéaire de voies du lotissement

- Accessibilité trottoirs : le projet consiste en la mise en accessibilité de
trottoirs et traversées piétonnes par la réalisation de nouveaux revêtements et
abaissés de trottoir.

1.2. DECOMPOSITION

Pas de décomposition en lots, pas de tranche conditionnelle.

1.3. CRITERES DE JUGEMENT DES OFFRES

Le règlement de la consultation précise les critères de jugement des offres :
- Prix : 60 %
- Valeur technique : 40 %

Le critère prix sera calculé suivant la notation suivante :

- 60 pour le 1er (moins disant) et proportionnellement au montant de la première
offre pour les suivantes.

La valeur technique des prestations, appréciée au vu du contenu des éléments du
mémoire de l’entreprise. Elle est jugée au vu des éléments suivants :

- Connaissance du site et des prestations à réaliser,
- Fournitures et fournisseurs envisagés,
- Adéquation des moyens humains et matériels proposés pour la réalisation de la

mission.
- Compétences au vu des CV de chaque membre de l’équipe et en particulier

celles du responsable de chantier, ainsi que les principales mesures
spécifiques prévues pour assurer la sécurité et l’hygiène sur cette opération.

- Méthodologie et pertinence de l’organisation proposées par phase de la
mission.

- Planning prévisionnel et phasage des travaux.

Chaque élément a fait l’objet d’une évaluation comme suit :
- Très bonne : 2 points
- Bonne : 1.5 points
- Moyenne : 1 point
- Passable : 0.5 point
- Insuffisante : 0 point

1.4. CLASSEMENT DES OFFRES

L’entité adjudicatrice éliminera les offres non conformes à l'objet du marché ou au
règlement de consultation. Les offres seront classées par ordre décroissant.
Dans le cas où des erreurs de multiplication, d’addition ou de report seraient
constatées dans le bordereau des prix unitaires figurant dans l’offre d’un candidat, il
n’en sera pas tenu compte dans le jugement de la consultation. Toutefois si
l’entrepreneur concerné est sur le point d’être retenu, il sera invité à les rectifier ; en
cas de refus, son offre sera éliminée comme non cohérente.

L’offre la mieux classée sera donc retenue à titre provisoire en attendant que le
candidat produise les documents nécessaires. Le délai imparti par le pouvoir
adjudicateur à l’attributaire pour remettre ces documents sera indiqué dans le
courrier envoyé à celui-ci ; ce délai ne pourra être supérieur à 10 jours.

2. VÉRIFICATION DES OFFRES

2.1. OUVERTURE DES PLIS

L’ouverture des plis a été réalisée par la CAO le 18 mars 2016 en Mairie de Gleizé.
Trois offres ont été reçues, deux au format papier et une au format électronique. Les
candidats suivants ont remis des plis réguliers :

- EIFFAGE
- EUROVIA
- AXIMA

2.2. ANALYSE DES PIECES REGLEMENTAIRES

L’offre des candidats devait se composer des éléments suivants :
- Les pièces justificatives

o DC1 – DC2 - DC6 – DC4 - DC7 ou équivalent
o Certificat fiscaux et sociaux
o Qualifications professionnelles
o Références

- Un projet de marché
o Acte d’engagement ;
o Bordereau des prix unitaires et détail quantitatif estimatif ;
o Mémoire technique
o Plan travaux
o CCAP – CCTP

2.3. OBSERVATIONS

L’ensemble des soumissionnaires a présenté les pièces requises. Toutes les offres
sont donc recevables.

3. VÉRIFICATION DES PRIX

3.1. ANOMALIE RELEVEES

Une anomalie de calcul est à noter dans l’offre d’EIFFAGE : le taux de TVA à 20% a
été ajouté à deux reprises : une première sur le DQE et une seconde sur l’ACTE
D’ENGAGEMENT, rendant les prix mentionnés à l’acte d’engagement erronés.

3.2. CONCLUSION

Malgré l’erreur de calcul repérée sur l’acte d’engagement de l’entreprise EIFFAGE, la
vérification à partir du BPU et DQE permet de rendre cette offre recevable. Il
conviendra de faire produire un nouvel acte d’engagement à l’entreprise afin de
régulariser l’erreur matérielle.

 4. RECAPITULATION DES OFFRES

4.1. CLASSEMENT DES OFFRES

Les prix des trois offres, après vérifications :

- EIFFAGE : 238 099.44 € TTC
- AXIMA : 267 600.01 € TTC
- EUROVIA : 275 741.02 € TTC

Après application des pondérations :

EIFFAGE

EUROVIA

AXIMA

238 099,44 €

275 741,02 €

267 600,01 €

Offre la plus
basse

238 099,44 € 238 099,44 € 238 099,44 €

Estimation 329 500,00 €

Note 1,00 0,86 0,89

Noté définitive 60,00 51,81 53,39

Note EIFFAGE EUROVIA AXIMA

Connaissance du site 2,0 1,0 0,5 2,0

Fournitures et fournisseurs 1,0 1,0 1,0 1,0

Moyens humains, matériels,
sécurité, hygiène

2,0 1,5 1,5 1,5

Méthodologie et pertinence de
l'organisation proposée

2,0 1,5 1,5 1,5

Clauses sociales 1,0 1,0 1,0 1,0

Planning et phasage 2,0 2,0 2,0 2,0

Totaux 10,0 8,0 7,5 9,0

Noté définitive 40,0 32,0 30,0 36,0

4.2. COMMENTAIRES SUR LES PRIX

Les prix proposés par le Maître d’œuvre sont ceux pratiqués dans la région au début
de l’année 2016.
Les propositions varient par rapport à l’estimation du MOE de 72.26 % à 86.34 % du
montant estimé.
La conjoncture actuelle explique en grande partie ces prix bas.

4.3. COMMENTAIRES SUR LA VALEUR TECHNIQUE

Toutes les entreprises ont fourni un mémoire technique de bonne qualité.

Pour les trois entreprises les délais pour l’ensemble de l’opération vont de 4 à 6
semaines de travaux.

 5. CONCLUSIONS

Les entreprises ont bien analysé le dossier dans son ensemble. Il ressort de
l’analyse des plis que le classement est le suivant :

1 : EIFFAGE avec 92.00 soit 18.4/20
2 : AXIMA avec 89.39 soit 17.87/20
3 : EUROVIA avec 81.81 soit 16.36/20

L’entreprise EIFFAGE est classée première.

Monsieur Braillon informe que la commission d’appels d’offres a émis un avis
favorable.

Vote
accord à l’unanimité

4. ASSOCIATION AGORA : BILAN FINANCIER 2015

Monsieur Charlet propose que, préalablement au vote du budget 2016, le bilan et le
compte de résultats 2015 de l’association AGORA soient présentés.

Il présente successivement le bilan financier et commente l’actif et passif.

ASSOCIATION AGORA - COMPTE DE RESULTATS 2015

Charges CR 2015 Produits CR 2015 OBSERVATIONS

Alimentation 14 682,00 HBVS 16 000,00

petit matériel d'activité 3 430,00 Chantier Gleizé

autres fournitures 346,00 Hvces 6/12 GS 6 791,00

carburant 1 748,00 Vces 6/12 GS 24 065,00

fourniture de bureau 1 351,00 Hvces 12/17 GS 122,00

matériel de bureau 330,00 Vces 12/17 GS

location + loyer 20 442,00 Hvces 6/12 PB

entretien réparation 115,00 Vces 6/12 PB 1 871,00

assurances 2 942,00 H Vces 12/17 PB

telethon -79,00 Vcse 12/17 PB 4 320,00

Photo H Vces 4 - 5 ans 1 778,00

snogaec Vces 4 - 5 ans 5 111,00

régie Spect Honor Danse 8 817,00

documentation 40,00 Peinture

honoraires comptable 6 060,00 atelier divers

SACEM+cotisations Théâtre 2 410,00

Publicité 112,00 remise en forme
STEP

708,00

frais de transp +Bus 8 775,00 jrnal de jeunes

spect culturel Sortie fam + Rich
cult

504,00

activités- pédagogie 10 443,00 Animation spect 1 329,00

frais de déplacement 1 829,00 couture

mission réception cirque 1 257,00

gratification chantier 175,00 loisirs créatifs, ..

téléphone + internet 707,00 Divers

timbres 271,00 Adhésion 2 335,00

arrondis Telethon

imprimerie 2 472,00 arrondis

Formation du personnel 3 178,00 cuisine

Uniformation Uniformation

loisirs créatif patelier pylate/gym

Informatique maintenance

Mbus été+ > vces

MUTUELLE

honoraires com aux cptes

Sous TOTAL 79 369,00 SOUS TOTAL 77 418,00

direction 52 659,00 Prest serv CAF 28 985,00 allocation caf selon
quotient familial

respon d'animation 39 343,00 Prest serv Gleizé 28 035,00 participation journée
enfant Gleizé

cuisine/couture Contrat Enfance 17 806,00 cej activités 2014 pour
2015

secrétaire 31 489,00 Chéques Vces

EJ prevention CE

EJ Animation MSA 237,00 concerne les
allocataires msa

Discussion :
Monsieur Gay demande à quoi correspond la ligne de dépenses « locations + loyer »
et demande également pourquoi la valorisation des mises à disposition
d’équipements par la commune auprès de l’association n’apparait pas dans le
compte de résultat en dépenses comme en recettes.

Pour le second point, Monsieur de Longevialle répond qu’il s’agit d’un résultat
comptable faisant apparaître nettement les charges et les produits 2015 pour
l’association.
Le choix a été fait de ne pas intégrer cette donnée dans le compte de résultat
sachant que, si elle avait été identifiée, elle n’aurait pas impacté le résultat 2015.

S’agissant de la ligne « locations + loyer », Monsieur Charlet explique qu’elle
correspond à des locations de bus.

Charges CR 2015 Produits CR 2015 OBSERVATIONS

CDD autres serv
sociaux

2 572,00 participation MDR et
CE

Animatrice PB Bon CAF 8 000,00 selon critère global
CAFen fin d'année

Animateur PB 31 555,00 CLAS CAF 4 109,00 accompagnement
scolaire

Contrat Engag Educatif 54 321,00 CNASEA

Danse 5 661,00 Subv anim Gleizé 110 000,00

Cirque 803,00 CUCS 11 000,00

CAE Aménagement
rythmes scolaires

2 820,00

atelier divers subv CAF
HANDICAP

6 000,00 alloué selon handicap

Accomp scolaire 2 410,00 CAVIL

médecine du travail 925,00 Conseil Général 3 500,00

Théâtre 2 210,00 Contrats aidés

cae adulte relais 19 775,00 Prest com Arnas 2 743,00

atelier PYLATE/GYM 1 613,00 Uniformation

Divers (avant natur) 321,00 arrondis

regul charges sociales VVV/ANCV 5 250,00

personnel d'entretien 2 473,00 contrat aidé
Adulte rel

18 806,00

Sous TOTAL 245 558,00 Sous TOTAL 249 863,00

 Intêret financier 178,00

Frais bancaire 567,00 reprise sur provision

Ammortissement Produit exerc< 2 413,00

Provision Fonds Propres

Impôts

Charges exercice< 6 322,00

Résultat Résultat perte 1 944,00

TOTAL 331 816,00 TOTAL 331 816,00

Monsieur Gay rappelle que le groupe d’opposition a demandé à disposer de ces
éléments financiers avant la séance du conseil municipal et regrette de s’être vu
opposé un refus.
Monsieur de Longevialle répond que ce point de présentation des éléments
financiers de l’agora a été inscrit à l’ordre du jour à son initiative avant le vote du
budget 2016. Il rappelle également qu’il s’agit d’une information qui a pour but de
valoriser le travail réalisé par l’association d’une part, et de concourir notamment à
garantir la transparence des relations établies entre la commune et l’association,
d’autre part.
Il précise que cette présentation n’appelle pas de vote de la part de l’assemblée,
c’est pourquoi il n’est pas apparu nécessaire de procéder à la transmission de
documents au préalable.

5. BUDGET 2016

- VOTE DES SUBVENTIONS ET PARTICIPATIONS 2016

Monsieur de Longevialle propose au Conseil Municipal, comme chaque année, de
fixer le montant des subventions aux associations et divers établissements ainsi que
le montant global des participations aux familles pour les accueils de loisirs sans
hébergement et colonies.

Ville

NB

ELEVES

ANNEE

Montant NB

ELEVES

ANNEE

Monta

nt à

l'élève

Montant

2015 2016

2014/ 2015

2015/201

6

Activités scolaires ECOLE
ROBERT
DOISNEAU

GLEIZE

135 4 190,00 € 115 30 3 450,00
 ECOLE

ROBERT
DOISNEAU

Sortie
Guédelo
n des 1er
et 2 juin
(CE2 et
CM1) 500,00 €

0,00

Activités scolaires
(primaire)

ECOLE
B.
BRANCIARD
(Elémentaire)

GLEIZE

56

64 30 1 920,00
Activités scolaires
(maternelle)

ECOLE B.
BRANCIARD
(Maternelle)

GLEIZE

39 2 340,00 € 29 20 580,00
Activités scolaires ECOLE

JOSEPH
VIOLLET

GLEIZE

75 1 500,00 € 80 20 1 600,00
 ECOLE

Brassens
(Elémentaire)

40

39 30 1 170,00

Ville

NB

ELEVES

ANNEE

Montant

NB

ELEVES

ANNEE

Monta

nt à

l'élève

Montant

2015

2016

2014/ 2015

2015/201

6

Activités scolaires ECOLE de
la
CHARTONNIE
RE
(Maternelle)

GLEIZE

90 1 960,00 € 87 20 1 740,00

16 660,00 €

0,00

 ECOLES
PRIVEES

(aide aux
fournitures
scolaires)

 ECOLE PRIMAIRE PRIVEE
COURS PERRIER - A.E.P.

VILLEFRANCHE
16 400,00 € 16 25 400,00

ECOLE NOTRE DAME DE
MONGRE

VILLEFRANCHE
54 1 350,00 € 51 25 1 275,00

ECOLE NOTRE DAME Bd
Gambetta (OGEC)

VILLEFRANCHE
19 475,00 € 19 25 475,00

ECOLE PRIVEE MIXTE
REMPARTS OGEC rue des
Remparts

VILLEFRANCHE
14 350,00 € 0 25 0,00

ECOLE PRIVEE SAINT PIERRE
RUE CL BERNARD et RUE DES
REMPARTS OGEC

VILLEFRANCHE
22 550,00 € 30 25 750,00

 OGEC SAINT
FRANCOIS

ANSE

1 25 25,00

CENTRES
APPRENTIS

 CHAMBRE DES METIERS DU
RHONE apprentissage

LYON CEDEX
06

23 25 575,00
MAISON FAMILIALE DU

BEAUJOLAIS
CHARENTAY

1 25 25,00
MAISON FAMILIALE RURALE

LA PALMA
L'ARBRESLE

4 100,00 € 0 25 0,00
MAISON FAMILIALE LA PETITE

GONTHIERE
ANSE

3 75,00 € 1 25 25,00
MAISON FAMILIALE RURALE

C.F.A
BALAN (Ain)

2

1 25 25,00
CFA BTP AIN - Formation

professionnelle
BOURG EN

BRESSE

3 25 75,00

MAISON FAMILIALE RURALE
Chessy Les

Mines 3 75,00 €

25 0,00

MAISON FAMILIALE RURALE
DES 4 VALLEES

LAMURE
S/AZERGUES

2 25 50,00

MAISON
FAMILIALE DE
SAINT
LAURENT DE
CHAMOUSSE
T

ST LAURENT
DE CHAMOUSSET

1 25,00 €

25 0,00

MAISON FAMILIALE RURALE
VILLIE

MORGON 2 50,00 €

25 0,00

MAISON
FAMILIALE
RURALE DE
CHAUMONT

EYZIN-PINET (38)

1 25,00 €

25 0,00

SOCIAL

MONTANT
2015

MONTANT
2016

CONTRAT ENFANCE
JEUNESSE

23 000,00 €

22 600,00

L'AGORA GLEIZE

110 000,00 €

120 000,00

ASSOCIATION SPORT LOISIRS
HANDICAPES PHYSIQUES

VILLEFRANCHE

200,00 €

200,00

ASSOCIATION VALENTIN
HAUY

VILLEFRANCHE

40,00 €

40,00

ASSOCIATION DES
PARALYSES de France

VILLEFRANCHE

80,00 €

80,00

SECOURS CATHOLIQUE VILLEFRANCHE

200,00 €

200,00

Resto du Cœur

200,00 €

200,00

A.D.A.V.E.M

VILLEFRANCHE

80,00 €

associ
ation
disso
ute

 A.G.I.V.R VILLEFRANCHE

300,00 €

300,00

Résidence Dubure - Assoc
d'Aide et d'Action Sociale en faveur
des personnes âgées

VILLEFRANCHE

300,00 €

300,00

SAUVEGARDE DE L'ENFANCE VILLEFRANCHE

155,00 €

155,00

ASSOC. CALADOISE DES
DONNEURS DE SANG BENEVOLES

VILLEFRANCHE

80,00 €

80,00

Association d'Accueil des Aînés GLEIZE

1 500,00 €

2 000,00

COMITE JUMELAGE GLEIZE
KEROU

GLEIZE

3 000,00 €

3 000,00

LES QUATRE A - formation
chiens guide d'aveugles

SERMENTIZON
(63)

100,00 €

100,00

 SPORT

 CLUBS SPORTIFS
MEMBRES DE
L'OMS

Handball
GLEIZE

2 000,00 €

2 000,00

 Escalade
Club Vertige

1 000,00 €

1 000,00

 Escalade
Club Vertige
Organisation
championnat
de France

2 000,00 €

2 100,00

 Rinck-
Hockey

2 800,00 €

2 800,00

 Club
d'escrime

1 600,00 €

1 600,00

 Elan
Sportif

2 000,00 €

2 100,00

 Club
Cabot

600,00 €

500,00

OMS GLEIZE

2 000,00 €

2 200,00

BOURSE AUX EXPLOITS

1 000,00

 AUTRES

 COMITE DES FETES GLEIZE

5 000,00 €

5 000,00

ASSOCIATION VILLEFRANCHE
BEAUJOLAIS KALARACH

VILLEFRANCHE

100,00 €

100,00 €

LA CLIQUE GLEIZE

80,00 €

80,00 €

ASSOCIATION DES ANCIENS
COMBATTANTS

GLEIZE

80,00 €

80,00 €

MONTANT
2015

MONTANT
2016

JOURNEE DE LA RESISTANCE LYON

20,00 €

20,00 €

SOUVENIR Français GLEIZE

30,00 €

30,00 €

JEUNES SAPEURS POMPIERS

200,00 €

200,00 €

Divers -
Imprévus

1 450,00 €

Total subventions aux associations
196 990,00 €

189 905,00

Total Général
subventions
 & participations

227 905,00

Participations versées aux familles

Proposition
2015

Réalisé
2015

Proposition
2016

Conditions
2015:
CLSH : 7.00
€/jour
durée maxi/an :
60 jours

Colonies : 7.00
€/jour
durée maxi/an :
30 jours

Conditions 2016:
CLSH : 7.10
€/jour
durée maxi/an :
60 jours

Colonies : 7.10
€/jour
durée maxi/an :
30 jours/quotient
familial 457,35 €

44 000,00 €
31 541,70
€

38 000,00 €

Total
Participations versées aux familles

44 000 €

38 000 €

Les montants indiqués sur ce document sont présentés à l’assemblée délibérante.

Le total des subventions et participations allouées s’élève à 227 905 €.

Le Conseil Municipal, procède au vote :

 Écoles publiques : accord à l’unanimité

 écoles privées : contre quatre

 centres de formation et d'apprentis : accord à l’unanimité

 social : accord à l’unanimité sauf
o Agora : abstentions 4

 sport : accord à l’unanimité
Autres : accord à l'unanimité

Par ailleurs, Monsieur de Longevialle propose de fixer le montant global des
participations aux familles pour les centres de loisirs sans hébergement et colonies :

Budget proposé pour 2016 : 38 000 €

accord à l'unanimité

Soit un total budgété sur la ligne 6574 subventions de :
227 905 €.

DISCUSSION :
Monsieur Leblond s’étonne que le conseil Municipal n’ait pas été informé de la
demande de subvention formulée par l’association Oasis et demande à ce que celle-
ci soit reconsidérée.
Monsieur de Longevialle répond que le conseil municipal se prononce chaque année
sur les demandes récurrentes des associations et établissements en matière de
subvention.
Concernant la demande de l’Oasis, il précise que la commune ne dispose pas de la
capacité financière pour répondre à cette demande et qu’elle soutient déjà de façon
très régulière cette association sous la forme de multiples partenariats.

Il précise par ailleurs qu’un avis favorable émis par la commune au vu de la demande
de l’Oasis serait de nature à créer un précédent qui pourrait naturellement susciter
d’autres demandes que la commune ne serait pas en capacité d’honorer.

La qualité des actions mises en œuvre par cette association n’est bien sûr pas
remise en cause.
Monsieur de Longevialle rappelle également que la commune intervient, tout au long
de l’année, sous la forme d’aides financières auprès des communautaires via le
CCAS.

S’agissant du budget présenté, Monsieur Leblond précise que le montant total
budget 2015 n’est pas concordant avec les documents remis avec la convocation du
conseil municipal.

Monsieur de Longevialle répond que les documents de ce jour font référence au
budget 2015 voté le 30 mars 2015 avec en plus les 4 décisions modificatives
adoptées en cours d’année.

S’agissant des participations de la commune auprès des centres de loisirs, celles-ci
sont versées en fonction des journées enfants (domiciliés à Gleizé) identifiées
chaque année au sein de l’association agora et de l’association courte échelle.
Madame Mezghiche demande à quoi correspond le montant du quotient familial
indiqué.
En réponse, il est précisé qu’il s’agit du quotient familial maximum en deçà duquel le
versement de la participation est effectué.

- VOTE DES TAUX D’IMPOSITION 2016

Monsieur de Longevialle explique le Conseil Municipal doit se prononcer sur les taux
des taxes locales (dites taxes ménages) se rapportant a la Commune, c’est à dire la
taxe d’habitation, la taxe sur le foncier non bâti, la taxe sur le foncier bâti.

Ceux-ci sont inchangés depuis plusieurs années et se situent à :

- Taxe d’habitation : 9.81%
- Taxe foncière (bâti) : 16.59%
- Taxe foncière (non bâti) : 19.79%

Monsieur de Longevialle propose de maintenir ces taux pour 2016.

Vote
accord à l’unanimité

- PRESENTATION DES ELEMENTS CONSTITUTIFS DU BUDGET 2016
ETUDIES EN COMMISSION DES FINANCES DU 22 MARS 2016

Monsieur de Longevialle rappelle que ces éléments portent sur les recettes et les
dépenses de fonctionnement et d’investissement, le programme d’investissement
2016 au regard de la capacité d’investissement 2016 de la Commune.

A l’issue de cette présentation, le budget 2016 sera soumis au vote de l’Assemblée
Délibérante.

Budget de fonctionnement recettes et dépenses 2016

RECETTES DE FONCTIONNEMENT

 REALISE 2015 BP 2015 +
DM

BP 2016 EVOLUTION
BP / BP

TOTAL RECETTES 5 608 164,56 5 508 167,20 5 267 905,59 -4%

002 3 587,87 0,00 3 587,87
002 002 Résultat de

fonctionnement
reporté (excédent
ou déficit)

3 587,87 0,00 3587,87

013 ATTENUATION
DE CHARGES

45 377,72 38 000,00 36 300,00 -4%

013 6419 Remboursements
sur
rémunérations du
personnel

13 362,72 20 000,00 13 500,00 -33%

013 6479 Remboursements
sur autres
charges sociales

32 015,00 18 000,00 22 800,00 27%

042 OPERATIONS
D'ORDRE
TRANSFERT /
SECTIONS

68 962,71 21 211,50 21 211,50 0%

042 722 Immobilisations
corporelles

19 960,57 20 000,00 20 000,00 0%

042 7768 Neutralisation
des amort. des
subventions
d'équipement
versées

47 790,64 0,00 0,00

042 777 Quote-part des
subventions
d'investissement
transférées au
comp

1 211,50 1 211,50 1 211,50 0%

70 PRODUITS DES
SERVICES

520 861,48 558 289,70 487 100,00 -13%

70 70311 Concession dans
les cimetières
(produit net)

2 214,10 3 000,00 2 200,00 -27%

 REALISE 2015 BP 2015 +
DM

BP 2016 EVOLUTION
BP / BP

70 70323 Redevance
d'occupation du
domaine public
communal

6 351,90 7 200,00 6 400,00 -11%

70 70388 Autres
redevances et

4 495,14 4 450,00 4 450,00 0%

recettes diverses

70 70611 Redevance
d'enlèvement des
ordures

933,00 1 000,00 1 000,00 0%

70 7062 Redevances et
droits des
services à
caractère culturel

1 358,00 1 000,00 1 350,00 35%

70 70631 A caractère
sportif

0,00 1 500,00 1 000,00 -33%

70 7067 Redevances et
droits des
services
périscolaires et
d'enseignement

126 455,60 130 000,00 196 000,00 51%

70 70848 aux autres
organismes

0,87 0,00 0,00

70 70875 Par les
communes
membres du GFP
(ouvert dans le
budget d'un GFP)

207 552,98 273 354,00 200 000,00 -27%

70 70876 Par un GFP
(ouvert dans le
budget de la
commune)

142 722,49 110 000,00 46 000,00 -58%

70 70878 par d'autres
redevables

2 668,40 785,70 2 700,00 244%

70 7088 Autres produits
d'activités
annexes
(abonnements et
vente d'ouvrages

26 109,00 26 000,00 26 000,00 0%

73 IMPOTS ET
TAXES

3 188 160,90 3 158 497,00 3 210 445,00 2%

73 73111 Taxes foncières et
d'habitation

2 558 539,00 2 526 635,00 2 578 793,00 2%

73 7321 Attribution de
compensation

426 652,00 426 652,00 426 652,00 0%

 REALISE 2015 BP 2015 +
DM

BP 2016 EVOLUTION
BP / BP

73 7336 Droits de place 212,50 210,00 -1.1%

73 7368 Taxe locale sur la
publicité
extérieure

2 745,28 15 000,00 15 000,00 0%

73 7381 Taxe
additionnelle aux
droits de
mutation ou à la
taxe de publicité

200 012,12 190 000,00 190 000,00 0%

74 DOTATIONS
SUBVENTIONS
PARTICIPATIONS

1 556 338,04 1 569 669,00 1 305 261,22 -17%

74 7411 Dotation
forfaitaire

1 157 411,00 1 166 000,00 1 057 411,00 -9%

74 74121 Dot Solidarité
rurale

80 702,00 130 000,00 30 702,00 -76%

74 74123 Dotation de
solidarité urbaine

0,00 0,00 0,00

74 746 Dotation générale
de
décentralisation

0,00 0,00 0,00

74 7471 Subv.etat 0,00 0,00 0,00
74 74718 Autres 1 724,02 1 300,00 1 733,22 33%
74 74741 Communes

membres du GFP
0,00 0,00 0,00

74 74751 GFP de
rattachement

0,00 0,00 0,00

74 7478 Autres
organismes

84 142,95 70 000,00 25 000,00 -16.80%

74 7482 Compensation
pour perte de
taxe additionnelle
...

0,00 400,00 0,00 -100%

74 748311 Compensation
des pertes de
bases d'impos. à
la CET

198,00 0,00 0,00

74 748313 Dotation
compensation de
la réforme de la
taxe
professionnelle

0,00 0,00 0,00

 REALISE 2015 BP 2015 +
DM

BP 2016 EVOLUTION
BP / BP

74 748314 Dotation unique
compensations
spécifiques taxe
professionnelle

2 539,00 2 539,00 2 153,00 -15%

74 74832 Attribution du
Fonds
départemental de
la taxe
professionnelle

61 686,74 60 000,00 60 000,00 0%

74 74834 Etat -
Compensation au
titre des
exonérations des
taxes foncière

17 802,00 14 886,00 19 062,00 28%

74 74835 Etat -
Compensation au
titre des
exonérations de
taxe d'habitat

114 619,00 88 544,00 74 170,00 -16%

74 74838 Autres
attributions de
péréquation et de
compensation

0,00 0,00 0,00

74 7485 Dotation pour les
titres sécurisés

5 030,00 5 000,00 5 030,00 1%

74 7488 Autres
attributions et
participations

30 483,33 31 000,00 30 000,00 -3%

75 AUTRES
PRODUITS DE
GESTION
COURANTE

196 727,44 161 500,00 203 000,00 26%

75 752 Revenus des
immeubles

191 991,53 160 000,00 200 000,00 25%

75 758 Produits divers de
gestion courante

4 735,91 1 500,00 3 000,00 100%

77 PRODUITS
EXCEPTIONNELS

28 148,40 1 000,00 1 000,00 0%

77 7714 Recouvrement
sur créances
admises en non
valeur

0,00 0,00 0,00

77 7718 Autres produits
exceptionnels sur
opérations de
gestion

1 672,64 0,00 0,00

 REALISE 2015 BP 2015 +
DM

BP 2016 EVOLUTION
BP / BP

77 773 Mandats annulés
(exerc.
antérieurs)

0,00 0,00 0,00

77 774 Subventions
exceptionnelles

816,00 0,00 0,00

77 775 Produits des
cessions
d'immobilisations

19 640,00 0,00 0,00

77 7788 Produits
exceptionnels
divers

6 019,76 1 000,00 1 000,00 0%

DEPENSES DE FONCTIONNEMENT

Chapitre Compte Libellé_compte Réalisé 2015 BP 2015 + DM BP 2016

%
évolutio
n
de BP à
BP

TOTAL DEPENSES 4 987 286,22 5 508 167,20 5 268 115,59 -4%

011

CHARGES A
CARACTERE
GENERAL

890 689,31 969 650,00 1 053 651,00 9%

011 60611
Eau et
assainissement

20 931,49 35 000,00 21 000,00 -40%

011 60612 Énergie - Électricité 108 718,42 150 000,00 110 000,00 -27%

011 60621 Combustibles 1 302,48 2 000,00 1 500,00 -25%

011 60622 Carburants 16 958,56 18 000,00 17 000,00 -6%

011 60623 Alimentation 36 055,42 34 000,00 42 000,00 24%

011 60628
Autres fournitures
non stockées

606,99 650,00 650,00 0%

011 60631
Fournitures
d'entretien

12 872,35 8 000,00 10 000,00 25%

011 60632
Fournitures de petit
équipement

28 077,79 23 000,00 32 000,00 39%

011 60633 Fournitures de voirie 17 154,05 15 000,00 18 000,00 20%

 Réalisé 2015 BP 2015 + DM BP 2016

%
évolutio
n
de BP à
BP

011 60636 Vêtements de travail 5 030,35 4 500,00 5 000,00 11%

011 6064
Fournitures
administratives

7 714,59 6 500,00 7 500,00 15%

011 6065

Livres, disques,
cassettes...(bibliothè
ques et
médiathèques)

12 006,08 13 000,00 13 000,00 0%

011 6067 Fournitures scolaires 28 310,58 13 000,00 24 500,00 88%

011 6068
Autres matières et
fournitures

708,16 450,00 700,00 56%

011 611
Contrats de
prestations de
services

58 846,71 67 000,00 179 000,00 167%

011 6132
Locations
immobilières

5 107,79 31 000,00 5 500,00 -82%

011 6135 Locations mobilières 12 082,94 7 000,00 12 100,00 73%

011 614
Charges locatives et
de copropriété

4 696,74 3 500,00 5 000,00 43%

011 61521 Terrains 57 234,02 55 000,00 58 000,00 5%

011 615221
Entretien et
réparations
bâtiments publics

0,00 0,00 0,00

011 615228
Entretien et
réparations autres
bâtiments

21 319,01 17 000,00 24 500,00 44%

011 615231
Entretien et
réparations voiries

34 711,10 30 000,00 28 000,00 -7%

011 61551 Matériel roulant 16 303,01 15 000,00 20 000,00 33%

011 61558
Autres biens
mobiliers

16 638,04 17 000,00 17 000,00 0%

011 6156 Maintenance 97 825,87 100 000,00 100 000,00 0%

011 6161
Assurance
multirisques

0,00 0,00 15 700,00

011 6168
Autres primes
d'assurance

13 633,17 19 000,00

-100%

011 617 Etudes et recherches 0,00 500,00 5 500,00 1000%

011 6182
Documentation
générale et
technique

2 311,33 2 000,00 2 311,00 16%

011 6188 Autres frais divers 1 726,70 2 000,00 2 000,00 0%

 Réalisé 2015 BP 2015 + DM BP 2016

%
évolutio
n
de BP à
BP

011 6225
Indemnités au
comptable et aux

1 442,60 1 500,00 1 500,00 0%

régisseurs

011 6226 Honoraires 3 165,40 4 000,00 4 000,00 0%

011 6227
Frais d'actes et de
contentieux

320,36 500,00 500,00 0%

011 6228 Divers 11 916,13 21 500,00 10 000,00 -53%

011 6231
Annonces et
insertions

3 120,00 3 000,00 3 000,00 0%

011 6232 Fêtes et cérémonies 21 115,52 24 000,00 24 000,00 0%

011 6236
Catalogues et
imprimés

7 797,66 7 000,00 8 000,00 14%

011 6237 Publications 31 366,51 32 000,00 32 000,00 0%

011 6238 Divers 12 332,64 14 000,00 14 000,00 0%

011 6241 Transports de biens 0,00 250,00 250,00 0%

011 6247 Transports collectifs 24 889,91 35 000,00 35 000,00 0%

011 6251
Voyages et
déplacements

1 087,73 6 000,00 8 000,00 33%

011 6261
Frais
d'affranchissement

27 189,26 20 000,00 23 000,00 15%

011 6262
Frais de
télécommunications

15 366,83 15 000,00 15 000,00 0%

011 627
Services bancaires et
assimilés

1 091,25 1 500,00 2 000,00 33%

011 6281
Concours divers
(cotisations...)

1 839,53 1 700,00 1 840,00 8%

011 6282
Frais de gardiennage
(églises, forêts et bois
communaux ...)

26,75 0,00 0,00

011 6283
Frais de nettoyage
des locaux

6 048,21 10 000,00 6 500,00 -35%

011 62876
A un GFP de
rattachement

0,00 0,00 0,00

011 6288
Autres services
extérieurs

65 622,02 65 000,00 68 000,00 5%

011 63512 Taxes foncières 14 723,00 14 000,00 15 000,00 7%

011 6355
Taxes et impôts sur
les véhicules

1 344,26 600,00 600,00 0%

011 637
Autres impôts, taxes,
...(autres organismes)

0,00 4 000,00 4 000,00 0%

 Réalisé 2015 BP 2015 + DM BP 2016

%
évolutio
n
de BP à
BP

012

CHARGES DE
PERSONNEL

2 091 139,13 2 038 355,00 2 191 410,48 8%

012 6218
Autre personnel
extérieur

35 564,03 20 000,00 36 631,00 83%

012 6331
Versement de
transport

5 099,17 3 500,00 5 267,44 50%

012 6332
Cotisations versées
au F.N.A.L.

5 521,98 5 000,00 5 704,21 14%

012 6333

Participation des
employeurs à la
form° professionnelle
continue

0,00 0,00 0,00

012 6336
Cotisations CNFPT et
Centres de gestion

24 705,48 24 000,00 25 520,76 6%

012 6338
Autres impôts, taxes ,
...sur rémunérations

7 593,34 7 000,00 7 843,92 12%

012 64111
Rémunération
principale

862 638,42 830 000,00 891 105,49 7%

012 64112
NBI, SFT et indemnité
de résidence

20 418,34 22 500,00 21 092,15 -6%

012 64118 Autres indemnités 237 757,78 220 000,00 245 603,79 12%

012 64131 Rémunérations 270 375,90 315 000,00 294 276,56 -7%

012 64138 Autres indemnités 190,00 0,00 0,00

012 6416 Emplois d'insertion 0,00 0,00 0,00

012 64168
Autres emplois
d'insertion

17 385,90 32 650,00 17 959,63 -45%

012 6417
Rémunérations des
apprentis

13 967,50 17 000,00 14 428,43 -15%

012 6451
Cotisations à
l'U.R.S.S.A.F.

220 554,37 210 000,00 227 832,66 8%

012 6453
Cotisations aux
caisses de retraite

281 991,73 250 000,00 291 297,46 17%

012 6454
Cotisations aux
A.S.S.E.D.I.C

18 261,19 16 000,00 18 863,81 18%

012 6455
Cotisations pour
assurance du
personnel

292,24 300,00 301,00 0%

012 6456
Versement au F.N.C
du supplément
familial

3 005,00 3 005,00 3 104,17 3%

012 6457
Cotisations sociales
liées à
l'apprentissage

774,22 1 000,00 799,77 -20%

 Réalisé 2015 BP 2015 + DM BP 2016

%
évolutio
n
de BP à
BP

012 6458
Cotisations aux
autres organismes
sociaux

7 193,85 7 200,00 7 431,25 3%

012 6472
Prestations familiales
directes

66,24 500,00 68,00 -86%

012 6475
Médecine du travail,
pharmacie

3 433,55 4 000,00 5 000,00 25%

012 6478
Autres charges
sociales diverses

42 375,00 38 700,00 43 646,00 13%

012 64832

Contributions au
Fonds de
compensation de
CPA

0,00 0,00 0,00

012 6488 Autres charges 11 973,90 11 000,00 27 633,00 151%

014

ATTENUATION DE
PRODUITS

19 371,00 30 000,00 20 000,00 -33%

014 73921
Attributions de
compensation

0,00 0,00 0,00

014 73925

Fonds de
péréquation
ressources
intercommunales et
communales

19 371,00 30 000,00 20 000,00 -33%

023

VIREMENT /
SECTION
INVESTISSEMENT

0,00 916 025,95 521 862,18 -43%

023 023
Virement à la section
d'investissement

0,00 916 025,95 521 862,18 -43%

042

OPERATIONS
TRANSFERT /
SECTIONS

270 680,58 191 004,43 207 142,06 8%

042 675
Valeurs comptables
des immobilisations
cédées

52 790,64 0,00 0,00

042 6761

Différences sur
réalisations
(positives)
transférées en invest.

14 640,00 0,00 0,00

042 6811

Dotations aux amort.
des immos
incorporelles et
corporelles

203 249,94 191 004,43 207 142,06 8%

65

AUTRES CHARGES DE
GESTION COURANTE

1 631 200,90 1 347 574,00 1 244 478,00 -8%

65 651
Redevances pour
concessions, brevets,
licences, logiciels ..

0,00 0,00 0,00

 Réalisé 2015 BP 2015 + DM BP 2016

%
évolutio
n
de BP à
BP

65 6531 Indemnités 97 167,49 105 000,00 98 000,00 -7%

65 6532 Frais de mission 3 444,85 1 000,00 1 000,00 0%

65 6533
Cotisations de
retraite

8 582,37 11 000,00 9 000,00 -18%

65 6534
Cotisations de
sécurité sociale - part
patronale

8 500,91 8 000,00 9 000,00 13%

65 6535 Formation 0,00 1 500,00 1 500,00 0%

65 6541
Créances admises en
non-valeur

239,08 500,00 500,00 0%

65 6553 Service d'incendie 94 260,00 0,00 125 484,00

65 65548 Autres contributions 339 339,10 437 000,00 344 197,00 -21%

65 6558
Autres contributions
obligatoires

0,00 0,00 0,00

65 65731 Etat 0,00 0,00 0,00

65 657341
Communes membres
du GFP

467 135,17 460 074,00 379 744,00 -17%

65 657351 GFP de rattachement 352 327,53 50 000,00 0,00 -100%

65 657362 CCAS 48 000,00 48 000,00 48 000,00 0%

65 6574

Subventions de
fonctionnement aux
associations et autres
...

212 056,70 225 000,00 227 905,00 1%

65 658
Charges diverses de
la gestion courante

147,70 500,00 148,00 -70%

66

CHARGES
FINANCIERES

3 157,82 3 157,82 12 584,00 299%

66 66111
Intérêts réglés à
l'échéance

3 157,82 3 157,82 9 771,00 209%

66 66112

Intérêts -
rattachement des
intérêts courus non
échus

0,00 0,00 2 813,00

66 6615
Intérêts des comptes
courants et de
dépôts créditeurs

0,00 0,00 0,00

66 6688 Autres 0,00 0,00 0,00

 Réalisé 2015 BP 2015 + DM BP 2016

%
évolutio
n
de BP à
BP

67

CHARGES
EXCEPTIONNELLES

81 047,48 12 400,00 16 987,87 37%

67 6711
Intérêts moratoires
et pénalités sur
marchés

40,00 0,00 0,00

67 6714 Bourses et prix 8 442,97 11 000,00 12 000,00 9%

67 6718
Autres charges
exceptionnelles sur
opérations de gestion

1 183,60 1 000,00 1 000,00 0%

67 673
Titres annulés (sur
exercices antérieurs)

71 380,91 200,00 200,00 0%

67 678
Autres charges
exceptionnelles

0,00 200,00 3 787,87 1794%

Présentation du budget d’investissement 2016 recettes et dépenses

INVESTISSEMENT

DEPENSES RECETTES

opérations non affectées B - A opérations non affectées

001 solde exé.invt. Rep 284 606,01 €
021 virement équilibre
 521 862,18 €

10222 FCTVA 231 678,96 €

042 op ordre transfert
 travaux en régie 20 000,00 €

10223 dégrèvement ex TLE 1 500,00 €

103 emprunt plan de relance 57 883,50 €

16 emprunts dettes 181 898,08 € 10226 Taxe aménagement 61 175,00 €

10251 don œuvre d'art 1,00 €

165 dépôts cautionnements reçus 13 409,40 € 1068 exc. Fonct 2015 617 290,47 €

19 différ. Réalisations

INVESTISSEMENT

DEPENSES RECETTES

13 subventions
d'investissements 350 000,00 €

2161 don œuvre d'art 1,00 €

040 - 13913 amt subventions
département ECS salle des sports
photovoltaïque Doisneau 911,50 €

 040 13918 amortissement
subvention rucher 300,00 € 16 dépôts intérêts

 041 2115,01 rétrocession domaine
public Montmartin

 sous total 560 509,49 €

165 dépôts cautionnements
reçus 13 409,40 €

opérations affectées

19 réal. Postérieures
 Développement Durable &

Accessibilité & Déplacement 153 470,00 € 21 immos corp.
 grands aménagements 31 408,00 € 040 compte 28 amort.immos 207 142,06 €

Aménagements de Quartiers +
voirie 981 709,84 €

 Scolaire 105 547,52 € sous total 2 002 559,07 €

Sport 8 600,00 €
 Culture - Patrimoine -

Communication 56 140,00 €
 Travaux Bâtiments logements 33 000,00 €
 travaux Bâtiments 68 555,97 €
 Matériel administratif 21 092,00 €
 Véhicules utilitaires 12 800,00 €
 Matériel technique 39 786,19 €
 acquisition foncière 40 000,00 €
 IMPREVUS 10 000,00 €
 TOTAL PROGRAMMES INVT 1 562 109,52 €
 SYDER - Chemin des Gds Moulins 324 596,00 € recours à l'emprunt SYDER 324 596,00 €

Capacité d'investissement
nette 1 562 109,52 €

fonds de concours AC et
vente foncières 228 582,87 €

 reports 2015/2016 383 479,73 € reports 2015/2016 274 956,80

 TOTAL SECTION 2 830 694,74 €

2 830 694,74 €

Présentation des dépenses d’investissement 2016 par opération

Budget 2016

Développement Durable & Accessibilité & Déplacement
Opération - 020

Imputation

39 270,00 €

Aménagements

 5 500,00 € 2121 espaces verts St Vincent Tranche 2 (plantation en mars)

 1 500,00 € 2188 Balcon du Morgon - panneaux, banc table, corbeille

 270,00 € 2128 Jardin d'Anini : pièges et clôtures

 20 000,00
€

2121
Aménagements espaces-verts rue du Paradis

 500,00 € 2128 Jardin d'Anini : abri vélo + aménagement

 7 000,00 € 2121 Diverses plantations et replantations

 4 500,00 € 2121 espaces verts St Vincent Tranche 3 (plantation à l'automne)

22 000,00 €

Accessibilité voirie

 22 000,00
€

2315 réhabilitation de divers trottoirs

 25 000,00 €

Accessibilité bâtiments

 25 000,00
€

2313
Ad'Ap

 7 600,00 €

Mobilier urbain

4 000,00 € 2188 barrières place de la Mairie

600,00 € 2188 2 Pots Ravel

3 000,00 € 2188 Bancs + divers

 59 600,00 €

Economies d'énergie

45 000,00

€
2313 Ecole Georges Brassens huisseries salles de classe

2 000,00 € 2313 Luminaires Ecole J. Viollet classe

3 000,00 € 2313 Cuisine centrale remplacement porte d'entrée côté sud

1 600,00 € 2313 Remplacement fenêtres bureau Revole

8 000,00 € 2313

Isolation combles maison de la Revole (laine déroulée sur
faux plafond en bon état, réfection de faux plafond avec
isolation dans 3 bureaux y compris nouveaux éclairages)

Sous total

153 470,00 €

GRANDS AMENAGEMENTS

 31 408,00 €

ETUDE AMENAGEMENT URBAIN ST VINCENT

9 096,00 € 2031 Cahier des prescriptions et mission architecte

10 312,00

€
2031 AMO consultations aménageurs

ETUDE CENTRE BOURG RUE NEUVE Rue d'ANINI

12 000,00

€
2031

étude pré-opérationnelle et AMO consultations
aménageurs

Sous total

31 408,00 €

TRAVAUX BATIMENTS LOGEMENTS
Opération - 016

 2 000,00 €

sécurité

2 000,00 € 2313 réfection rive logement 491 rue Indiennerie

 31 000,00 €

Réhabilitation et entretien

30 000,00

€
2031

Honoraires MO - Travaux maison rue des Chères

1 000,00 € 2313

Remplacement volet RAM
réfection peinture batiment place de l'Eglise

0,00 €

Sous total

33 000,00 €

Aménagements de Quartiers - Voirie
Opération - 022 - 014

614 784,84 €

Aménagements des quartiers

105 924,00

€
2315 Reliquat tranche 2 espace de jeux St Vincent

28 860,84

€
2315 Aménagement voie d'accès à la salle des fêtes

210 000,00

€
2315

Espace de jeux St Vincent Tranche 3 (y compris 10 000 €
MO)

30 000,00

€
2315

Skate parc au Bois Doré

140 000,00

€
2315

Aménagement parking à proximité Ecole de Chervinges
1ère tranche

100 000,00

€
2315

Aménagement parking à proximité Ecole de Chervinges
2ème tranche

139 800,00 €

Travaux sécurité voirie

8 000,00 € 2315 entretien marquage au sol

5 000,00 € 2315 remplacement bornes incendie

13 100,00

€
2315 RD504 îlot à créer sécurisation piétons

110 000,00

€
2315

Rte de Montmelas sécurisation dont 24 000 € espaces
verts

3 700,00 € 2315 Matérialisation voies de circulation place de la mairie

227 125,00 €

Requalifications et entretien

109 000,00

€
2315 chemin des Grands Moulins

18 525,00

€
2315

entretien voirie (allée Jean Caillat, rte de Grange Chervet
etc,)

74 200,00

€
2315 lot des Cerisiers tranche 1 tapis et trottoirs

25 400,00

€
2315 réfection chemin de Mâchon

Sous total

981 709,84 €

Scolaire - Ecoles Opération - 012

1 000,00 €

BRANCIARD - travaux

1 000,00 € 2313 Travaux peinture salle couchette

2 500,00 €

BRANCIARD - matériel

2 500,00 € 2188 copieur

6 320,00 €

CUISINE CENTRALE - travaux

5 000,00 € 2313 Remplacement lino cantine

1 320,00 € 2313 Caisson VMC

2 050,00 €

CUISINE CENTRALE - Matériel

2 050,00 € 2188 Matériel divers

2 700,00 €

BRASSENS - travaux

2 700,00 € 2313 Organigramme clés + pose

5 799,32 €

BRASSENS - Matériel

2 944,32 € 2188 Remplacement lave vaisselle

2 855,00 € 2188 matériel de gym

2 100,00 €

CHARTONNIERE MATERNELLE - travaux

2 100,00 € 2313 Organigramme clés + pose

3 300,00 €

CHARTONNIERE MATERNELLE - Matériel

2 500,00 € 2188 mobilier divers matériel gym etc

800,00 € 2188 Remplacement portes manteaux

31 031,20 €

CHARTONNIERE ELEMENTAIRE - travaux

10 381,20

€
2313 remplacement portails et portillons

6 420,00 € 2313 création de deux longrines BA pour portails

1 500,00 € 2315 sécurisation parking : marquages résines

9 130,00 € 2313 Réfection partielle toit terrasse du couloir cantine

400,00 € 2313 multiprises pour bloc prises

3 200,00 € 2313 Organigramme clés + pose

14 706,00 €

CHARTONNIERE ELEMENTAIRE - matériel

3 400,00 € 2184 Mobilier classe 5

8 000,00 € 2183 projet informatique ULIS

1 806,00 € 2188 fournitures classes

1 500,00 € 2184 espace ludique élémentaire

5 000,00 €

DOISNEAU - travaux

1 000,00 € 2313 film contrôle solaire cantine Doisneau

4 000,00 € 2313 stores occultants fenêtres proches des tableaux

12 950,00 €

DOISNEAU - matériel

6 500,00 € 2183 3 VPI

1 500,00 € 2184 espace ludique élémentaire

1 600,00 € 2183 3 PC portables

3 000,00 € 2188 remplacement lave vaisselle

350,00 € 2188 armoire murale inox cuisine

13 091,00 €

VIOLLET - travaux

7 000,00 € 2315 jeux, espaces verts, aménagements cour

5 791,00 € 2313 toiture salle d'évolution

300,00 € 2313 Alimentations électriques fixes des PC

3 000,00 €

VIOLLET - matériel

1 700,00 € 2183 3 PC portables et 1 tablette

1 300,00 € 2188 matériel sportif

Sous total

105 547,52 €

Sport
Opération - 031

8 600,00 €

Travaux

2 000,00 € 2313 Vestiaires sportifs : 2 radiateurs

Vestiaires du foot - travaux aménagement

4 000,00 €

Salle Saint-Roch // Coin rangement Rinck -hockey

2 600,00 € 2313 réparation mur d'escalade

Sous total

8 600,00 €

Culture - Patrimoine - CommunicationOpération - 019

32 385,00 €

Projets

 4 500,00 € 2188 "Communication" journées du patrimone expo Chervings

 4 500,00 € 2188 "communication" semaine Europe expo

 4 500,00 € 2188 livre exposition Bourg

 6 000,00 € 2188
plan signalétique, banderoles, panneaux VoisinsVigilants, &
TrèsBjlais

 885,00 € 2188
Ecran projection (remplacement du grand écran que l’on
suspend)

12 000,00

€ 205 Site Internet

23 755,00 €

Matériel

11 160,00

€ 2188 Théâtre patience et rideaux

 540,00 € 2188 Théâtre - pendrillon (2ème partie)

 0,00 € 2188
Théâtre - équipement son

 1 470,00 € 2188 Bibliothèque : bac totem coussins grilles

 300,00 € 2188 Panneaux extérieurs affiche théâtre

 1 000,00 € 2188 Illuminations remplacement guirlandes défectueuses

285,00 € 2188 Manifestations potelets de guidage

8 500,00 € 2188 Bloc puissance

500,00 € 2188 Appareil photo

Sous total

56 140,00 €

Travaux Bâtiments
Opération - 016

62 308,74 €

TRAVAUX - sécurité

0 €

Reprise sous œuvre annexe salle des Sports

2 179 € 2313 Remplacement extincteurs et 4 radiateurs CTM

TRAVAUX - réhabilitations et entretien

18 000 € 2313

Travaux aménagement salle réunion au 2ème étage et
déménagement service communication

1 500 € 2313 Petits travaux éclairages filtres CTA

500 € 2313 radiateur programmable bureau 1er étage mairie

1 500 € 2313 VMC sanitaires et peinture maison des Associations

778 € 2313 Clôture CTM fond parcelle limitrophe Morgon

6 000 € 2313 Stores extérieurs Mairie (1er étage, RDC)

30 000 € 2313 Imprévus

Réfection peintures

1 000 € 2313 Encadrement porte d'entrée Maison de la Revole

852 € 2313 Retouche plafonds Maison Assoc. et salle Conseil

6 247,23 €

Matériel

500 € 2188 Frigo Maison de la Claire

200 € 2188 Remplacement gazinière Maison de la Claire

4 547 € 2188 Matériel sécurité électrique bâtiments

1 000 € 2188

Maison des Pierres Bleues chauffeuses + coussins +
rideaux

Sous total

68 555,97 €

Matériel Administratif

21 092,00

2 500,00 205 Logiciel cimetière

5 430,00 2183 Onduleur pour 3 serveurs anti spams

600,00 2183 1 PC salle St Roch

380,00 2183 extension mémoire RAM Katia et communication

802,00 205 Mise à jour Autocom Mairie

500,00 2183 Equipement à renouveler PM

300,00 2184 2 chaises visiteurs 1er étage Mairie

 2 600,00 € 2183 bureaux service culture communication + PC portable

480,00 2184 chaises pour amt bureaux service com culture

5 000,00 2188 copieur réseau mairie 1er étage

2 500,00 2183 PC mairie et licence antivirus antispam

Sous total

21 092,00

Véhicules utilitaires

12 800,00 12 800,00 2182 Véhicule Camionette frigo cuisine centrale

Sous total

12 800,00 €

Matériel Technique

39 786,19

2 500,00 2188 Plateaux salle des Fêtes à faire refaire

1 506,00 2188 Remplacement mât accidenté RD504

300,00 2188 4 panneaux AK5 chute d'arbres

281,00 2188 bacs plastiques illuminations

11 330,00 2188 Nacelle ciseau

6 244,14 2188 Fournitures matériel technique

800,00 2188 Remplacement 4 aspirateurs écoles

3 226,00 2188 Autolaveuse Maison George Sand

1 528,33 2188 Triflash fourgon voirie

10 756,00 2188 Tondeuse auto portée EV

1 314,72 2188 Remorque tondeuse EV

Sous total

39 786,19 €

Acquisitions foncières

40 000,00

40 000,00 2111 Terrain

Sous total

40 000,00 €

Imprévus

10 000 €

020 Imprévus

Sous total

10 000,00 €

TOTAL GENERAL 1 562 109,52 €

Capacité d'investissement

1 562 109,52 €

Discussion :
Se référant aux documents remis, Monsieur Gay note une différence de 10 000 €
dans le chapitre des dépenses d’investissement par opération.
En réponse, il lui est précisé que cela est dû à la programmation de 10 000 € en
dépenses imprévues.

Monsieur de Longevialle remercie Monsieur Violland et Madame Chapon qui ont
collaboré à la préparation du budget 2016, il remercie également l’ensemble des
services municipaux qui participe chaque jour à l’optimisation des conditions de
gestion de la commune.

Il note qu’un effort a été fortement souhaité dans le but de maintenir le même niveau
d’investissement en 2016 qu’en 2015.
Il précise donc, par conséquent, que des efforts sont donc réalisés sur le chapitre
des charges à caractère général au plan des dépenses de fonctionnement.
Monsieur de Longevialle estime que l’objectif, comme en 2015, est de pouvoir
maintenir un taux de réalisation des investissements supérieur à 80 %.

Monsieur Gay estime avoir 2 points principaux de désaccords sur ce budget :

- Il considère que ce budget n’est pas durable dans le temps compte tenu de la
baisse des dotations de l’État. Il constate que les taux d’imposition sont bas, la dette
est modérée, et que, malgré tout le niveau d’investissement est maintenu.

Il note que cet équilibre peut à court terme être maintenu grâce, notamment, au
versement des attributions de compensation qui agissent sous la forme d’un lissage
annuel alors que les dépenses afférentes aux compétences transférées ne seront
pas équilibrées chaque année.
Il estime que cette situation n’est pas durable et que l’équilibre est trompeur.

- au niveau des choix opérés par l’équipe majoritaire pour 2016, Monsieur Gay
estime que les équipements du bourg sont privilégiés et que la politique sociale et
environnementale sont insuffisantes et manquent d’ambition.

Monsieur de Longevialle répond qu’il connaît la fragilité du budget mais il souligne
que pour l’équipe majoritaire à l’heure actuelle il est hors de question de demander
aux administrés de supporter une augmentation des taux d’imposition pour
compenser la baisse des dotations de l’État.

D’autres communes ont fait le choix de diminuer les services aux habitants mais,
Monsieur de Longevialle explique que, si nous étions amenés, dans le futur, à
l’envisager, ce serait en concertation étroite avec les administrés.

Il rappelle que les administrés ne manquent pas de faire-part auprès des élus de leur
satisfaction vis-à-vis de la fiscalité « raisonnable » appliquée à Gleizé.

Au plan des investissements, il rappelle que le programme retenu s’applique à tous
les quartiers de la commune et notamment le secteur de la claire dans le cadre du
projet de rénovation urbaine en cours.
Il précise d’ailleurs qu’il participe à une réunion jeudi 31 mars à Paris pour présenter,
avec les Maires concernés, le projet de rénovation urbaine auprès de l’ANRU.

Il souligne également que de nombreux travaux d’investissement ont également
impacté d’autres secteurs que le centre bourg notamment le secteur des Grands
Moulins.
Des travaux de remplacement des luminaires sur les éclairages publics affectent
aussi tous les quartiers de la commune.
Enfin, il rappelle que, dans le cadre d’une logique de centralité, il n’y a pas
d’incohérence notoire à ce que des travaux d’investissement soient identifiés sur le
centre bourg.

C’est le cas de l’espace Saint Vincent, de l’espace sportif Saint Roch, de la salle des
Fêtes.

Monsieur Gay rappelle que, malgré tout, certains habitants ont un sentiment de
délaissement eu égard aux déséquilibres constatés en matière d’équipements
municipaux en fonction des quartiers.

Il précise également que les trois leviers proposés auparavant : augmentation des
taux d’imposition, augmentation de la dette, baisse des investissements n’ont pas
vocation à être activées simultanément.

Madame Eymin estime que le budget présenté est conforme au souci de bonne
gestion de la commune reconnue depuis plusieurs mandats.

Monsieur Gay insiste pour exprimer qu’il est pleinement dans son rôle lorsqu’il
exprime que d’autres choix sont possibles.

Monsieur de Longevialle estime que Monsieur Gay vient de pondérer ses propos en
proposant de n’activer qu’un seul des trois leviers exprimés auparavant.

En effet, ses propositions étaient centrées jusqu’alors sur l’activation conjointe des
trois leviers.

Monsieur de Longevialle rappelle que les équipements de centralité se positionnent
naturellement au centre bourg et déplore que le groupe d’oppositions se situe
systématiquement à l’opposé des propositions émises en matière de gestion
budgétaire.

Vote
contre quatre
accord

6. DON D’UNE ŒUVRE D’ART

Madame Lonchanbon explique aux membres présents seront que 2 collectionneurs
ont souhaité faire don de tableaux à la Commune.

- L’auteur est Madame Simone Brion, artiste peintre.

Les tableaux sont les suivants :

- Quiberon
- Canal d’Asfeld
- Nature morte
- Arbre au torrent

- L’auteur est Monsieur Claude Bréant, artiste peintre.

Le tableau est le suivant :

- peinture originale de Valérie Bonnefond
- titre de l’œuvre : Métaphore 75 EPC
- dimensions 60 * 60
- technique : peinture à l’huile

S’agissant de dons à la commune, ceux-ci ne sont pas soumis à une évaluation
financière mais nécessiteront l’inscription d’une écriture d’ordre s’appliquant à un
bien non amortissable au budget 2016.

Vote
accord à l’unanimité

7. AFFAIRES DU PERSONNEL : AVANCEMENT DE GRADE

Monsieur Charlet explique que, en accord avec la procédure d’avancement de
grades 2016, le conseil municipal est invité à procéder à l’ouverture de différents
postes reposant sur les grades d’adjoint technique, adjoint administratif, rédacteur.

-Adjoint technique principal de 2ème classe
-Adjoint technique principal de 1ère classe
-Adjoint administratif principal de 2ème classe
-Rédacteur principal de 1ère classe

Vote
accord à l’unanimité

7 BIS - SYNDICAT D’ENERGIES DU RHONE : SYDER, CONTRIBUTION
PROVISOIRE DES COMMUNES ASSOCIEES EN ACCORD AVEC L'ARTICLE L.
5212 - 20 DU CODE GENERAL DES COLLECTIVITES TERRITORIALES.

Monsieur de Longevialle rappelle aux membres présents que la part provisoire aux
charges du syndicat incombant à la Commune de Gleizé s'élèvera à 638 652.23 €
pour l'année 2016.

Le Conseil Municipal doit faire le choix d'une fiscalisation de cette somme ou d'une
budgétisation (montant budgété au compte 6554 pour le vote du BP 2016).

Il est précisé que la totalité de cette somme sera budgété en totalité en 2016 à la fois
sur la section de fonctionnement et sur la section d’investissement (opérations
Grands Moulins).

Vote
accord à l’unanimité

7 TER - PROPOSITION D’INSCRIPTION DE BIENS DE FAIBLE VALEUR EN
SECTION D’INVESTISSEMENT

Il est proposé au Conseil Municipal d’inscrire l’acquisition de biens de faible valeur en
section d’investissement.
En effet, la liste des biens de faible valeur n’étant pas exhaustive, il y a lieu que le
Conseil Municipal délibère pour autoriser ces inscriptions budgétaires.

Type de prestation Service concerné Montant TTC

matériel technique 466.84

Matériel technique 699.98

Espaces verts technique 578.00

Mobilier urbain technique 2568.00

Espaces verts technique 757.39

Espaces verts technique 604.80

Espaces verts technique 805.76

Espaces verts technique 1999.67
jeux Technique 4159.08

jeux technique 211.20

jeux technique 588.00

TOTAL 13 438.72 €

8 -QUESTIONS DIVERSES

Monsieur Gay rappelle aux membres présents que Monsieur de Longevialle a
transmis des échanges de courriers entre lui-même et Madame Mezghiche
concernant la restauration scolaire à l’école Georges Brassens.
Il souligne qu’il est fait référence au domaine privé de la commune et précise
qu’aucun élément juridique n’établit qu’il peut être fait opposition à ce qu’un élu du
conseil municipal accède au domaine privé de la commune, en l’occurrence le
restaurant scolaire Georges Brassens.

Monsieur de Longevialle explique que les élus du conseil municipal peuvent pénétrer
dans les différents équipements municipaux à condition d’y être préalablement
autorisé.
De plus, s’agissant d’un restaurant scolaire, des règles évidentes d’hygiène et de
sécurité s’appliquent systématiquement aux différentes personnes accédant à ces
espaces.

Il souligne également que le Maire ou les Adjoints, amenés à se déplacer dans les
équipements municipaux, prennent la précaution d’informer les agents préalablement
afin que l’accueil puisse être organisé dans de bonnes conditions.
Monsieur Gay estime que l’accès des parents ou élus pourrait être légitimement
accordé.

Monsieur de Longevialle insiste sur le fait, qu’en cas de déplacement dans un
équipement municipal, lui-même s’impose de prévenir préalablement les agents
concernés et demande aux parents d’élèves qui souhaiteraient y accéder de
s’adresser à Monsieur Chevallet en qualité d’Adjoint aux affaires scolaires.
Madame Mezghiche n’a pas été manifestement autorisée à pénétrer dans cet
équipement au préalable, c’est pourquoi nous nous en sommes expliqués par
courrier.

Monsieur Chevallet précise également que les directrices d’écoles sont très
vigilantes en ce qui concerne l’accès de personnes étrangères aux écoles et
équipements municipaux au regard du plan Vigipirate.
S’agissant des écoles, une autorisation préalable doit bien entendu être donnée par
la directrice à toute personne désireuse de pénétrer dans un établissement.

Monsieur de Longevialle rappelle qu’une sonnette permet de solliciter l’entrée dans
la cour de l’école Georges Brassens et celle-ci n’autorise pas l’entrée au restaurant
scolaire.
Le personnel en place n’est pas, non plus, habilité à répondre aux questions
formulées par des élus ou des parents d’élèves et ceux-ci doivent, en tout état de
cause, informer directement et préalablement la mairie.

Monsieur de Longevialle rappelle que ces dispositions font référence aux droits et
aux devoirs que tout élu doit respecter.

Madame Julien informe qu’elle a été destinataire du courriel en question mais sans
pièce jointe.

Prochain conseil municipal : mardi 17 mai ou jeudi 19 mai à confirmer

Monsieur Charlet informe que la marche du cœur se déroulera dimanche 3 avril à 9
heures au départ de Saint Roch pour une promenade.

Samedi 2 avril après-midi : salon des créateurs organisé par le conseil des aînés.

 Ghislain de Longevialle
 Maire

