

Séance du 28 avril 2014

L'an deux mil quatorze, le vingt huit avril, à vingt heures trente, le Conseil Municipal, légalement convoqué, s'est réuni à la Mairie suivant convocation du 22/04/2014.

Etaient présents : Mr QUESNEY, Mr MADONNA, Mme CAMIER, Mrs DERRIEN, VERSAVEL, DESMARAIS, MÉNARD, GUÉROULT, Mmes VIÉNOT DE VAUBLANC, SWERTVAEGER, DUPONT, QUESNE, formant la majorité des membres en exercice.

Mme BRÉANT a donné pouvoir à M.DERRIEN Jean-Louis,
Mme AVENEL a donné pouvoir à M.QUESNEY Guillaume,
Mme CORADELLO a donné pouvoir à M.MADONNA Alain.

M.MÉNARD a été nommé secrétaire de séance.

Commission

d'Appel d'Offre (CAO) :

Suites aux élections municipales, Monsieur le Maire informe le Conseil Municipal qu'il convient de renouveler la Commission d'Appel d'Offres afin de prévoir la passation de marchés selon des procédures formalisées. Elle sera constituée du maire (Président de la CAO) de trois titulaires et de trois suppléants, membres du Conseil Municipal, élus en son sein à la représentation proportionnelle au plus fort reste.

Ont été élus :

- Le Maire, M.QUESNEY Guillaume en qualité de Président de la CAO,
- Trois titulaires à la CAO : M.DERRIEN Jean-Louis, Mme DUPONT Christine, Mme VIÉNOT DE VAUBLANC,
- Trois suppléants à la CAO : M.MADONNA Alain, M.VERSAVEL Benoit, Mme CAMIER Patricia.

Convention médecine
du travail avec le Centre
de Gestion de l'Eure

Monsieur le Maire informe le Conseil Municipal qu'il convient de renouveler la convention avec le Centre de Gestion de l'Eure pour bénéficier de leur service de Médecine préventive.

Après en avoir délibéré, le Conseil Municipal autorise Monsieur le Maire à signer cette convention avec le Centre de Gestion de l'Eure.

Concours du Receveur
municipal, attribution
d'indemnité

Suites aux élections municipales, Monsieur le Maire informe le Conseil Municipal qu'il est nécessaire d'avoir recours au receveur municipal pour assurer les prestations de conseil. Il convient donc de lui accorder l'indemnité de conseil au taux de 100 % par an ainsi que l'indemnité de confection des documents budgétaires.

Vote des subventions
2014

Le Conseil Municipal vote les subventions suivantes pour l'année 2014 :

A.C.P.G.	340
ASSOCIATION "LE MUGUET"	70
ASSOCIATION DES PARENTS D'ELEVES	1 500
ASSOCIATION DES PIEGEURS	90
ASSOCIATION DU MOULIN	1 000
ASSOCIATION SPORTIVE DE ROUTOT Section Football	250
BADMINGTON CLUB DU ROUMOIS	40
BIBLIOTHEQUE	1200
THEATRE	500
CHARITE	600
CLUB DE L'AMITIE	750
CLUB PETANQUE HAUVILLE	400
COMITE DES FETES	3 200
CROIX ROUGE	40
JUDO CLUB DE BOURG-ACHARD	50
SECOURS CATHOLIQUE ROUTOT	180
SECOURS POPULAIRE (Antenne de Bourgtheroulde)	130
TENNIS CLUB DE BOURG-ACHARD	40
UNSS	220
UNION MUSICALE DE BOURG-ACHARD	200
R.M.E.	60
C.S.B.A. FCR Nord	80
EUROPE ET LE ROUMOIS	520
LES RESTO DU CŒUR	130
MAISON FAMILIALE DE ROUTOT	30
ECOLE MUSIQUE THEATRE DANSE BOURGTHEROULDE	40
AGCBA	10
JEUNES SAPEURS POMPIERS DE ROUTOT	140
ASHL Honguemare (tennis de table)	20
CANOE KAYAK MONTFORT	20
ROUMOIS EVASION VERTICALE	10
PAPILLONS BLANCS DE PONT AUDEMER	30
SUBVENTIONS DIVERSES	<u>710</u>
TOTAL	12 600
C.C.A.S.	6 800
ASSOCIATION DES MAIRES	<u>238</u>
TOTAL	19 638

Tarif et mise en
conformité de la
salle des fêtes

Monsieur le Maire lit les prescriptions et l'analyse de risque du rapport du service incendie concernant la scène de la salle des fêtes. Monsieur le Maire va se renseigner sur le délai autorisé pour réaliser les travaux de mise en conformité.

Les Conseillers Municipaux se proposent de démonter le décor de la scène.

Le Conseil Municipal décide de mettre des rideaux à la place du décor actuel. Mme VIÉNOT DE VAUBLANC va demander des devis à Euro Couture, situé à Bourg-Achard, pour la fourniture du tissu et des tringles et à Mme GIARD pour la réalisation des rideaux.

Le Conseil Municipal décide également, à compter du 1^{er} mai 2014 de :

- mettre à disposition la salle des fêtes gratuitement aux associations de la Commune 1 fois par an et d'appliquer pour les locations suivantes le tarif ci-après :

90 € pour 1 jour,
45 € le 2^{ème} jour,
30 € le chauffage pour le 1^{er} jour,
15 € le chauffage pour le 2^{ème} jour,
15 € le lave vaisselle.

- d'appliquer pour les employés communaux les tarifs suivants pour la 1^{ère} location :

90 € pour 1 jour,
45 € le 2^{ème} jour,
30 € le chauffage pour le 1^{er} jour,
15 € le chauffage pour le 2^{ème} jour,
15 € le lave vaisselle

Pour les locations suivantes, le tarif sera identique à celui des habitants de la Commune.

Repas des aînés

Mme CAMIER informe le Conseil Municipal que le traiteur retenu est le restaurant de la Londe, et donne le contenu du menu. Elle indique aussi que M.SIMPLOT fera le dessert.

M.QUESNEY informe le Conseil Municipal que pour l'animation, il y aura :

Soit un orgue de barbarie avec une chanteuse de rue,
Soit M.BLONDEL du Marais Vernier.

Après en avoir délibéré, le Conseil Municipal décide de retenir l'animation avec l'orgue de barbarie.

Mme CAMIER informe le Conseil Municipal qu'il y a 7 jeunes filles de Hauville, volontaires pour le service.

Organisation des Elections européennes du 25 mai 2014

8 H – 11 H 30 : Mme DUPONT Christine
Mme SWERTVAEGER Marie-Laure
Mme CAMIER Patricia
M.DESMARAIS Bertrand

11 H 30 – 15 H : M.QUESNEY Guillaume
M.VERSAVEL Benoit

15 H – 18 H : M.MADONNA Alain
Mme VIÉNOT DE VAUBLANC Anne
M.GUÉROULT Joël
Mme QUESNE Isabelle

Monsieur le Maire va demander aux 3 personnes absentes pour tenir le bureau de vote de 11h30 à 15h.

Eglise : réunion de Travaux et prévisions

M.MADONNA Alain explique le compte rendu de la réunion de chantier du 18 avril 2014 et donne la date de la prochaine réunion soit le 14 mai 2014 à 11 H 15.

Vente d'herbes

Monsieur le Maire informe que 12 lettres ont été envoyées aux agriculteurs de la Commune. Une seule personne a répondu. Après en avoir délibéré, le Conseil Municipal décide d'accorder la vente d'herbe à l'agriculteur ayant répondu.

Dates de réunions des Commissions

Monsieur le Maire informe le Conseil Municipal qu'il convient de fixer des dates de réunion :

- pour la commission urbanisme afin d'étudier plusieurs dossiers en cours. La date du 5 mai 2014 à 18 H 30 a été retenue,
- pour rencontrer M.WAGNER et Mme L'HUILLIER, représentants de la DDTE de Pont-Audemer, le lundi 26 mai 2014 à 9 H à la mairie
A voir avec eux pour savoir si cela est possible.
- pour la commission Education jeunesse, le jeudi 15 mai 2014 à 17h30 avec les membres de la Communauté de Communes du Roumois Nord.
- pour la création d'une association « le Pôle des savoirs » (jardin, potager, bricolage, cuisine...) le lundi 5 mai 2014 à 20h30.
- pour le bulletin communal et le site internet, le vendredi 9 mai 2014 à 17h.
- pour la commission cantine, le mercredi 4 juin 2014 à 17 h.

Taux des impôts locaux

Monsieur le Maire rappelle les taux en vigueur en 2013 dans la commune à savoir : Taxe habitation 7,13 %, Taxe foncière bâti 12,14 %, Taxe foncière non bâti 29,90 % et propose une augmentation suivant les conseils de la Trésorerie, soit :

- Taxe habitation : 7,58
- Taxe foncière bâti : 12,90 %
- Taxe foncière non bâti : 31,78 %.

Le vote à main levée est demandé. Par 13 voix pour, 1 voix contre et 1 abstention l'augmentation est acceptée.

COMMUNE

Budget Primitif :

FONCTIONNEMENT

- Dépenses : 761 058,84 €
- Recettes : 761 058,84 €

INVESTISSEMENT

- Dépenses : 300 750,18 €
- Recettes : 300 750,18 €

Le Budget Primitif est adopté à l'unanimité.

ASSAINISSEMENT

<u>Budget Primitif :</u>	Dépenses d'investissement :	8 842,00 €
	Recettes d'investissements :	60 213,66 €
	Dépenses d'exploitation :	31 800,00 €
	Recettes d'exploitation :	149 573,09 €

Le Budget Primitif est adopté à l'unanimité.

Questions diverses :

Monsieur le Maire informe le Conseil Municipal que pour les 40 ans du Parc Naturel de la Seine Normande, un pique nique géant est organisé le 17 mai 2014.

Tous les habitants de HAUVILLE y sont invités.

Suite aux élections municipales, la Direction Départementale des Finances Publiques a adressé un courrier pour la désignation des membres qui composeront la Commission Communale des Impôts Directs. Le Conseil Municipal doit proposer 20 contribuables de la commune et 4 contribuables hors commune. Il convient de revoir la proposition de liste établie lors de la séance du Conseil Municipal du 4 avril 2014.

Seuls 10 contribuables seront retenus par le Service des Finances Publiques.

Madame VIÉNOT DE VAUBLANC donne au Conseil Municipal la liste des représentants de la Commune aux commissions de la Communauté de Communes du Roumois Nord :

- Commission Finance : DERRIEN J-L / QUESNEY G.
- Commission Développement économique : DERRIEN J-L
- Commission Enfance/Jeunesse : CAMIER P / VIÉNOT DE
Action Sociale VAUBLANC Anne
- Commission Transport Scolaire - Voirie : GUÉROULT J. /QUESNEY G.
- Commission Assainissement non collectif : DERRIEN J-L
Ordures ménagères
- Commission Sports/Loisirs-Tourisme : MADONNA A. /
QUESNEY G.
- Commission Développement durable –Habitat - Urbanisme :
DESMARAIS B. / MÉNARD C. / MADONNA A.
- Commission Appels d'Offres : VIÉNOT DE VAUBLANC A.
- Commission Développement Economique et Développement
Durable : VIÉNOT DE VAUBLANC Anne.

Madame VIÉNOT DE VAUBLANC pose la question sur le devenir du poulailler ? Et que faire de tous ces bâtiments en amiante situés près du parc de jeu ? A voir avec le Conseiller Général ce qui peut être fait.

Monsieur MÉNARD demande quand les questionnaires du SYDAR vont être distribués. Monsieur ELOI le fera mardi 29 et mercredi 30 avril 2014.

Monsieur DERRIEN explique qu'il est nécessaire de déblayer les branches et vider le dépôt aux Freyers. Pour cela 2 entreprises ont été contactées et ont proposé des devis :

M.FEUILLYE : 70 € de l'heure pour une pelle,

M.ZOLLI : 1 700 € TTC

Après en avoir délibéré le Conseil Municipal décide de retenir le devis de M.ZOLLI.

Monsieur DERRIEN demande si le logement au dessus de l'école va être loué et doit-on faire un DPE ? Monsieur le Maire va se renseigner.

Monsieur DERRIEN demande pour louer le camion de la commune aux habitants de hauville pour transporter les déchets verts. La question va être posée à la trésorerie.