

SEANCE DU CONSEIL MUNICIPAL DU MERCREDI 5 MAI 2010

PROCES-VERBAL

L'an deux mille dix, le cinq mai, à 18 heures 30, le Conseil Municipal de SAINT-AGATHON, légalement convoqué, s'est réuni, en séance publique, sous la présidence de M. MERCIER Lucien, Maire.

ETAIENT PRESENTS : M. MERCIER L. Maire - Mme PUILLANDRE E. - M. LE GUENIC T. - Mme LE GALLIC S. (arrivée point 8 - 2) - M. BIHANNIC L. Adjoints - MM. FOURCHON S. - ROBIN A. - Mme LE BRETON L. - M. CASTREC A. - Mme BERTRAND N. - M. MORICE J. - Mme PASQUIET AM. - MM. HEURTAULT P. - VINCENT P.- Mmes LE POULLENNEC C. – GUELOU S. - M. LE BOETEZ G.

PROCURATION : Mme DELEMER I. à Mme PASQUIET AM.

SECRETARE DE SEANCE : M. CASTREC A.

M. le Président déclare la séance ouverte.

M. Le Maire demande à ce que les points suivant soient retirés de l'ordre du jour :

- Contrat de territoire 2010 – 2015 : délégation de signature. Concernant ce dossier, le Conseil Général a été sollicité sur la répartition de l'enveloppe allouée à la commune et il est préférable de reporter la question dans l'attente de ces précisions ;
- Liaisons douces rue du stade : achat de terrain. Les négociations sont en cours.

Pas d'objection.

APPROBATION DU PROCES-VERBAL DE LA DERNIERE SEANCE

Le procès-verbal de la séance du 24 mars 2010 est approuvé à l'unanimité.

INFORMATIONS DIVERSES

AMENAGEMENT D'UN SENTIER PIETONNIER

M. Aimé ROBIN, Conseiller délégué, informe le Conseil que trois étudiants en Licence professionnelle « Aménagement paysagé » à l'UCO effectuent un stage sur la Commune. L'objectif de ce stage est de concevoir un sentier piétonnier en cherchant à valoriser le Froust dans cet aménagement et ce à partir du parking de la mairie.

M. Alain CASTREC, Conseiller Municipal, souhaite que cet aménagement prenne en considération l'accessibilité pour les personnes à mobilité réduite.

RECRUTEMENT A L'AGENCE POSTALE COMMUNALE

Mme Elisabeth PUILLANDRE, Adjointe en charge des finances, du personnel, de l'école et de la restauration scolaire, informe le Conseil du recrutement de Mme LE PEUCH Isabelle du MERZER en remplacement de Mme Anita THOUEMENT. Cependant compte tenu de ses disponibilités, elle ne prendra effectivement ses fonctions que le 1^{er} juillet. De ce fait M. Quentin LE ROUX, de SAINT-AGATHON, assurera l'intérim à compter du 11 mai prochain.

En réponse à M. Joël MORICE, Conseiller Municipal, elle précise que la personne assurera les mêmes créneaux horaires et les mêmes missions.

SUBVENTION CIRCUIT VTT

Le conseil est avisé que la Commission Permanente du Conseil Général a alloué à la Commune une aide de 400 € pour la création du circuit de randonnée VTT.

RENFORCEMENTS RESEAU BASSE TENSION – RUE DES MARRONNIERS

Suite à la plainte d'un riverain, une étude est en cours visant à renforcer le réseau basse tension rue des marronniers.

SERVICES TECHNIQUES – ACCUEIL D’UN T.I.G.

Les services techniques accueillent un T.I.G. à compter du lundi 3 mai 2010 et ce pour une durée de 180 heures de travail.

CRECHE PINOCCHIO

M. Le Maire informe le Conseil qu’à compter de cette année, Guingamp Communauté prendra en charge les dépenses relatives à la crèche Pinocchio supportées jusqu’alors par les communes.

CEREMONIES

La cérémonie du 8 mai débutera par un dépôt de gerbes au monument aux morts et sera suivie d’un vin d’honneur. Préalablement un dépôt de gerbe aura lieu au monument aux morts de Malaunay.

Un buffet dînatoire, auquel sont conviés les élus et le personnel, aura lieu le vendredi 28 mai à 19 heures 30 en l’honneur de la remise de la médaille du travail (30 ans) à M. Hervé SEBILLE et du départ en retraite de Mme Anita THOUEMENT.

Un vin d’honneur sera servi le dimanche 30 mai, à la salle des fêtes, en l’honneur des mères de famille avec la remise d’un rosier pour les nouveaux nés de 2009.

PLAN LOCAL D’URBANISME

M. Thierry LE GUENIC, Adjoint en charge de l’urbanisme, de la voirie et du cadre de vie, fait part au Conseil de l’état d’avancement de la révision du Plan Local d’Urbanisme sachant qu’en l’état le dossier reste au stade du diagnostic.

ACCES TERRAIN DE FOOTBALL

M. Pierrick HEURTAULT, Conseiller Municipal, évoque les désagréments rencontrés par Mme STEUNOU compte tenu du passage fréquent de personnes par sa propriété pour accéder au terrain des sports.

M. Aimé ROBIN, Conseiller Délégué, précise qu’un accès est désormais possible via la résidence des Camelias.

AMENAGEMENT ROND POINT GIFI

Suite à la consultation des élus, M. Stéphane FOURCHON, Conseiller Municipal, propose d’installer une vache sur le rond-point. Double objectif : un aspect sécuritaire et identitaire (commune semi-rurale et présence d’une entreprise laitière sur le territoire).

3° - MODIFICATION DES EFFECTIFS AU 1^{er} JANVIER 2010

Mme Elisabeth PUILLANDRE, Adjointe en charge des finances, du personnel, de l’école et de la restauration scolaire et de la vie publique, informe le Conseil que la Commission Administrative Paritaire a rendu un avis favorable au tableau d’avancement de grade proposé et qu’il convient de modifier le tableau des effectifs en conséquence.

Le Conseil, après avoir entendu les explications de Mme Elisabeth PUILLANDRE et à l’unanimité

DECIDE de créer un poste d’adjoint administratif principal de 2^{ème} classe ;

DECIDE de supprimer, corrélativement, le poste d’adjoint administratif de 1^{ère} classe ;

MODIFIE le tableau des effectifs du personnel comme suit et ce à compter du 1^{er} janvier 2010 :

EFFECTIFS DE LA COMMUNE

- Attaché Territorial	1
- Adjoint Administratif Principal 1 ^{ère} classe	2
- Adjoint Administratif Principal 2 ^{ème} classe	1
- Contrôleur de travaux	1
- Agent de Maîtrise Principal	1
- Agent de Maîtrise	1
- Agent Technique Principal de 1 ^{ère} classe	1
- ATSEM principal de 2 ^{ème} classe	1
- ATSEM 1 ^{ère} classe	1
- Adjoint Technique de 1 ^{ère} classe	1
- Adjoint Technique de 2 ^{ème} classe	4
- Adjoint Technique de 2 ^{ème} classe à temps non complet	3

4° - VESTIAIRES DE FOOT

4-1°- DECISIONS DE LA COMMISSION SUITE A LA CONSULTATION POUR LES TRAVAUX

M. Lionel BIHANNIC, Adjoint en charge des bâtiments et du patrimoine, rappelle au Conseil que, par délibération en date du 24 mars dernier, la commission compétente avait été mandatée pour attribuer les marchés relatifs aux travaux de rénovation et d'extension des vestiaires de foot à charge, pour elle, d'en rendre compte à l'Assemblée.

Dès lors M. Lionel BIHANNIC présente les attributaires de ces marchés :

Lot n° 1 (maçonnerie – réseaux intérieurs) : COTTY de PRAT pour un montant de 44 060.78 € HT avec intégration option « appuis des baies » ;

Lot n° 2 (charpente – menuiseries intérieures et extérieures) : LE MARCHAND de LE QUILLIO pour un montant de 36 274.57 € HT avec remplacement des portes aluminium par des portes métalliques laquées isolées;

Lot n° 3 (couverture ardoise) : DRONIOU de PLOUBEZRE pour un montant de 20 000.00 € HT ;

Lot n° 4 (chapes – carrelages – faïences) : QUEMENER de LANISCAT pour un montant de 16 800.46 € HT avec intégration de l'option carrelage mural couleur ;

Lot n° 5 (plafonds suspendus – plafonds plâtre – isolation thermique) : GUIVARCH de TREMUSON pour un montant de 5 228.43 € HT ;

Lot n° 6 (électricité – chauffage – ventilation) : AEI de BOQUEHO pour un montant de 12 538.00 € HT ;

Lot n° 7 (plomberie – sanitaires) : LE BRETON de LAMBALLE pour un montant de 6 691.82 € HT avec option du remplacement de deux WC existant ;

Lot n° 8 (peintures – nettoyage) : SOLEMUR de BEGARD pour un montant de 2 060.63 € HT ;

soit un montant total de travaux de 143 654,69 € HT..

Il précise que les travaux démarreront fin mai – début juin avec une livraison en octobre.

Le Conseil, après avoir entendu les explications de M. Lionel BIHANNIC et à l'unanimité

PREND ACTE du choix de la commission et **APPROUVE** sa décision.

4-2°- DEMANDE DE SUBVENTION

M. Lionel BIHANNIC, Adjoint en charge des bâtiments et du patrimoine, informe l'Assemblée que le coût des travaux de rénovation et d'extension des vestiaires (mise aux normes de l'actuel bâtiment, création d'un vestiaire arbitre et d'un club house) s'élève à 143 654.69 € H.T.. A ce montant, il convient d'ajouter les honoraires du maître d'œuvre, soit 11 400 € H.T., ainsi que la prestation pour la mission S.P.S., à savoir 980 € H.T., pour porter le coût global de ces travaux à 156 034.69 € H.T..

Il précise que ces travaux peuvent bénéficier d'une subvention, de la Fédération Française de Football, au titre du Fonds d'Aide au Football Amateur et présente, à cet effet, le plan de financement du projet :

Dépenses :	156 034.69 € ;	
Recettes :	25 000.00 €	Fonds d'Aide au Football Amateur ;
	131 034.69 €	Autofinancement (dans l'attente d'autres financeurs) ;

Le Conseil, après en avoir délibéré et à l'unanimité

DECIDE de solliciter une subvention du Fonds d'Aide au Football Amateur pour son projet de rénovation et d'extension des vestiaires de foot ;

APPROUVE le plan de financement présenté ci-dessus.

5° - RETROCESSION PARCELLE – LOTISSEMENT AR COZEN

M. Thierry LE GUENIC, Adjoint en charge de l'urbanisme, de la voirie et du cadre de vie, informe l'Assemblée que le service du cadastre de Guingamp vient de régulariser l'incorporation dans le domaine public des parcelles cadastrées AB n° 56, 57 et 58 suite aux déclarations d'abandon de ces terrains, effectuées le 5 mai 1992, par la S.A. d'H.L.M. « La Rance ».

Cependant, la parcelle cadastrée AB n° 51 (assiette du transformateur) n'ayant pas fait l'objet d'une telle déclaration, à l'époque, reste à ce jour propriété de la S.A. d'H.L.M. « La Rance ». Aussi cette dernière souhaite procéder à la cession gratuite de cette parcelle au profit de la commune.

Dès lors, il demande au Conseil de se prononcer sur cette proposition.

Le Conseil, après avoir entendu les explications de M. LE GUENIC et en avoir délibéré, à l'unanimité

APPROUVE la cession gratuite, au profit de la commune, de la parcelle cadastrée section AB n° 51 par la S.A. d'H.L.M. « La Rance ».

6° - RENOVATION ECLAIRAGE PUBLIC RUE DE LA METAIRIE NEUVE

6-1° - DEVIS S.D.E.

M. Aimé ROBIN, Conseiller délégué, fait part au Conseil des problèmes de sécurité dans la rue de la Métairie Neuve soulevés par les riverains notamment en matière d'éclairage. Un devis pour le remplacement des lanternes a été demandé auprès du syndicat départemental d'électricité pour un coût de 4 000 € T.T.C. avec une participation de la commune de 60 %, soit 2 400 € T.T.C..

Dès lors, il demande au Conseil de se prononcer sur ce devis.

Le Conseil, après avoir entendu les explications de M. Aimé ROBIN et en avoir délibéré, à l'unanimité

APPROUVE le projet de rénovation de l'éclairage public de la rue de la Métairie neuve, présenté par le syndicat départemental d'électricité pour un montant de 4 000 € T.T.C. et aux conditions définies dans la convention « Travaux Eclairage Public effectués dans le cadre du transfert de compétences »

La commune ayant transféré la compétence éclairage public au Syndicat, celui-ci bénéficiera du Fonds de Compensation de la T.V.A et percevra de la commune une subvention d'équipement de 60 % calculée sur la facture entreprise affectée du coefficient moyen du marché auquel se rapportera le dossier tel que défini dans la convention précitée et conformément au règlement.

6-2° - PARTICIPATION DE LA COMMUNE DE PLOUMAGOAR

M. Le Maire informe le Conseil que les travaux qui seront réalisés sur l'éclairage public de la rue de la métairie neuve bénéficieront aussi à des habitants de Ploumagoar. A cet effet la mairie de Ploumagoar a été sollicitée et a accepté de prendre en charge la moitié de ces travaux soit 1 200 € T.T.C..

Dès lors, il demande au Conseil de se prononcer sur cette participation.

Le Conseil, après avoir entendu les explications de M. Le Maire et à l'unanimité

APPROUVE le principe d'une participation de la commune de Ploumagoar, versée sous forme de fonds de concours, et ce à raison de 50% des frais de remplacement des horloges ;

AUTORISE M. Le Maire à émettre le titre correspondant au vu du décompte définitif établi par le S.D.E..

7° - VOIRIE 2010 – APPROBATION DU PROGRAMME

M. Thierry LE GUENIC, Adjoint en charge de l'urbanisme, de la voirie et du cadre de vie, présente à l'Assemblée le programme de réfection de la voirie, défini par la commission compétente, pour cette année à savoir la VC n° 48 (Kermorvan), la VC n° 59 (Palinaizou), la VC n° 69 (rue de la Mairie), la VC n° 10 (rue du four), la VC n° 24 (rue des marronniers), la VC n° 19 (Douar an Autrach, mitoyenne avec Ploumagoar), la VC n° 11 (impasse Maudez), le parking des tennis et les trottoirs de la rue des écoles (de la mairie au lotissement de Roz An Bouard) avec une prise en charge de l'accessibilité par les personnes à mobilité réduite.

Le Conseil, suivant l'avis de la commission et à l'unanimité

APPROUVE le programme de voirie 2010 défini ci-dessus.

8° - DELEGATION DE MAITRISES D'OUVRAGE ET D'ŒUVRE A LA COMMUNE DE PLOUMAGOAR

8-1° - TRAVAUX DE BUSAGE DES EAUX PLUVIALES RUE DE LA METAIRIE NEUVE

M. Aimé ROBIN, Conseiller délégué, expose la demande de la commune de Ploumagoar. Dans son programme de travaux 2010, elle envisage de refaire le busage des eaux pluviales qui traverse la rue de La Métairie Neuve au niveau de la rue Joliot Curie et qui intéresse aussi la commune de Saint-Agathon. Elle propose aussi de réaliser un passage surélevé pour ralentir la vitesse de circulation. Le montant total des travaux s'élève à 13 147.65 € HT..

Par ailleurs, il précise que ces travaux seront réalisés, en partie sur du domaine privé, et qu'il convient, dès lors, de prendre une convention de servitude de passage des réseaux.

Le Conseil, après avoir entendu les explications de M. Aimé ROBIN et à l'unanimité

APPROUVE la réalisation des travaux de busage des eaux pluviales rue de la Métairie Neuve ;

DONNE délégation de maîtrises d'ouvrage et d'œuvre pour ces travaux à la commune de Ploumagoar ;

AUTORISE M. Le Maire à verser, sous forme de fonds de concours à la commune de Ploumagoar, la moitié du montant total des travaux et ce au vu d'un état établi par le maître d'œuvre ;

DONNE délégation de signature à M. Le Maire afin d'intervenir à la convention de passage de ces réseaux sur le domaine privé.

8-2° - TRAVAUX VC N° 19 DOUAR AN AUTRACH.

M. Aimé ROBIN, Conseiller délégué, fait part au Conseil que l'état actuel de la VC n° 19 (Douar an Autrach), mitoyenne entre les communes de Ploumagoar et Saint-Agathon, nécessite la pose de bicouche. Le montant des travaux est de 3 981.00 € H.T.. La commune de Ploumagoar propose de prendre en charge les maîtrises d'ouvrage et d'œuvre des travaux, moyennant une participation à hauteur de 50 % versée par la commune de Saint-Agathon.

Le Conseil, après en avoir délibéré et à l'unanimité

APPROUVE la réalisation des travaux sur la VC n°19 Douar an Autrach ;

DONNE délégation de maîtrises d'ouvrage et d'œuvre pour ces travaux à la commune de Ploumagoar ;

AUTORISE M. Le Maire à verser, sous forme de fonds de concours à la commune de Ploumagoar, la moitié du montant total des travaux et ce au vu d'un état établi par le maître d'œuvre.

9° - LOGEMENTS SOCIAUX ET LOTISSEMENT COMMUNAL RUE DU STADE :

9-1° - DENOMINATION DES RUES

M. Le Maire fait part au Conseil de la nécessité de dénommer la voie qui desservira les 7 futurs logements sociaux (rue du stade) ainsi que la voie desservant les 4 lots viabilisés et présente les propositions en ce sens :

- Impasse des peupliers et impasse des bruyères ;
- Impasse Jean Ferrat et Impasse Glenmor ;
- Impasse de Cornouaille et impasse des celtes.

Après débat, le Conseil majoritairement décide de poursuivre avec des noms d'arbres pour conserver une cohérence.

Le Conseil, après en avoir délibéré et à l'unanimité

DECIDE de retenir la proposition de dénommer « impasse des cerisiers » la voie desservant le lotissement communal et « impasse des aubépines » celle des logements sociaux.

9-2° - DECLARATION PREALABLE : DELEGATION DE SIGNATURE

M. Le Maire informe le Conseil que l'article R 423-1 du Code de l'Urbanisme prévoit que la déclaration préalable soit présentée :

- soit par le propriétaire du terrain, son mandataire ou une personne autorisée par eux ;
- soit par un ou plusieurs co-indivisaires ou mandataires ;
- soit par une personne ayant qualité pour bénéficier de l'expropriation pour cause d'utilité publique.

Dans le cas de la division de la parcelle cadastrée AI n° 108 pour la réalisation des 7 logements sociaux par Guingamp Habitat et du lotissement communal, il résulte de ces dispositions, ainsi que de l'article L.2122.21 du Code Général des Collectivités Territoriales, qu'un Maire ne peut déposer une déclaration préalable au nom de la Commune que s'il y a été, au préalable, expressément autorisé par le Conseil Municipal.

Dès lors, M. Le Maire propose au Conseil de se prononcer sur la déclaration préalable concernant la division de la parcelle cadastrée AI n° 108 destinée à accueillir les 7 logements sociaux et le lotissement communal, rue du Stade.

Le Conseil, à l'unanimité

AUTORISE M. Le Maire à signer la déclaration préalable pour diviser le terrain concerné, en vue de la réalisation des 7 logements sociaux et du lotissement communal.

10° - TRAVAUX AVENUE DU GOELO – APPROBATION DU DCE – AUTORISATION DE LANCEMENT DE CONSULTATION DES ENTREPRISES.

M. Thierry LE GUENIC, Adjoint en charge de l'urbanisme, de la voirie et du cadre de vie, présente au Conseil le dossier de consultation des entreprises, établi par le cabinet D2L, maître d'œuvre, qui prévoit :

- la reprise des eaux pluviales du garage Peugeot pour les ramener vers le bassin de rétention en cours de réalisation par Guingamp Communauté à Kerhollo ;
- la reprise des réseaux des magasins situés côté « Netto » ;
- le fonçage sous la RD 712.

Le montant prévisionnel des travaux est estimé à 21 320 € H.T., soit 25 498.72 € T.T.C.

Par délibération en date du 24 mars dernier, un groupement de commandes a été constitué avec Guingamp Communauté pour garantir la cohérence d'ensemble du programme. Ces travaux sont inscrits au budget primitif 2010.

Le Conseil, après en avoir délibéré et à l'unanimité

APPROUVE le DCE établi par le cabinet D2L pour un montant prévisionnel de travaux de 21 320 € H.T., soit 25 498.72 € T.T.C.

AUTORISE M. Le Maire à lancer la consultation des entreprises selon les modalités définies par la délibération en date du 24 mars 2010, approuvant la constitution du groupement de commandes avec Guingamp Communauté qui assurera la coordination du groupement.

11° - LIAISONS DOUCES RUE DU STADE

M. Thierry LE GUENIC, Adjoint en charge de l'urbanisme, de la voirie et du cadre de vie, fait part au Conseil de l'étude menée actuellement par Guingamp Communauté quant à l'aménagement de la voie entre le rond point de « Peugeot » et l'entrée de leur future zone d'activités. A ce titre il est prévu de réaliser des liaisons douces sur cette portion de voie.

Dès lors, compte tenu de l'urgence des travaux de viabilisation pour le futur lotissement communal et les logements sociaux, il propose d'étendre la mission du cabinet A&T Ouest, maître d'œuvre dans le dossier porté par Guingamp Communauté, et ainsi lui confier les études d'aménagement en liaisons douces du reste de la portion de voie, environ 300 mètres.

Par ailleurs, la commission sera appelée à travailler ultérieurement sur une réflexion globale à mener sur de telles liaisons sur la commune.

Le Conseil, après avoir entendu les explications de M. Thierry LE GUENIC et en avoir délibéré, à l'unanimité

CONFIE au cabinet A&T Ouest le complément de mission de maîtrise d'œuvre pour l'aménagement de la rue du stade (de l'entrée de la future zone d'activités à celle du futur lotissement) ;

AUTORISE M. Le Maire à signer le devis correspondant.

13° - SYNDICAT MIXTE DU DEVELOPPEMENT DU PAYS DE GUINGAMP : DESIGNATION D'UN DELEGUE TITULAIRE

Dans le cadre de la nouvelle entité créée par modification des statuts du Syndicat Intercommunautaire du SCOT du Pays de Guingamp et dénommée Syndicat Mixte du développement du Pays de Guingamp, Guingamp Communauté est appelée à désigner ses représentants (6 titulaires et 3 suppléants) pour siéger au sein du comité syndical. Le bureau communautaire, lors de sa séance du 8 avril dernier, propose de désigner 1 délégué titulaire par commune et, au vu de la démographie, 2 suppléants pour Guingamp et 1 suppléant pour Ploumagoar.

Le Conseil après en avoir délibéré à l'unanimité

VOIX POUR : 15

ABSTENTIONS : 3 (MM. FOURCHON S. – MORICE J. – HEURTAULT P.)

DESIGNE M. Thierry LE GUENIC pour représenter la Commune à ce syndicat.

14° - ASSISTANCE A MAITRISE D'OUVRAGE - SALLE CULTURELLE : CHOIX DU CABINET

M. Le Maire informe le Conseil qu'une consultation pour une assistance à maîtrise d'ouvrage, dans le cadre de la réalisation d'une salle culturelle, a été réalisée avec un dépôt des offres fixé au 26 avril dernier.

Compte tenu de la date de réunion pour l'ouverture des plis, le 3 mai dernier, il n'a pas été matériellement possible d'analyser les offres pour les soumettre à l'Assemblée.

Dès lors il demande au Conseil de bien vouloir, afin de ne pas retarder ce dossier, mandater la commission ad hoc pour désigner le cabinet attributaire avant la réunion du prochain conseil.

M. Pierrick HEURTAULT, Conseiller Municipal, souhaite savoir s'il existe un calendrier sur ce dossier.

M. Le Maire évoque les contraintes liées à la consultation et précise qu'il convient d'y intégrer le délai nécessaire au rendu du questionnaire adressé par M. Lionel BIHANNIC, Adjoint, aux associations. En tout état de cause une fois désigné, le calendrier sera arrêté avec l'assistant à maîtrise d'ouvrage.

Le Conseil, après avoir entendu les explications de M. Le Maire et à l'unanimité

MANDATE la commission compétente pour attribuer le marché relatif à l'assistance à maîtrise d'ouvrage ;

DEMANDE à ce qu'il lui en soit rendu compte lors de la prochaine réunion ;

AUTORISE M. Le Maire à signer les documents relatifs à ce dossier.

15° - RESEAU FIBRE OPTIQUE ALIMENTANT LE CENTRAL TELEPHONIQUE DE SAINT-AGATHON : CHOIX DU PARCOURS

Depuis le début d'année 2008, à la demande du Conseil Général des Côtes d'Armor, un réseau de fibre optique est mis en place sur tout le département. Afin d'alimenter le central téléphonique de Saint-Agathon, un parcours qui doit débiter au niveau de la voie SNCF au lieu dit Poul Simon et arriver au lieu dit « les 4 vents » doit être établi.

M. Le Maire expose le détail de ce parcours.

M. Lionel BIHANNIC, Adjoint, précise que ces travaux permettront de recevoir la télévision par internet et de booster un peu la vitesse d'internet.

Le Conseil, après avoir entendu les explications de M. Le Maire et à l'unanimité

VALIDE le parcours proposé sachant que Guingamp Communauté l'a approuvé.

16° - ACQUISITION D'UN NOUVEAU VEHICULE POUR LES SERVICES TECHNIQUES

M. Lionel BIHANNIC, Adjoint en charge des bâtiments et du patrimoine, informe le Conseil que l'état actuel et l'âge du véhicule C15, utilisé par les services techniques, nécessite de le remplacer eu égard aux coûts générés par sa réparation.

Il présente les devis reçus, sachant que la commission préconise l'acquisition d'un véhicule diesel et neuf avec en option la porte latérale, l'intérieur bois et la galerie :

- Garage Peugeot : Partner origin HDI 75 : 13 300 € T.T.C.. carte grise inclus et 2 300 € de reprise de l'ancien véhicule ;
- Garage Citroën : Berlingo Confort HDI 75 : 13 199.800 € T.T.C avec carte grise et 1 400 € de reprise de l'ancien véhicule ;
- Garage Renault : Kangoo express DCI 70 : 12 746.01 € T.T.C. avec carte grise et 700 € de prime de l'État.

Et précise que la commission propose de retenir la proposition du garage Peugeot qui a l'offre globalement la moins disante.

M. Pierrick HEURTAULT, Conseiller Municipal, regrette que l'ensemble des concessionnaires du territoire n'ait pas été consulté.

Le Conseil, suivant l'avis de la commission et à l'unanimité

APPROUVE l'achat du Partner origin HDI 75 auprès du garage Peugeot pour un coût de 13 300 € T.T.C. avec une reprise de 2 300 € pour l'ancien véhicule ;

AUTORISE M. Le Maire à signer le devis correspondant.

17° - ACHAT DE MOBILIER POUR L'ESPACE MULTIMEDIA A LA BIBLIOTHEQUE

Dans le cadre de la création d'un espace multimédia à la bibliothèque, des ordinateurs seront mis à la disposition du public dans des conditions qu'il reste à définir. Cependant cet espace doit faire l'objet d'un aménagement et M. Lionel BIHANNIC, Adjoint en charge des bâtiments et du patrimoine, présente les devis reçus pour 3 fauteuils et 3 bureaux :

- France bureau : 1 634.20 € H.T. ;
- Camif collectivités : 1 263.00 € H.T. ;
- UGAP : 1 249.92 € H.T.

Il précise que la commission compétente préconise de retenir l'offre de la société UGAP.

Le Conseil, suivant l'avis de la commission et à l'unanimité

DECIDE de retenir la proposition de la société UGAP ;

AUTORISE M. Le Maire à signer le devis correspondant.

18° - QUESTIONS DIVERSES :

ANNULATION DELIBERATION - EXERCICE DROIT DE PREEMPTION URBAIN – PROPRIETE RAQUINARD/DASSONNEVILLE

M. le Maire rappelle à l'Assemblée que le Conseil, par délibération en date du 16 décembre 2009, avait décidé d'exercer son droit de préemption urbain sur le terrain cadastré AP n° 40, propriété de M. et Mme Raquinard – Dassonneville afin de se conformer aux préconisations du Plan Local de l'Habitat.

Or compte tenu de l'évolution de ce dossier, M. Le Maire demande au Conseil d'annuler cette délibération.

Le Conseil, après avoir entendu les explications de M. Le Maire et à l'unanimité

DECIDE d'annuler la délibération du 16 décembre 2009 relative à l'exercice du droit de préemption sur la parcelle cadastrée AP n° 40.

SPECTACLE « HISTOIRES EN BALADES » : AUTORISATION DE SIGNATURE

M. Alain CASTREC, Conseiller Délégué, informe le Conseil que dans le cadre de la manifestation « histoires en balades » co-organisée par les bibliothèques de Pabu, Ploumagoar, Plouisy, Grâce et Saint-Agathon, un spectacle de

clôture sera donné le samedi 26 juin 2010 au champ de tir de Plouisy. Le producteur de ce spectacle est l'association Esta-fête.

A cette occasion, l'association Les Rit Boules Dingues a aussi été contactée pour gérer l'accueil du public.

Le coût de cette opération est partagé entre toutes les communes impliquées dans le projet. La participation financière demandée à la commune de Saint-Agathon est de 172.42 € T.T.C. pour le spectacle et 28 € pour l'accueil public.

Le Conseil, après en avoir délibéré et à l'unanimité

AUTORISE M. Le Maire à signer le contrat de cession du droit d'exploitation d'un spectacle avec l'association Esta-fête, pour le montant précité ;

AUTORISE M. Le Maire à signer le devis de l'association Les Rit Boules Dingues.

CONVENTION DE STAGE : AUTORISATION DE SIGNATURE

M. Le Maire informe le Conseil que des stagiaires sont régulièrement accueillis dans les différents services de la Commune et que pour chacun de ces stages une convention est établie. Or conformément aux dispositions de l'article L.2122.21 du Code Général des Collectivités Territoriales, le Maire ne peut intervenir à la signature qu'après accord du Conseil. Dès lors il sollicite l'Assemblée pour une délégation de signature pour ces conventions et ce pour la durée du mandat.

Le Conseil, ouï les explications de M. Le Maire et à l'unanimité

DONNE délégation de signature à M. Le Maire pour intervenir aux conventions de stage et ce durant la présente mandature.

ACHAT ET POSE DE BORDURES - RUE DU STADE

M. Aimé ROBIN, Conseiller délégué, informe le Conseil que, suite aux travaux d'accès à la résidence des Camélias et compte tenu de la configuration du terrain, la pose de bordures le long de la propriété de Mlle KERAVIS Magalie s'avère nécessaire afin d'éviter les écoulements d'eau.

A cet effet un devis, pour la fourniture et la pose de ces bordures, a été demandé auprès de l'entreprise PAILLARDON T.P. qui s'élève à 748.00 € H.T..

Le Conseil, après en avoir délibéré et à l'unanimité

APPROUVE le devis de l'entreprise PAILLARDON d'un montant de 748.00 € H.T. ;

AUTORISE M. Le Maire à signer le devis correspondant.

FLEURISSEMENT ANNUEL : CHOIX DU PRESTATAIRE

Sur les trois pépiniéristes consultés, ni MARTIN Philippe, ni TILLY Michel n'ont répondu.

HELARY Yvon (Les jardinerie Saint Martin) fait une proposition à 4 982.06 € T.T.C.

Le Conseil, après en avoir délibéré et à l'unanimité

APPROUVE le devis établi par la société HELARY ;

AUTORISE M. Le Maire à signer le devis correspondant.

TRAVAUX DE CURAGE DES FOSSES : CHOIX DU PRESTATAIRE

Trois entreprises ont été consultées :

- SARL BOUGET TP : 9 224.56 € T.T.C.
- SARL MOISAN : 8 688.70 € T.T.C.
- DTPE ARMOR : 7 549.63 € T.T.C.

L'entreprise DTPE ARMOR est la moins disante.

Le Conseil, après en avoir délibéré et à l'unanimité

APPROUVE le devis établi par la société DTPE ;

AUTORISE M. Le Maire à signer le devis correspondant.

TRAVAUX D'EPARAGE DES FOSSES

Deux entreprises (LE FORESTIER ET COLLET) ont été consultées. Seule l'entreprise ETS COLLET Erwann a répondu pour un montant de 8 744.08 € T.T.C.

Le Conseil, après en avoir délibéré et à l'unanimité

APPROUVE le devis établi par la société COLLET ;

AUTORISE M. Le Maire à signer le devis correspondant.

ACQUISITION D'UN ASPIRATEUR DE VAPEURS DE FUMÉES DE SOUDAGE

Les deux entreprises consultées ont répondu :

- MAFART pour 1 506.58 € T.T.C. est l'entreprise la moins disante.
- ESTA pour 1 584.70 € T.T.C.

Le Conseil, après en avoir délibéré et à l'unanimité

APPROUVE le devis établi par la société MAFART ;

AUTORISE M. Le Maire à signer le devis correspondant.

L'ordre du jour étant épuisé, la séance est levée à 20 H 15.