


Mairie de Sadroc

CONSEIL MUNICIPAL DU 26 mars 2021

Présents : S. BRUXELLES – E. VIGNAL – J. LABROUSSE – S. MOUNIER – A. DA COSTA – F. ETCHART - D. FOUCAUD – C. PEJOINE - G. RISACHER - S. VIDALIE - G. VERLHAC – V. MOUNIER– S. CRAMIER - A. MARCOU.

Absents : E. ROUQUIER

A. DA COSTA a été élue secrétaire de séance.

Approbation du compte rendu du précédent conseil municipal, lecture et approbation des délibérations précédentes.

COMPTE RENDU DE REUNIONS

Conférence des Maires du 22/02/2021 et Conseil Communautaire du 01/03/2021 par M. Le Maire :

Réunion avec les 48 Maires de l'agglo, préparation du vote des comptes administratifs et du budget 2021 Résultats définitifs 2020 avec les restes à réaliser (résultats eau, assainissement, zones d'activité, AIC, transport et d'ensemble). Résultat définitif CA à 5 536 909,81€.

Débat budgétaire 2021 : Le PIB de la France chute à la suite de la crise sanitaire, le déficit public s'effondre et la dette progresse de 15%. Collectivités territoriales : dotation d'état et leur stabilité.

Nouvelle Loi de finances : fiscalité des entreprises, suppression des taxes d'habitation

Point sur les ressources humaines : augmentation salariale, emploi temps plein, temps partiel, ...

Réunion des écoles avec le RPI du 24/02 par Eliette Vignal et M. le Maire :

- La commune de Sadroc et de St Bonnet-l'Enfantier ont présenté leur participation financière.
- Sadroc finance à hauteur de 50% du temps de scolarité et 50% de l'effectif total sur le RPI.
- La commune de Sadroc finance également une part du salaire de l'ATSEM de St Pardoux-L'Ortigier.

Syndicat d'Etudes du Bassin de Brive (SEBB) du 08/03 par Delphine FOUCAUD :

- Changement d'un élu sur la commune d'Altiliac.
- Vote sur la révision générale du Schéma de Cohérence Territoriale (SCOT) et les grands axes à aborder, ce dernier se substituant à tout autre document d'urbanisme (PLU, cartes communales,)
- Mise en place de plusieurs commissions et une nouvelle réunion est prévue ce Lundi 29 Mars au matin.

Réunion SIRTOM du 08/03 par Eliette Vignal :

Présentation de la société le Relais à but socio-économique voué à la collecte, le réemploi et le recyclage du textile et de la petite maroquinerie :

- Collecte et recyclage des textiles (vêtements, chaussures, petites maroquineries) par des bornes installées dans les lieux publics prioritairement au niveau des déchèteries.
- Une borne de collecte sera prochainement installée à Donzenac.
- Possibilité d'implantation de borne dans les communes ayant plus de 1000 Habitants.
- Les textiles utilisables en l'état sont revendus à bas prix dans les 73 boutiques Ding Fring du Relais ou exportés vers l'Afrique.

- Les textiles qui ne peuvent plus être portés sont recyclés par le Relais dans le cadre de la production de chiffons d'essuyage pour l'industrie, ou pour la fabrication de matières premières comme l'isolant Métisse®.
- Les bénéfices sont reversés dans les coopératives agricoles ou les écoles.

Bilan 2020 et conséquences de la crise sanitaire : Confinement de 1/3 du personnel de collecte, fermeture des exutoires de tri, suppression des collectes de tri et fermeture des déchèteries, légère augmentation des ordures ménagères résiduelles, baisse des collectes de papiers, d'emballages, des fermentescibles, baisse des flux en déchèterie, comparatif de 2009 à 2020 en Kg/Habitant à l'année :

- 304 à 189 pour les ordures ménagères et fermentescibles
- 557 à 540 pour les autres actions de tri

Opérations réalisées : Réhabilitation des bureaux et des vestiaires des locaux techniques, extension du tri en porte à porte à 100% du territoire, extension de la collecte des fermentescibles, installation de deux équipes de collecte à Nonards et ouverture d'un centre de transfert, réhabilitation de la déchèterie de Donzenac, mise aux normes de la déchèterie d'Uzerche.

Opérations à réaliser sur 2021 : Poursuivre les mises aux normes des déchèteries, acquisition d'un camion de lavage de 32T, renouvellement des bennes à ordures ménagères, extension de la collecte des fermentescibles sur 2 autres secteurs de Brive, engagement dans la transformation digitale : gestion numérique des données pour optimiser les performances de tri et données accessibles aux usagers.

Orientations budgétaires : Recettes de fonctionnement : baisse importante, effondrements mondiaux des coûts des matières premières, baisse des redevances spéciales à la suite des fermetures des entreprises, des écoles, ... Pertes évaluées à 500 000€ pour 2021, dépenses de fonctionnement : elles restent stables et concernent principalement la collecte, le traitement, le tri, le fonctionnement des déchèteries, l'incinération, le compostage, l'achat de matériels, la maintenance des équipements et le personnel 158 employés avec une moyenne d'âge à 47 ans.

Enoncé des différentes délibérations prises : Délibération sur la validation des tableaux d'effectifs (poste budgété, grade ...), délibérations sur le recrutement d'agents contractuels, délibération pour le versement de subventions au comité des œuvres sociales des territoires du bassin de Brive, délibération pour participation au groupement de commande du réseau compost plus, délibération pour appel à projet TRI BIO, gestion de proximité et collecte séparée de déchets bio

Syndicat d'électrification du 10/03 par M. Le Maire :

- Retour sur les travaux à faire, tous les travaux prévus au programme de 2018 sont terminés. Sur Sadroc les extensions sont terminées, reste en cours l'éclairage public à la suite de problèmes d'approvisionnement et de livraison de certains équipements.
- Compte Administratif : Dépenses de fonctionnement, résultat de l'exercice. Vote à l'unanimité du compte administratif.
- Présentation du budget 2021 : Recettes et dépenses de fonctionnement, Recettes et dépenses d'investissement. Vote du budget 2021 à l'unanimité.
- Questions diverses : les problématiques d'extension de l'éclairage public et la prévision des remises aux normes des postes électriques à Labrousse et à Lachaux.

Commission budget du 10/03 par M. Le Maire :

- Les différents taux et la constitution des budgets, année de réforme engendrant des difficultés pour se projeter du fait du retard des services de l'Etat pour l'annonce des dotations.

Conseil d'école du 18/03 en Visio par Eliette Vignal et M. le Maire :

- Effectifs prévisionnels pour la rentrée de 2021 sur le RPI : 175 enfants dont 83 sur Sadroc
- Approbation de la demande dérogatoire, pour le maintien de la semaine des 4 jours : (Lundi/Mardi/Jeudi/Vendredi) sur l'ensemble du RPI à l'unanimité.

- Les horaires et les Activités Pédagogiques Complémentaires (APC) sur le RPI :

St Pardoux : 8h45-12h / 13h30-16h15, les APC sont proposées après la classe de 16h15 à 17h le Mardi et le Jeudi.

St Bonnet : 8h45-12h / 13h30-16h15, les APC sont proposées après la classe de 16h15 à 17h les jours différents selon les enseignantes. Activités de remédiation pour les élèves en difficulté en mathématiques et français.

Sadroc : 9h00-11h50 / 13h20-16h30 pour les classes de CE et 9h00-12h15 / 13h45-16h30 pour les classes de CM. Les APC sont proposées deux fois par semaine de 8h20 à 8h50.

- Projets pour l'année sur le RPI :

Sadroc

Activités passées : courses longues, fête de Noël, participation à la semaine olympique et paralympique avec la rencontre de JF. Ducay, champion paralympique de tennis de table, participation au rallye départemental, passage du permis piéton.

Activités à venir : rencontre courses longues et jeux collectifs, travail sur l'eau avec le pays d'art et d'histoire, rencontres d'orientation à Sédières, rencontres d'athlétisme, cycle tennis, visite du barrage du Saillant. Concernant les sorties de fin d'année dans l'attente d'information sur l'évolution de crise sanitaire. La classe découverte prévue pour les CM1/CM2 à la Martière du 5 au 9 Avril est annulée.

- Travaux sur le RPI :

Ecole de Sadroc : plan bibliothèque : achat de séries de livres, rallyes lecture, remplacement d'une serrure de classe, installation d'un VPI (vidéoprojecteur interactif) prévue pour la 4^{ième} classe pendant les vacances de Pâques. VPI financé par le Département à hauteur de 1 069 €, et en attente de subvention DETR.

- Questions diverses des parents d'élèves :

St Pardoux :

- Non-respect des places de stationnement : un rappel sera fait par des courriers dans les cahiers et déplacement des pots de fleurs pour empêcher les stationnements incongrus.

St Bonnet :

- Versement de la dotation du plan bibliothèque : Le Maire va se renseigner.

- Problème de chauffage au niveau de la salle des fêtes : M. Le Maire indique que le chauffage n'est pas en panne mais peu performant et qu'il ne sera pas changé car la salle doit être refaite prochainement.

Sadroc :

- Photos de classe : les enfants seront pris individuellement et un photomontage sera réalisé.

- Limiter l'utilisation du gel hydroalcoolique : souhait de limiter l'utilisation du gel mais contraintes dues au nombre de lavabos (3) et au temps. Les enfants sensibles se lavent systématiquement les mains au savon.

- Cantine scolaire explication du travail en cours par M. Bruxelles et Mme Vignal : en collaboration avec Mme Bertrand-Lafeuille de la chambre d'agriculture, les cantinières ont travaillé avec les élus chargés des affaires scolaires des trois communes du RPI afin d'établir des menus identiques dans les trois cantines privilégiant l'approvisionnement chez les producteurs locaux et la consommation de produits de saison, ce qui peut expliquer les changements de menu à la dernière minute.

Les parents d'élèves ont remercié la commune pour le travail effectué : travaux à l'école, cantine, mesures de sécurité face à la Covid, organisation.

- Questions concernant l'ensemble du RPI : sécurité routière, secourisme et anglais : comment et à partir de quand les initiations sont-elles organisées ?

Sadroc

- L'Anglais est enseigné par les enseignantes en CE1 CE2 et CM2.

- Sécurité routière : au CE2, passage du permis piéton et en CM2 : piste vélo

- Sensibilisation aux gestes de premiers secours en CM.

Commission Environnement du 25/03 par Eliette Vignal :

- Aménagement de l'aire de camping-car, retour sur les devis : SARL Le Jardin d'Anael, ETS Chantalat, ETS Marsaleix TP et les Pépinières Nauche.

- Devis à demander pour la fabrication de jardinières en assemblant plusieurs Cabions ??

- Devis retenus : ETS Chantalat et Marsaleix pour un total de 2300€ sans compter les jardinières.

Vote à l'unanimité des entreprises retenues pour la réalisation des travaux.

ACTIVITES DIVERSES

Nettoyage de la verrière de la Mairie : Propre et plus lumineux à prévoir tous les 2/3ans.

Contrôle de vitesse Bergeal / Chantegril par Frédéric Etchart :

- Pose d'un appareil, avec effet radar, étude sur 15 jours avec prise dans les deux sens.
- Pointe de véhicule à l'embauche, débauche et trafic léger en journée
- Bilan : pas d'excès de vitesse significatif, problème de perception de vitesse due à la route étroite. Les vitesses mesurées respectent toutes la limitation en vigueur.
- Solution proposée : rafraîchir les panneaux de signalisation en place pour les rendre plus visibles.

Enquête de scolarisation à domicile :

Suite à demande d'une famille de scolariser leur enfant à domicile et suite à la demande de M. l'IA-DASEN de la Corrèze, une enquête du Maire a été réalisée à domicile par Mme Vignal et M. le Maire en présence des parents et de l'enfant. Les résultats de l'enquête sont remontés auprès des services de l'inspection académique.

Livraison du nouveau tracteur : Le nouveau tracteur communal sera livré le mercredi 31 mars.

Travaux à l'étang :

- Travaux en cours avec un revêtement sable/chaux pour gagner en entretien sur le tour de l'étang et autour des éléments du parcours de santé.
- Prévoir des jeux pour les moins de 3ans qui sont demandés.

ORDRE DU JOUR

Vote du taux des taxes FB et FNB, présenté par M. le Maire:

- La taxe d'habitation ne sera plus perçue directement par les communes à la suite de la réforme
- Vote à l'unanimité de l'augmentation de 0,8% du taux des taxes FB et FNB. Attention, le taux du FB s'élève désormais à 35,23 %, mais il comporte une part départementale (21,35%) et une part communale à hauteur de 14,16% (2% d'augmentation, comme à l'identique de l'année 2020, soit 0,8% d'augmentation du taux entier). Le taux du FNB s'élèvera à 80,32% (augmentation de 0,8%).

Vote du budget 2021, présenté par M. le Maire :

- Recettes de fonctionnement, comparaison du budget 2020, du CA 2020 pour établir le budget 2021.
- Recettes et dépenses de fonctionnement et d'investissement :
=> Budget équilibré entre les recettes et les dépenses de fonctionnement à 625 688,21 €.
=> Budget équilibré entre les recettes et les dépenses d'investissement à 667 340 €.

Vote à l'unanimité du budget 2021.

Ouverture de la pêche :

- Date d'ouverture : 1^{er} week-end d'Avril au 2^{ème} week-end de Septembre
- Elaboration du calendrier des permanences pour toute la saison à venir.
- Modification du règlement de la pêche à l'étang qui sera affiché. Fermeture de la pêche les jeudis.

Contributions fiscalisées du syndicat d'électrification :

Vote à l'unanimité pour fiscaliser la contribution de la commune pour le syndicat d'électrification à hauteur de 8 779,37€.

Cérémonie du 8 Mai :

La cérémonie se déroulera le samedi 8 mai à 11h00. Un apéritif sera servi à l'issue de la cérémonie en fonction des décisions préfectorales.

Cérémonie au Malpas : A planifier le 05 ou 12 Juin à partir de 18h00.

Commission communication et bulletins : Réunion fixée au 31 Mars à 19h30

Commission fleurs : Réunion fixée au 14 Avril à 19h00

Modifications des statuts FDEE 19 :

- La commune d'Allasac ayant changé de régime, la modification de son statut a été approuvée à l'unanimité.

Devis de prestations d'ingénierie :

- Réhabilitation de l'appartement communal au-dessus de l'école
- Diagnostic énergie avant et après travaux à réaliser pour obtenir une subvention
- Devis du Groupe DEJANTE pour assurer des missions d'étude de faisabilité et de maîtrise d'œuvre, acceptation du devis de prestations d'ingénierie DEJANTE à l'unanimité.

Questions diverses :

- Subventions aux anciens combattants : le CM a décidé à l'unanimité de financer les deux gerbes et M. Le Maire va regarder au niveau du budget pour augmenter le montant des subventions auprès des deux associations d'anciens combattants.
- Demande de mise en place d'un panneau sens interdit quad et moto en bas du moulin du Theil : M. Le Maire souhaite regarder préalablement la réglementation en vigueur.

La prochaine réunion du Conseil Municipal est fixée au Vendredi 23 Avril à 20h30.

La séance est levée à 00H07.