

COMPTERENDU DU CONSEIL MUNICIPAL

(ARTICLE 23 DU REGLEMENT INTERIEUR°)

Séance du Lundi 11 mai 2009

CM en exercice 33
CM Présents 25
CM Votants 31

Date de convocation du Conseil Municipal : mardi 5 mai 2009

L'an deux mil neuf, le lundi 11 mai dix huit heures 30, le Conseil Municipal de la Commune de Bellegarde sur Valserine, dûment convoqué, s'est réuni à l'Hôtel de Ville sous la présidence de Monsieur Bernard MARANDET, adjoint au Maire

Présents : Marie Madeleine MONVAL, Françoise GONNET (jusqu'à la délibération 09.80), Isabel DE OLIVEIRA (à partir de la délibération 09.79), Didier BRIFFOD, Jacqueline MENU, Jean Paul PICARD, Odette DUPIN, Serge RONZON, Maria BURDALLET, Thierry MARTINET, Odile GIBERNON, Roland MULTIN, Jacqueline GALLIA, Yves RETHOUZE, Marie Antoinette MOUREAUX, Jean Paul COUDURIER CURVEUR, Christiane BOUCHOT, Annie DUNAND, André POUGHEON, Fabienne MONOD, Marianne PEIREIRA, Guy LARMANJAT (à partir de la délibération 09.72), Sonia RAYMOND, Corneille AGAZZI, Yvette BRACHET, Jean Sébastien BLOCH

Absents représentés : Régis PETIT par Bernard MARANDET
Jean Pierre FILLION par Serge RONZON
Isabel DE OLIVEIRA par Maria BURDALLET (jusqu'à la délibération 09.78)
Françoise GONNET par Yves RETHOUZE (à partir de la délibération 09.81)
Guy LARMANJAT par Corneille AGAZZI (jusqu'à la délibération 09.71)
Viviane BRUANT par Yvette BRACHET
Jean Louis THIELLAND par Jean Sébastien BLOCH

Absents : Mourad BELLAMMOU
Samir OULAHIR

Secrétaire de séance Maria BURDALLET

DELIBERATION 09.50**SUBVENTIONS DES ASSOCIATIONS À VOCATION EDUCATIVE PAR LE BIAIS DES : « FICHES ACTIONS » DU PROJET EDUCATIF LOCAL**

Monsieur FILLION expose qu'il convient d'accorder un financement aux actions retenues dans la programmation 2009 du Projet Educatif Local de Bellegarde sur Valserine.

Les actions présentées ont été instruites dans le cadre des procédures du PEL, elles concernent les enfants et les adolescents durant les temps scolaires et extrascolaires.

Il sera procédé à un bilan de chacune de ces actions, lequel sera présenté lors du comité de pilotage du PEL.

Les actions qui n'auront pas été réalisées feront l'objet d'un remboursement.

Les subventions seront imputées sur l'enveloppe Pôle Citoyen, article 6574, fonction 5225.

STRUCTURE	TITRE DE L'ACTION	OBJET	SOMME FIXÉE PAR LA COMMISSION
centre social maison de Savoie	montagne pour tous	Co-organiser avec ADSEA et PRE, permet de favoriser le départ des enfants éloignés des activités amplifier le partenariat autour de la plateforme guichet	2000
	accompagnement projets	organiser avec des groupes de jeunes bien identifiés, 3projets seront retenus (mixité des groupes, implication des parents)	2000
	stage Micro - fusée	organisation de stages mercredi, samedi, vacances	750
	sortie culturelle		750
	plateforme été	organiser une offre de loisirs commune pour tous	1000
	s/s total		6500

SELB	troubadours	spectacle de music médiévale CE2,CM1, CM2	800
	mercredis neige	3 sorties de ski fon ou alpin pour une journée	2000
	la petite indienne	spectacle de marionnettes pour les maternelles	960
	le petit jardinier et la chenille	spectacle musical et poétique sur le thème de l'environnement pour les CP et les CE1	950
	s/s total		4710

APEEM	tony tuba à l'école	pendant le temps scolaire, faire découvrir les cuivres aux élèves de la perspective de créer un spectacle	2000
	s/s total		2000

L'oreille en fête	noce bayna	action en milieu scolaire en lien avec une résidence d'artiste chant trad (français et orientaux)	3000
	percu passion	création d'un orchestre percussion (enfants de l'école de music et ext des cs)	1500
	accompagnement de jeunes	accompagner des groupes de jeunes musiciens, action co-portée dans MUSAC	1500
	s/s total		6000

centre social de Musinens	semaine du jeu	faire jouer et promouvoir le jeu, action en direction des écoles et des familles	1500
	métissage urbain	permettre à tous de développer les pratiques culturelles urbaines, mettre en place des ateliers	2167
	accompagnement de projet	favoriser l'accès aux loisirs, recherche de co-financement par les jeunes, objectif montage de projet, être acteur de ses loisirs	1000
	s/s total		4667

centre de loisirs	projet théâtre	création d'un spectacle sur l'été ouvert à toute la ville 10 enfants du PRE	1500
	s/s total		1500

EVb gym	acrobatie mixte	faire découvrir la pratique au moment des fêtes de quartiers	400
	s/s total		400

Union bouliste rhône vls	journée(s) détection	faire découvrir la pratique	400
	s/s total		400

tennis club	camp multisports	faire découvrir la pratique autour d'un stage convivial	300
	s/s total		300

USBC	tournoi de fin de cycle I	faire découvrir la pratique	750
	s/s total		750

les mouettes	step jeunes filles	faire faire du sport aux jeunes filles des quartiers	400
	s/s total		400

école élémentaires les montagniers	voyage sur les ailes des oiseaux migrants	découverte de la nature du patrimoine local (action avec le parc naturel régional) passerelle CM2 et 6ème	470
	a la découverte des oiseaux	Idem pour les élèves hors cm1 et cm2	400
	ciné lecture	perfectionnement de la lecture autour d'un thème	88
	s/s total		958

école maternelle les montagniers	jardin potager	création d'un jardin à côté de l'école suite à une visite en 2008 du jardin médiéval	300
	école et cinéma	découvrir le patrimoine cinématographique	155
	jardin secret	découverte du patrimoine local	197
	s/s total		652

école René Rendu	plantation autour de l'école	planter des arbres à fleurs et des plantes aromatiques. Action dans la continuité de la visite du jardin médiéval	400
	s/s total		400

école Marius Pinard	visite à Genève	visite du musée d'art et d'histoire et du muséum	180
	nature sans frontière	avec le PNR et la FRAPNA et le fort l'Ecluse découverte du patrimoine local	130
	école et cinéma	découvrir le patrimoine cinématographique	370
	au temps de nos aïeux	ateliers autour de la mémoire de Bellegarde, lien avec le projet citoyen (co-financer par EN sur des crédits pédagogiques (EN))	160
	visite à Lyon	visite du musée Gadagne (vieux Lyon, musée de Guignol)	70
	atelier de langue anglaise	jeux de société en anglais permettant aux enfants d'aborder la langue anglaise par le jeu	100
	voyage autour de l'eau	acquérir une attitude éco-citoyenne concernant l'utilisation de l'eau. Intervention d'un animateur du Centre Permanent Initiative Environnement de Seyssel	130
	s/s total		1140

école maternelle du Bois des Pesses	cinéma en famille	découverte du patrimoine cinématographique avec les parents : développer les relations école-famille	160
	jardin secret	découverte du patrimoine local	197
	jardin médiéval	découverte du jardin médiéval du château de Musinens	150
	s/s total		507

école élémentaire le Bois des pesses	école et cinéma	découvrir le patrimoine cinématographique	150
	Ciné lecture	perfectionnement de la lecture autour d'un thème	88
	s/s total		238

école d'Arlod	Conte oral	atelier d'expression orale autour du conte développement du français langue étrangère	138
	Conte oral	retransmission d'un conte (maternelles) création de marottes...	185
	s/s total		323

école primaire le grand clos	école et cinéma	découvrir le patrimoine cinématographique	150
	à la rencontre du lait	découverte du patrimoine local prévention en matière d'éducation à l'alimentation	100
	devoir de mémoire	visite à Izieux et au musée de la résistance à Nantua création d'un CD avec Monsieur Marinet	150
	s/s total		400

école maternelle le grand Clos	visite à la ferme	découverte du patrimoine local	205
	rencontre avec Capucine Mazille	rencontre avec une illustratrice création d'un livre après avoir visiter en 2008 le jardin	300
	Jardin d'Yvoire	découverte du patrimoine local (jardin des 5 sens) action dans la continuité de la culture de la parcelle médiévale	250
	s/s total		755

école maternelle du centre	architecture et environnement	découverte du jardin secret, sortie nature avec la FRAPNA, action inter école Montagniers et Centre	400
	s/s total		400

Collège Louis Dumont	à la découverte du moyen âge	Visite château de Musinens et de Muro (Auvergne)	900
	s/s total		900

Le conseil municipal après en avoir délibéré, **à l'unanimité**, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.51

MODIFICATION DELIBERATION 08.53 DU 31/03/2008 DELEGATION ACCORDEE AU MAIRE PAR LE CONSEIL MUNICIPAL EN VERTU DES DISPOSITIONS DU 4 DE L'ARTICLE L2122-22 DU CODE GENERAL DES COLLECTIVITES TERRITORIALES.

Monsieur le Maire expose qu'en vertu des nouvelles dispositions législatives issues de la loi n°2009-179 du 17 février 2009 et pour assurer une bonne gestion de la Ville, il est souhaitable de modifier la délégation de compétence qui lui a été accordée par le 4° de la délibération n° 8.53 du 31 mars 2008.

En effet, le 4° de l'article L.2122-22 du Code général des Collectivités Territoriales dispose désormais que « le Maire peut par délégation du Conseil Municipal, être chargé, en tout ou partie, et pour la durée de son mandat, de prendre toute décision concernant la passation, l'exécution et le règlement des marchés et accords-cadres ainsi que toute décision concernant leurs avenants, lorsque les crédits sont inscrits au budget. ».

Le Maire peut ainsi prendre toute décision concernant les marchés et les actes y référant sans limitation de montant.

Le Conseil Municipal après en avoir délibéré, **à la majorité et sept voix contre (Messieurs BLOCH, AGAZZI, Mesdames BRACHET, RAYMOND, pouvoirs de Messieurs LARMANJAT, THIELLAND, Madame BRUANT),**

- Vu le 4° de l'article L.2122-22 du Code général des Collectivités Territoriales,
- Vu le Code des marchés publics annexé Décret n° 2006-975 du 1^{er} août 2006 modifié.

Décide :

M. le Maire est chargé, pour la durée de son mandat, de prendre toute décision concernant la passation, l'exécution et le règlement des marchés et accords-cadres ainsi que toute décision concernant leurs avenants, lorsque les crédits sont inscrits au budget.

Il rendra compte à chacune des réunions obligatoires du Conseil Municipal des décisions prises en vertu de la présente délégation de pouvoir (cf. : article L.2122-23 du CGCT).

La présente délibération remplace le 4° de la Délibération n°08.53 du 31 mars 2008.

DELIBERATION 09.52 **CONTRAT DE LOCATION DE BOUTEILLES DE GAZ INDUSTRIEL AVEC LA SOCIETE AIR LIQUIDE POUR ATELIERS AU SERVICE DES EAUX**

Monsieur Serge RONZON explique qu'il y a lieu de renouveler la Convention ECOPASS n° 03183780 au 1^{er} mai 2009 avec la Société AIR LIQUIDE, pour continuer l'approvisionnement, à l'aide de 2 bouteilles, de gaz industriel oxygène et acétylène, de l'atelier du service des EAUX au Centre Technique Municipal.

Les Ets Descours et Cabaud, distributeurs de l'AIR LIQUIDE par FIV Bellegarde, s'avèrent offrir de bonnes garanties :

- pour la mise à disposition de 2 emballages de gaz, loués à l'échéance pour une nouvelle durée de 3 ans,
- pour la fourniture de gaz dans ces emballages rendus et livrés pleins.

Le coût net du dépôt de garantie s'élève à 354.00 € l'ensemble, soit 177.00 € l'unité TTC.

Le Conseil Municipal, après en avoir délibéré **à l'unanimité** :

- décide de renouveler le contrat concernant la redevance du stockage ainsi que la fourniture éventuelle du gaz,
- précise que la dépense correspondante sera imputée sur la budget de fonctionnement du budget des eaux, article 6135 concernant la location de mobilier, et article 6061 concernant la fourniture de gaz.

DELIBERATION 09.53 **MARCHE A PROCEDURE ADAPTEE CONCERNANT L'AMENAGEMENT DES ABORDS DU CENTRE COMMERCIAL DU CREDO ET D'UNE TERRASSE RUE BERTOLA – ATTRIBUTION DU MARCHE**

Monsieur RONZON rappelle à l'assemblée délibérante le projet de travaux d'aménagement des abords du centre commercial du Crédo et d'une terrasse rue Bertola.

Cette opération se décompose en deux tranches :

- Une tranche ferme : aménagement des abords du centre commercial du Crédo.
- Deux tranches conditionnelles :
 - . tranche conditionnelle 1 (TC1) : aménagement des abords du centre commercial du Crédo/complément
 - . tranche conditionnelle 2 (TC2) : aménagement d'une terrasse rue Bertola.

Afin de réaliser ce projet, il a été lancé un marché à procédure adaptée passé en application de l'article 28 du Code des Marchés Publics.

A l'issue de l'ouverture des plis reçus et analyse, l'offre de l'entreprise MT PAYSAGE de Bellegarde-sur-Valserine (01200) était, conformément aux critères retenus, la plus avantageuse.

Elle est d'un montant de 109 977.35 euros HT pour la tranche ferme, de 15 923.26 euros HT pour la tranche conditionnelle 1 et de 35 610.29 euros HT pour la tranche conditionnelle 2.

Monsieur RONZON propose au Conseil Municipal d'autoriser :

Monsieur le Maire à signer le marché de travaux d'aménagement des abords du centre commercial du Crédo et d'une terrasse rue Bertola avec l'entreprise MT PAYSAGE de Bellegarde-sur-Valserine (01200) pour un montant de 161 510.90 euros HT.

Le conseil municipal après en avoir délibéré **à la majorité et huit abstentions (Madame BOUCHOT, Messieurs BLOCH, AGAZZI, Mesdames BRACHET, RAYMOND, pouvoirs de Messieurs LARMANJAT, THIELLAND, Madame BRUANT)**, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.54

AUTORISATION DE SIGNATURE D'UNE CONVENTION DE MANDAT POUR LA REALISATION DE TRAVAUX DE GENIE CIVIL POUR LES RESEAUX DE TELECOMMUNICATION AVEC LE SYNDICAT INTERCOMMUNAL D'ELECTRICITE DE L'AIN – RUE DE L'ECOLE A VANCHY

Monsieur Serge RONZON rappelle le projet d'aménagement de la rue de l'école à Vanchy.

Dans le cadre de ces travaux, il s'avère nécessaire de procéder à la mise en souterrain des réseaux de télécommunication.

Monsieur Le Maire propose de confier au Syndicat Intercommunal d'Electricité de l'Ain la réalisation de cette opération au nom et pour le compte de la Commune de Bellegarde sur Valserine dans le cadre d'une convention de mandat.

Cette convention est conclue à titre gratuit.

La Commune s'engage à assurer le financement de l'opération à hauteur de 5 000 euros.

Après avoir entendu l'exposé de Monsieur Le Maire,

Le Conseil Municipal après en avoir délibéré **à l'unanimité,**

- Approuve la réalisation des travaux de génie civil de télécommunication de la rue de l'école à Vanchy.

Autorise Monsieur Le Maire ou l'adjoint délégué à signer une convention de mandat de maîtrise d'ouvrage avec le Syndicat Intercommunal d'Electricité de l'Ain.

DELIBERATION 09.55

**AMENAGEMENT D'ÎLOTS SUR LA RD 1508 au PR 0+229 –
CONVENTION ENTRE LE CONSEIL GENERAL DE L'AIN ET LA VILLE
DE BELLEGARDE SUR VALSERINE**

Monsieur Serge RONZON expose à l'assemblée délibérante la nécessité de créer des îlots bordurés et la mise en place de bornes métalliques afin de régler le problème de stationnement gênant devant l'entrée n° 14 de la rue Lafayette (RD 1508).

S'agissant de travaux situés dans l'emprise du domaine public routier départemental, il convient d'établir une convention précisant les engagements respectifs des deux parties vis à vis de ce projet d'aménagement.

La présente convention a pour objet de définir les conditions administratives, techniques et financières de réalisation des travaux d'aménagement sécuritaire d'un accès privatifs sur la RD 1508.

La maîtrise d'ouvrage de l'opération d'investissement sera assurée par la commune de Bellegarde sur Valserine.

Le financement de l'opération d'investissement est assuré par la commune de Bellegarde sur Valserine.

Le Département de l'Ain sera associé au suivi de la réalisation des travaux et pourra prendre toutes dispositions pour le contrôle des travaux.

La Commune de Bellegarde sur Valserine assumera les charges d'entretien, d'exploitation et de fonctionnement de l'aménagement tel qu'il est décrit à l'article 3.

La durée de la convention durera tant que l'équipement réalisé par la commune de Bellegarde sur Valserine restera en service.

Le Conseil Municipal, après en avoir délibéré **à l'unanimité**,

- Approuve la réalisation des travaux d'aménagement sécuritaire devant l'entrée n° 14 de la rue Lafayette et les termes de la convention
- Autorise Monsieur Le Maire ou l'adjoint délégué à signer la convention avec le Conseil Général de l'Ain.

DÉLIBÉRATION 09.56

**AUTORISATION DE SIGNATURE – MARCHES DE FOURNITURE DE
GAZ NATUREL ET DE FIOUL DOMESTIQUE POUR LES
INSTALLATIONS DE PRODUCTION DE CHAUFFAGE ET D'ECS DES
BATIMENTS COMMUNAUX**

Monsieur BRIFFOD expose :

Le marché d'exploitation et de maintenance des installations de production de chauffage et ECS des bâtiments communaux arrive à échéance le 30 juin 2009. Ce marché comprenait outre la maintenance des installations, la fourniture de combustible. Dans le cadre de la consultation qui a été lancée en février 2009 afin de conclure de nouveaux marchés, dont le commencement prévisionnel est fixé au 1^{er} juillet 2009, la fourniture de combustibles et la maintenance des installations font l'objet de marchés séparés

Le marché de fourniture de combustible est allotti et composé de 2 lots :

- Le lot n°1 correspond à la fourniture de gaz naturel aux chaufferies des bâtiments de la ville de Bellegarde sur Valserine fonctionnant au gaz (13 sites) – quantité estimative annuelle : 3 000 000 kWh PCS
- Le lot n°2 correspond à la fourniture de fioul domestique aux chaufferies des bâtiments de la ville de Bellegarde sur Valserine fonctionnant au fioul (12 sites) – quantité estimative annuelle : 2 800 hectolitres

Ce marché a une durée de deux ans et il est conclu à prix unitaire révisable.

Vu l'avis d'appel public à la concurrence envoyé le 11 février 2009 au BOAMP, au JOUE, le Moniteur du BTP et la Voix de l'Ain et fixant la date de remise des offres des candidats au 30 mars 2009 dans le cadre d'un appel d'offres ouvert,

Vu l'avis de la Commission d'Appel d'Offres en date du 29 avril 2009 procédant au choix de l'offre économiquement la plus avantageuse pour chacun des lots et se déclinant comme suit :

Numéro de lot	Nom de l'entreprise	Montant €HT
Lot n° 1 : fourniture de gaz naturel aux chaufferies des bâtiments de la ville de Bellegarde sur Valserine fonctionnant au gaz	DALKIA 01000 BOURG EN BRESSE	Abonnement annuel : 2 133 ,54 € HT Prix unitaire : entre 37,28 € HT à 39,85 euros HT MWhPCS (selon sites)
Lot n° 2 : fourniture de fioul domestique aux chaufferies des bâtiments de la ville de Bellegarde sur Valserine fonctionnant au fioul	DALKIA 01000 BOURG EN BRESSE	Prix unitaire : 40,84 € HT/hl

Il est ainsi proposé au Conseil Municipal :

- D'APPROUVER l'attribution des marchés de fourniture suivants :

Numéro de lot	Nom de l'entreprise	Montant €HT
Lot n° 1 : fourniture de gaz naturel aux chaufferies des bâtiments de la ville de Bellegarde sur Valserine fonctionnant au gaz	DALKIA 01000 BOURG EN BRESSE	Abonnement annuel : 2 133 ,54 € HT Prix unitaire : entre 37,28 € HT à 39,85 euros HT MWhPCS (selon sites)
Lot n°2 : fourniture de fioul domestique aux chaufferies des bâtiments de la ville de Bellegarde sur Valserine fonctionnant au fioul	DALKIA 01000 BOURG EN BRESSE	Prix unitaire : 40,84 € HT/hl

- D'AUTORISER Monsieur Le Maire ou son représentant en ayant délégation à signer les marchés et l'ensemble des pièces y afférent.

Le conseil municipal après en avoir délibéré à l'**unanimité**, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DÉLIBÉRATION 09.57

AUTORISATION DE SIGNATURE – MARCHES D'EXPLOITATION DE TYPE PF ET PFI POUR LA MAINTENANCE DES INSTALLATIONS DE PRODUCTION DE CHAUFFAGE ET ECS SUR LE PATRIMOINE DE LA VILLE

Monsieur BRIFFOD expose :

Le marché d'exploitation et de maintenance des installations de production de chauffage et ECS des bâtiments communaux arrive à échéance le 30 juin 2009. Il a été donc été procédé au lancement d'un appel d'offres ouvert afin de conclure un nouveau marché, dont le commencement d'exécution est prévu au 1er juillet 2009.

Il s'agit d'un marché alloti, composé de 3 lots :

■ Le lot n°1 correspond à la maintenance des installations de production de chauffage et ECS des bâtiments communaux chauffés au gaz : marché de type PF ou PFI - Maintenance préventive – Entretien P2 – Dépannage et Maintenance corrective, garantie totale transparente P3

■ Le lot n°2 correspond à la maintenance des installations de production de chauffage et ECS des bâtiments communaux chauffés au fioul : marché de type PF ou PFI - Maintenance préventive – Entretien P2 – Dépannage et Maintenance corrective, garantie totale transparente P3

■ Le lot n°3 correspond à la maintenance des installations de production de chauffage et ECS des bâtiments industriels, des églises et des fourrières : marché de type PF – Maintenance préventive – Entretien P2 - Dépannage

Ce marché a une durée d'un an et peut être reconduit par période successive d'un an pour une durée maximale de reconduction de 3 ans.

Vu l'avis d'appel public à la concurrence envoyé le 11 février 2009 au BOAMP, au JOUE, le Moniteur du BTP et la Voix de l'Ain et fixant la date de remise des offres des candidats au 30 mars 2009,

Vu l'avis de la Commission d'Appel d'Offres en date du 29 avril 2009 procédant au choix de l'offre économiquement la plus avantageuse pour chacun des lots et se déclinant comme suit :

Numéro de lot	Nom de l'entreprise	Montant €HT annuel
Lot n° 1 : maintenance des installations de production de chauffage et ECS des bâtiments communaux chauffés au gaz	GDF SUEZ ENERGIE SERVICES - COFELY	P2 : 12 630 euros HT P3 : 10 042 euros HT
Lot n° 2 : maintenance des installations de production de chauffage et ECS des bâtiments communaux chauffés au fioul	DALKIA	P2 : 10 020 euros HT P3 : 14 170 euros HT
Lot n° 3 maintenance des installations de production de chauffage et ECS des bâtiments industriels, des églises et des fourrières	ZAABAT	P2 : 2 150 euros HT

Il est ainsi proposé au Conseil Municipal :

- D'APPROUVER l'attribution des marchés de service suivants :

Lot n° 1 : maintenance des installations de production de chauffage et ECS des bâtiments communaux chauffés au gaz	GDF SUEZ ENERGIE SERVICES – COFELY 69005 LYON	P2 : 12 630 euros HT P3 : 10 042 euros HT
Lot n° 2 : maintenance des installations de production de chauffage et ECS des bâtiments communaux chauffés au fioul	DALKIA 01000 BOURG EN BRESSE	P2 : 10 020 euros HT P3 : 14 170 euros HT

Lot n° 3 maintenance des installations de production de chauffage et ECS des bâtiments industriels, des églises et des fourrières	ZAABAT 01 200 BELLEGARDE	P2 : 2 150 euros HT
--	---------------------------------	---------------------

- D'AUTORISER Monsieur Le Maire ou son représentant en ayant délégation à signer les marchés et l'ensemble des pièces y afférent

Le conseil municipal après en avoir délibéré à l'**unanimité**, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.58 **AUTORISATION DE SIGNATURE AVEC L'ENTREPRISE N'GUYEN MAURICE DE L'AVENANT N°1 AU MARCHE DE REFACTION DE LA FACADE DU CINEMA « LES VARIETES ».**

Monsieur Didier BRIFFOD expose,

VU l'article 20 du Code des Marchés Publics,

VU la Délibération n° 8.53 du 31 mars 2008 relative à la délégation accordée par le Conseil Municipal au Maire,

VU la Décision N° 08/139 du 13 novembre 2008, par laquelle Monsieur le Maire approuvait la conclusion du marché pour la réfection de la façade du cinéma « Les Variétés » avec l'entreprise N'GUYEN Maurice, pour un montant de 5 310,24 € TTC,

Considérant qu'il apparaît nécessaire de réaliser des travaux supplémentaires et qu'il convient de conclure un avenant pour la réalisation de ces travaux,

Les travaux supplémentaires concernent les volets (dépose et repose y compris marquage ; préparations et mise en peinture).

Cet avenant s'élève à un montant de 803,71 € TTC, ramenant ainsi le montant total du marché à 6 113,95 € TTC.

Monsieur Didier BRIFFOD propose au Conseil Municipal d'approuver l'avenant d'un montant de 803,71 € TTC et d'autoriser M. le Maire à signer cet avenant et toutes pièces annexes.

Le Conseil Municipal, après en avoir délibéré à l'**unanimité**,

- Approuve l'avenant n°1 susvisé à conclure avec l'entreprise N'GUYEN Maurice,
- Autorise Monsieur le Maire ou son représentant à signer l'avenant ainsi que tous documents afférents.

Les clauses du marché initial demeurent applicables dans la mesure où elles ne sont pas modifiées par le présent avenant.

DELIBERATION 09.59 **DEMANDE D'AIDE AU CONSEIL GENERAL DE L'AIN POUR LA REFONTE DE LA COUVERTURE DE LA NEF DE L'ÉGLISE D'ARLOD**

Monsieur Didier BRIFFOD explique au Conseil Municipal la possibilité d'obtenir des aides du Conseil Général de l'Ain, par l'intermédiaire de leur service spécialisé dans l'aménagement du territoire et de l'économie pour la refonte de la couverture de la toiture de la nef de l'Eglise d'Arlod.

Monsieur Didier BRIFFOD précise que ces travaux ont fait l'objet d'une consultation dont le marché, pour un montant de 23 612,00 € H.T., a été attribué à l'entreprise NINET et GAVIN de LANCRANS – 01200.

Le montant de cette subvention représente les 18 % du montant hors taxes des travaux.

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

- Approuve cette demande d'aide au Conseil Général de l'Ain,
- Autorise Monsieur le Maire, ou l'Adjoint délégué, à signer tous documents afférents.

DELIBERATION 09.60 **CONVENTION DE PRESTATIONS TECHNIQUES ET ADMINISTRATIVES ENTRE LA COMMUNAUTE DE COMMUNE DU BASSIN BELLEGARDIEN ET LA COMMUNE DE BELLEGARDE CONCERNANT LES ORDURES MENAGERES**

Monsieur BRIFFOD expose à l'assemblée délibérante que afin de pouvoir se fournir mutuellement des prestations techniques et administratives entre ces deux collectivités, il convient de passer une convention de mise à disposition de locaux ou de personnel, ou les deux, notamment dans le cadre de la collecte des ordures ménagères.

Monsieur BRIFFOD précise qu'il s'agit principalement du lavage et graissage des camions bennes à ordures ménagères.

Cette convention aura une durée de six mois du 1^{er} janvier 2009 au 30 juin 2009.

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

- Approuve cette proposition de mise à disposition,
- Autorise Monsieur le Maire ou l'Adjoint délégué à signer toute pièce nécessaire à la mise en place de ces décisions.

DELIBERATION 09.61 **ACQUISITION D'UN TERRAIN SIS ROUTE DE VOUVRAY APPARTENANT A MADAME RINALDI BERNADETTE MONSIEUR RINALDI PIERRE ET MONSIEUR ROMAO DAVID**

Monsieur Bernard MARANDET, adjoint à l'urbanisme foncier expose :

VU le Code Général des Collectivités Territoriales et notamment son article L.2122-21 ;

VU le Code Général de la Propriété des Personnes publiques et notamment son article L.1111-1 ;

VU la demande de Madame Bernadette RINALDI, Monsieur Pierre RINALDI et Monsieur David ROMAO de céder leur terrain situé Route de Vouvray ;

VU la présence d'une canalisation communale d'alimentation en eau potable de diamètre 300 constituant une conduite principale de desserte sur le tènement concerné ;

CONSIDERANT que la canalisation grève les droits à construire et qu'en conséquence la valeur du terrain est considérablement réduite ;

CONSIDERANT qu'il convient de régulariser cette situation ;

CONSIDERANT que les propriétaires, souhaitent céder ce terrain, représentant une superficie totale de 841 m² pour un montant de 65 000 Euro ;

CONSIDERANT que la parcelle concernée, située en zone UC, sur le territoire de Châtillon en Michaille est cadastrée 458 ZC n° 208 ;

CONSIDERANT qu'il a été convenu de créer une servitude non-aedificandi à l'exception de la réalisation par la commune d'équipements publics de 2 mètres de hauteur et de 2,50 mètres de largeur ;

QU'IL CONVIENT D'AUTORISER :

- L'acquisition de la parcelle cadastrée 458 ZC n° 208 d'une superficie de 841 mètres carrés, propriété de Madame Bernadette RINALDI, Monsieur Pierre RINALDI et Monsieur David ROMAO au prix de 65 000 €uro ;
- La création d'une servitude non-aedificandi à l'exception de la réalisation par la commune d'équipements publics de 2 mètres de hauteur et de 2,50 mètres de largeur ;
- La création d'une servitude de passage de canalisation diamètre 300 sur ladite parcelle ;
- L'acte correspondant sera rédigé par Maître Eric GAUVIN, Notaire à Bellegarde sur Valserine (01200)

Les frais d'acte seront pris en charge par la Commune.

Le conseil municipal après en avoir délibéré **à l'unanimité**, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.62 **ACQUISITION D'UN TENEMENT SIS 24 RUE LOUIS DUMONT APPARTENANT A MONSIEUR ET MADAME ANTOINE BOSCO**

Monsieur Bernard MARANDET, adjoint à l'urbanisme foncier expose :

VU le Code Général des Collectivités Territoriales et notamment son article L.2122-21 ;

VU le Code Général de la Propriété des Personnes publiques et notamment son article L.1111-1 ;

VU la délibération n° 09.03 du conseil municipal du 19 janvier 2009 ;

VU l'aménagement de la ville, autour du Pôle Multimodal et notamment la restructuration de l'entrée de ville côté rue Louis Dumont ;

VU l'ensemble des acquisitions opérées par la Commune de Bellegarde sur Valserine sur la rue Louis Dumont ;

CONSIDERANT que le dernier tènement à acquérir sis 24 rue Louis Dumont, cadastré AI n° 229 représentant une superficie de 323 mètres carrés, est propriété de Monsieur et Madame BOSCO ;

CONSIDERANT la demande de la commune de Bellegarde sur Valserine d'acquérir le bien précédemment cité au prix estimé par les services de France DOMAINE, soit environ 80 000 €uro ;

CONSIDERANT qu'il a été convenu d'indemniser Monsieur et Madame BOSCO aux fins de relogement par l'attribution d'un terrain constructible situé dans le lotissement « Le Clos des Perches » ;

CONSIDERANT que Monsieur et Madame BOSCO seront autorisés à occuper les lieux jusqu'à la fin de la construction de leur future maison.

QU'IL CONVIENT D'AUTORISER :

- L'acquisition du tènement cadastré AI n° 229 d'une superficie de 323 mètres carrés, propriété de Monsieur et Madame Antoine BOSCO demeurant 24 rue Louis Dumont, au prix de 82 700 €uro laquelle sera majorée d'une indemnité de relogement versée sous forme de terrain, soit le lot n° 3 du lotissement « Le Clos des Perches » ;
- Monsieur et Madame BOSCO à occuper les lieux jusqu'à la fin de la construction de leur future maison ;
- L'acte correspondant sera rédigé par Maître Véronique BERROD, Notaire à Bellegarde sur Valserine (01200)

Les frais d'acte seront divisés par moitié entre la Commune et Monsieur et Madame BOSCO.

Le conseil municipal après en avoir délibéré à l'unanimité, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.63 **ACQUISITION D'UN TENEMENT SIS 2 RUE DU DEPOT APPARTENANT A L'ASSOCIATION CULTURELLE TURQUE DE BELLEGARDE ET SES ENVIRONS**

Monsieur Bernard MARANDET, adjoint à l'urbanisme foncier expose :

VU le Code Général des Collectivités Territoriales et notamment son article L.2122-21 ;

VU le Code Général de la Propriété des Personnes publiques et notamment son article L.1111-1 ;

VU la délibération n° 09.03 du conseil municipal du 19 janvier 2009 ;

VU la réalisation du Pôle Multimodal et notamment l'urbanisation du secteur de la rue du Dépôt ;

CONSIDERANT la demande de la commune de Bellegarde sur Valserine d'acquérir le tènement sis 2 rue du Dépôt, propriété de l'Association Culturelle Turque de Bellegarde et ses environs, cadastré AI n° 248 d'une superficie de 580 mètres carrés ;

CONSIDERANT que les services de France DOMAINE ont estimé ledit tènement entre 260 000 et 280 000 Euro et qu'il a été convenu entre les parties le prix de 120 000 Euro (payable sur deux exercices budgétaires) moyennant une indemnité sous forme de terrain ;

CONSIDERANT que le terrain concerné situé dans la zone industrielle d'Arlod cadastré 018 AE n° 352 représentant une superficie de 10 084 mètres carrés est traversé en limite nord par une canalisation EP de diamètre 500 ;

CONSIDERANT que l'Association Culturelle Turque de Bellegarde et ses environs sera autorisée à occuper les lieux jusqu'à la fin de sa future construction.

QU'IL CONVIENT D'AUTORISER :

- L'acquisition du tènement cadastré AI n° 248 d'une superficie de 580 mètres carrés, propriété de l'Association Culturelle Turque de Bellegarde et ses environs demeurant 2 rue du Dépôt, au prix de 120 000 Euro payable sur deux exercices budgétaires (2009 et 2010) ;
- Le versement d'une indemnité sous forme de terrain sis dans la zone industrielle d'Arlod cadastré 018 AE n° 352 représentant une superficie de 10 084 mètres carrés ;
- L'inscription d'une servitude de passage de canalisation EP diamètre 500 au profit de la commune de Bellegarde sur Valserine ;
- l'Association Culturelle Turque de Bellegarde et ses environs à occuper les lieux jusqu'à la fin de sa future construction ;
- L'acte correspondant sera rédigé par Maître Véronique BERROD, Notaire à Bellegarde sur Valserine (01200)

Les frais d'acte seront divisés par moitié entre la Commune et l'Association Culturelle Turque de Bellegarde et ses environs.

Le conseil municipal après en avoir délibéré à l'unanimité, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.64

REVISION DU PLAN DE PREVENTION DES RISQUES NATURELS – ENQUETE PUBLIQUE

Monsieur Bernard MARANDET rappelle qu'un Plan de Prévention des Risques Naturels a été approuvé par arrêté préfectoral en date du 13 mars 2007. Ce plan a pour objet de délimiter, à l'échelle communale, les zones exposées aux risques naturels prévisibles.

Monsieur MARANDET signale que, suite à certaines anomalies dans la délimitation des zones, les services de l'état sont obligés d'effectuer une révision de ce PPRn afin de le mettre en conformité avec la réalité du terrain.

Monsieur MARANDET précise que les services de l'Etat ont également, au vu de la carte des enjeux et aléas, affiné leurs observations, ce qui a permis d'aboutir à un nouveau classement dans certains secteurs de la ville.

Une telle révision du PPRn est soumise à enquête publique. Celle-ci se déroulera du 14 avril au 15 mai 2009 et le Conseil Municipal doit donner son avis sur ce dossier avant son approbation par arrêté préfectoral.

Après en avoir délibéré à l'**unanimité**, le Conseil Municipal, constatant que ce nouveau projet de PPRn a pris en compte avec plus de précision les divers enjeux et aléas relatifs aux risques naturels prévisibles, émet **un avis favorable**.

DELIBERATION 09.65

LE BOIS DES PESSES – MISE EN GESTION A L'OFFICE NATIONAL DES FORETS

Monsieur Bernard MARANDET expose au Conseil Municipal la proposition de soumettre au régime forestier un terrain boisé dont la référence cadastrale est AD n° 285.

Ce terrain appartient à la commune de Bellegarde sur Valserine.

Le Conseil Municipal après en avoir délibéré à l'**unanimité** :

- demande que la parcelle cadastrée AD n° 285, d'une superficie de 85 055 mètres carrés, relève du régime forestier ;
- autorise l'Office National des Forêts à instruire le dossier de soumission au régime forestier ;

DELIBERATION 09.66

AVENANT N° 2 A LA CONVENTION D'OBJECTIFS ENTRE LE CONSEIL GENERAL DE L'AIN ET LA VILLE DE BELLEGARDE RELATIVE A LA CONTRIBUTION DE LA COMMUNE AU DISPOSITIF D'INSERTION RMI-RSA.

Vu la convention d'objectifs du 20 septembre 2007 approuvée par la délibération n° 07/193 relative à la contribution de la commune au dispositif d'insertion RMI,

Vu l'avenant n° 1 du 21 janvier 2008 approuvé par la délibération n° 08/06 modifiant certains articles de la convention initiale « Ainsertion plus-démarrer et accompagner l'insertion RMI-RSA »,

Madame MENU expose qu'il convient de signer un nouvel avenant, pour l'année 2009, dont les termes sont : les articles 7 et 8 de la convention sont inchangés et les articles 1, 2, 3, 4, 5, 6, et 9 sont modifiés.

Madame MENU rappelle que la convention définit la prise en charge de bénéficiaires RMI-RSA et détermine les modalités du partenariat avec le Conseil Général de l'Ain dans les instances du dispositif d'insertion départemental et local.

En contrepartie du service apporté par la ville, le Conseil Général verse une contribution financière forfaitaire de 13 905 €.

Cette contribution sera versée en deux fois, soit 9 733,50 € à la signature du présent avenant et 4 171,50 € sur présentation des évaluations mensuelles et annuelle prévues au cahier des charges de la prestation.

Le conseil municipal après en avoir délibéré à l'unanimité, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.67

RENTREE SCOLAIRE 2009/2010 - FERMETURE D'UNE CLASSE A ARLOD -FUSION DES ECOLES ELEMENTAIRE MARIUS PINARD ET MATERNELLE CENTRE EN UN SEUL GROUPE SCOLAIRE PRIMAIRE A 15 CLASSES

Monsieur le Maire expose au Conseil Municipal que sur la commune de Bellegarde, les services de l'Inspection Académique de l'Ain ont prononcé les mesures suivantes applicables à la prochaine rentrée scolaire :

- ☞ Le retrait d'un emploi budgétaire à l'école primaire « Arlod » n° 001 1087 B - poste de la 9^{ème} classe
- ☞ La fusion des écoles publiques maternelle « Centre » n° 001 0581 B à 6 classes et élémentaire « Marius Pinard » n° 001 1224a à 9 classes en une seule école primaire n° 001 1224A à 15 classes dont 6 classes maternelles.

Le Conseil Municipal, après en avoir délibéré à la majorité et sept voix contre (Messieurs AGAZZI, BLOCH, Mesdames BRACHET, RAYMOND, pouvoirs de Messieurs THIELLAND, LARMANJAT, Madame BRUANT),

- Prend acte des notifications émises par les services de l'inspection académique de l'Ain ;
- Prend acte de la fusion des écoles de maternelle Centre et élémentaire Marius Pinard en un seul groupe scolaire à 15 classes ;
- Habilite le Maire ou un Adjoint à signer tout document se rapportant à la présente délibération.

DELIBERATION 09.68

SUBVENTIONS AUX ASSOCIATIONS SCOLAIRES : ENCOURAGEMENT AUX ASSOCIATIONS

Madame MONVAL rappelle au Conseil Municipal qu'une somme a été inscrite au Budget Primitif 2009 pour subventionner les Associations Scolaires.

Vu l'avis favorable de la Commission du Pôle Citoyen, secteur Enfance Jeunesse Scolaire, réunie le 16 avril 2009, il est proposé au Conseil Municipal d'attribuer une subvention aux associations suivantes :

Article 6574 - Fonction 202 - Enveloppe Scolaire

Bénéficiaire	réalisé 2008	proposition 2009
Encouragement aux associations scolaires		
FCPE CONSEIL LOCAL	200,00 €	250,00 €
SOU DES ECOLES - Fonctionnement	1 050,00 €	1 050,00 €
SOU DES ECOLES - Fête des écoles	130,00 €	130,00 €
PREVENTION ROUTIERE	200,00 €	200,00 €
TOTAL	1 580,00 €	1 630,00 €

Le Conseil Municipal, après en avoir délibéré à l'unanimité, approuve la présente délibération et habilite le Maire ou un Adjoint à signer tout document s'y rapportant.

DELIBERATION 09.69

CONVENTION TRIPARTITE RELATIVE A LA PREVENTION SPECIALISEE, ENTRE LE DEPARTEMENT, LA COMMUNE ET L'ASSOCIATION DEPARTEMENTALE DE SAUVEGARDE DE L'ENFANT A L'ADULTE DE L'AIN

Madame MONVAL rappelle la délibération 02/177 approuvant la convention de partenariat avec l'ADSEA, et définissant également la contribution financière de la commune à l'action de prévention spécialisée et aux actions spécifiques développées par l'association.

Cette convention est arrivée à échéance et il convient de la renouveler.

Un avenant est joint à la convention et fixe un versement annuel pour les 3 années à venir équivalant à 25 % du coût de l'action, pour 3 ETP d'éducateur.

Si une absence est constatée au mois de décembre après l'émission du titre des recettes, la régularisation sera faite sur l'année suivante et fera l'objet d'un avenant.

Le Conseil Municipal, après en avoir délibéré à **l'unanimité**, approuve la présente délibération et habilite le Maire ou un Adjoint à signer tout document s'y rapportant.

DELIBERATION 09.70

CONVENTION D'OBJECTIF PASSEE AVEC L'OMCB

Monsieur Thierry MARTINET rappelle la délibération 06/83 exposant que l'article 10 de la loi n° 2000-321 du 12 avril 2000 relative aux droits des citoyens dans leurs relations avec les administrations, prévoit que :

- L'autorité administrative qui attribue une subvention doit conclure une convention avec l'organisme du droit privé qui en bénéficie lorsque cette subvention dépasse un certain seuil.
- Le décret n° 2001 du 6 juin 2001 a fixé le seuil à 23 000 €.
- L'OMCB perçoit une subvention municipale supérieure à ce seuil. A ce titre, il est proposé d'établir une convention d'objectif avec cette association.
- La Commission Culture a donné un avis favorable à cette proposition.

Après en avoir délibéré à **l'unanimité**, le Conseil Municipal approuve la proposition et autorise Monsieur le Maire ou son représentant à signer tout document s'y rapportant.

DELIBERATION 09.71**SUBVENTION DE FONCTIONNEMENT A L'OMCB**

Monsieur MARTINET rappelle au Conseil Municipal qu'une somme a été inscrite au Budget Primitif 2009 pour subventionner l'OMCB.

Suite à la réunion de la Commission Culturelle réunie le mercredi 22 avril 2009, il est proposé au Conseil Municipal d'attribuer une subvention à l'OMCB pour financer les actions ci-après décrites :

Article 6574 - Fonction 303 - Enveloppe Culture

Objet	Répartition	réalisé 2008	Proposition 2009
O.M.C.B.		69 746,61 €	83 000,00 €
PROGRAMMATION	Annuelle	52 000,00 €	58 500,00 €
	Janvier		
	Mai		58 500,00 €
	2ème semestre	52 000,00 €	
PRIX DU CARNAVAL		1 000,00 €	1 000,00 €
ACTIONS EN FAVEUR DE LA JEUNESSE		5 000,00 €	- €
VIE ASSOCIATIVE ANIMATIONS - AIDE AUX ASSOCIATIONS		11 000,00 €	11 000,00 €
INTERVENANT DU SPECTACLE - SUBVENTION EXCEPTIONNELLE		746,61 €	
Subvention exceptionnelle			12 500,00 €
CONTRAT DE DEVELOPPEMENT CULTUREL CONSEIL GENERAL		28 000,00 €	28 000,00 €
Financement du programme culturel de la Ville pour 2008		28 000,00 €	
Financement du programme culturel de la Ville pour 2009			28 000,00 €

Le Conseil Municipal, après en avoir délibéré à l'unanimité, la présente délibération et habilite le Maire ou un Adjoint à signer tout document s'y rapportant.

DELIBERATION 09.72**SUBVENTIONS EXCEPTIONNELLES VERSEES SUITE A LA
MANIFESTION DES 150 ANS DE LA VILLE DE BELLEGARDE – APMFS
(ASSOCIATION DE PRESERVATION DU MATERIEL FERROVIAIRE
SAVOYARD)– BENDIA – LA VILLANELLE – MJC ROCKING CLUB –
RENAISSANCE DU CHATEAU DE MUSINENS - SECOURISTES**

Dans le cadre de la manifestation réalisée pour les 150 ans de la Ville de Bellegarde sur Valserine, il y a lieu de verser une subvention exceptionnelle aux associations désignées ci-dessous.

APMFS	Exposition ferroviaire	1500 €
BENDIA	Danse africaine	300 €
LA VILLANELLE	Divers tissus	85 €
MJC ROCKING CLUB	Danse	300 €
RENAISSANCE DU CHATEAU DE MUSINENS	Location costume	1307 €
SECOURISTES	Poste de secours	300 €

Le conseil municipal après en avoir délibéré à l'**unanimité**, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.73**SUBVENTIONS AUX ASSOCIATIONS CULTURELLES SUR PROPOSITION DE L'OMCB : FONCTIONNEMENT - AIDES AUX PROJETS - ENCOURAGEMENT AUX ASSOCIATIONS - SUBVENTIONS EXCEPTIONNELLES**

Monsieur Thierry MARTINET rappelle au Conseil Municipal qu'une somme a été inscrite au Budget Primitif 2009 pour subventionner les Associations Culturelles.

Suite à la réunion de la Commission Culturelle réunie le mercredi 22 avril 2009, il est proposé au Conseil Municipal d'attribuer une subvention aux associations culturelles suivantes :

Article 6574 - Fonction 301 - Enveloppe Culture sur proposition OMCB

Bénéficiaire	réalisé 2008				Propositions 2009			
	Fonctionnement	* Projets stages	Encouragement	Exception	Fonctionnement	* Projets stages	Encouragement	Exception
ART SCENE / ACTES MOMES	540,00 €				550,00 €			
BARCAROLLE COMPAGNIE	760,00 €	10,00 € ?			775,00 €			
BIBLIOTHEQUE SONORE	720,00 €	1 050,00 € ordinateur			735,00 €			
DU COTE DE CHEZ ELLES	630,00 €	465,00 € spectacle			642,00 €			
ENSEMBLE HARMONIQUE	3 060,00 €	688,00 € stage	6 220,00 € versée en 2009		3 120,00 €		14 264,00 € 7 436,00 €	
J'DANSE					510,00 € 500,00 €			
L'IGN'ART				1 000,00 €	500,00 €			
L'OREILLE EN FETE	530,00 €	1 800,43 € Arche de Noé		2 000,00 €	541,00 €			
NUMISMATIQUE CARTOPHILE	550,00 €	360,47 € ?			561,00 €			
PARENTS D'ELEVES ECOLE DE MUSIQUE	660,00 €	1 000,00 € 1 800,00 €	soirée cubaine stage ADEM		674,00 €			
PARENTS D'ELEVES ECOLE TURQUE	pas de demande				551,00 €			
PARENTS D'ELEVES FAMILLES ESPAGNOLES	660,00 €				673,00 €			
PHILATELISTES ASSOCIATION	540,00 €				551,00 €			
RENAISSANCE CHATEAU DE MUSINENS			8 000,00 €	1 300,00 € 690,00 €	500,00 €		5 000,00 €	
SORGIA FM EXIL	880,00 €		3 506,00 €		898,00 €		3 506,00 €	
TRAIT D'UNION COMPAGNIE	1 460,00 €				1 490,00 €			
VILLANELLE (LA)	845,00 €	286,70 € stage			862,00 €			
TOTAL	11 835,00 €	7 460,60 €	17 726,00 €	4 990,00 €	14 633,00 €	11 000,00 €	30 206,00 €	- €

Article 6574 - Fonction 301 - Enveloppe Culture

Bénéficiaire	réalisé 2008		Proposition 2009	
	Encouragement	Exception	Encouragement	Exception
COMITE DE JUMELAGE DE LA VILLE	3 500,00 €		3 500,00 €	
TOTAL	3 500,00 €	- €	3 500,00 €	- €

Article 6574 - Fonction 202 - Enveloppe Culture

Bénéficiaire	réalisé 2008				Propositions 2009			
	Fonctionnement	* Projets stages	Encouragement	Exception	Fonctionnement	* Projets stages	Encouragement	Exception
FSE LOUIS DUMONT	515,00 €	483,00 € Zcompagnie			525,00 €			
FSE SAINT EXUPERY	520,00 €	510,00 € Zcompagnie			530,00 €			
SELB COMPTE GENERAL	2 570,00 €	1 000,00 € jardin musical			2 622,00 €			
TOTAL	3 605,00 €	1 993,00 €	- €	- €	3 677,00 €	11 000,00 €	- €	- €

Madame GIBERNON ne conseil municipal après en avoir délibéré à l'**unanimité**, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rattachant.

DELIBERATION 09.74 **AUTORISATION DE DEPOT D'UN PERMIS D'AMENAGER POUR LA REALISATION D'UNE PORTE D'ACCES AUX DIFFERENTES SALLES DU CENTRE SPORTIF MARCEL BERTHET**

Vu le projet de mise en sécurité de l'accès aux différentes salles du Centre Sportif Marcel Berthet situé 1 rue Francis 01200 Bellegarde sur Valserine, Monsieur Jean Paul Picard, expose au Conseil Municipal que le dossier de permis d'aménager doit être signé et déposé par Monsieur le Maire.

Monsieur Jean Paul PICARD demande au Conseil Municipal d'autoriser Monsieur le Maire à signer et à déposer le dossier de permis d'aménager pour la réalisation de ce projet.

Le Conseil Municipal, après en avoir délibéré à l'**unanimité**,

- AUTORISE Monsieur le Maire à déposer le dossier de Permis d'aménager lié à la réalisation d'une issue de secours au Dojo du centre sportif Marcel Berthet.
- DONNE tous pouvoirs à Monsieur le Maire ou l'Adjoint Délégué pour signer tout document s'y rapportant.

DELIBERATION 09.75 **CONTRAT DE MAINTENANCE – DE LA PLATEFORME ÉLÉVATRICE POUR HANDICAPÉS AU COMPLEXE ANTOINE JACQUET**

Monsieur Jean Paul PICARD expose qu'après mise en concurrence de plusieurs sociétés de maintenance en équipements techniques la proposition de la société OTIS est retenue.

Le contrat de maintenance est conclu pour une durée de 3 ans renouvelable par tacite reconduction, résiliable à la date anniversaire du 1er avril par lettre recommandée avec un préavis de 3 mois.

L'entreprise fera parvenir le tarif révisé selon la formule citée dans le contrat avant le 1^{er} janvier de chaque année.

Le contrat est de 328,90 € TTC pour deux visites réglementaires, le dépannage en ligne et intervention dans la demie journée.

La commission des sports a approuvé ce contrat lors de sa réunion du 21 avril 2009.

Après en avoir délibéré à l'unanimité le Conseil Municipal adopte la proposition et autorise le Maire ou son Représentant à signer tout document s'y rapportant.

DELIBERATION 09.76 **DEMANDE D'AUTORISATION DE DEPOT DE PERMIS DE CONSTRUIRE POUR LA POSE D'UN BUNGALOW DESTINE AU CLUB DE PONGEE**

La commission des sports du 23 avril 2009 a décidé de mettre à disposition un bungalow à l'Association subaquatique de Bellegarde sur Valserine.

Ce bungalow sera installé dans l'enceinte du gymnase Antoine Jacquet.

Monsieur Jean Paul PICARD demande au Conseil Municipal d'autoriser Monsieur le Maire à signer et à déposer le dossier de permis de construire pour la réalisation de ce projet.

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

- AUTORISE Monsieur le Maire à déposer le dossier de Permis de construire lié à la réalisation de ce projet.
- DONNE tous pouvoirs à Monsieur le Maire ou l'Adjoint Délégué pour signer tout document s'y rapportant.

DELIBERATION 09.77 **DEMANDE D'AUTORISATION DE DEPOT DE PERMIS DE CONSTRUIRE POUR LA POSE D'UN BUNGALOW DESTINE AUX ARBITRES DES MATCHS DE RUGBY**

La commission des sports du 23 avril 2009 a décidé d'implanter un bungalow au stade Gérard Armand à vocation de vestiaire pour arbitres.

Ce bungalow sera installé dans l'enceinte du stade Gérard Armand.

Monsieur Jean Paul Picard demande au Conseil Municipal d'autoriser Monsieur le Maire à signer et à déposer le dossier de permis de construire pour la réalisation de ce projet.

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

- AUTORISE Monsieur le Maire à déposer le dossier de Permis de construire lié à la réalisation de ce projet.
- DONNE tous pouvoirs à Monsieur le Maire ou l'Adjoint Délégué pour signer tout document s'y rapportant.

DELIBERATION 09.78 **SUBVENTIONS GROSSES MANIFESTATIONS 2009**

Mr Roland MULTIN expose que la proposition de l'Office Municipal des Sports a été étudiée par la Commission des Sports réunie le 21 avril 2009 a émis un avis favorable à la répartition ci-après.

ASSOCIATIONS	Manifestations	Budget 2008	Proposition 2009
EV B Gymnastique	Départementale		305,00€
Ski club Bellegarde	Nationale		1.220,00 €
Ski club Bellegarde	Régionale		605,00 €
E V B Basket	Inter Nationale		6.000,00 €
O M S (récompenses)	Subvention interne		3.000,00 €
Concordia	Régionale		605,00 €

U N S S Parapente	Régionale		1.500,00 €
Vals Running	Régionale		500,00 €
Club bouliste BGDE	Nationale		1.000,00 €
Voie du Tram (CAB)	Régionale		605,00 €
TOTAL		17 830 €	15.340,00 €

Madame GONNET ne prenant pas part au vote, le Conseil Municipal, après en avoir délibéré à l'unanimité, adopte la proposition et autorise le Maire ou son Représentant à signer tout document s'y rapportant.

Nature de l'acte : Finances locales : subventions

DELIBERATION 09.79 SUBVENTIONS AUX ASSOCIATIONS SPORTIVES ADHERENTES A L'ENTENTE SPORTIVE 2009

Mr Roland MULTIN expose qu'il convient de prendre en compte les propositions de l'Entente Sportive (Assemblée Générale du 6 mars 2009) concernant les subventions annuelles des associations sportives, et soumet au Conseil Municipal le montant de ces aides inscrites dans le tableau ci-après.

ASSOCIATION	Rappel 2008	Propositions 2009
USBC	26 220	26 670
CONCORDIA	17 500	17 910
LES MOUETTES	16 095	16 500 16350 + 150 € bonus exceptionnel
EVV BASKET	15 490	15 930
CNBV	9 705	10 120 9870 + 250 € bonus exceptionnel
EVV GYMNASTIQUE	9 095	9 370 9220 + 150 € bonus exceptionnel
CAB	7265 + 105 €	7 350
BHBC HAND BALL	7 440	7 545
TENNIS CLUB	5 925	5 970
SKI CLUB	5 295	5 460
JUDO CLUB	5185 + 200 €	5 270
MJC KARATE	2 485	2 610
VELO CLUB	1 690	1 710
TENNIS DE TABLE	1 620	1 670
ARCHERS VALSERINE	1 320	1 510 1370 + 140 € bonus exceptionnel
ASBM	760	380
ROCKING CLUB	975 + 200 €	1 030
ETOILE ROUGE	/	/
BADMINTON	655	700

MJC AVIRON	260	/
CLUB SUBAQUATIQUE	675	510
CLUB BOULISTE	550	565
PETANQUE	550	565
BOXING CLUB	345	570 420 + 150 € bonus exceptionnel
MILANS DU CRET D EAU	455	460
CYCLOS RANDONNEURS	320	320
STBV (TIR)	170	305 190 + 115 € bonus exceptionnel
BOXE THAI	150 + 300 €	0
TOTAL	139 050 €	141 000 €

Monsieur PICARD ne prenant pas part au vote, et après en avoir délibéré **à l'unanimité**, le Conseil Municipal adopte la proposition et autorise le Maire ou son représentant à signer tout document s'y rapportant.

DELIBERATION 09.80 PERSONNEL COMMUNAL – MODIFICATION DU TABLEAU DES EFFECTIFS – SERVICE ENFANCE - EDUCATION -

Monsieur le Maire expose à l'assemblée que suite à la nomination au grade d'Attaché territorial à la promotion interne d'un agent du Service Enfance – Education, il conviendrait de créer cet emploi.

Le Conseil municipal, après en avoir délibéré **à l'unanimité**,

Décide de modifier comme suite le tableau des effectifs :

Emploi créé à compter du 1^{er} juin 2009 :

- 1 poste d'Attaché territorial.

Emploi supprimé à compter de la même date :

- 1 Rédacteur chef.

Autorise le Maire ou le Conseiller municipal délégué à signer toute pièce nécessaire concernant cette décision.

DELIBERATION 09.81 APPROBATION DU COMPTE DE GESTION ET DU COMPTE ADMINISTRATIF DU BUDGET GENERAL DE L'EXERCICE 2008

Monsieur RETHOUZE expose que, conformément à l'instruction M14, le Conseil Municipal doit procéder à l'approbation du Compte de Gestion transmis par le Percepteur et à l'approbation du Compte Administratif de l'exercice 2008 pour le Budget Général de la Ville de Bellegarde sur Valserine.

Le Compte Administratif du Budget Général de la Ville laisse apparaître un résultat de fonctionnement excédentaire pour l'exercice 2008 d'un montant de 929 787.08 Euros et un résultat d'investissement déficitaire d'un montant de 3 069 212.73 Euros.

Il vous est donc proposé de procéder à l'approbation du Compte de Gestion 2008 transmis par le Percepteur et à l'approbation du Compte Administratif 2008 du Budget Général de la Ville de Bellegarde.

Le conseil municipal après en avoir délibéré **à la majorité et sept voix contre (Messieurs AGAZZI, BLOCH, LARMANJAT, Mesdames BRACHET, RAYMOND, pouvoirs de Monsieur THIELLAND et Madame BRUANT)**, approuve le Compte de Gestion 2008 transmis par le Percepteur le Compte Administratif 2008 du Budget Général de la Ville de Bellegarde.

Monsieur RETHOUZE expose, que conformément à l'instruction M14, le Conseil Municipal doit procéder à l'affectation des résultats constatés à la clôture de l'exercice 2008 dans le Compte Administratif.

RESULTAT DEFINITIF DE L'EXERCICE 2008

LIBELLES		BUDGET	REALISE
INVESTISSEMENT			
	Dépenses	14 716 486,34 €	10 207 482,40 €
	Recettes	14 716 486,34 €	7 138 269,67 €
	Déficit		-3 069 212,73 €
FONCTIONNEMENT			
	Dépenses	20 899 120,82 €	17 058 079,33 €
	Recettes	20 899 120,82 €	17 987 866,41 €
	Excédent		929 787,08 €
RESULTAT EXERCICE 2008			
	Déficit		-2 139 425,65 €

RESULTAT CUMULE DEFINITIF DE L'EXERCICE 2008

	Résultat cumulé à la clôture de l'exercice 2007	Part affectée à l'investissement	Résultat définitif de l'exercice 2008	Résultat cumulé définitif exercice 2008
INVESTISSEMENT	-162 516,55 €		-3 069 212,73 €	-3 231 729,28 €
FONCTIONNEMENT	4 664 689,34 €	-1 262 516,55 €	929 787,08 €	4 331 959,87 €
TOTAL CUMULE	4 502 172,79 €	-1 262 516,55 €	-2 139 425,65 €	1 100 230,59 €

Le Conseil Municipal doit affecter le résultat excédentaire de la section de fonctionnement apparaissant au Compte Administratif de l'exercice 2008 et s'élevant à la somme de 4 331 959.87 Euros.

Il convient donc de déterminer le montant des besoins de financement de la section d'investissement qui est égal au déficit cumulé d'investissement et au solde des restes à réaliser. Une somme au moins égale au besoin de financement devra être affectée en section d'investissement. Le solde est affecté en section d'investissement à l'article 002 (résultat de fonctionnement reporté).

Aussi vous est-il proposé :

-d'affecter 1 918 409.18 € en section d'investissement à l'article 1068 (excédent de fonctionnement capitalisé) afin de couvrir le besoin de financement. Cette somme correspond au solde des restes à réaliser et au déficit d'investissement cumulé.

$$-1\ 313\ 320.1 + 3\ 231\ 729.28 = 1\ 918\ 409.18 \text{ €}$$

- d'inscrire la somme de 2 413 550.69 € à l'article 002 (résultat de fonctionnement reporté)

Le conseil municipal après en avoir délibéré à la majorité et sept voix contre (Messieurs AGAZZI, BLOCH, LARMANJAT, Mesdames BRACHET, RAYMOND, pouvoirs de Monsieur THIELLAND et Madame BRUANT), approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

Monsieur RETHOUZE propose au Conseil Municipal d'adopter la présente décision modificative n° 1 du Budget du Service Général.

BUDGET GENERAL						
DECISION MODIFICATIVE N°1						
Op	Chap.	Art.	Intitulé	BUDGET TOTAL	DM N° 1	TOTAL
INVESTISSEMENT						
	001	001	Déficit d'investissement reporté	3 337 462,98 €	- 105 733,70 €	3 231 729,28 €
119	23	2313	Constructions (820-PU)	246 658,46 €	310 327,33 €	556 985,79 €
11	23	2313	Constructions (WC des tilleuls) (8213-ST)	- €	48 590,00 €	48 590,00 €
102	20	202	Frais d'études des documents d'urbanisme (8201-URB)	- €	5 000,00 €	5 000,00 €
	20	205	Logiciels (0203-INF)	3 590,56 €	1 883,70 €	5 474,26 €
	21	2183	Matériel de bureau et informatique (0203-INF)	3 883,70 €	- 1 883,70 €	2 000,00 €
128	23	2315	Installations, matériels et outillages techniques		300,00 €	300,00 €
19	23	2315	Installations, matériels et outillages techniques	- €	350,00 €	350,00 €
	23	2313	Constructions (aménagement mairie) (0203-ADMIN)	30 000,00 €	200 000,00 €	230 000,00 €
TOTAL DEPENSES D'INVESTISSEMENT						458 833,63 €
	021	021	Virement de la section de fonctionnement	2 791 613,79 €	- 279 564,67 €	2 512 049,12 €
	10	1068	Excédent de fonctionnement capitalisé	2 024 142,88 €	- 105 733,70 €	1 918 409,18 €
	13	1342	Produits des amendes de police (01-FIN)	- €	70 632,00 €	70 632,00 €
	10	10222	FCTVA (01-FIN)	850 000,00 €	700 000,00 €	1 550 000,00 €
	040	28132	Amortissements (01-FIN)	447 336,51 €	101 500,00 €	548 836,51 €
	13	1323	Subvention département (8225-ST)	150 000,00 €	- 28 000,00 €	122 000,00 €
TOTAL RECETTES D'INVESTISSEMENT						458 833,63 €
FONCTIONNEMENT						
	023	023	Virement à la section d'investissement	2 791 613,79 €	- 279 564,67 €	2 512 049,12 €
	011	6226	Honoraires (BD) (023-CULT)	- €	32 500,00 €	32 500,00 €
	042	6811	Dotations aux amort. Sur immo. Incorp. (01-FIN)	447 336,51 €	101 500,00 €	548 836,51 €
TOTAL DEPENSES DE FONCTIONNEMENT						- 145 564,67 €
	002	002	Excédent de fonctionnement reporté (01-FIN)	2 395 415,36 €	18 135,33 €	2 413 550,69 €
	74	7411	Dotation forfaitaire (01-FIN)	3 560 000,00 €	- 197 000,00 €	3 363 000,00 €
	74	74127	Dotation nationale de péréquation (01-FIN)	195 000,00 €	- 109 700,00 €	85 300,00 €
	74	74832	Attribution du fonds départemental de la 1 ^{re} P (01-FIN)	270 000,00 €	- 67 000,00 €	203 000,00 €
	74	74833	Etat-compensation au titre exonération TP (01-FIN)	230 000,00 €	- 53 000,00 €	177 000,00 €
	74	74835	Etat-compensation au titre exonération TH (01-FIN)	177 000,00 €	4 000,00 €	181 000,00 €
	73	7311	Contributions directes (01-FIN)	7 342 000,00 €	219 000,00 €	7 561 000,00 €
	73	773	Mandats annulés sur ex. antérieurs (0203-CTM)	- €	40 000,00 €	40 000,00 €
TOTAL RECETTES DE FONCTIONNEMENT						- 145 564,67 €

Le conseil municipal après en avoir délibéré à la majorité et sept voix contre (Messieurs AGAZZI, BLOCH, LARMANJAT, Mesdames BRACHET, RAYMOND, pouvoirs de Monsieur THIELLAND et Madame BRUANT), approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.84**AMORTISSEMENT DES FRAIS D'ETUDES, D'ELABORATION, DE MODIFICATIONS ET DE REVISIONS DES DOCUMENTS D'URBANISME INSCRITES AU COMPTE 202**

Monsieur RETHOUZE expose qu'il convient de déterminer la durée d'amortissement des frais d'études, d'élaboration, de modifications et de révisions des documents d'urbanisme inscrites à l'article 202.

Monsieur RETHOUZE propose au Conseil municipal d'amortir ces frais sur une durée de 5 ans.

Le conseil municipal, après en avoir délibéré à l'unanimité, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.85**APPROBATION DU COMPTE DE GESTION ET DU COMPTE ADMINISTRATIF DE L'EXERCICE 2008 DU BUDGET ANNEXE DE L'ASSAINISSEMENT**

Monsieur RETHOUZE expose que, conformément à l'instruction M49, le Conseil Municipal doit procéder à l'approbation du Compte de Gestion transmis par le Percepteur et à l'approbation du Compte Administratif de l'exercice 2008 pour le Budget Annexe de l'Assainissement.

Le résultat 2007 en investissement est modifié pour tenir compte de la réforme du traitement des intérêts courus non échus (ICNE) au 1^{er} janvier 2008. Le déficit d'investissement reporté (001) est minoré des ICNE 2007. Les ICNE n'impacteront désormais plus la section d'investissement mais uniquement la section de fonctionnement. Ce sont désormais des opérations semi-budgétaires.

Le Compte Administratif du Budget Annexe de l'Assainissement laisse apparaître pour l'exercice 2008 un résultat d'exploitation excédentaire d'un montant de 482 148.21 Euros et un résultat d'investissement excédentaire de 1 523 399.41 Euros.

Il vous est donc proposé de procéder à l'approbation du Compte de Gestion transmis par le Percepteur et à l'approbation du Compte Administratif de l'exercice 2008 du Budget Annexe de l'Assainissement.

Le conseil municipal après en avoir délibéré à la majorité et sept voix contre (Messieurs AGAZZI, BLOCH, LARMANJAT, Mesdames BRACHET, RAYMOND, pouvoirs de Monsieur THIELLAND et Madame BRUANT), approuve le Compte de Gestion 2008 transmis par le Percepteur le Compte Administratif 2008 du Budget Général de la Ville de Bellegarde.

DELIBERATION 09.86**AFFECTATION DES RESULTATS DE L'EXERCICE 2008 DU BUDGET ANNEXE DE L'ASSAINISSEMENT**

Monsieur RETHOUZE expose, que conformément à l'instruction M49, le Conseil Municipal doit procéder à l'affectation des résultats constatés à la clôture de l'exercice 2008 dans le Compte Administratif.

RESULTAT DEFINITIF DE L'EXERCICE 2008

LIBELLES		BUDGET	REALISE
INVESTISSEMENT			
	Dépenses	2 389 016,26 €	602 973,35 €
	Recettes	2 389 016,26 €	2 126 372,76 €
	Excédent		1 523 399,41 €
FONCTIONNEMENT			
	Dépenses	1 433 431,00 €	1 052 328,82 €
	Recettes	1 433 431,00 €	1 534 477,03 €
	Excédent		482 148,21 €
RESULTAT EXERCICE 2008			
	Excédent		2 005 547,62 €

RESULTAT CUMULE DEFINITIF DE L'EXERCICE 2008

	Résultat cumulé à la clôture de l'exercice 2007	Corrections à apporter : ICNE existant au 31/12/2007	Résultats repris au budget 2008	Part affectée à l'investissement	Résultat définitif de l'exercice 2008	Résultat Cumulé définitif exercice 2008
INVESTISSEMENT	-679 317,95 €	-8 936,35 €	-688 254,30 €		1 523 399,41 €	835 145,11 €
FONCTIONNEMENT	295 545,26 €		295 545,26 €	-295 545,26 €	482 148,21 €	482 148,21 €
TOTAL CUMULE	-383 772,69 €		-392 709,04 €	-295 545,26 €	2 005 547,62 €	1 317 293,32 €

Le Conseil Municipal doit donc affecter le résultat excédentaire de la section d'exploitation apparaissant au Compte Administratif du Budget Annexe de l'Assainissement de l'exercice 2007 et s'élevant à la somme de 482 148.21 Euros.

Le solde des restes à réaliser (613 209.46 euros) étant inférieur au résultat excédentaire d'investissement (835 145.11 Euros), il vous est proposé :

- d'inscrire la somme de 482 148.21 Euros à l'article 002 (résultat de fonctionnement reporté)

Le conseil municipal après en avoir délibéré **à la majorité et sept voix contre (Messieurs AGAZZI, BLOCH, LARMANJAT, Mesdames BRACHET, RAYMOND, pouvoirs de Monsieur THIELLAND et Madame BRUANT)**, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

Monsieur RETHOUZE propose au Conseil Municipal d'adopter la présente décision modificative n° 1 du Budget du Service Assainissement.

BUDGET ASSAINISSEMENT						
DECISION MODIFICATIVE N°1						
Chap. Glob.	Art.	Intitulé	BP	DM N° 1	TOTAL	
INVESTISSEMENT						
	040	139111	Amortissement subvention (agence de l'eau)	0,00 €	465,21 €	465,21 €
	040	13913	Amortissement subvention (départements)	0,00	66,46 €	66,46 €
	040	13918	Amortissement subvention (autres)	0,00	6 856,04 €	6 856,04 €
	23	2315	Installations, matériels et outillages techniques	1 493 719,46	137 631,86 €	1 631 351,32 €
TOTAL DEPENSES D'INVESTISSEMENT					145 019,57 €	
	001	001	Résultat d'investissement reporté	799 528,92 €	35 616,19 €	835 145,11 €
	042	281532	Amortissements	173 088,38	70 155,32 €	243 243,70 €
	16	1641	Emprunt en euros	168 203,54	- 168 203,54 €	0,00 €
	021	021	Virement de la section de fonctionnement	433 180,62	207 451,60 €	640 632,22 €
TOTAL RECETTES D'INVESTISSEMENT					145 019,57 €	
FONCTIONNEMENT						
	040	777	Quote part des subventions d'investissements virées au résultat	- €	7 387,71 €	7 387,71 €
	002	002	Résultat de fonctionnement reporté	211 929,00 €	270 219,21 €	482 148,21 €
TOTAL RECETTES DE FONCTIONNEMENT					277 606,92 €	
	011	6372	Red. Versée aux agences de l'eau	221 000,00 €	-221 000,00 €	0,00 €
	014	701249	Revers. Red. Pour pollution d'origine domestique	0,00 €	121 000,00 €	121 000,00 €
	014	706129	Revers. Redevance pour modernisation réseaux	0,00 €	100 000,00 €	100 000,00 €
	042	6811	Dotations aux amortissements	173 088,38 €	70 155,32 €	243 243,70 €
	023	023	Virement à la section d'investissement	433 180,62 €	207 451,60 €	640 632,22 €
TOTAL DEPENSES DE FONCTIONNEMENT					277 606,92 €	

Le conseil municipal après en avoir délibéré à la majorité et sept voix contre (Messieurs AGAZZI, BLOCH, LARMANJAT, Mesdames BRACHET, RAYMOND, pouvoirs de Monsieur THIELLAND et Madame BRUANT), approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.88**APPROBATION DU COMPTE DE GESTION ET DU COMPTE ADMINISTRATIF DE L'EXERCICE 2008 DU BUDGET ANNEXE DE L'EAU**

Monsieur RETHOUZE expose que, conformément à l'instruction M49, le Conseil Municipal doit procéder à l'approbation du Compte de Gestion transmis par le Percepteur et à l'approbation du Compte Administratif de l'exercice 2008 pour le Budget Annexe de l'Eau.

Le résultat 2007 en investissement est modifié pour tenir compte de la réforme du traitement des intérêts courus non échus (ICNE) au 1^{er} janvier 2008. Le déficit d'investissement reporté (001) est minoré des ICNE 2007. Les ICNE n'impacteront désormais plus la section d'investissement mais uniquement la section de fonctionnement. Ce sont désormais des opérations semi-budgétaires.

Le Compte Administratif du Budget Annexe de l'eau laisse apparaître un résultat de fonctionnement excédentaire pour l'exercice 2007 d'un montant de 312 089.16 Euros et d'un résultat d'investissement excédentaire de 1 502 299.62 Euros.

Il vous est donc proposé de procéder à l'approbation du Compte de Gestion transmis par le Percepteur et à l'approbation du Compte Administratif 2008 du Budget Annexe de l'Eau.

Le conseil municipal après en avoir délibéré à la majorité et sept voix contre (Messieurs AGAZZI, BLOCH, LARMANJAT, Mesdames BRACHET, RAYMOND, pouvoirs de Monsieur THIELLAND et Madame BRUANT), approuve le Compte de Gestion 2008 transmis par le Percepteur le Compte Administratif 2008 du Budget Général de la Ville de Bellegarde.

DELIBERATION 09.89**AFFECTATION DES RESULTATS DE L'EXERCICE 2008 DU BUDGET ANNEXE DE L'EAU**

Monsieur RETHOUZE expose, que conformément à l'instruction M49, le Conseil Municipal doit procéder à l'affectation des résultats constatés à la clôture de l'exercice 2008 dans le Compte Administratif.

RESULTAT DEFINITIF DE L'EXERCICE 2008

LIBELLES		BUDGET	REALISE
INVESTISSEMENT			
	Dépenses	3 497 071,59 €	761 848,60 €
	Recettes	3 497 071,59 €	2 264 148,22 €
	Excédent		1 502 299,62 €
FONCTIONNEMENT			
	Dépenses	835 769,44 €	583 729,20 €
	Recettes	835 769,44 €	895 818,36 €
	Excédent		312 089,16 €
RESULTAT EXERCICE 2008			
	Excédent		1 814 388,78 €

RESULTAT CUMULE DEFINITIF DE L'EXERCICE 2008

	Résultat cumulé à la clôture de l'exercice 2007	Corrections à apporter : ICNE existant au 31/12/2007	Résultats repris au budget 2008	Part affectée à l'investissement	Résultat définitif de l'exercice 2008	Résultat Cumulé définitif exercice 2008
INVESTISSEMENT	-755 973,56 €	-12 844,75 €	-768 818,31 €		1 502 299,62 €	733 481,31 €
FONCTIONNEMENT	714 324,58 €		714 324,58 €	-714 324,58 €	312 089,16 €	312 089,16 €
TOTAL CUMULE	-41 648,98 €		-54 493,73 €	-714 324,58 €	1 814 388,78 €	1 045 570,47 €

Le Conseil Municipal doit donc affecter le résultat excédentaire de la section d'exploitation apparaissant au Compte Administratif du Budget Annexe de l'Eau de l'exercice 2008 et s'élevant à la somme de 312 089.16 Euros.

Le solde des restes à réaliser (551 582.33 euros) étant inférieur au résultat excédentaire d'investissement (733 481.31 Euros), il vous est proposé :

- d'inscrire la somme de 312 089.16 Euros à l'article 002 (résultat de fonctionnement reporté)

Le conseil municipal après en avoir délibéré **à la majorité et sept voix contre (Messieurs AGAZZI, BLOCH, LARMANJAT, Mesdames BRACHET, RAYMOND, pouvoirs de Monsieur THIELLAND et Madame BRUANT)**, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.90**FINANCES COMMUNALES : DECISION MODIFICATIVE N° 1 -
BUDGET DU SERVICE EAU**

Monsieur RETHOUZE propose au Conseil Municipal d'adopter la présente décision modificative n° 1 du Budget du Service Eau.

BUDGET EAU					
DECISION MODIFICATIVE N°1					
Chap. Glob.	Art.	Intitulé	BP	DM N° 1	TOTAL
INVESTISSEMENT					
040	139111	Amortissement subvention (agence de l'eau)	0,00 €	392,42 €	392,42 €
040	13913	Amortissement subvention (départements)	0,00	630,49 €	630,49 €
040	13918	Amortissement subvention (autres)	0,00	857,42 €	857,42 €
040	13915	Amortissement subvention (gpt de collectivités)	0,00	1 882,45 €	1 882,45 €
23	2315	Installations, matériels et outillages techniques	1 494 122,33 €	- 88 834,45 €	1 405 287,88 €
TOTAL DEPENSES D'INVESTISSEMENT				-85 071,67 €	
001	001	Résultat d'investissement reporté	799 528,92 €	- 66 047,61 €	733 481,31 €
040	281531	Amortissements	115 044,24	72 716,25 €	187 760,49 €
021	021	Virement de la section de fonctionnement	434 361,76	- 91 740,31 €	342 621,45 €
TOTAL RECETTES D'INVESTISSEMENT				-85 071,67 €	
FONCTIONNEMENT					
042	777	Quote part des subventions virées au résultat	- €	3 762,78 €	3 762,78 €
002	002	Résultat de fonctionnement reporté	334 876,00 €	-22 786,84 €	312 089,16 €
TOTAL RECETTES DE FONCTIONNEMENT				-19 024,06 €	
042	6811	Dotations aux amortissements	115 044,24 €	72 716,25 €	187 760,49 €
023	023	Virement à la section d'investissement	434 361,76 €	-91 740,31 €	342 621,45 €
TOTAL DEPENSES DE FONCTIONNEMENT				-19 024,06 €	

Le conseil municipal après en avoir délibéré à la majorité et sept voix contre (Messieurs AGAZZI, BLOCH, LARMANJAT, Mesdames BRACHET, RAYMOND, pouvoirs de Monsieur THIELLAND et Madame BRUANT), approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.91**APPROBATION DU COMPTE DE GESTION ET DU COMPTE
ADMINISTRATIF DE L'EXERCICE 2008 DU BUDGET ANNEXE DE
L'ABATTOIR**

Monsieur RETHOUZE expose que, conformément à l'instruction M42, le Conseil Municipal doit procéder à l'approbation du Compte de Gestion transmis par le Percepteur et à l'approbation du Compte Administratif de l'exercice 2008 pour le Budget Annexe de l'abattoir.

Le Compte Administratif du Budget Annexe de l'abattoir laisse apparaître un résultat de fonctionnement excédentaire pour l'exercice 2008 d'un montant de 45 321.94 Euros et d'un résultat d'investissement déficitaire de 72 348.32 Euros.

Il vous est donc proposé de procéder à l'approbation du Compte de Gestion transmis par le Percepteur et à l'approbation du Compte Administratif 2008 du Budget Annexe de l'abattoir.

Le conseil municipal après en avoir délibéré, à l'unanimité, approuve le compte de gestion transmis par le perceuteur et le compte administratif 2008 du budget annexe de l'abattoir.

DELIBERATION 09.92 AFFECTATION DES RESULTATS DE L'EXERCICE 2008 DU BUDGET ANNEXE DE L'ABATTOIR

Monsieur RETHOUZE expose, que conformément à l'instruction M42, le Conseil Municipal doit procéder à l'affectation des résultats constatés à la clôture de l'exercice 2008 dans le Compte Administratif.

RESULTAT DEFINITIF DE L'EXERCICE 2008

LIBELLES		BUDGET	REALISE
INVESTISSEMENT			
	Dépenses	336 000,00 €	325 005,22 €
	Recettes	336 000,00 €	252 656,90 €
	Déficit		-72 348,32 €
FONCTIONNEMENT			
	Dépenses	47 300,00 €	8 708,81 €
	Recettes	47 300,00 €	54 030,75 €
	Excédent		45 321,94 €
RESULTAT EXERCICE 2008			
	Déficit		-27 026,38 €

Le Conseil Municipal doit donc affecter le résultat excédentaire de la section d'exploitation apparaissant au Compte Administratif du Budget Annexe de l'abattoir de l'exercice 2008 et s'élevant à la somme de 45 321.94 Euros.

Il convient donc de déterminer le montant des besoins de financement de la section d'investissement qui est égal au déficit d'investissement et au solde des restes à réaliser. Une somme au moins égale au besoin de financement devra être affectée en section d'investissement. Le solde est affecté en section d'investissement à l'article 002 (résultat de fonctionnement reporté).

Aussi vous est-il proposé :

-d'affecter 18 549.82 € en section d'investissement à l'article 1068 (excédent de fonctionnement capitalisé) afin de couvrir le besoin de financement. Cette somme correspond au solde des restes à réaliser et au déficit d'investissement cumulé.

$$-53 798.5 + 72 348.32 = 18 549.82 \text{ €}$$

- d'inscrire la somme de 26 772.12 € à l'article 002 (résultat de fonctionnement reporté).

Le conseil municipal, après en avoir délibéré à l'unanimité, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.93**FINANCES COMMUNALES : DECISION MODIFICATIVE N° 1 -
BUDGET DU ANNEXE ABATTOIR**

Monsieur RETHOUZE propose au Conseil Municipal d'adopter la présente décision modificative n° 1 du Budget du Service annexe Abattoir.

BUDGET ABATTOIR						
DECISION MODIFICATIVE N°1						
Op	Chap. Glob.	Art.	Intitulé	BUDGET TOTAL	DM N° 1	TOTAL
INVESTISSEMENT						
	001	001	Déficit d'investissement reporté	72 349,22 €	- 0,90 €	72 348,32 €
	23	2315	Install. Mat. Et outill. techniques	38 269,44 €	2 764,68 €	41 034,12 €
TOTAL DEPENSES D'INVESTISSEMENT					2 763,78 €	
	021	021	Virement de la section de fonctionnement	62 949,51 €	2 764,68 €	65 714,19 €
	10	1068	Excédent de fonctionnement capitalisé	18 550,72 €	- 0,90 €	18 549,82 €
TOTAL RECETTES D'INVESTISSEMENT					2 763,78 €	
FONCTIONNEMENT						
	023	023	Virement à la section d'investissement	62 949,51 €	2 764,68 €	65 714,19 €
TOTAL DEPENSES DE FONCTIONNEMENT					2 764,68 €	
	002	002	Excédent de fonctionnement reporté	24 007,44 €	2 764,68 €	26 772,12 €
TOTAL RECETTES DE FONCTIONNEMENT					2 764,68 €	

Le conseil municipal, après en avoir délibéré à l'**unanimité**, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.94**APPROBATION DU COMPTE DE GESTION ET DU COMPTE ADMINISTRATIF DE L'EXERCICE 2008 DU BUDGET ANNEXE DU CINEMA**

Monsieur RETHOUZE expose que, conformément à l'instruction M14, le Conseil Municipal doit procéder à l'approbation du Compte de Gestion transmis par le Percepteur et à l'approbation du Compte Administratif de l'exercice 2008 pour le Budget annexe du cinéma.

Le Compte Administratif du Budget annexe du cinéma laisse apparaître un résultat de fonctionnement excédentaire pour l'exercice 2008 d'un montant de 73 209.37 Euros et un résultat d'investissement excédentaire d'un montant de 57 415.31 Euros.

Il vous est donc proposé de procéder à l'approbation du Compte de Gestion 2008 transmis par le Percepteur et à l'approbation du Compte Administratif 2008 du Budget annexe du cinéma.

Le conseil municipal, après en avoir délibéré à l'**unanimité**, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

DELIBERATION 09.95**AFFECTATION DES RESULTATS DE L'EXERCICE 2008 DU BUDGET ANNEXE DU CINEMA**

Monsieur RETHOUZE expose, que conformément à l'instruction M14, le Conseil Municipal doit procéder à l'affectation des résultats constatés à la clôture de l'exercice 2008 dans le Compte Administratif.

RESULTAT DEFINITIF DE L'EXERCICE 2008

LIBELLES	BUDGET	REALISE
INVESTISSEMENT		
Dépenses	233 997,29 €	43 151,70 €
Recettes	233 997,29 €	100 567,01 €
Excédent		57 415,31 €
FONCTIONNEMENT		
Dépenses	374 578,69 €	267 664,02 €
Recettes	374 578,69 €	340 873,39 €
Excédent		73 209,37 €
RESULTAT EXERCICE 2007		
Excédent		130 624,68 €

RESULTAT CUMULE DEFINITIF DE L'EXERCICE 2008

	Résultat à la clôture de l'exercice 2007	Part affectée à l'investissement	Résultat Provisoire de l'exercice 2008	Résultat Cumulé Provisoire de l'exercice 2008
INVESTISSEMENT	-62 218,60 €		57 415,31 €	-4 803,29 €
FONCTIONNEMENT	122 497,29 €	-62 218,60 €	73 209,37 €	133 488,06 €
TOTAL CUMULE	60 278,69 €	-62 218,60 €	130 624,68 €	128 684,77 €

Le Conseil Municipal doit affecter le résultat excédentaire de la section de fonctionnement apparaissant au Compte Administratif de l'exercice 2008 et s'élevant à la somme de 133 488.06 Euros.

Il convient donc de déterminer le montant des besoins de financement de la section d'investissement qui est égal au déficit cumulé d'investissement et au solde des restes à réaliser. Une somme au moins égale au besoin de financement devra être affectée en section d'investissement. Le solde est affecté en section d'investissement à l'article 002 (résultat de fonctionnement reporté).

Aussi vous est-il proposé :

-d'affecter 13 263.29 € en section d'investissement à l'article 1068 (excédent de fonctionnement capitalisé) afin de couvrir le besoin de financement. Cette somme correspond au solde des restes à réaliser et au déficit d'investissement cumulé.

$$8\,460 + 4\,803.29 = 13\,263.29 \text{ €}$$

- d'inscrire la somme de 120 224.77 € à l'article 002 (résultat de fonctionnement reporté)

Le conseil municipal, après en avoir délibéré **à l'unanimité**, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

Monsieur RETHOUZE propose au Conseil Municipal d'adopter la présente décision modificative n° 1 du Budget du Cinéma

Monsieur RETHOUZE propose au Conseil Municipal d'adopter la présente décision modificative n° 1 du Budget du Cinéma

BUDGET CINEMA						
DECISION MODIFICATIVE N°1						
	Chap. Glob.	Art.	Intitulé	BP	DM N° 1	TOTAL
INVESTISSEMENT						
	21	2181	Install.général., agencements et aménagements divers (toiles tendues)	0,00	8 300,00 €	8 300,00 €
	23	2313	Constructions	97 175,62	- 20 527,85 €	76 647,77 €
	001	001	Déficit d'investissement reporté	2 518,15	2 285,14 €	4 803,29 €
TOTAL DEPENSES D'INVESTISSEMENT					-9 942,71 €	
	10	1068	Excédents de fonctionnements capitalisés	10 977,85	2 285,44 €	13 263,29 €
	021	021	Virement de la section de fonctionnement	108 203,51	- 12 228,15 €	95 975,36 €
TOTAL RECETTES D'INVESTISSEMENT					-9 942,71 €	
FONCTIONNEMENT						
	002	002	Résultat de fonctionnement reporté	132 452,92 €	-12 228,15 €	120 224,77 €
TOTAL RECETTES DE FONCTIONNEMENT					-12 228,15 €	
	023	023	Virement à la section d'investissement	108 203,51 €	-12 228,15 €	95 975,36 €
TOTAL DEPENSES DE FONCTIONNEMENT					-12 228,15 €	

Le conseil municipal, après en avoir délibéré à l'unanimité, approuve la proposition et habilite le Maire ou l'adjoint délégué à signer tout document s'y rapportant.

**Je certifie que le présent acte a été publié le mercredi 13 mai 2009
notifié selon les lois et règlements en vigueur**

**Pour le Maire,
l'Adjoint délégué,**