

COMMUNE DE MENTHONNEX-EN-BORNES

COMPTE RENDU DU CONSEIL MUNICIPAL DU 5 MARS 2011

Présents,

Le Maire : Guy DEMOLIS

L'adjoint en charge de l'urbanisme : Denis BRUNET
L'adjoint en charge du scolaire : Bernard SAILLANT
L'adjoint en charge des bâtiments : Gilbert HENRY
L'adjoint en charge des travaux et de la voirie : Serge CHAMOT

Mmes les conseillères municipales : Jocelyne BORNE, Véronique GUILLAUME, Maryline ROSSET

MM. les conseillers municipaux : Olivier CHAMOT, Jean-Marc MERLIN, Serge RAGAZZONI, Thierry TISSOT, Serge YAKOVLEFF

Absents : Mme Sandrine BOCHET, M. Gérard CHAMOT

Assistait également à la réunion :
- la secrétaire de mairie : Martine BRAND

Le maire ouvre la séance à 9H45 et souhaite la bienvenue à l'ensemble des participants. Il rappelle que la séance sera essentiellement consacrée aux finances avec l'examen détaillé des comptes dont un exemplaire est remis à chaque participant.

1- Approbation du Compte Administratif 2010 et du compte de gestion validé par le comptable (Trésor Public).

Budget général

*** Section fonctionnement**

Résultat antérieur reporté (année 2009)	+ 216.308,12 €
Dépenses de l'année 2010	- 268.675,62 €
Recettes de l'année 2010	+ 564.628,55 €
Résultat de l'exercice	+ 512.261,05 €

*** Section investissement**

Résultat antérieur reporté (année 2009)	- 303.423,41 €
Dépenses de l'année 2010	- 395.706,01 €
Recettes de l'année 2010	+ 361.581,80 €
Résultat de l'exercice	- 337.547,62 €

Résultat cumulé 2010 : + 174.713,43 €
--

Budget Assainissement non collectif

Résultat antérieur reporté 2009	+ 157,28 €
Dépenses 2010	- 1 027,09 €
Recettes 2010	+ 7.797,00 €

Résultat cumulé 2010 : + 6.927,19 €
--

Le conseil municipal après en avoir délibéré approuve à l'unanimité les comptes administratifs et de gestion.

BUDGETS ANNEXES POUR INFORMATION

*** Gestion salle polyvalente (responsable Gilbert Henry)**

Recettes : Location salle polyvalente	2.230,00 €
Dépenses : Frais divers de fonctionnement	1.524,00 €
Résultat de l'exercice	+ 706,00 €

Il est rappelé les tarifs de location de la salle des fêtes (180 €) pour les particuliers et de la mise à disposition, à titre gracieux, pour la vie associative qui l'utilise fréquemment pour ses activités comme l'ACSB (Association Culturelle et Sportive des Bornes), le Comité des Fêtes, La Chorale des Bornes, l'Association des Parents d'Elèves et bien sûr la cantine-garderie.

*** Gestion Cantine-garderie (responsable Véronique Guillaume)**

Recettes : Tickets cantine	32.948,70 €
Tickets garderie	18.301,60 €
Total	51.250,30 €

Dépenses :	Repas	31.523,86 €
	Matériel	2.055,12 €
	Salaires	3.978,95 €
	Total	37.557,93 €
	Résultat de l'exercice	13.692,37 €

A noter la prise en charge sur le budget général de la commune des salaires d'Annabelle Jeantet, Fabienne Bossez et Christine Sublet pour un montant de 43.161 € ainsi que les charges courantes de fonctionnement tels que le chauffage, l'électricité, l'eau.

PRINCIPAUX INVESTISSEMENTS REALISES PAR LA COMMUNE

- * Réfection de la maison BRO (boulangerie)
- * Réfection de la couverture du mur du cimetière
- * Réfection des locaux de la garderie péri-scolaire
- * Aménagement de la Route des Bornes et de l'arrêt de bus de Chez Péguin
- * Regoudronnage des routes du Murger au Pont de Cornillon et des Margolliets aux Falconnets
- * Travaux d'entretien des bâtiments communaux, de la voirie, des espaces verts, de l'éclairage public.
- * Panneaux de signalisation routière

PRINCIPAUX INVESTISSEMENTS REALISES PAR LA CCPC

- * Fin des travaux d'équipement de l'école
- * Abri bus scolaire du chef-lieu et de Chez Péguin
- * Container semi-enterré de La Rippaz
- * Acquisition de foncier pour l'agrandissement de la STEP de Morges

PRINCIPAUX INVESTISSEMENTS REALISES PAR LE SYANE (Syndicat des Energies)

- * Mise en souterrain des réseaux secs
- * Développement de l'ADSL et modernisation de l'éclairage public des secteurs de La Rippaz, de Chez Péguin et Sac de Vin

INVESTISSEMENTS REALISES PAR L'EPF (Etablissement Public Foncier) pour le compte de la commune

- * Acquisition de la maison de Sylvain DURET au chef-lieu pour 203.800 €.

ENCOURS DE LA DETTE AU 31/12/2010

	Capital restant dû au 31.12.2010	Annuités (capital + intérêts) Payés en 2010
Crédit Agricole	192.845,36	25006,27
SELEQ	324.607,19	34.913,19
EPF	203.800,00	0,00

BUDGETS PRIMITIFS 2011

Compte tenu des prévisions de recettes et de dépenses validées par la trésorière de Cruseilles, il est proposé les budgets suivants :

Budget général

Fonctionnement	730.470,00 €
Investissement	2.563.279,09 €

Budget du SPANC (assainissement non collectif)

Fonctionnement	8.000,00 €
----------------	------------

Le conseil municipal, après en avoir délibéré, valide à l'unanimité les budgets primitifs 2011.

PROGRAMMATION BUDGETAIRE

Il est proposé de reporter à une prochaine assemblée le programme des travaux 2011.

URBANISME

L'Adjoint à l'urbanisme, présente les dossiers en cours :

Permis de construire

Accordés

- M. Mme BIDAUD Florian pour la construction d'une maison individuelle à la Rippaz,.

Déclaration Préalable

Accordé

- Mme RIGGAZ Anne-Marie, Chez Bastaly pour la création de deux fenêtres sur la façade ouest
- M. Mme GENOUD Benoît, Chez Bastaly, pour la construction d'un abri à bois

En cours

- L'Auberge des Bornes pour un abri de terrasse
- M.Mme SALLET Julien, Route des Margolliets pour l'agrandissement de leur chalet.

LOCATION APPARTEMENT T2 ANCIEN PRESBYTERE

L'assemblée décide de louer l'appartement T2 situé à l'étage de l'ancien presbytère à M. Benoit GRIBANOFF, cuisinier à l'Auberge des Bornes pour un loyer de 300€/mois à compter du 1^{er} mars 2011.

CANTINE SCOLAIRE

Afin de remplacer Delphine MASSON qui doit reprendre, prochainement, le « Bistrot de Menthonay », l'adjoint au scolaire propose de conclure un contrat d'insertion pour 8 mois, d'une durée hebdomadaire de travail de 24 H, avec Mlle Edwige Rossero, pour encadrer les enfants à la cantine-garderie et participer à l'entretien de l'espace public. A noter que ce contrat bénéficie d'une aide de l'Etat de 75% de la rémunération.

Le conseil municipal propose de valider cet emploi avec effet au 1^{er} avril prochain.

ACQUISITION FONCIERE

Chez Péguin (terrain MUSY)

Suite à l'arrêté d'alignement délivré par la DDE. Le maire propose que la commune préempte pour 32m2 au prix de 1,20€/m2.

M. Denis BRUNET est mandaté pour régulariser l'acte.

RELAIS D'ASSISTANTES MATERNELLES

M. SAILLANT informe de l'évolution du projet de mini crèche qui a été plusieurs fois évoqué. Des travaux significatifs de mise aux normes seraient à réaliser. Par ailleurs, la cohabitation entre la mi-crèche et la garderie dont la fréquentation est de plus en plus importante ne paraît

pas possible. Sur proposition de Véronique Guillaume et Maryline Rosset, il est décidé de remplacer ce projet par un mini relais d'assistantes maternelles qui se concrétiserait par un regroupement 1 fois par semaine des assistantes maternelles dans une des anciennes classes utilisées par le péri-scolaire. Une demande a été faite à la CCPC pour bénéficier de l'encadrement du RAM.

DIVERS

Le samedi 9 avril, le Chœur des Bornes fête ses 20 ans en organisant un concert au profit de l'ADMR à l'église de Menthonnex-en-Bornes.

o o o
o

DELIBERATIONS PRISES AU COURS DE LA SEANCE DE CONSEIL MUNICIPAL

- 2011/01/001** Approbation du compte de gestion 2010 – budget principal
- 2011/01/002** Approbation du Compte Administratif 2010 – budget principal
- 2011/01/003** Affectation des résultats 2010 – budget principal
- 2011/01/004** Approbation du budget primitif 2011 – budget principal
- 2011/01/005** Approbation du compte de gestion 2010 – budget assainissement non collectif
- 2011/01/006** Approbation du compte administratif 2010 – budget assainissement non collectif
- 2011/01/007** Affectation des résultats 2010 – budget assainissement non collectif
- 2011/01/008** Approbation du budget primitif 2011 – budget assainissement non collectif
- 2011/01/009** Vote des quatre taxes
- 2011/01/010** Recrutement d'un adjoint technique 2^e classe à temps non complet
- 2011/01/011** Droit de préemption sur une parcelle cadastrée C 492
- 2011/01/012** Location appartement communal résidence Le Presbytère T2

La séance est levée à 12H00.

Le Maire,
Guy DEMOLIS

FINANCES COMMUNALES
LE COMPTE ADMINISTRATIF 2010 (en TTC)

DEPENSES (en €)	RECETTES (en €)
<p><u>FONCTIONNEMENT</u></p> <ul style="list-style-type: none"> - Charges à caractère général 77.665,62 - Charges de personnel 125.378,45 - Charges de gestion 49.293,00 - Remboursement des intérêts d'emprunts 16.338,55 <p><u>INVESTISSEMENT</u></p> <ul style="list-style-type: none"> - Remboursement du capital d'emprunts 43.970,81 - Travaux (voirie, réseaux, bâtiments) 344.995,28 - Divers (Frais d'insertion+mobilier cantine+numérisation Etat civil) 5.739,22 <p style="text-align: right;">TOTAL DEPENSES 664.381,63</p> <p>EXCEDENT 2010 174.713,43</p> <p style="text-align: right;">TOTAL EXERCICE 839.095,06</p>	<p><u>FONCTIONNEMENT</u></p> <ul style="list-style-type: none"> - Impôts et Taxes 132.805,44 - Dotations d'Etat 127.076,86 - Fonds frontaliers 263.665,00 - Revenus locatifs 34.407,50 - Produits domaniaux 3.821,94 - Produits exceptionnels 2.851,81 - Excédents de fonctionnement 2009 216.308,12 <p><u>INVESTISSEMENT</u></p> <ul style="list-style-type: none"> - Taxe Locale d'Equipement 13.496,00 - Fond de compensation de la TVA 42.779,00 - Divers 1.883,39 <p style="text-align: right;">TOTAL EXERCICE 839.095,06</p>

