

COMPTE RENDU DU CONSEIL MUNICIPAL DE LA COMMUNE DE **MIGNOVILLARD**

Séance du 7 mars 2016

L'an deux mil seize, le premier février à vingt heures, le conseil municipal de cette commune, régulièrement convoqué, s'est réuni au nombre prescrit par la loi, dans le lieu habituel de ses séances, sous la présidence de M. Florent SERRETTE, maire.

Étaient présents : Florent SERRETTE, Claudine QUATREPOINT, Joël ALPY, Lydie CHANEZ, Pascale DUSSOUILLEZ, Stéphane BERQUAND, Jérôme BORNE, Michaël FUMEY, Gérard MUGNIOT, Henri RATTE, Marie-Paule SCHENCK, Jérôme SERRETTE, Carmen VALLET, Daniel VERNEREY.

Étaient absents excusés : Anne-Marie MIVELLE (procuration à Claudine QUATREPOINT), Nelly GIROD, Jean-Marie GIROD, Nicolas GRIFFOND, Jean-Yves QUETY.

Étaient absents : Anouck FRANÇOIS, Denis VERNEREY.

Autre présent : Nathalie PENTRELLA, secrétaire de mairie.

Mme Pascale DUSSOUILLEZ a été désignée comme secrétaire de séance.

La séance est ouverte à 20h05.

1. Finances : comptes administratifs et de gestion 2015

Commune fondatrice de Communailles-en-Montagne

M. Joël ALPY, maire de la commune fondatrice de Communailles-en-Montagne en 2015, présente au conseil municipal le compte administratif, ainsi que le compte de gestion pour l'année 2015. Il fait part des résultats suivants :

Budget principal

- Excédent de fonctionnement.....236 219,24 €
- Déficit d'investissement85 179,71 €

Ces résultats reprennent la consolidation et la dissolution du budget annexe « lotissement », excédentaire de 52 279,70 €.

Hors la présence de M. ALPY et sous la présidence du maire de la commune déléguée, le conseil municipal :

- constate la concordance entre les écritures du compte de gestion et celles du compte administratif,
- approuve ces deux comptes à l'unanimité des membres présents et représentés, M. Joël ALPY ne participant pas au vote.

Commune fondatrice de Mignovillard

M. Florent SERRETTE, maire de la commune fondatrice de Mignovillard en 2015, présente les comptes administratifs et les comptes de gestion pour l'année 2015. Il fait part des résultats suivants :

Budget principal

- Excédent de fonctionnement.....758 443,90 €
- Déficit d'investissement110 099,96 €

Budget annexe « Eau et assainissement »

- Excédent de fonctionnement.....97 579,71 €
- Déficit d'investissement86 730,65 €

Hors la présence de M. SERRETTE et sous la présidence de Mme QUATREPOINT, 1^{ère} adjointe au maire de la commune nouvelle, le conseil municipal :

- constate la concordance entre les écritures des comptes de gestion et celles des comptes administratifs,
- approuve ces deux comptes à l'unanimité des membres présents et représentés, M. Florent SERRETTE ne participant pas au vote.

Préparation des budgets primitifs 2016

En vue de l'élaboration des budgets primitifs, M. le Maire indique que de nouveaux financements d'État sont disponibles pour des investissements en matière notamment de rénovation thermique, de transition énergétique, de mise aux normes d'équipements publics, de construction de logements... De nouveaux dossiers de demande de subventions seront déposés concernant la mairie, l'agence postale et l'éclairage public. Les investissements qui ne bénéficieront pas de subventions devront être limités et priorités.

2. Extension de l'école : financement définitif et travaux d'isolation acoustique

Financement définitif

M. le Maire présente les chiffres définitifs de clôture des travaux d'extension de l'école, initiés en 2010 et pour lesquels le SIDEC s'était vu désigné en qualité de mandataire. Le coût total est de 1 446 850,00 €, financé par 576 300 € de subventions et de 232 750 € de FCTVA. Les acomptes versés à ce jour sont de 1 481 587,61 € TTC. Il est donc nécessaire de régler au SIDEC le solde 854,34 € TTC, ce que le conseil municipal approuve.

Sécurité acoustique de la salle de motricité

Suite à l'étude acoustique réalisée en 2015 qui a démontré la non conformité de la nouvelle salle de motricité à la réglementation acoustique – et en l'absence d'éligibilité à un recours d'assurance – plusieurs entreprises ont été consultées pour la mise en œuvre des préconisations d'isolation. Seule l'entreprise Bonglet a présenté un devis conforme aux demandes.

Ce devis s'établit à 5 813 € HT. Le conseil municipal accepte à l'unanimité cette proposition pour laquelle une demande de subvention a été adressée à l'État. Les travaux se réaliseront durant les vacances d'avril.

3. Informatique : convention pluriannuelle avec le SIDEC

M. le Maire présente la convention pluriannuelle (3 ans) avec le SIDEC concernant la maintenance informatique des différents logiciels. Le coût annuel pour 2016 sera de 3 696 €, compte tenu de la création de la commune nouvelle, ce qui représente une économie de 1 000 € par rapport aux cotisations de 2015.

4. Affaires sociales et personnes âgées : projet de maison des aînés

La 1^{ère} adjointe au maire dresse un bilan de la visite de la maison des aînés de Saint-Amour le 24 février dernier, où une délégation s'est rendue. Il s'agit de la réhabilitation basse consommation d'une maison de centre-ville en 14 appartements du T1 au T4, avec salle de convivialité, etc. Ce projet, mené par la commune de Saint-Amour avec l'assistance du Jura Habitat et d'un cabinet d'architectes, est le plus proche des souhaits de la commune, en comparaison avec les autres structures visitées (Marpa, Âge et vie...), pour la création d'une telle structure au centre de Mignovillard. Les contacts seront pris avec Jura Habitat en ce sens, en vue de confier une mission d'étude de faisabilité en 2016.

5. Forêts et bois : commission du 15 février 2016

Droit de préférence et de préemption forestier

Parcelle YA 4 (Mignovillard)

Une vente de la parcelle YA 4 (3 ha 31 a 60 ca) intervient pour un montant de 66 000 €. La Commune, en tant que propriétaire riveraine, dispose d'un droit de préférence pour l'achat. Considérant l'avis défavorable de la commission, le conseil municipal, à l'unanimité, décide de ne pas exercer ce droit de préférence considérant que la parcelle ne présente pas d'intérêt particulier pour la Commune.

Parcelles AH 108, 109 et 110 (Mignovillard)

Une vente des parcelles AH 108, 109 et 110 (2 ha 13 a 82 ca) intervient pour un montant de 22 000 €. La Commune en tant que propriétaire riveraine d'une forêt soumise au régime forestier, dispose d'un droit de préemption pour l'achat. Il est rappelé que la Commune avait déjà fait une offre d'achat en 2015 pour un montant de 19 500 €. Aussi, après débat, considérant l'avis favorable de la commission et l'intérêt que représentent ces parcelles pour la desserte et le dépôt de bois à proximité des parcelles forestières communales 7, 11 et 12, le conseil municipal décide d'exercer son droit de préemption au prix d'achat, par 13 voix pour et une voix contre.

Affouage 2016

Le rôle d'affouage sera affiché prochainement aux lieux habituels, les habitants ont 3 semaines pour formuler leurs réclamations. La commission propose des lots de 20 stères au prix inchangé de 7 € le stère. Les inscriptions seront faites à la mairie ou à la mairie annexe, avant le 31 mai 2016, en fournissant une attestation d'assurance « responsabilité civile » et le règlement de 140 € par lot. Le tirage au sort aura lieu courant septembre. Le conseil municipal approuve ces dispositions.

Exploitation des parcelles vendues en contrats d'approvisionnement

Mme QUATREPOINT et M. VERNEREY, intéressés par l'affaire, ne participent pas à la discussion et au vote sur les 3 points suivants et se retirent de la salle.

Parcelle 35 (gros bois)

L'attribution de l'exploitation de ce lot de près de 500 m³ aura lieu à la prochaine séance. Le conseil municipal rappelle son attachement à une répartition aussi équitable que possible du travail entre les entrepreneurs de travaux forestiers de la commune, sans que le prix soit un critère impératif.

Parcelles 60, 61 et 91 (petits bois)

2 offres ont été reçues pour l'exploitation de ce lot de 285 m³ (billons et trituration) :

- Jean-Paul RINALDI : 7 486,50 € HT
- Sébastien NAVASQUEZ : 7 816,66 € HT

Le conseil municipal décide de retenir l'offre de M. Jean-Paul RINALDI.

Réalisation des travaux d'entretien en forêt

Le conseil municipal ayant souhaité consulter plusieurs entreprises pour la réalisation des travaux d'entretien en forêt des parcelles 11, 12, 15, 16, 17 et 85, il est fait part des 2 seules réponses reçues :

- ONF : 36 748,78 € HT, comprenant les frais de surveillance
- Yann GRIFFOND et Denis VERNEREY : 33 660 € HT, sans les frais de surveillance de l'ONF représentant un coût supplémentaire de 15 à 20 €.

Considérant ces éléments, le conseil municipal décide d'attribuer les travaux d'entretien à l'ONF, conformément au devis présenté.

Protection du Grand Tétrás

Suite à la demande de la Commune, le Groupe Tétrás Jura en partenariat avec l'ONF, a réalisé en 2015 une étude sur la présence du Grand Tétrás à Mignovillard par l'intermédiaire de comptages. Cette étude présentée récemment permet de faire évoluer la zone de la forêt communale concernée par la clause ONF de protection du Grand Tétrás qui interdit l'exploitation sylvicole entre le 1^{er} décembre et le 30 juin de chaque année.

Aussi, en accord avec l'ONF et le Groupe Tétrás Jura, le conseil municipal approuve l'extension de la clause sur la parcelle 38 et le retrait des parcelles 1, 2, 3, 4, 5, 7, 8, 11, 12, 13, 17, 18, 22, 25p, 26 et 44, avec effet au 1^{er} juillet 2016.

6. Urbanisme, voirie et assainissement :

commission du 29 février 2016

Lotissement des Droséras : rétrocession de la voirie et des espaces verts

Conformément à la convention établie avec le Foyer jurassien, devenu OPH du Jura, M. le Maire indique qu'une délibération doit être prise pour accepter la rétrocession à la Commune de la rue des Droséras et des espaces verts du lotissement. Le conseil municipal approuve à l'unanimité cette rétrocession mais demande qu'un état des lieux soit réalisé auparavant pour récupérer des aménagements en bon état.

Lotissement de la Fruitière

M. le Maire fait le point sur l'avancement du dossier, en espérant une cession de terrain mi-2016. Une étude d'aménagement et d'insertion urbaine et paysagère sera lancée avec le CAUE du Jura avant la désignation d'un maître d'œuvre pour concevoir les plans du futur lotissement.

M. Michaël FUMEY, intéressé par l'affaire, quitte la salle pour la poursuite de la discussion.

Par ailleurs, M. le Maire évoque l'opportunité d'acquérir en même temps la parcelle ZI 36 appartenant à Mme FUMEY et jouxtant la parcelle principale du lotissement pour aboutir à un aménagement cohérent et éviter que du terrain reste inutilisé. Les élus chargent M. le Maire de prendre des contacts en ce sens.

Voirie : travaux 2016, dénomination de la voirie et des espaces verts

M. le conseiller municipal délégué en charge de la voirie présente les propositions de la commission pour la pose d'enrobé dans les rues suivantes en 2016 :

- r. du Village (entre la r. de la Chapelle et la r^{te} de Censeau) à Petit-Villard
- r. du Chalet (entre la r. de la Chapelle et la r. du Puits) à Petit-Villard
- r. du Puits (entre la r. du Chalet et la r. des Abeilles) à Petit-Villard
- imp. de la Chapelle (au droit d'une nouvelle construction) à Petit-Villard
- r. du Communal (au droit d'un bâtiment agricole) entre Essavilly et La Grange-des-Prés

Outre ces investissements, il est proposé de réaliser l'entretien courant des voies communales, en faisant le minimum nécessaire et de poursuivre la réfection d'une route forestière.

La commission propose également l'installation de 4 coussins berlinois aux entrées du bourg, rue de Champagnole et rue de Mouthe, afin de faire ralentir les automobilistes. L'accord du conseil départemental sera sollicité. Par ailleurs, divers panneaux de signalisation seront achetés.

Enfin, une réflexion est engagée sur une modification de certains noms de rues et numéros d'habitations, qui posent actuellement problèmes et manquent de cohérence.

Assainissement : tranche 3 à Communailles en Montagne, étude à Mignovillard

M. le Maire délégué et M. le Maire présentent les différents scénarios proposés par le bureau d'étude IRH pour la dernière tranche des travaux à Communailles :

- scénario A : collecte en gravitaire et transit en gravitaire (coût estimatif : 190 000 € HT, sans coût de fonctionnement)
- scénario B : collecte en gravitaire et transit en refoulement (coût estimatif : 145 000 € HT + coût de fonctionnement d'un poste de refoulement)

Le conseil municipal, à l'unanimité, souhaite retenir le scénario A qui, malgré un investissement plus important, présente l'avantage de ne pas générer de coût de fonctionnement ou de difficultés techniques potentielles (pompes de refoulement

M. le Maire rappelle qu'aucune subvention n'est possible pour ces travaux, Communailles-en-Montagne n'étant pas en zone prioritaire pour l'Agence de l'eau et le Département.

Par ailleurs, une étude sera réalisée globalement sur le fonctionnement et la cartographie du réseau d'assainissement collectif de l'ensemble de la commune nouvelle, pour aboutir également à des propositions de travaux permettant de limiter les eaux claires parasites dans le réseau et d'envisager à long terme d'autres tranches de mise en séparatif. Plusieurs bureaux d'étude sont en cours de sollicitation. Des subventions sont attendues à hauteur de 80 %.

7. Tourisme : achat d'un chalet de rangement de matériel

M. le Maire propose de reporter ce point, des informations techniques sont manquantes à ce jour.

8. Ressources humaines : indemnité d'utilisation de téléphone portable

M. le Maire rappelle que les agents techniques perçoivent depuis plusieurs années une indemnité de 10 €/mois pour l'utilisation de leur téléphone portable personnel pour les besoins de service. Il est proposé d'étendre le bénéfice de cette indemnité à l'agent en charge de la salle des fêtes, pour la gestion des locations. Cette proposition est adoptée à l'unanimité.

9. Communauté de communes du Plateau de Nozeroy

M. le Maire fait le point sur les dossiers de la communauté de communes :

Schéma départemental de coopération intercommunale : la commission départementale doit terminer son travail fin mars, date à laquelle M. le Préfet prendra un arrêté qui définira dans quelle communauté de communes nous serons intégrés au 1^{er} janvier 2017, sans en avoir le choix.

Transfert de compétences : le conseil municipal approuve à l'unanimité le transfert

des compétences « Gestion d'une chambre funéraire à Nozeroy » et « Animation d'opérations groupées de travaux de réhabilitation des installations d'assainissement non-collectif ».

Zone d'activité de Censeau-Cuvier : le dossier avance. La maîtrise d'œuvre a été confiée au cabinet Verdi.

10. Divers

Rencontre avec les jeunes de la commune : samedi 19 mars à 10h30.

Prochaine séance : lundi 4 avril à 20h.

La séance est levée à 23h15.

Le Maire,

Florent SERRETTE

