
78

De 2014 à 2018

Conseil municipal du 17 janvier 2014

Budget 2014 : orientation et projet – Préparation budget avant élection – Prévoir l’achat d’une
nouvelle tondeuse. Voirie : rue Laurent Boutroue et impasse Bourbionne, aménagement carrefour
du Perrin et Grande Rue, isolation de l’école, aménagement terrain de boules. Réfection
Monument aux Morts, pignon salle des fêtes.
Les élections municipales se dérouleront les dimanches 23 et 30 mars 2014. Départ en retraite de
Nadine Bénard ; réajustement de ses points de retraite.
Questions diverses : nouveaux rythmes scolaires – Devis Véolia, des travaux sur poteaux
incendie.
INSEE informant la commune que la population légale qui s’établit à 380 habitants.
Coiffeur ambulant : Demande de stationner de Mme Robe, tous les mercredis. Le C.M. donne un
avis favorable à cette demande.
Terrain à bâtir : le C.M. décide de mettre en vente la parcelle de 420 m2 du lotissement
Laurent Boutroue.
Fête de la pêche : demande de l’association des pêcheurs pour organiser la fête de la pêche pour
les enfants dans le Bas-Bourg – le C.M. donne son accord.

Conseil municipal du 17 mars 2014

 Compte administratif 2013 : les C.A. 2013 font apparaître un résultat cumulé de dépenses en
section de fonctionnement de 355466.32 € et des recettes de fonctionnement de 423527.47 €. En
section d’investissement les résultats cumulés sont de 146599.20 € de dépenses et de 162189.05 €
de recettes. Départ de Gilles Birckel – Prévoir son remplacement par un emploi d’avenir.
Terrain à construire : En vente 420m2, prévoir d’établir une annonce. Le C.M. est intéressé par
le terrain qui jouxte le cimetière, d’une superficie de 2104m2.
Préparation bureau de vote du 23 mars.

Conseil municipal du 29 mars 2014

Installation du nouveau conseil municipal par le maire sortant.
Election du maire sous la présidence du doyen du C.M. à savoir M. Buret Gérard.
Allocution du maire élu.
Détermination du nombre d’adjoints – Election des adjoints.
Election des délégués communautaires aux différents syndicats : SIVOS – Syndicat alimentation
en eau – Pays du Perche Fertois.
Election des membres de : caisse des écoles – CCAS – conseil d’école – association syndicale des
riverains du Bassin Val de Braye.
Indemnités de fonction des élus.
Procès verbal d’élection du maire et des adjoints.
Présents Gérard Clément, Jérome Guillaut, Jean-Pierre Tessier, Thérèse Rhodé, Bernard Létang,
Gérard Buret, Martine Thimond, Bernard Louis, Ingrid Pinabel, Michel Desveaux, Alain Gossart.
Maire Gérard Clément 11 voix
1er adjoint Gérard Buret 7 voix
2ème adjoint Martine Thimond 8 voix
3ème adjoint Jean-Pierre Tessier 8 voix.

79

Conseil municipal du 18 avril 2014

Approbation des comptes de gestion 2013. Approbation des comptes administratifs 2013.
Vote des budgets primitifs 2014 de la Commune, de la caisse des écoles, de l’assainissement et du
CCAS.
CCAS :budget équilibré de 2900 €. Caisse des écoles budget équilibré de 38660 €.
Assainissement budget équilibré de 104100 €. Commune budget équilibré de 391284.15 €

Taux d’imposition 2014
Taxe foncière non bâti : 31,18 – Taxes foncière bâti 13,70 – CFE 17,65 – Taxe habitation 16 ,79.
Le C.M., a l’unanimité, décide de ne pas augmenter les taux d’imposition.
Achat photocopieur pour la mairie, Coût 3516 € H.T.
Formation complète BNS et formation défibrillateur.
Apport aux archives communales. Le livre de St-Almire, remis par M. Pigeard a fait l’objet d’une
remise en état de la part de Mme Bienvenu. En remerciement, le C.M. décide de donner à Mme
Bienvenu le livre Histoire et histoires de Gréez.
Quant au livre de St-Almire, il est à la mairie et consultable sur place.
Monument aux Morts : Souhait de ne pas retirer les grilles et les obus ; le C.M. prend acte –
L’ensemble du Monument aux Morts sera remis en état avant la commémoration du 11 novembre
prochain.
Portes de l’église : en partenariat avec le Perche Sarthois, un atelier de peinture se fera le vendredi
23 juin. Cérémonie du 8 mai : Programme habituel.
Passages piéton : Prévoir de faire deux passages (devant l’école et le restaurant).

Conseil municipal du 5 mai 2014.

Création des commissions communales et des comités consultatifs.
Commission travaux, entretien de la voirie et biens communaux : responsable Gérard Buret.
Commission chemins ruraux responsable J.Pierre Tessier. Commission affaire scolaire M.
Thimond. Commission Urbanisme, logement, environnement et énergie : responsable J.Pierre
Tessier. Commission tourisme, culture et loisirs : responsable M. Thimond. Commission
Personnel et qualité de service responsable : G. Clément. Commission finances : responsable
G.Clément. Commission Appels d’offre responsable :G.Clément.Commission communication
responsable : M.Thimond.
Toutes les commissions, hormis celles de la commission finances peuvent faire appel à des
comités consultatifs.
Communauté du Val de Braye : Commission Val de Braye G Buret – Petite enfance M.
Thimond – Développement économique et tourisme A. Gossart – Maison médicale M. Desveaux.
Exposition 1914 –1918 : groupe de travail – Il est décidé d’organiser une exposition durant la
semaine du 11 novembre, sur le thème de la première guerre mondiale, en commémoration de la
déclaration de la guerre de 1914.
Cette exposition aura lieu à la salle des fêtes, qui a pour but d’honorer les combattants 14-18, voire
même ceux de 39-45, si des personnes ont du matériel ou des documents à présenter.
Liste des projets à réaliser en 2014-2015.
Projet d’un foyer logement pour personnes âgées : Un groupe va être monté pour étudier ce projet
sous la direction de J.P. Tessier : M. Desveaux – A. Gossart – G. Clément.
Questions diverses. Charte pour la protection du ciel et de l’environnement nocturnes. Signature
de la Charte le vendredi 13 juin.
Site Archéologique : Etablir un arrêté pour interdire l’entrée du site de la Motte à tous véhicules à
moteur.

80

Conseil municipal du 23 juin 2014

Délibération prise pour la DEDR 2014 : Le Conseil municipal autorise le maire à demander la
subvention concernant la DEDR.
Délibération nommant les délégués de défense, de la sécurité routière et du CNAS : Délégué
défense : G. Buret – délégué sécurité routière : M. Desveaux – délégué CNAS : M. Thimond.
Commission des impôts : reçu un courrier de la Direction Générale des finances publiques
informant le maire que la commission impôts n’a toujours pas été créée. Il faut 12 titulaires et 12
suppléants. Les noms seront donnés à la prochaine séance municipale, après accord des personnes
intéressées.
Subvention aux associations : Le conseil municipal autorise le règlement des subventions ;
justice sociale à l’écoute, n’a pas encore fait de demande.
Tarif des photocopies. Le tarif actuel est de 0,25 cts en noir et blanc. Le C.M. donne son accord
pour ajouter le tarif de 0,40 cts la photocopie couleur.
Inventaire des travaux 2014 – 2015
La commission travaux se réunira le mardi 9 septembre 2014 à 10 heures. D’ores et déjà, il est
listé : nids de poule – Fourreaux Wi-fi – Auvent du restaurant. Le conseil municipal donne son
accord à l’unanimité pour refaire l’auvent mais en ardoises – Portail salle Adrien Martin – l’arrière
salle du restaurant (fenêtres à changer, d’autres aménagements sont à prévoir)- Chauffe eau(un à
changer à l’école et un au restaurant à mettre) – Porte du cimetière – Tableau d’affichage à
l’église, salle des fêtes, mairie, la Croix Champagne – Monument aux Morts.
Interdiction de stationner sur le boulodrome – interdiction d’entrer sur le site archéologique aux
véhicules motorisés – rond point Impasse des Grands Champs – pancarte épicerie à l’entrée du
bourg – passage piéton – ravalement salle Adrien Martin et Restaurant – pignon salle des fêtes –
cymaise à installer dans la salle Adrien Martin et salle des fêtes (système pour exposer des
tableaux).
Modification de délégué au Smirgeomes.
Titulaire : M. Desveaux – suppléant : G. Clément
Changement du poste informatique à la Mairie.
Reçu un devis de Delta Technologies d’un montant de 598.55 € pour une unité centrale Dell
Optiplex 3020 € HT. L’ordinateur est tombé en panne et doit absolument être changé.
Formation Emploi d’Avenir, le C.M., à l’unanimité donne son accord pour financer à hauteur de
80% le permis poids lourds. L’employé communal financera le solde de 20%.

81

Conseil Municipal du 12 septembre 2014

1 Information sur le composition de la communauté de communes du Val de Braye : 29 titulaires.
Pour la commune de Gréez sur Roc, seul le maire représentera donc la C D C.
 2 Vente d’une bande de terrain communal pour la succession famille Buret. Mr Buret adjoint, n’a pas pris
part au vote, le conseil municipal décide à l’unanimité d’une partie de dix mètres soit environ 400 m2 pour
le prix d’un euros le m2. Les frais de bornage sont à la charge de l’acquéreur.
3 Formation permis de conduire pour Mr Gommard devis de 1883,30 € permis C. 80% à la charge de la
commune et 20% à la charge du bénéficiaire.
4 Voirie . Le conseil municipal décide à l’unanimité de faire en priorité : Arsenal jusqu’à l’impasse
Bourbionne 18403 €. Rue du tramway, environ 10690 € avec une place de parking.
5 Fréquence de la collecte des ordures ménagères. Depuis l’instauration de la redevance incitative, la
production d’ordures ménagères par habitant a diminué de 170kg à 133 kg.
Proposition de la commune au SMIRGEOMES, vote indicatif pour une collecte tous les 15 jours. Vote : 8
pour, 1 abstention, 1 contre.
6 Réunion enfouissement des réseaux. Reste à enfouir : rue du Grand Thuret, rue des Chemins Verts,
Grande rue jusqu’à la ferme de la Cormerie.
7 Entretien des chemins privés. L’entretien des chemins privés revient de plein droit à leurs propriétaires.
8 Exposition 1914 1918. L’exposition se tiendra du 11 novembre au dimanche 16 novembre. Une réunion
de préparation doit être organisée le jeudi 25 septembre à 20h30 à la mairie. Les grilles du Monument aux
Morts sont à gratter, voir avec l’employé communal.
9 Travaux divers : Prise boulodrome, Monument aux Morts, salle Adrien Martin (câblage et installation
WIFI). La commune organisera des formations informatiques, gratuitement. Portail de la cour. Mairie :
toiture et électricité. Eglise chauffage. Toiture de la sacristie, ménage intérieur de l’église. Cimetière porte
à restaurer. Panneaux d’affichage, panneaux archéologique, radar pédagogique à voir l’an prochain, rue de
l’Eglise plan de circulation.
10 Mise en place du jury d’embauche pour le remplacement de Mme Letoquart.
11 Décisions modificatives sur divers comptes de fonctionnement et investissement.
12 Délibération régisseur des recettes photocopies. Le maire est nommé régisseur des photocopies avec G.
Buret en remplaçant
13 Questions diverses. Point sur l’école : rythmes scolaires mis en place à la rentrée 2014.
Une étude est faite pour mettre en place une bibliothèque et offrir des instants contes pendant le temps
périscolaire.
Station d’épuration : les analyses en sortie indiquent un bon fonctionnement du système et une stabilité
des résultats depuis 2010.

82

Compte rendu du conseil municipal du 17 octobre 2014

1 projet foyer logement.
Un contact a été pris avec la MSA pour un projet de foyer logement type MARPA (maison
d’accueil rural pour personnes âgées) sur la commune. C’est une petite « unité de vie » de moins
de 25 résidents avec tout services pour aider les personnes âgées et qui pourraient générer 6
emplois temps plein. La MSA se propose de faire une étude de besoin. Une visite d’un site
MARPA dans l’Orne sera organisée pour les élus intéressés par ce projet.

2 11 novembre
(cérémonie plus exposition, rénovation du Monument) organisation.

3 Début des travaux des routes communales situées dans le bourg.
La société Colas va démarrer les travaux. Il y a un souci avec la route du tramway, concernant le
réseau ERDF. L’artisan métallier devra demander un prolongement de réseau.
Les travaux vont commencer également rue Laurent Boutroue et place du Monument aux Morts.

4 Programme de réfection des routes intercommunales.
 Le conseil municipal fait le point sur les routes intercommunales à refaire : route de Courgirault,
la Petite Boissière, Savigné, le pont situé entre les Hullotières et la Pinardière.

5 Enfouissement des réseaux.
Zone 1 fin de la Grande Rue, sortie de Gréez direction Saint-Ulphace à la Taille. Zone 2 La rue du
Grand Thuret, lotissement des Grands Champs, rue Neuve. Zone 3 rue des Chemins Verts. Ces
travaux sont prévus en 2015, voire 2016 et financés à 70% par le conseil général et 30% par
France télécom.

6 Questions diverses reçu de Mme David, perceptrice,
Une demande d’effacement de dettes pour un montant de 370.10€. Le conseil municipal donne
son accord pour l’effacement de la dette.
Mélanie Rivière, secrétaire remplaçant Gwendoline Menu pendant son congé de maternité,
n’habitant pas dans la commune, elle prend son repas à la cantine. Le conseil municipal décide de
facturer5.00€ le repas avec facturation en fin de mois.
Spectacle de Noël. La troupe des Têtes de Piaf a adressé son devis pour le spectacle de Noël. Le
conseil municipal donne son accord pour l’organisation par l’association Roc Loisir de cette
représentation qui aura lieu le dimanche 21 décembre. Les enfants chanteront les chansons qu’ils
auront créées.
Ecoles : travaux de mises aux normes de l’escalier à prévoir et travaux de peinture dans la salle du
haut où se situe la bibliothèque et enlever l’évier et mettre un lave-main.
Village connecté. Gréez sur Roc a été sollicité par l’association des maires ruraux pour l’obtention
village internet. L’adhésion de 50€ et une démarche d’inscription en ligne est établie puis sont
décliné les initiatives. 1ère : autour du site web de la commune. 2ème : aide aux aînés concernant
l’informatique.
Par ailleurs, un article paru au J O du 22 / 03 /2012 autorise les employés municipaux et les
affouagistes à conduire avec le permis de la catégorie B des véhicules ou appareils agricoles ou
forestiers d’un poids total en charge autorisé supérieur à 3.5 tonnes. En conséquence le permis
poids lourds n’est donc plus indispensable.

83

Gréez Sur Roc. Conseil municipal du 19 décembre 2014.

Transfert de la « compétence réseau numérique » CDC
Le maire présente la nouvelle compétence que doit prendre la CDC du Val de Braye en matière de
réseau numérique. Le conseil municipal à l’unanimité autorise la CDC à prendre la compétence
réseau numérique.

SIVOS : ajout d’une compétence aux statuts. Depuis la création de la garderie périscolaire, il faut
notifier cette nouvelle compétence aux statuts du syndicat. Le conseil municipal, à l’unanimité
autorise la création de cette nouvelle compétence aux statuts du SIVOS.
Le SIVOS est en attente des sommes à régler par les communes de Théligny et ST Ulphace.

Participation de la commune au SDIS 72. Le conseil municipal autorise la paiement de la
contribution annuelle pour 2015 au syndicat à hauteur de 7069 €

Chemin GR 235 : circulation véhicules à moteur. Le conseil municipal prend un arrêté pour
interdire les véhicules à moteur, et installer des panneaux d’interdiction aux entrées du site
archéologique. Arrêté à envoyer à la gendarmerie.

Exposition 14 -18 : bilan et prochaine exposition à prévoir. Le coût d’exposition a été de 104,37 €
pour la commune. 200 visiteurs sont venus sur les 4 jours, elle sera refaite en novembre 2018 pour
le centenaire de la fin de la guerre.

Opportunité d’installation de radars pédagogiques. Possibilité d’avoir une subvention intéressante
avec les amendes de police et les prix des radars descendent. Le conseil municipal autorise la
possibilité d’installer deux radars pédagogiques (un au niveau de la Grande Rue en venant de St
Ulphace et l’autre dans la Grande Rue en venant de Montmirail). La commande sera passée par la
Communauté de Communes du Val De Braye.

Questions diverses. Courrier reçu de Mme Sovignet concernant la circulation à Vaufargis. Le
conseil municipal a été informé par le Conseil Général qu’une limitation à 50 km/h a été validée
et un panneau implanté prochainement par les services de l’état.
Reçu pour information le devis des Ets Bodet pour l’église, soit pour le plancher sous les cloches,
2122 € H.T. Remplacement d’un battant de la cloche 1, pour 1354 € H.T. Reçu pour information
du ministère de l’agriculture une campagne comment promouvoir l’approvisionnement des
cantines, notamment en bio.
Subventions aux associations. Les demandes de subventions doivent arriver en mairie avant le 31
03 15.

84

Gréez Sur Roc. Conseil municipal du 23 mars 2015

Approbation des comptes de gestion 2014.
Approbation des comptes administratifs 2014. Le conseil municipal, les membres de la caisse des
écoles et les membres du CCAS après en avoir délibéré, approuve les comptes administratifs
2014, comme suit : commune : déficit : 51232,52 €. Excédent : 131853.69 €
Caisse des écoles : excédent 53336.64 €. CCAS : déficit 1559.26 €. Assainissement : section
investissement, excédent 96735.39 € ; section exploitation : déficit 11039.48 €
Fixation des taux d’imposition pour l’année 2015. Le C.M., après avoir pris connaissance des taux
de référence communaux 2014 et du produit attendu pour 2015, décide après avoir délibéré, de ne
pas procéder à l’augmentation des taux d’imposition pour 2015. Par conséquent, les taux
appliqués en 2015 seront les suivants : taxe d’habitation :16.79%. Taxe foncière bâtie : 13.70%.
Taxe foncière non bâtie :31.18 %. CFE : 17.65%. Seules les bases d’imposition fixées par l’Etat
augmentent de 2.10% ;

Vote du budget 2015.
Le CM, les membres de la caisse des écoles et du CCAS après en avoir délibéré, approuvent le
Budget Primitif 2015 comme suit : Commune : section investissement, recettes et dépenses
272482.52€, section fonctionnement recettes et dépenses 440173.17 €
Caisse des écoles : section fonctionnement recettes 70886.64 €. Dépenses 17710.00 €, CCAS
section fonctionnement recettes et dépenses 4559.26 € Assainissement : section investissement :
recettes et dépenses 113857.39 € . Section exploitation recettes et dépenses 30361.48 €.
Délibération pour abandon du budget de la caisse des écoles à partir du 1er janvier 2016.
Subventions aux associations. Le formulaire de demande de subventions est mis en ligne sur le
site Internet de la commune. Toutes les demandes devront parvenir avant le 20 avril 2015.

SOCOPA
Périmètre d’épandage. Le CM a reçu de la part de la SOCOPA le dossier de demande
d’autorisation d’exploiter pour étendre son périmètre d’épandage. Celui-ci concerne la parcelle en
limite de l’Etang Bécane, ainsi que la parcelle située en dessous du cimetière. Les habitants
peuvent consulter le dossier sur place et émettre un avis.

Point sur les routes gérées par la CDC
Val de Braye. Le périmètre des routes gérées par la CDC Val de Braye est a revoir. La
communauté de communes n’entretient que les routes communales goudronnées.

Compte rendu du conseil d’école.
Le président du Sivos expose aux membres du Conseil que l’effectif à la prochaine rentrée scolaire
serait de 22 élèves pour un seuil de fermeture de la deuxième classe à 21. Deux parents d’élèves
ont décidé de faire du porte-à-porte afin de savoir si des parents envisageraient de mettre leurs
enfants à Gréez sur Roc pour la prochaine rentrée scolaire. Les membres du syndicat ont proposé
de réunir les maires des trois communes, le Président du Sivos et le Directeur Académique de la
Sarthe afin de parler de l’avenir de l’école.
Nota : pour plus de détails consulter le cahier de délibérations lisibles en mairie.

85

Gréez Sur Roc. Conseil municipal du 27 avril 2015.

Délibération pour la mise en place des rythmes scolaires 2014 /2015.
Dans le cadre de la réforme, la commune a reçu la somme de 916,67 €, à titre d’acompte. C’est le
SIVOS de Gréez sur Roc, Saint-Ulphace et Théligny qui doit recevoir cette recette.
Délibération pour l’achat du bitume ainsi que la location du véhicule le CM, donne son accord
pour acheter environ 2 tonnes de bitumes ainsi que pour louer un camion benne chez Nord Sud
Auto à Vibraye.
Délibération pour la durée de vie de la station d’épuration. Le CM, après délibération, décide de
laisser l’amortissement de l’ancien station d’épuration sur une durée de 60 ans, et la nouvelle
station sur une durée de 30 ans
Mise en place tarif de plastification
Inscription en non valeurs. Le CM inscrit la somme de 495,77 € au compte 6542 en dépenses de
fonctionnement suite à des loyers impayés par anciens locataires.
SOCOPA. Monsieur le Maire expose au CM qu’il y a lieu de délibérer concernant le périmètre
d’épandage de la SOCOPA et de donner un avis motivé suite aux résultats. Après débat le CM
décide de voter à bulletin secret à la question « Etes-vous favorable à l’épandage sur votre
commune des co-produits de l’abattoir de la SOCOPA ! ». Le CM vote comme suit : votants 11,
exprimés : 11, pour : 4, contre : 7. Motivation du vote : 1er Depuis 5 ans, le Pays de Perche
Sarthois étudie la proposition de méthanisation des déchets sur son territoire. La SOCOPA a été
consultée lors de ces études qui est toujours d’actualité. Il n’est pas fait acte dans le cadre du
dossier. 2ème La commune accueille actuellement des déchets de la station d’épuration d’Achères
dans les Yvelines et ne souhaite pas cumuler les épandages sur son territoire. Les collectivités
locales sont mises à contribution tardivement dans le cadre de ce dossier qui remet en cause la
qualité de vie en milieu rural. Nous ne sommes pas une poubelle !! Il est temps de se remettre
autour d’une table et de faire aboutir le projet de méthanisation du Perche Sarthois.
Délibération pour le périmètre d’épandage BY- Calcel.Terralys, situé à Chançay (37) nous a écrit
en date du 25 /03/2015 afin que l’on donne notre avis pour l’utilisation agricole BY-Calcel sur
notre territoire pour une surface totale de 113,24 ha sur les parcelles « EARL Ferme de L’Orme »
et « SCEA de la Ligne ». Il s’agit de sous-produit issu de la fabrication de papier (riche en matière
organique et en calcium) provenance des Papeteries du Bourray à Saint Mars la Brière. Après
débat le CM vote à bulletin secret : votants 11, pour 6 contre 2, blanc 3.Rénovation toiture de la
mairie : Mise en place du Marché et délibération pour convention avec le Conseil Général. Le CM
autorise le maire à lancer l’appel d’offres avec la Commission et à l’unanimité donne son accord
afin que le Maire puisse signer la convention.Agenda d’accessibilité. Nous devons déposer un
dossier avant le 20 septembre 2015 pour énoncer les travaux à réaliser pour les mettre aux normes
au niveau de l’accessibilité. Suite à cela nous avons trois ans pour effectuer les travaux et nous
devons en faire tous les ans : Mairie, église, salle des fêtes, école et multiservices
Questions diverses. Formation : Melle Billon s’est inscrite à la formation « les règles d’hygiène et
de sécurité sanitaire en restauration collective » qui se déroulera soit au Mans, ou sera réalisée par
la communauté de communes du Val de Braye. Ecole : Monsieur Guillaut, Président du SIVOS,
les Maires de Gréez sur Roc, Saint-Ulphace et Théligny, ont rencontré Monsieur le Directeur
d’Académie et L’Inspectrice d’Académie le 15 avril 2015. Lors de ce rendez-vous, il a été évoqué
l’avenir de l’école de Gréez sur Roc. Suite à une discussion, le Directeur d’Académie a confirmé
le maintien des deux classes pour la rentrée scolaire 2015 /2016. Cependant, il faudra voir pour un
regroupement avec d’autre RPI pour les années à venir.

86

Gréez sur Roc. Conseil municipal du 05 06 2015.

Contrat de travail de Melle Billon Ingrid. Melle Billon est agent non titulaire qui remplace le
temps non fait par Mme Pivard du fait de son temps partiel. A ce titre, Melle Bignon doit rester en
remplacement et elle doit continuer à être occupée selon l’article 3-1 (remplacement temporaire
de fonctionnaires) en indiquant le motif.
Délibération pour la convention avec le SDIS concernant les interventions de Mr Sonny Gomard.
Sonny Gomard, qui a intégré les services techniques de la commune en qualité d’emploi d’avenir
est actuellement en sapeur pompier auprès du centre de secours de Montmirail-Gréez. Il peut-être
appelé pour des interventions. Afin d’organiser les disponibilités opérationnelles et de formation le
conseil municipal envisage de passer une convention avec le SDIS 72.
Tarifs locations salle des fêtes communale. Les tarifs de location de la salle des fêtes décide de
redéfinir les tarifs. Le chèque de caution sera de 500 à la réservation. Par ailleurs, Le CM décide à
l’unanimité d’instaurer un tarif de 15 afin que les associations, hors commune, puissent louer pour
une réunion à la salle Adrien Martin dans la limite de 30 personnes.
Débat sur la communauté de communes du Val de Braye. Concernant le périmètre des
communautés de communes, actuellement le critère du nombre d’habitants est de 5000 pour une
CDC. Mais le débat est en cours au niveau du Parlement pour passer à 20000 habitants, voire
descendre à 15000 habitants. Depuis la fusion des cantons de Montmirail-Vibraye-Saint-Calais-
Bouloire, si la CDC du Val de Braye qui fait environ 10000 habitants doit se regrouper avec une
autre CDC du même ordre, il serai plus judicieux qu’elle se rapproche de la CDC du Pays
Calaisiens qui fait sensiblement la même taille et se trouve sur un même territoire rural avec les
mêmes problématiques. Aucune décision n’est prise pour le moment et le débat reste ouvert.
Délibération pour l’enfouissement des réseaux. La prochaine phase de travaux d’enfouissement
des réseaux concernera : la rue du Grand Thuret, Impasse des Grands Champs, rue Neuve, rue des
Chemins Verts, La Grande Rue. Ces travaux d’enfouissement seront à la charge de la commune à
hauteur de 30% pour le réseau ERDF et à hauteur de 70% pour le réseau Orange. Soit un total de
95400euros à la charge de la commune à prévoir sur deux ans, en juillet 2016 et juillet 2017.
Questions diverses. Alarme. L’alarme devra être installée pour la poste.
Remplacement du PC portable de la mairie. Un devis chez Delta –Technologie a été fait pour 1094
TTC.
Les sauvegardes ne doivent plus se faire sur clé USB et il faudra prévoir de prendre, à la place, un
disque externe pour sauvegarder tous les fichiers.
Travaux mairie. Le maire informe les conseillers municipaux qu’un nouveau estimatif est à la
baisse avec un total de 162840 € au lieu de 171600 €, soit une baisse significative de 8760 € Le
maire informe le CM que les dotations globales de l’Etat ont diminué de 9000 € depuis 2013
Bitume. Une tonne et demie de bitume sera achetée pour 217 à l’entreprise Fléchard

87

Compte rendu du Conseil municipal du 06.07 2015

Débat sur l’avenir de la Communauté de Communes du Val de Braye
Une réunion organisée par Mr le Mener et qui convie les communes de l’ancien canton de
Montmirail est programmée semaine prochaine (sauf le maire de Gréez).
Le conseil municipal regrette vivement que le maire de Gréez sur roc ne soit pas invité à cette
réunion.
A terme ce sera la disparition de petites communes. Suite à la loi Marcelin de 1971, 1200
communes nouvelles ont été créées mais ce n’est pas suffisant, aujourd'hui, l’État accélère le
mouvement en proposant des aides pour inciter les communes à se regrouper.
Il n’y a pas de démocratie, l’État s'inquiète du fort taux d'abstention aux élections, mais il éloigne
les centres de décision.
Créer des communes nouvelles par souci d'économie, c'est une fausse excuse, un maire et des
adjoints comme une commune de Gréez, c’est 1200 € d’indemnités, une commune nouvelle ce
sera plus cher. Question à poser aujourd’hui : on est pour on y va tout de suite, on est pour mais on
attend encore ou on est contre.
Aujourd’hui, le conseil municipal à l’unanimité dit qu’il ne souhaite pas intégrer une commune
nouvelle. Jerome Guillaut dit que si on est obligé, il faudra organiser un territoire de façon
cohérente.

2. Approbation du rapport du Syndicat d’eau
Le rapport du Syndicat d’eau indique un tarif de 2.09 € (2,07 € l'an dernier).
Le conseil municipal s’abstient de voter le rapport, en effet, le volume d'information étant
conséquent, il serait souhaitable qu’une synthèse faite par le prestataire fasse apparaître les enjeux.

3. Cérémonie du 14 juillet 2015
L’association des maires de la Sarthe organise une manifestation devant la Préfecture du mans à 9
h 30 concernant la loi Notre.
La cérémonie aura lieu à 12 h, défilé au monument aux Morts et gerbe de fleurs et verre de
l’amitié. Pour la journée festive du 11 juillet, les arrêtés sont faits pour bloquer le carrefour

4 .Questions diverses
Alarme
L’alarme est installée. La procédure pour l’éteindre est indiquée aux élus disposant d’une clef de
la mairie.
Délibération AMF
L’association des maires de la Sarthe demande aux communes de voter la motion concernant la
baisse de dotation de 30% Le conseil municipal autorise le maire à signer cette motion.
Ecole
Reçu un mail de Mme Boudet, qui indique qu’en l’absence de la nomination d’un directeur, elle
prendra la direction de l’établissement pour la rentrée 2015-2016
Dans la presse est indiqué, qu’un comptage sera fait à la rentrée pour le SIVOS Gréez/St
Ulphace/Théligny, ce qui n’était pas prévu.
Un courrier du Conseil Départemental indique qu’à compter de la prochaine rentrée,les familles
devront régler la somme de 49 € pour le transport des enfants.
Fouilles archéologiques
Suite au courrier reçu le 30 Juin 2015 de Mr Emmanuel GEORGES, ministère de la Culture,
indiquant que la zone de sensibilité archéologique commencerait à partir de la parcelle 548 qui
coupe les limites des parcelles 678 et 675 en leur milieu. Faute de sondage dans les parcelles 691
et 219 et dans un souci de cohérence la limite orientale de la zone ferme l’éperon de la butte de
Gréez.

88

Le conseil municipal prend acte de la zone de sensibilité archéologique mais déplore son
extension par rapport à la première demande de la DRAC de classer uniquement en monument
historique la zone archéologique et souhaiterait réviser à la baisse le périmètre de la zone de
sensibilité.
SMIRGEOMES
Michel Desveaux fait un compte rendu du rapport annuel qui est disponible sur le site internet de
la mairie Pour Champagné, ils ont demandé à la communauté urbaine du Mans 750 KE
Problème concernant des non paiements de la CC du grand lucé : 32663 € non payé Ramassage
tous les 15 jours validés à partir de janvier 2016. Pour les cas particuliers, il faudra voir pour un
ramassage ciblé.
Déchèterie de Montmirail : le SMIRGEOMES a été voir le maire de Montmirail qui souhaite
garder la déchèterie. C’est la décheterie la moins visitée. Le SMIRGEOMES veut supprimer des
déchèteries
A compter du 01/01/2016 : Tout changement de bac sera facturé 30 € sauf si justificatif présenté.
Le coût des levées supplémentaires sera réévalué. Les cartes de déchèteries seront facturées 10 €
pour la refaire. Projet lié à la collecte incitative, démarche pour faire passer toutes les CDC en
redevance incitative.
VOIRIE
Le planning des travaux va être envoyé par la CDC Val de Braye. Montant total prévu 36000 €
HT.
Le prochain conseil municipal se tiendra le Lundi 14 Septembre à 20 h 30.

.

89

Compte rendu du Conseil municipal du 14-09-2015

1. Acquisition immobilière par la Commune
L'ancienne charcuterie de Pascal GUILLEMIN est mise en vente. Il y a une proposition chiffrée de
35000 €. Le maire propose de lancer un débat sur l'opportunité d'un achat et de constituer un
groupe de travail pour étudier les possibilités.
Egalement mis en vente grande rue dans le bourg près de l'école, la maison de Mr F.BERNADA :
proposition à moins de 35000 €.
Un groupe sous l'égide de G.BURET, va étudier les dossiers (I.Pinabel, T.Rhodé, M.Thimond,
M.Desveaux, JP Tessier, A.Gossart, J.Guillaut)
Pour rappel, la commune dispose déjà de plusieurs bâtiments : 3 logements communaux, salle
Adrien Martin, l'église, la mairie, la salle des fêtes, l'école, le multi-services.

2. Location rue du Nord
Le locataire 5 rue du Nord, Mr Gravier doit 4429 € à la Commune (loyers = 4226,15 € et
prestations payées d'avance par la Commune = 202,85 €); la CAF a tenté de rencontrer le locataire
en vain.
A l'unanimité, le conseil municipal autorise le maire à lancer la procédure d'expulsion à l'encontre
du locataire.
Le conseil municipal décide d'installer une benne via NCI pour effectuer l'enlèvement des ordures
qui stagnent dans la cour commune. Cette intervention engendrera un coût mais sera refacturée à
Mr Gravier.

3. Avis du Conseil Municipal sur la possibilité d'accueillir des réfugiés
Le maire informe les conseillers municipaux qu'il a été sollicité par deux familles qui souhaitent
accueillir des réfugiés. Le débat est ouvert sur la possibilité et comment accueillir ces familles.
C'est d'abord une démarche personnelle mais comment peut-elle être soutenue collectivement ?
Après de longues minutes de prise de parole et d'échanges, les conseillers décident de voter à
bulletin secret à la question suivante
« La commune de Gréez sur roc mettra en œuvre tous les moyens à sa disposition pour accueillir
des réfugiés et demandeurs d'asile, qui actuellement fuient leurs pays où règnent la guerre et ses
exactions » :
Oui = d'accord
Non = non d'accord
Participants : 9 + 2 pouvoirs

6 oui - 4 non - 1 nul

4.Avenir de la Communauté de Communes du Val de Braye:
Concernant la réforme territoriale avec la loi NOTRe, 8 communes de la CDC Val de Braye
souhaitent rejoindre la CDC de l'Huisne Sarthoise, c'est-à-dire le secteur la Ferté Bernard. Ces 8
communes sont celles appartenant à l'ex canton de Montmirail, sauf Gréez-sur-Roc.
Ce qui signifie que la Val de Braye serait coupée en deux avec l'ex canton de Vibraye qui
rejoindrait la CDC du Pays Calaisien.
Gréez sur Roc se retrouve donc dans une enclave et comme il doit y avoir une continuité de
territoire, soit elle rejoint l'Huisne Sarthoise comme les autres, soit elle intègre une CDC de l'Eure
et Loir.

90

La Préfecture de la Sarthe présentera le Schéma Départemental de Coopération Intercommunale le
19 Octobre 2015. Les communes et les communautés de communes auront deux mois pour
proposer des modifications de ce schéma.

5. Qualité de l'eau : Prélèvement en bout de réseau
L'ARS a envoyé un courrier en date du 31/07/15 informant la commune qu'un plan spécifique
d'échantillonnage est prévu en Sarthe au cours de 2015, ceci afin d'améliorer la connaissance
relative à la présence possible de chlorure de vinyle monomère (CVM) du fait des canalisations
plastiques.
Le laboratoire Innovalis fera les prélèvements au cours de septembre dans les lieux suivants : les
Hulotières, la Charmoie, St Antoine, le Haut Beaumont,)

6. Heures supplémentaires
Concernant Pascal DESCHAMPS, il a fait 10 h supplémentaires cet été pour l'arrosage des fleurs,
car Sonny Gommard était en congés. En conséquence, le conseil municipal décide d'octroyer à Mr
DESCHAMPS 2 jours 1/2 de repos compensateur.

7. Questions diverses
Accessibilité de l'église
Tous les établissements recevant du public (ERP) suivants sont accessibles aux personnes à
mobilité réduite (restaurant, école, salle Adrien Martin, mairie, espace Jean Jousse, toilettes
publiques)
Il ne reste que l'église pour qui il faut déposer le dossier d'accessibilité pour le 27 septembre 2015.
La loi impose aux communes de le faire avant 2018.
Le Conseil Municipal autorise le maire à signer et déposer la demande autorisation de travaux et à
engager les travaux qui devront respecter l'esprit du bâtiment.

Ecole
J.Guillaut fait un point sur la rentrée scolaire. Initialement 21 élèves attendus, 19 présents.
L'inspectrice a demandé un comptage ce qui a engendré la suppression d'une classe mais nous
avons l'autorisation pour continuer à 2 classes pour l'année scolaire 2015-2016. La question se
pose pour l'an prochain. L'inspecteur et la préfète vont faire des propositions et imposer un
nouveau réseau scolaire. La commune souhaiterait un RPI éclaté (=chaque commune du réseau
conservera au minimum une classe). Il faudra voir également pour le transport scolaire une
nouvelle organisation
Nouvelle équipe pédagogique : l'instituteur arrivé en classe CE-CM, Monsieur Simon Barreteau,
était en poste dans le nord Sarthe l'an dernier.

Personnel
Le Conseil Municipal autorise le remboursement de la visite poids lourd de Monsieur
DESCHAMP Pascal qui s'élève à 33 €. Sachant que le permis poids lourd n'est plus nécessaire
pour cette fonction, le conseil municipal décide de ne plus participer au remboursement des frais
liés au permis poids lourd.

Salaire Ingrid Billion
Mme Billon Ingrid travaille 19,50 pour le SIVOS et 19,5 pour la commune soit 39 h
hebdomadaire.
Sachant qu'elle est contractuelle, cela engendre une stagnation de son salaire car il faut au
minimum un an d'ancienneté pour changer d'échelon. Le Conseil Municipal décide donc de lui

91

augmenter son salaire en lui payant 5heures complémentaires par mois, celui-ci passerait donc de
828,09 € brut à 877,04 € brut mensuel.

Tableau des clefs
Afin de mettre à jour les clefs en circulation au sein de la commune, il est nécessaire de faire un
inventaire des clefs et les identifier. Les clés d'origine seront conservées et des copies seront mis à
disposition.

Budget
Aucun dépassement de dépenses n'apparaît à la lecture de celui-ci.

Association des parents d’élèves
Elle vient d'être recréée. Un membre de cette association passera en mairie chercher un dossier de
demande de subvention pour l'année 2015 et 2016.

92

Compte rendu du Conseil Municipal du 06 Novembre 2015

1- Délibération pour la signature du bail commercial de Mme CHABILLAND
Béatrice
Le conseil municipal décide à l'unanimité de mettre en place un bail commercial type 3-6-9 ans.
2- Délibération pour les indemnités de conseil allouées au comptable du trésor
Comme chaque année, une indemnité de conseil et de budget est versée au comptable du
trésor.Les conseillers autorisent à l'unanimité de verser cette indemnité à un taux de 100%.
3- Avis du Conseil Municipal sur le schéma départemental de coopération
intercommunale
Mme la Préfète de la Sarthe a présenté le 19 octobre 2015 le schéma départemental de coopération
intercommunale aux maires et présidents des communautés de Communes. Ce document montre
que la Communauté de Communes du Val de Braye devrait être coupée en deux parties. L'ex
canton de Vibraye devrait fusionner avec la Communauté de Communes du Pays Calaisien et l'ex
canton de Montmirail avec celle de l'Huisne Sarthoise. Le Conseil Municipal décide à l'unanimité
de ne pas se prononcer pour le moment (en attente du prochain conseil municipal qui aura lieu le
11 décembre 2015) et souhaiterait avoir une simulation du coût que cela engendrerait d'intégrer la
Communauté des Communes de l'Huisne Sarthoise.
4- Point sur les travaux de la Mairie
Les membres de la commission d'appel d'offre informe les conseillers des entreprises qui
pourraient être sélectionnées concernant la réfection de la toiture et l'aménagement des combles de
la Mairie. Les travaux devraient commencés début 2016. Durée de 3 mois environ.
5- Point sur le budget
Après lecture des chiffres, Mr le Maire informe les conseillers que la trésorerie est saine et qu'il
n'y a pas de déficit.
6- Questions diverses
Maisons visitées :Une visite a eu lieu dans une habitation de Gréez sur Roc mais celle-ci n'a pas
été concluante.
Bureau de vote des élections régionales : les élections auront lieu le 6 et 13 décembre 2015.
Les permanences seront tenues par les conseillers et quelques habitants.
Cérémonie du 11 Novembre : Défilé à 11 h devant l'école, puis dépôt de gerbes au Monument aux
Morts et verre de l'amitié à la salle des fêtes.
Décision modificative : Mr le Maire informe les conseillers qu'il y a lieu d'effectuer une décision
modificative. Le conseil délibère à l'unanimité suivant les éléments expliqués par Mme Letoquart
Demande de subvention de l'association des parents d'élèves : Les conseillers acceptent
exceptionnellement, à l'unanimité, de verser la subvention demandée par l'association .
Journée de patrimoine de Pays le 19 juin 2016 :Le thème retenu est « les vieux métiers et savoir
faire». L'association Jean Jousse propose que les habitants s'habillent à l'ancienne époque (1900)
représentant tous les métiers qui existaient dans la commune à son apogée (menuiserie, apiculteur,
ferronnerie, charpentier, peintre en bâtiment, tonte mouton, fromagerie, brodeuse, tailleur de
pierre, boulanger, sabotier, épicier, cafetier, etc.)
L'idée est de faire une grande fête des vieux métiers en associant le maximum d'associations du
village.
Ecole : effectifs prévu à la rentrée 2016-2017 : 18 elèves. Quelques travaux sont à prévoir à
l'école. Une rencontre est prévue avec l'inspectrice de La Ferté Bernard reste à organiser.
Station de distribution de carburant à l'atelier municipal : reçu un devis de chez Agrial pour
changer la cuve à fuel de l'atelier. Faire une demande de devis auprès de CPO.
Entretien des chemins communaux : le conseil décide à l'unanimité de louer un lamier.
Amicale des sapeurs pompiers : le local derrière l'arsenal est en passe de s'écrouler. Vérifier auprès
du SDIS à qui appartient le bâtiment.

93

Site archéologique : Le site archéologique est classé en réserve archéologique (6 ha) et 2 ha remis
à la commune en terrain constructible.
Pour borner le terrain constructible, un devis est présenté de 1071 €. Le conseil après vote à mains
levées :
5 pour, 3 contre, 2 abstentions
Ordures ménagères : à compter du 1er Janvier 2016, la fréquence de ramassage des ordures
ménagères sera tous les quinze jours.
Le prochain conseil municipal se tiendra le VENDREDI 11 DECEMBRE 2015 à 20 h 30.

94

Compte rendu du Conseil municipal du 11-12-2015

1. Avis du conseil municipal sur le Schéma départemental de Coopération

Intercommunale

La C.D.C. a mandaté un cabinet pour étudier les chiffres notamment des impositions et autres taxes sur la CDC

Huisne sarthoise et Pays Calaisien mais certaines ne donnent pas leurs chiffres.

La DDFIP et la sous préfète ont fait la simulation si intégration au pays de l'Huisne Sarthoise, au pays Calaisien.

La CDC Val de braye va être dissoute et toutes les communes vont devenir autonomes le 31 Décembre 2016.

A partir du 22 décembre 2015, la préfète perd la main et c'est la commission CDCI qui va prendre en compte les

desiderata des communes.

On doit se prononcer si on est pour ou contre la fusion avec la CDC Huisne Sarthoise. Les propositions viendront

ensuite de la commission.

Les fonds de concours promis par la CDC de l'Huisne Sarthoise sont uniquement alloués pour les dépenses

d'investissement. L'entretien de la voirie est mandaté en fonctionnement.

La commune de Gréez sur Roc donne un avis défavorable au schéma départemental présenté par la préfète en date du

19 octobre – 2 absentions et 9 avis défavorables.

2. Projets 2016
Enfouissement des réseaux : 3 phases (rue des chemins verts, solde grande rue, impasse grands champs, rue neuve

et dernière phase grande rue en allant sur st Ulphace). A terme, il ne devrait plus y avoir de 4 fils. A la charge de la

commune, l'installation des luminaires. Mr Bruno POLICE, Eiffage Energie passera dans le bourg courant décembre

et janvier auprès des abonnées EDF.

Local pompier : L'Amicale demande si la commune peut construire en dur un local pour stocker du matériel et faire

un coin toilettes. Construction d' un local de moins de 20 m² pour juste faire une demande de travaux. Estimation

financière : environ 3000 €.

Le conseil municipal décide à l'unanimité de mettre ces travaux au programme 2016.

Réfection toiture mairie : tous les lots sont attribués et les marchés signés en présence du cabinet d'architecte AMC .

Début du chantier : 11 janvier 2016.

6. Point sur les maisons visitées

L'ancienne charcuterie est à vendre 32000 €. Le groupe de travail prévu à cet effet s'est rendu sur les lieux. Le conseil

municipal décide de ne pas donner suite à cette visite.

7. Avenir de l'école de Gréez-sur-Roc
Une réunion a eu lieu le 8 décembre avec l'inspectrice d'académie et les maires des SIVOS de Gréez sur Roc/St

Ulphace / Théligny avec le SIVOS de Courgenard/St Jean.

L'inspecteur d'académie s'engagerait à ne pas fermer une classe. Les communes de Courgenard et St Jean sont

d'accord. Le transport se ferait d'école à école.

Les élèves seront répartis dans les trois écoles composant le nouveau SIVOS.

95

8. Situation d'un locataire

Nous avons engagé une procédure d'expulsion et avons contacté un avocat. Coût entre 600 et 700 €) pour la

procédure. Tous ces frais devraient être remboursés par l'ex locataire.

Des travaux seront à prévoir à la fin de la procédure avant de relouer le logement.

Courrier : * remis en mains propres de Mr et Mme Deschamps : pour des travaux lampadaire dans la rue

Bourbionne, revêtement de la rue. Le conseil municipal décide d'intégrer à l'enfouissement des réseaux l'implantation

d'un lampadaire rue Bourbionne.

 *Agence Régionale de la Santé (ARS) : la Mairie a reçu les résultats d'analyses effectuées au niveau

des canalisations plastiques qui portaient sur la recherche du chlorure de vinyle monomère (CVM). Ces analyses ont

eu lieu au Gué Moëlle, à la Fringale et à la Motte. Il en ressort que les résultats sont inférieurs à la limite fixée.

 *Préfecture de la Sarthe : reçu le bilan d'auto-surveillance de la Station d'épuration. Celle-ci est conforme et

fonctionne bien.

Chemins ruraux :

Mr le Maire informe les conseillers qu'il veut mettre en place un inventaire des chemins ruraux. Il est donc décidé de

mettre en place un groupe de travail afin de répertorier ces chemins.

Mise en valeur du site du patrimoine : la nouvelle plaquette de l'association Fondation Jean Jousse vient de sortir.

Concernant la mise en valeur du patrimoine de Gréez sur Roc, le comité de pilotage s'est réuni fin Novembre avec la

présence de Mr SAN JUAN, conservateur régional de l'archéologie pour les Pays de la Loire à la Direction Régionale

des Affaires Culturelles (DRAC). Mr SAN JUAN est tout à fait favorable au projet énoncé pour créer un circuit dans

le bourg et le bas bourg de Gréez sur Roc qui mettrait en valeur notre patrimoine historique.

96

Compte rendu du Conseil municipal du 28 01 2016

1. Commission finance
La commission finances va se réunir pour élaborer le budget 2016 le 15 février à 18h00.

Le logiciel Berger Levrault est compliqué a utilisé pour réaliser le compte administratif et la saisie du budget primitif.

Font partie de cette commission : gérard clément, gérard buret, jean pierre tessier, bernard létang, alain gossart et

michel desveaux

2. Point sur les travaux

Toiture de la mairie

Une réunion de chantier a lieu tous les vendredis matin à 11heures pour l'avancement des travaux. Nous possédons sur

notre territoire des personnes compétentes dans le domaine de la couverture. Certaines personnes nous ont donc

informé que des manipulations n'étaient pas correctement réalisées.

Enfouissement des réseaux

Mr CLEMENT a rencontré l'entreprise EIFFAGE pour l'éclairage public suite au projet d'enfouissement des réseaux.

Ils ont remis des plans de la commune avec une proposition de chantier (valeur informative). Une installation des

luminaires en alternat se fera dans la Grande Rue contrairement à la rue du Grand Thuret, l'Impasse des Grands

Champs.

Mr CLEMENT déposera un dossier de demande de subvention au titre de la DETR (Dotation des Equipements des

Territoires Ruraux) pour l'année 2016.

3. Budget 2015
Il en ressort que le budget de l'année 2015 est excédentaire.

4. Préparation budget 2016

La commission finance se réunira afin d'élaborer le budget.

Les projets : -enfouissement des réseaux

 -réfection toiture et isolation Mairie

 -changement cuve à fioul atelier municipal

− Local pompier

− Rénovation de trottoir

5. Préparation de la fête du 19 juin 2016
A l'initiative de la commune, dans le cadre des Journées du Patrimoine ayant comme thème « vieux métiers et savoir-

faire »,l e bourg sera en fête le 19 Juin 2016. Il est prévu de faire une fête inter associative et le projet sera évoqué aux

différentes associations. Un marché artisanal sera mis en place pour cette journée.

97

Une réunion est programmée avec les associations le 24 Février 2016 à 18h Salle Adrien MARTIN.

6. Avancement de grade du personnel

Le Maire expose aux membres du Conseil qu'il a signé un avancement de grade pour Mr DESCHAMP Pascal,

actuellement employé en tant qu'adjoint technique de seconde classe.

Les membres du conseil décident de supprimer le poste d'adjoint technique de seconde classe et de créer un poste

d'adjoint technique de première classe par dérogation car Mr DESCHAMP Pascal ne possède pas d'examen

professionnel et n'a pas été nommé dans ce grade depuis au moins trois ans.

7. Questions diverses

Circuits de cyclo tourisme

Le syndicat du Perche Sarthois a imaginé des boucles de vélo et développer le cyclo tourisme. Le Pays du perche

sarthois prendra en charge les panneaux signalétiques.

Audit énergétique de la Mairie : Mr CLEMENT a fait intervenir AUDITAT à La Ferté Bernard afin de faire un

audit énergétique de la Mairie suite à la réfection de la toiture et l'aménagement des combles. Il en ressort qu'une

économie d'énergie de 20,34 % sera réalisée mais pour faire une demande de subvention auprès du Conseil Régional,

il fallait faire une économie de 40%.

Chats/chiens errants

Courrier reçu de la Préfecture du Mans, rappelant que pour éviter la divagation des chiens et des chats, les communes

doivent disposer sur leur territoire une fourrière ou doivent mettre en place une convention avec une autre commune

afin d'utiliser la leur. Cette compétence pourra peut-être être reprise par la communauté de communes.

INSEE

Population 354 habitants et totale 367 habitants

Document unique

Le Maire explique aux membres du conseil qu'on a l'obligation de mettre en place un document unique qui retrace les

risques professionnels des employés communaux.
Il faut faire une demande de devis auprès de Centre de Gestion de la Sarthe pour l'option numéro 1 " préparation de la

démarche + animation des EVRP (évaluations des risques professionnels) + proposition de rédaction + réunion de

remise ».
Une subvention pourra être allouée par le Fonds Nationale de Prévention auprès de la CNRACL (maximum 2000 €).

Règlement intérieur

Une commune doit posséder un règlement intérieur. Il faut donc que l'on en mette un en place.

La commission personnel/qualité de services va se réunir pour établir ce règlement. Elle est composée de Messieurs

CLEMENT BURET TESSIER LETANG GOSSART DESVEAUX et de Mme THIMOND.

Ragondins

Mme LETOQUART s'est renseigné auprès du FGDON (Fédération Départementale des Groupements de Défense

contre les Organismes) de la Sarthe et nous ne possédons pas de GDON (Groupement de Défense contre les

Organismes Nuisibles) sur notre territoire. Il faut soit en créer un ou alors se regrouper avec d'autres communes

(3maximum). Melleray et Montmirail seraient prêt à nous accueillir. Une réunion est donc prévue le 08 Février 2016 à

la Mairie de Montmirail à 20h15. Mme RHODE se rendra à ce rendez-vous.

Station d'épuration

98

Reçu un courrier du conseil départemental (SATESE) qui indique en conclusion que les eaux rejetées de la station

sont de très bonne qualité, que la station respecte les normes, qu'elle est en sous charge organique et hydraulique, que

les roseaux ont une bonne pousse. L'agent communal effectue un bon suivi de la station et tient le registre de

fonctionnement correctement.

La SATESE demande à être destinataire des relevés de fonctionnement.

Locataire rue du Nord

Courrier reçu de Maître GUIBERT afin d'avoir l'accord du Maire et du Conseil Municipal sur le projet d'assignation.

La première note d'honoraires s'élève à 240 € TTC. Une convention d'honoraires est à leur retourner signer avec

comme pièces justificatif une copie du bail, le décompte actualisé des loyers et la délibération du Conseil Municipal

qui autorise le Maire à agir en Justice. L'honoraire forfaitaire retenu est de 960 € TTC (établissement assignation +

audience de jugement). Les audiences éventuelles seront facturées 240 € TTC l'unité.

Le CM autorise le maire à signer le projet d'assignation.

Comice Agricole

Courrier reçu de Mr RENVOIZE qui indique que l'assemblée générale aura lieu le 5 février à Saint-Maixent.

La subvention pour l'année 2016 sera calculée par habitant (0,80 €).

Ecole

Un projet de regroupement avec le SIVOS de Courgenard/St Jean des Echelles est en cours. Plusieurs réunions ont eu

lieu et une convention est demandé auprès du directeur académique.

Chemins communaux

La commission chemins communaux va se réunir le 19 Mars 2016 à 9h pour commencer l'inventaire. Il faut demander

à Mr Auger et à Mr DEBONT s'ils veulent participer à cet inventaire car ils connaissent très bien le territoire

Gréezois.

Les membres de celle-ci sont : G.CLEMENT M.THIMOND JP.TESSIER J.GUILLAUT B.LOUIS T.RHODE.

99

Compte rendu du Conseil municipal du 11-03-2016

1. Modification de la délibération N°2015-022
Le Conseil Municipal,à la demande de la trésorerie de la Ferté Bernard décide de modifier la délibération N°2015-022

relative à l'abandon du budget de la caisse des écoles à compter du 1er Janvier 2016 et décide de mettre la caisse des

écoles pendant 3 ans en sommeil.

2. Approbation des comptes de gestion de la commune, de la caisse des écoles,

du CCAS et de l’assainissement

Le conseil municipal, les membres de la Caisse des Écoles et les membres du CCAS après s’être fait présenté le détail

de l’exercice 2015 pour la Commune, la caisse des écoles, le CCAS et l’assainissement déclarent que les comptes de

gestion dressés par le Receveur sont conformes et n’appellent ni observation ni réserve de leur part.

3. Approbation des comptes administratifs de la commune, de la caisse des

écoles, du CCAS et de l’assainissement

Le conseil municipal, les membres de la Caisse des Écoles et les membres du CCAS après en avoir délibéré,

approuvent les comptes administratifs 2015 (détails accessibles en mairie)

5. Subventions aux Associations
Le conseil municipal a proposé les sommes suivantes (voir tableau joint) ; les montants seront validés à la prochaine

réunion car tous les dossiers de demande de subvention n'ont pas été remis.

6. Délibération pour création du poste d'adjoint administratif de 1ère classe
Le conseil municipal délibère et autorise le maire à créer un poste d'adjoint administratif 1ere classe à compter du 15

Avril prochain.

7. Résultat de l'analyse de l'eau
Les résultats sont affichés à la Mairie. Il en ressort que l'eau est conforme.

8. Hommage à une déportée de la dernière guerre

Plusieurs écrits ont été retrouvés par MR PIGEARD concernant l'histoire de Mme Jacob Calliste, une réfugiée juive

originaire de Dijon et qui a séjourné chez MME BLAZY durant les années 1941 à 1943 à Gréez sur roc. Elle a été

arrêtée à Gréez sur roc en février 1943 puis emmenée à Drancy et ensuite vers le camp de Sobibor où elle a été gazée

dès son arrivée le 30 mars 1943. Le conseil municipal décide d'inscrire cette personne sur le monument aux morts et

d'y rendre hommage durant la cérémonie du 8 mai.

9. 19 Juin 2016 : inauguration de la Mairie/salle Boutroue

100

Une réunion est prévue le 24 mars 2016 à 18 h à la Salle Adrine MARTIN pour faire le point sur l'organisation de cet

événement.

Lors de cet événement, un défilé commencera du local des Pompiers avec l'inauguration de la sirène et finira à la

Mairie pour inaugurer la salle du Conseil qui se nommera « Salle Laurent Boutroue ».

10. Travaux 2016 :
Local Pompiers fait conjointement entre l'employé communal et les pompiers.

Salle du conseil : enlever le papier peint par les bénévoles et le carrelage sera fait par Pascal Deschamps.

Enfouissement des réseaux : les travaux devraient débuter en avril. Des devis ont été demandés pour les luminaires

(CITEOS et EIFFAGE).

11. Informations sur la communauté de communes du Val de Braye
Lors de la CDCI (Commission Départementale de Coopération Intercommunale) du 26 Février dernier, l'amendement

proposé par les communes de l'ancien canton de Montmirail et Vibraye a été refusé.

La Préfète de la Sarthe prendra une décision à compter 23 Mars 2016 et les communes auront 75 jours suite à celle-ci

pour se prononcer.

12. Création du Groupement Intercommunal de défense contre les Organismes

Nuisibles de Montmirail (GIDON)

Le Groupement Intercommunal de Défense contre les Organismes Nuisibles a été créer et a pris le nom de « GIDON

de Montmirail » avec Mr ROULEAU François comme Président.

Il regroupe les communes de Montmirail, Melleray, Gréez sur Roc.

13. Délibération pour inscrire au budget du CCAS la prise en charge du repas

du 11 novembre 2016 et des bons de Noël pour 2016

Le Conseil Municipal inscrit la somme de 3300 € au compte 6232 du budget du CCAS pour les bons de Noël et le

repas du 11 Novembre.

14. Annulation de la délibération N°2016-001 concernant le dossier DETR 2016

et création d'une délibération pour ce même dossier.
Le Maire expose aux membres du Conseil qu'il faut annuler la délibération n° 2016-001 concernant la demande de

DETR au titre de l'année 2016 car celle-ci comporte le mauvais intitulé pour cette demande.
Les conseillers municipaux à l'unanimité acceptent cette annulation de délibération.
Après avoir délibéré, les conseillers municipaux autorisent le Maire à déposer une demande de DETR au titre de

l'année 2016 concernant la réfection de l'éclairage public dans la Grande Rue, Rue du Perrin, Rue Neuve, Rue du

Grand Thuret, rue du Tramway, Impasse des Grands Champs, Place du Monuments aux Morts

15. Questions diverses

101

_Ecole : la fusion du SIVOS de Gréez sur Roc, St Ulphace et Théligny, et du SIVOS de Courgenard-Saint Jean des

Echelles est acté. Les deux présidents des SIVOS ont rencontré Mr le Directeur Académique le 1er Mars et ont décidé

de garder une école dispersée en trois sites (Gréez sur Roc, Saint Jean des Echelles et Courgenard). La répartition des

classes n'est pas encore définie. Une réunion d'information aura lieu le 17 Mars 2016 à 20h00 à Courgenard afin

d'informer les parents de cette fusion.

_Courriers : - L'association des Parents d'Elèves de l'école de Gréez sur Roc organisera une chasse aux Oeufs le

dimanche 27 Mars de 10h à 11 h. Elle demande que la rue Laurent Boutroue soit bloquée durant cet événement afin

d'assurer la sécurité des enfants. Un arrêté de circulation sera pris.

 - Courrier reçu pour la cabine téléphonique : le conseil municipal décide de garder la cabine et d'en

faire un point livres/magasines. Le matériel sera repris par Orange.

_Labellisation village étoilé : le village a reçu le label trois étoiles. A cette occasion, il sera organisé une animation

sur la nuit des étoiles le vendredi 20 Mai.

102

Compte rendu du Conseil municipal du 13-04-2016

1. Vote des taux d'imposition pour l'année 2016
Le conseil municipal , après avoir pris connaissance des taux de référence communaux 2015 et du produit attendu

pour 2016, décide après avoir délibéré, de ne pas procéder à l’augmentation des taux d’imposition pour 2016. Par

conséquent, les taux appliqués en 2016 seront les suivants :

- taxe d’habitation : 16.79 %

- taxe foncière bâti : 13.70 %

- taxe foncière non bâti : 31.18 %

- CFE : 17.65 %

Seules les bases d’imposition fixées par l’Etat augmentent de 2,97%.

2. Délibération pour accepter les ratios du Comité Technique concernant

l'avancement de grade
Les ratios fixés par le Comité Technique du Centre de Gestion de la Sarthe sont de 100 %. Ils concernent

l'avancement de grade de Mr DESCHAMP Pascal à compter du 1er Janvier 2016. Cet avancement lui augmente son

salaire mensuel de 50 € environ.

Les conseillers décident à l'unanimité d'accepter les ratios du Comité Technique.

3. Délibération concernant la mise en place du document unique

La mise en place d'un document unique est obligatoire depuis 2010. Mr CLEMENT a donc fait faire deux devis : un

auprès du Centre de Gestion de la Sarthe qui s'élève à 1183,60 € pour conseiller la personne qui va établir ce

document ; un auprès de SARL P3S située à Lamnay pour un montant de 1548,00 €. La Société P3S conseille, établie,

rédige... le document unique.

Le Conseil Municipal décide de retenir le devis de la Société P3S et d'autoriser le Maire à signer tous les documents

relatifs à cette procédure.

Les membres du conseil autorisent le Maire à demander une subvention auprès de la CNRACL pour couvrir une

partie de cette dépense.

4. Vote des subventions au titre de l'année 2016

Les membres du Conseil votent à l'unanimité les sommes inscrites dans le tableau annexé à ce présent compte rendu.

5. Questions diverses
Personnel : Mme LETOQUART finie son contrat en emploi avenir le Jeudi 14 Avril 2016. Elle sera embauchée à

compter du 15 Avril 2016 et pour une durée de trois ans, en tant que contractuelle sur un grade d'adjoint administratif

de 1ere classe. Ce contrat pourra être interrompu si Mme LETOQUART obtient le concours d'adjoint administratif de

1ere classe.

Travaux en cours : * Mairie : les travaux sont dans les temps.

Il en ressort que les entreprises choisies lors du lancement du Marché Public sont satisfaisantes.

103

 * Trottoir devant chez Mme BESNARD Ginette (2 Grande Rue) : Il faut refaire le trottoir

car toute l'eau s'écoule chez Mme BESNARD. Deux devis ont été reçu : un de chez Colas et un de chez Fléchard. Le

Conseil Municipal se prononcera sur la date du début des travaux après examen des crédits restants attribués à ce

genre de travaux.

 * Enfouissement des réseaux : Lors de la première réunion de chantier il en est ressortir que

les ouvriers barraient la route aux véhicules légers et aux poids lourds alors que sur l'arrêté municipal il est indiqué

que la circulation en agglomération était interdite aux poids lourds. Il faut prévenir les ouvriers de laisser passer le

laitier qui passe trois fois dans la semaine.

Il est nécessaire de revoir l'implantation d'un luminaire qui se trouverait juste devant la maison de chez Mr

MUSSARD (49 Grande Rue). Voir si c'est possible de le mettre en limite de propriété de Mr MUSSARD et Mr

LETANG.

Point sur les chemins communaux : Les membres de la Commission se sont réunis le 09 Avril et ont été sur le

terrain. Une prochaine réunion est prévue le 23 Avril 2016.

Village étoilé : Notre commune est classée « village étoilé » suite au concours « Villes et Villages étoilés » organisé

par l'Association Nationale pour la Protection du Ciel et de l'Environnement Nocturnes. Six panneaux seront dont

achetés par la commune pour mettre à chaque entrée de village.

Avenir de la Communauté de Communes du Val de Braye : La Préfète de la Sarthe a pris sa décision et a décidé

d'intégrer l'ancien canton de Montmirail avec la Communauté de Commune de l'Huisne Sarthoise. L'ancien canton de

Vibraye fusionnera avec celle du Pays Calaisien. Suite à son arrêté du 30 Mars 2016, les communes ont 75 jours pour

se prononcer. Le schéma définitif sortira le 15 Juin 2016.

Carrière devant la station d'épuration: celle-ci est en train de s'écrouler. Il faut installer un périmètre de sécurité

afin d'éviter tout accident.

Avenir de l'école : Le SIVOS de Courgenard-Saint Jean des Echelles se réunira le 18 Avril pour décider si leur

SIVOS se fusionne avec le nôtre. Celui de Gréez-sur-Roc, Saint Ulphace et Théligny se réunit le 20 avril pour prendre

lui aussi une décision. C'est en fonction de ces deux décisions que la procédure du fusion pourra être lancée. Les

institutrices demandent certains travaux au niveau de l'école et surtout de moderniser celle-ci.

104

Compte rendu sommaire du Conseil Municipal du 17 Mai 2016

1- Délibération subvention CNRACL concernant la mise en place du document

unique

Le Conseil Municipal donne pouvoir au Maire pour demander une subvention auprès de la

CNRACL et autorise la Mairie à percevoir la subvention du Fonds National de Prévention

en cas de réponse favorable

2- Délibération pour la mise en place des rythmes scolaires 2015-2016

Le Conseil Municipal décide à l'unanimité de reverser les sommes perçues au SIVOS de

Gréez sur Roc, St Ulphace et Théligny concernant la mise en place des rythmes scolaires.

3- Délibération suite au Schéma Départemental de Coopération Intercommunale

L'arrête préfectoral du 30 Mars 2016 nous informe que nous allons faire parti, à compter

du 1er Janvier 2017, dans le cas où deux tiers des communes concernées donnent un

avis favorable à ce schéma départemental de coopération intercommunale, de l'extension

de périmètre de la Communauté de Communes de l'Huisne Sarthoise aux communes de

Champrond, Cougenard, Gréez sur Roc, Lamnay, Melleray, Montmirail, Saint Jean des

Echelles, Saint Maixent, Saint Ulphace.

Il faut savoir que la Communauté de Communes du Val de Braye est la seule à être

divisée en deux dans la Sarthe. Toutes les autres subissent une fusion.

A ce jour, nous n'avons aucune estimation financière concernant l'entrée dans cette

nouvelle Communauté de Communes.

Le Conseil Municipal, à la majorité, se prononce contre le schéma départemental de

coopération intercommunale.

4- Remplacement de Mme LETOQUART Gwendoline pour congé maternité

Mme LETOQUART part en congé maternité à compter du 02 Septembre 2016. La

Commune va procéder à son remplacement.

Le jury d'embauche sera composé de Mrs CLEMENT, TESSIER, DESVEAUX, et de Mme

THIMOND.

5- Point sur les chantiers

• Mairie : Les travaux devraient se terminer au 03 Juin 2016. Il reste l'escalier

à poser et les peintures de la Salle du Conseil à faire.

• Douche logement restaurant : La réfection de la cabine de douche au 1er

étage doit être réalisée. Nous sommes en attente d'un nouveau devis.

• Travaux école : les bandes des rideaux actuels seront changées pour en

mettre des occultantes. Il faut prévoir des travaux de plomberie et des

105

travaux de rafraîchissement de peintures.

• Trottoir 2 grande rue : Reçu deux devis. Nous acterons cette dépense en

fonction des crédits restants.

• Enfouissement des réseaux : tout se déroulement normalement. Le chantier

va se bloquer d'ici peu durant 5-6 semaines car EDF ne sont pas encore prêt

à faire les diverses installations.

6- Arrêté gens du voyage

Un arrêté du Maire sera pris pour éviter le stationnement des gens du voyage sur notre

Commune conformément au plan départemental.

7- Questions diverses

Personnel : Une réunion mensuelle des employés a été demandé auprès de Mr le

Maire. Un calendrier sera donc mis en place.

Résultat assainissement : Il en ressort que les eaux rejetées depuis 2010 sont de très

bonne qualité.

Salle des fêtes : Mr BURET délègue à Mr LETANG la gestion de celle-ci.

_Subventions 2016: il est accordé à l'Association des Parents d'Elèves de Gréez sur Roc

une subvention au titre de l'année 2016

Le prochain conseil municipal se tiendra le 24 Juin 2016 à 20h30.

106

Compte rendu du Conseil municipal du 24-06-2016

1. Avis du conseil municipal concernant l'arrêté préfectoral DIRCOL 2016-0194 du 9 juin 2016

portant sur le projet de rattachement de la Commune de Gréez sur roc à la CDC du Pays de l'Huisne

Sarthoise

Reçu en mairie le 11 juin l'arrêté de projet d'extension de périmètre de la communauté de communes de

l'Huisne sarthoise à la commune de Gréez-sur-Roc. Le Conseil Municipal a donc maintenant 3 mois pour

donner son avis sur ce projet d'extension. Le Conseil Municipal décide de reporter sa décision.

2. Délibération projet d'effacement des réseaux aériens d'électricité et de téléphone « rue neuve,

impasse des Grands Champs et rue du Grand Thuret »

Le Conseil Municipal entérine ce projet d'un coût total estimé de 35000 € HT pour l'électricité et de 30.100

€ HT pour le génie civil de télécommunications.

Le conseil municipal décide de porter au budget 2016 le total restant à charge pour la commune de 10500 €

HT (soit 30 % du coût) pour l'électricité et 21070 € HT net (soit 70 % du coût) pour le réseau téléphonique

soit un total à porter au budget 2016 de 31570 €. Le Conseil Municipal sollicitera le département pour les

subventions.

3. Délibération concernant le choix des luminaires

Concernant les luminaires à installer, la commune a reçu 2 devis :

- Société CITEOS pour un montant global HT de 49681 € HT .

- Société EIFFAGE pour un montant global HT de 49610 € HT.

 Le Conseil municipal délibère et accepte le devis de EIFFAGE qui exécute actuellement le chantier

d'enfouissement.

4. Délibération concernant l'arrêté de périmètre du futur SIVOS

La commune a reçu l'arrêté DIRCOL N°2016-0199 du 3 juin 2016 portant projet de périmètre du nouvel

établissement public de coopération intercommunale issu de la fusion du SIVOS de Courgenard/St jean des

Echelles et du SIVOS de Gréez-sur-ROC/St Ulphace/Théligny.

Le Conseil Municipal se prononce favorablement à ce nouveau périmètre de l'établissement scolaire

Le conseil municipal décide qu'à compter de la rentrée 2016, les familles viendront inscrire les enfants à la

Mairie de leur lieu d'habitation et plus auprès de la Direction de l'Ecole pour être en cohérence avec les

autres écoles.

Afin de mieux faire connaître les locaux des écoles, il est organisé une porte ouverte le Vendredi 1ER

Juillet 2016 :

de 16h à 18h : à Courgenard

de 17h à 19h : à Gréez sur Roc

107

5.Election des délégués titulaires pour le futur SIVOS (2 délégués)

Le Conseil Municipal délibère et nomme Jérome Guillaut et Martine Thimond en tant que représentant de

la commune de Gréez-sur-Roc au sein du nouveau SIVOS dénommé le « SIVOS des écoliers ». Ils

prendront leur fonction à compter du 1er Septembre 2016.

6. Ecole de musique

La commune a reçu un courrier de l'école de musique intercommunale de l'Anille et de la Braye informant

donc de sa possible dissolution au 01/01/2017 après validation du nouveau schéma de coopération

intercommunale. L'école de musique doit rayonner sur 2 communautés de communes. En attendant, une

des solutions possibles serait pour l'école de musique d'intégrer une commune en ayant auparavant modifié

l'article VIII de ses statuts sur le mode de financement qui ne se ferait plus au prorata du nombre d'habitants

mais au nombre d'inscrits. Pour l'année 2016-2017, aucun élève inscrit habitant la commune de Gréez-sur-

Roc, la commune peut donc adhérer à l'école de musique sans cotisation à verser. Le Conseil Municipal

décide d'adhérer à l'école de musique de l'Anille et de la Braye.

7- Travaux écoles

Dans le cadre de sa restructuration, notamment le fait que l'école de Gréez-sur-Roc accueillera à la rentrée

prochaine uniquement des élèves de la classe maternelle (petite section, moyenne section et grande

section), certains travaux de mise aux normes ou d'adaptation sont à prévoir cet été :

Un devis de Mr Ferre Aurélien, plombier à Soizé a été reçu en mairie pour un total HT de 4104,33 €.

Le conseil municipal à l'unanimité délibère et autorise les travaux pour le montant global de 4104,33 € HT.

Ces travaux devront être réalisés avant la rentrée 2016-2017.

8- Reprise des routes

Au 01 janvier 2017, les routes vont redevenir sous le joug communal au lieu d'être gérées par la

communauté de communes du val de braye qui n'existera plus.

La Municipalité décide d'étudier les deux possibilités suivantes :

− travaux exécutés en interne (définition des besoins humains et matériel, estimation du temps à

prévoir....).

− Travaux réalisés par un prestataire.

Le conseil municipal créé un groupe de travail sur ce sujet : Alain, Gossart, Jean

Pierre Tessier, Bernard Louis, et G Clement

9, Questions diverses

Cérémonie 14 juillet : Défilé à 11 h – rendez-vous devant l'arsenal des Pompiers.

Remplacement de Gwendoline LETOQUART : Cinq Candidatures ont été reçues. La commission

d'embauche va se réunir pour convoquer les personnes.

108

Le prochain conseil municipal a été annulé

109

Gréez sur Roc, conseil municipal du 9 septembre 2016

1-Avis du conseil municipal concernant l’arrêté préfectoral DIRCOL – 2016-

0194 du 9 juin 2016 portant sur le projet de rattachement de la commune de

Gréez sur Roc à la CDC du Pays de l’ Huisne Sarthoise.

Après vote à bulletin secret, le conseil municipal décide de ne pas adhérer à la CDC de l’Huisne

Sarthoise,

11 votants

4 oui

7 non

2-Avis du conseil municipal concernant le nombre de délégués communautaires de la future

CDC du Pays de L’Huisne sarthoise.

Le conseil municipal décide de ne pas voter pour la représentativité des communes au sein de la

future CDC de L’Huisne Sarthoise, le nombre de délégués par communes n’étant pas acté à ce

jour.

3- Panneaux de signalisation routière dans le village, dépenses à prévoir en 2016-2017

Un devis a été demandé pour différents panneaux (panneaux de sortie de bourg, panneaux au

monument aux morts, panneaux rond-point du Perrin, panneaux sortis école : Total 980 €

Un autre devis va être demandé pour rajouter les panneaux suivants (panneaux directionnels pour

indiquer la Croix Champagne et Vaufargis, panneau sens interdit pour la rue des Thurets).

4 - Réunion fibre optique et dispositif d’aide en matière de rénovation énergétique

2 Réunions sont prévues auxquelles il serait bon que la commune de Gréez sur Roc soit

représentée.

Fibre optique : mardi 13 09 à 18 h 30 à Cherré : Alain Gossard et Jérôme Guillot s’y rendront.

Dispositif d’aide en matière de rénovation énergétique : jeudi 15 09 de 10 h 30 à 12 h à St Calais :

Michel Desveaux s’y rendra.

5 – Point sur la rentrée.

73 enfants entrés repartis sur les 3 sites du nouveau SIVOS des écoliers (Courgenard/St Jean et Gréez/ST

Ulphace/Théligny)

20 enfants accueillis en maternelle sur le site de Gréez sur Roc

 équipe enseignante en place sur tous les niveaux

 Le SIVOS des écoliers s’est réuni mardi 06 09 pour élire le président et vices présidents

Président : Thierry Renvoizé

Vices-présidents : Jérôme Guillaut et Yves Couallier

Une réunion aura lieu le 20 septembre pour fusionner les budgets des 2 SIVOS

110

7 - Travaux en cours et à venir

Les travaux de l’école ont été faits et terminés à temps pour la rentrée.

Enfouissement : retard pris sur certaines routes (Rue du Grand Thuret, Rue Neuve et impasse des

Grands Champs) ; les ouvriers travaillent encore sur la Grande Rue sortie en direction de Saint

Ulphace.

Le camping de la Bazoche Gouet où séjournent les ouvriers fermant à la fin du mois, le conseil

municipal autorise les ouvriers à camper sur le terrain des Grands Champs. Il sera mis à

disposition un local pour les toilettes.

8- Congrès des maires de la Sarthe.

Le congrès aura lieu le 8 octobre prochain, les élus intéressés pour y participer peuvent s’inscrire

en mairie avant le 8 octobre.

9- Aménagements de la mairie au premier étage (archives, cadastre…)

Les travaux au premier étage ne sont pas terminés car le sol est brut et les murs sont couverts

d’une peinture d’apprêt. Le conseil municipal réfléchit pour les travaux de finition avant

d’aménager l’étage. Prévision fin de travaux : fin 2016.

9-Présence sur le territoire de blaireaux et de sangliers.

Plusieurs agriculteurs et habitants de la commune se plaignent qu’il y a des dégâts de blaireaux et

de sangliers dans le secteur de la Croix Champagne.

Le conseil municipal prend note de cette plainte et le maire mandate Monsieur Tessier pour

rencontrer dans un premier temps le garde-chasse, Mr Pain afin de voir ce qu’il est possible de

faire.

10- Questions diverses

2 personnes de la commune souhaitent faire un don à la commune :

Mr Pigeard pour de la voirie et Mme Charpentier (fille de Monsieur Linot) pour un petit terrain

situé chemin des Thurets (avec demande pour que ce terrain serve de terrain de jeux aux enfants

de la commune et appelé le Jardin de Maurice).

Le conseil municipal en prend note, mais aucune décision n’est prise pour le moment, concernant

ces 2 dons.

111

Compte rendu du Conseil Municipal du 14 Octobre 2016

1- Dégâts liés aux sangliers et aux blaireaux

Il a été constaté de nombreux dégâts sur les cultures au niveau de la commune. Une réunion

regroupant l'ensemble des acteurs (agriculteurs, président de chasse, direction départemental du

territoire, propriétaires des forêts) sera organisé sous peu à la mairie

2- Subventions: le local des pompiers et jeux extérieurs

Le conseil municipal autorise le maire à demander une subvention pour

• Le local des pompiers auprès de Monsieur Vogel

• Jeux extérieurs au près de Monsieur Boulard

3- Point travaux

Les travaux Grande Rue (en direction de St Ulphace) sont pratiquement terminés, les travaux ont

commencé impasse des Grands Champs et aussi Grande Rue en direction de Montmirail. Le

chemin Poupardière a été refait et celui des Sablons a été restauré.

4- Enquête public «SAS NCI Environnement»

L'enquête publique de la régularisation des 3 plates-formes de transit sur l'emplacement de

l'installation des déchets non dangereux de la commune de Montmirail est consultable en mairie

aux heures d'ouverture du 17/10/ au 18/11.

5- Adhésion ATESART

Il est possible de passer une convention avec l'ATESART (conseil départemental) pour aider les

communes dans certaines compétences (voirie, urbanisme....), le conseil municipal décide

d'adhérer à compter du 01 janvier 2017.

112

6-Don de Mme Charpentier

Mme Charpentier, fille de Mr Linot souhaite donner à la commune un terrain de 577m2 contenant

un hangar et un point d'eau, le tout situé chemin des Thurets.

Le conseil municipal à l'unanimité accepte le don de ce terrain.

7- Questions diverses

• Zones blanches, téléphones portables: La région Pays de Loire nous indique qu'il est

possible pour le particulier de télécharger l'application « GIGALIS » sur son smartphone,

cela permettra de mieux connaître les zones blanches.

• Implantation de la fibre optique sur l'Huisne Sarthoise dans les bourgs et hameaux, il y

aura des armoires de rue pour faire la répartitions chez les particulier mais il faudra que le

particulier présente un contrat avec un opérateur. Coût de 500€ par prise (prise à la charge

du particulier).

• Aides au logements: Pas loin de 40000 propriétaires Sarthois seraient éligibles pour une

subvention moyenne de 1300€ de travaux dans leurs habitations.

• Taxe d'aménagement: La taxe d'aménagement (anciennement TLE) votée le 25/11/2011

fixée à 1% restera au même taux, voté à l'unanimité par le conseil municipal.

• Centre équestre du Pic: les panneaux de signalisation de la route de Montmirail, St Jean

des Échelles seront posés par le département et financés par la commune.

• Cérémonie du 11 Novembre: La cérémonie se déroulera à 10h45 (rendez-vous à l'Arsenal)

, suivit du banquet «Au P'tit Plat».

Prochaine réunion du conseil municipal le Vendredi 25 Novembre 2016 à 20h30.

113

Compte rendu sommaire du Conseil Municipal du 25-11- 2016

1-Convention et délibération sur l'instruction des autorisations d'urbanisme dela CDC de
l'huisne Sarthoise et de la commune:

La communauté de l'Huisne Sarthoise a mis en place un service d'instruction des demandes et
autorisations en matière de droit des sols et a proposé à la commune de Gréez sur Roc d'assurer
sous la forme d'une prestation de service l'instruction de tous les actes d'urbanisme de la commune
à compter du 01/01/2017. Cette convention définit les modalités et porte notamment sur
l'ensemble des autorisations et actes d'urbanisme délivrés sur le territoire de la commune. Le
conseil municipal, après délibération accepte à l'unanimité cette convention et autorise monsieur le
maire à signer la dite convention.

2- Convention et délibération sur la dématérialisation des actes budgétaires:

Le conseil municipal , délibère et accepte à l'unanimité et autorise le maire à signer la convention.

3- Approbation des statuts de la communauté de communes issus de la fusion du Pays
Calaisien et du Val de Braye (ancien canton de vibraye uniquement:

Conformément a sa position initiale, à savoir refus de la fusion avec uniquement le canton de
Vibraye, la municipalité ne désir pas voter cette délibération

4-Travaux logements communaux:

Les membres du conseil municipal ont visité le logement rue du Nord redevenu disponible. Le
conseil municipal, après délibération, autorise le maire à commencer les démarches pour engager
les travaux (demande de devis, etc)

5- Travaux dans la commune:

La route de la Chapelle Guillaume a été élaguée, ainsi que le chemin des Bretonnières. Les
travaux d'enfouissement sont terminés: Rue Neuve, Grande Rue, Impasse des Grands Champs. Il
reste à faire la rue des Chemins Verts, il va être demandé un devis pour rajouter des luminaires
dans la zone sombre entre la fin du bourg et le début du lotissement Chemins Verts.

6-Don de Mme Charpentier

114

Suite à l'acceptation du don de Mme Charpentier (terrain potager, situé chemin des Thurets de
577m2), le conseil municipal autorise le maire à signer les documents chez le notaire.

7-Compte rendu de la réunion«sangliers/blaireaux»:

Une réunion de médiation était organisée le 17 novembre par la DDT72 rassemblant les
représentants des différents organismes (mairie, propriétaires, chasseurs locaux, agriculteurs,
administration).

Au total 25 personnes étaient présentes à cette réunion qui fait état d'un surpeuplement du gibier
(blaireaux et sangliers) sur le secteur de Gréez sur roc. Le groupe se réunira le 30 mars 2017 pour
faire le point sur les actions menées par les participants afin de réguler la population des sangliers
et des blaireaux.

8- Poteaux téléphoniques: L'état des lignes téléphoniques sur la commune laisse à désirer. Une
visite d'orange avec un responsable du réseau filaire est prévu début décembre.

9- Questions diverses:

• Subvention pour le document unique: dans le cadre de la mise en place du document
unique (document qui permet d'évaluer les risques professionnels), la CNRACL (caisse
national de retraités des agents des collectivités locales) alloue une subvention de 704 € à
la commune pour la réalisation de ce document. Le conseil municipal prend acte.

• Travaux salle à l'étage de la mairie:

Le conseil municipal, après délibération accepte d'effectuer les travaux de peinture et vernis à
l'étage.

• Station d'épuration:Le contrat d'entretien prévoit 2 visites périodiques par an. Contact va
être pris avec la société Voisin qui doit réaliser ses visites.

• Table décennales: Le conseil municipal a reçu de Mr René Pigeard, les tables décennales
des actes d'état civil de 1833 à 1922. Ces tables seront portées à l'inventaire des documents
archivés en mairie.

• Cérémonie des vœux: Le conseil municipal décide d'organiser «Les Vœux du Maire» le
samedi 7 janvier à 17 h à la salle des fêtes.

Prochaine réunion du conseil municipal le Vendredi 13 Janvier à 20h30.

115

Compte rendu sommaire du Conseil Municipal du 13-01- 2017

1. Réunion d'information sur le régime de Fiscalité Professionnelle Unique

Le conseil communautaire de l'Huisne Sarthoise a validé le changement de régime fiscal de la CDC à
compter du 01-01-2017, ce nouveau mécanisme se traduit par la perception de l'ensemble des produits de
fiscalité professionnelle par la CDC et l'institution d'un taux unique de CFE sur l'ensemble du territoire. En
contrepartie de la perte du produit de l'impôt économique local, les communes perçoivent de la CDC une
attribution de compensation. En clair, pour la commune de Gréez sur roc qui percevait jusqu'à présent
environ 1500 € d'impôt professionnel, elle ne les percevra plus mais aura une compensation égale de la
CDC. Toutefois, elle sera réévaluée à la hausse ou à la baisse à chaque nouveau transfert de charges. Pour
mieux appréhender ce mécanisme de la FPU, une réunion d'information des élus municipaux, se tiendra le
Lundi 30 janvier 2017 à 18 h 30, à la Ferté Bernard.

2.Syndicat mixte des vallées de la braye et de l'Anille (école de Musique)

La commune ayant délibéré pour adhérer à l’école de musique, le conseil municipal nomme en qualité de
déléguée titulaire, Mme Martine Thimond et en délégué suppléant Mr Gérard Clément.

3. Délibération sur la mise en place de la commission intercommunale de l'Huisne sarthoise des
Impôts directs

En vue de la constitution de la commission intercommunale des impôts directs (CIID) de la communauté de
communes de L'Huisne Sarthoise, le conseil municipal proposera comme commissaire un contribuable
pour nous représenter.

4.Don Mautouchet-Pigeard

Le conseil municipal après avoir délibéré, décide de voter à la majorité (10 pour / 1 abstention)
favorablement pour le don de Mme Mautouchet-Pigeard à la commune de Gréez-sur-roc de:

- parcelles section AB n°400, AB N°397 et AB N°298,

Un bornage de ces parcelles a été réalisé par le cabinet Barbier après validation du cadastre.

5. Préparation budget 2017-2018

Le conseil municipal débat sur les projets municipaux pour les années 2017-2018.

Sont abordés les points suivants:

116

Fin de l'enfouissement (lotissement des chemins verts), le conseil municipal demande de chiffrage sur la
zone non éclairée en sortie de bourg rue des chemins verts.

Jeux pour enfants:

Ils devraient être implantés près du boulodrome. Étude de financement en cours.

Local pompiers:

Extension pour sanitaire et vestiaire. En attente de financement.

Panneaux de signalisation:

Remplacement de plusieurs panneaux routiers dans le bourg.

Étude sur l'installation des 2 radars pédagogiques aux deux entrées principales du bourg.

Étude sur les panneaux entrées/sorties sur la Croix Champagne

Relance du projet lotissement dans les grands champs.

Travaux dans les logements sociaux de la commune.

Réflexion communale sur l'aménagement du bourg

Réflexion sur le futur aménagement du bourg avec la participation de la population.

3. 6. Commission pour l'entretien des routes (élagages, fossés, broyages…)

La commission est composée de G.BURET, G CLEMENT, JP TESSIER, B LETANG, B LOUIS. Elle a
pour objectif d'étudier les possibilités financières pour entretenir les routes redevenues communales depuis
le 01/01/17. Un état des lieux des routes et des ouvrages (ponts) sera établi. Une réunion va être
programmée au début du mois de février.

7. Questions diverses

Peinture mairie début des travaux: 23/01/2017

Achat étagères (archives): à prévoir

Élagage téléphonique: la compétence de l'entretien des voies communales est depuis le 1 Janvier 2017 de la
responsabilité de la commune. Nous allons contacter des entreprises pour des devis.

117

Coupe de bois: faire un état des lieux de bois à couper: rendez-vous 27/01 à 9h30

Coupure de courant: du 26 Janvier ainsi que les 1er et 2 février 2017

La prochaine réunion se tiendra le vendredi 10 mars à 20 h 30.

118

Compte rendu sommaire du Conseil Municipal du 10-03- 2017

1. Approbation des comptes de gestion de la commune, de la caisse des écoles, du CCAS et de
l’assainissement

Le conseil municipal, les membres de la Caisse des Écoles et les membres du CCAS après s’être fait présenté le détail
de l’exercice 2016 pour la Commune, le CCAS et l’assainissement déclarent que les comptes de gestion dressés par le
Receveur sont conformes et n’appellent ni observation ni réserve de leur part.

2.Approbation des comptes administratifs de la commune, de la caisse des écoles, du CCAS et de
l’assainissement

Le conseil municipal, les membres de la Caisse des Écoles et les membres du CCAS après en avoir délibéré,
approuvent les comptes administratifs 2016 comme suit:

Commune : Section Investissement :

Recettes : 169754,93€

Dépenses : 204296,27€

Déficit : 34541,34€

Section Fonctionnement :

Recettes : 379806,50€

Dépenses : 268613,10€

Excédent : 111193,40€

Assainissement : Section Investissement :

Recettes : 123488,39€ €

Dépenses : 7 620,81 €

Excédent : 115867,58 €

Section Fonctionnement :

Recettes : 9833,30 €

119

Dépenses : 19465,30 €

Déficit : 9632,02 €

CCAS : Section Fonctionnement :

Recettes : 456,36 €

Dépenses : 1879,30 €

Déficit : 1422,94 €

3. Entretien voirie

Une réunion s'est tenue lundi 6 mars avec les maires des anciennes communes du canton de Montmirail qui
ont rejoint la CDC de l'Huisne sarthoise pour s'accorder sur une mutualisation des routes, car que la CDC
de l'Huisne Sarthoise n'a pas la compétence voirie.

4. Document unique

La commune a pris possession des pièces composant le document unique. Un plan d'action doit être mis en
œuvre pour diminuer les risques. Monsieur Deveaux et Monsieur Clément se chargent d'étudier le DU.

5. Délégués communautaires

Le conseil municipal prend acte qu'aucune modification des délégués communautaires n'est autorisés.

Les déléguais sont:

• Titulaire: Le Maire, Mr Clément
• Suppléant: 1er Adjoint Mr Buret

6. Élection présidentielle

Le 1er tour de l'élection aura lieu le 23 avril à la salle des fêtes et le second tour aura lieu le 07 mai à la salle
Laurent Boutroue, la salle des fêtes étant louée. Les bureaux de vote seront ouverts de 8 h à 19 h et
organisés ainsi: 8H-10H / 10H-12H / 12H-14H / 14H-16H / 16H-19H.

Merci de se rapprocher de la maire pour les personnes qui souhaitent tenir un bureau de vote avec des
administré(e)s.

120

7. Questions diverses

Rapport SATESE:

Rapport reçu de la SATESE concernant la station d'épuration. La qualité de l'eau traitée est excellente. Les
normes de rejet ont été respectés.

Élagage lignes téléphoniques:

Il est prévu mardi et mercredi prochain. Une personne a été embauchée pour aider Pascal à enlever les
branches. Une personne d'Orange est venu faire un état des lieux, va changer les poteaux abîmés et surtout
remettre les fils.

Jalonnement des Itinéraires Cyclo Touristiques du Perche Sarthois

2 panneaux indicateur des circuits cyclo touristique seront installés sur la commune (RD126/VC-
Vc/RD126).

Permis de construire:

Le Maire a décidé à chaque réunion du CM d'informer les adjoints et les conseillers des permis de
construire, de demande préalable de travaux en Mairie, lecture est faite du tableau.

Guide des chemins de randonnée:

Courrier reçu de la CDC demandant un état des lieux des chemins de randonnée.

2 chemins sont indiqués dans le fascicule du tourisme.

La prochaine réunion se tiendra le vendredi 07 avril à 20 h 30.

121

Compte rendu du Conseil Municipal du 07-04- 2017

1. Vote schéma de la mutualisation

Après délibération, le conseil municipal décide de donner un avis favorable au schéma de mutualisation présenté par
la CDC de l'Huisne Sarthoise.

10 présents

10 pour

2.Cérémonie du 8 mai

Rassemblement à 11h00 à l'école, défilé vers le monument aux morts, dépôts de gerbes, allocution, vin
d'honneur à la salle des fêtes offert par la commune. Toute la population est invitée à cette cérémonie du
souvenir. L'A-C-P-G et C-A-T-M informe ses adhérents qu'à la suite du vin d'honneur un repas amical sera
servi au restaurant Au P'tit Plat, les personnes qui le désirent sont conviés à se joindre à eux.

3.Horaires de Mme GUILLEMIN, pour la mairie de Champrond

La secrétaire de mairie de Champrond partant pour une autre mairie, celle-ci fait une demande auprès du
Centre de Gestion d'une autre secrétaire, Mme Guillemin a été retenue pour ce poste.

La mairie de Champrond demande un secrétariat pour 8 h par semaine. Il est proposé le lundi matin et le
jeudi après-midi.

Sous réserve que cela ne change pas la convention avec la Poste, le conseil municipal autorise et accepte
les horaires proposés à compter du 01/05/2017.

4. Budget 2017

* Taux d'impôts locaux

le conseil municipal délibère à l'unanimité les taux suivants :

o taxe d'habitation : 16,79, passer à 17,39
o taxe foncière bâti : 13,70, passer à 14,61

o taxe foncière non bâti : 31,18, passer à 32,29

122

* Délibération pour l' intégration de la caisse des Écoles dans le budget de la commune

le Conseil municipal délibère et accepte de recevoir sur le budget de la commune le montant de 56590,16 €,
solde de la caisse des écoles.

* tarif loyer logement municipaux et salle des fêtes

Le conseil municipal décide de ne pas augmenter les loyers des logements municipaux

Concernant les tarifs de la salle des fêtes, ceux-ci restent inchangés. En revanche, le conseil
municipal délibère et autorise le prêt à titre gratuit de la salle des fêtes pour le restaurant et les associations
dans la limite de 5 week-ends et jours fériés par an.

* Devis candélabre rue des chemins verts

Après délibération le Conseil Municipal émet un avis favorable au devis proposé par la société Eiffage pour
la pose de candélabres rue des Chemins Verts.

5. Délégués communautaires

Le conseil municipal prend acte qu'aucune modification des délégués communautaires n'est autorisés.

Les déléguais sont:

• Titulaire: Le Maire, Mr Clément
• Suppléant: 1er Adjoint Mr Buret

6. Élection présidentielle

Le 1er tour de l'élection aura lieu le 23 avril à la salle des fêtes et le second tour aura lieu le 07 mai à la
MAIRIE, la salle des fêtes étant louée. Les bureaux de vote seront ouverts de 8 h à 19 h et organisés ainsi:
8H-10H / 10H-12H / 12H-14H / 14H-16H / 16H-19H.

Merci de se rapprocher de la maire pour les personnes qui souhaitent tenir un bureau de vote avec des
administré(e)s.

7. Questions diverses

10. Demande coopérative scolaire Sivos des Écoliers

123

La demande sera étudiée au prochain conseil municipal avec toutes les demandes de subvention aux
associations.

• Broyeur d'accotement : le conseil municipal autorise l'achat du broyeur pour un montant de 7827€
en finançant via un emprunt sur 5 ans.

• Congé parental secrétaire de mairie

Gwendoline Letoquart reviendra de son congé parental le 5 septembre 2017.

• Une demande de dérogation scolaire a été faite pour la rentrée 2017/2018

Une habitante demande une dérogation pour que son enfant fréquente l'école de Montmirail-Melleray, le
Conseil Municipal après délibération émet un avis défavorable, la commune ayant un SIVOS ne peut
abonder dans se sens.

124

Compte rendu sommaire du Conseil Municipal du 19-05- 2017

1. CDC de l'Huisne Sarthoise

Les élus municipaux sont invités à s’inscrire aux commissions thématiques de l’Huisne Sarthoise. Les thèmes sont les
suivant : Finances ; Développement économique et Emploi ; Urbanisme ; Sports et Loisirs ; Développement rural,
Tourisme et Environnement ; Aménagement numérique et Habitat ; Culture et Communication ; Affaires familiales et
Sociales ; Eau, Assainissement et Gemapi ; Développement territorial ; Développement territorial, Prospective et
Déchets ménagers.

PLUI (Plan local d'urbanisme intercommunal)

Le PLUI est en cours au sein de la CDC Huisne Sarthoise avec les neufs nouvelles communes, il consiste à définir les
orientations futures concernant l'urbanisme du territoire. Son application est prévue en 2020. Jusqu'à cette date, la
commune conserve sa carte communale.

2.Travaux Voiries

Des devis pour le profilage de la Rue du Nord, la Rue de l’Église ainsi que la Place de l’Église ont été proposé, ceux-
ci pourront être subventionnés par le département, la CDC de l'Huisne Sarthoise et la commune.

3. Travaux municipaux

Point sur l'enfouissement des réseaux

Des réunions de chantier hebdomadaires sont organisées tous les jeudis.

Les travaux Rue des chemins verts. Les lampadaires de la tranche 2 et 3 sont en cours d’installation
(Grande Rue et Grands Thurets).

Chantier restaurant

Le remplacement des fenêtres de la petite salle doit débuter dans les jours à venir.

Chantier logement rue du Nord

Le conseil municipal autorise le maire à prendre contact avec un cabinet d'architecture pour redessiner les 3
logements (aménagement espace, intérieur et extérieur), et restituer les espaces aujourd'hui communs.

Local pompiers

Subvention de 2500 € accordée par MR VOGEL, sénateur dans le cadre de sa réserve parlementaire. Le
chantier peut être lancé.

Projet travaux :

Une visite dans tout le bourg sera organisée afin de faire un point et donner les priorités sur les travaux à
exécuter à court terme.

Rendez-vous est pris le 31/05

125

Mise aux normes de l'alimentation de la cloche l'église

L'entreprise effectuera les travaux de mise aux normes dés que possible.

4. Station d'épuration

Rapport SATESE

Reçu le 20 avril le rapport qui conclue que la station d'épuration est en sous charge organique et
hydraulique.

Les normes de rejet sont respectées et la qualité de l'eau traitée est excellente.

5. Site internet

Le site internet n'étant pas à jour. Il faut donc redéfinir une procédure afin que le site vive et que les
informations soient mises à jour continuellement. La collecte des informations n'est pas toujours aisée. Il
faudrait que les personnes souhaitant faire insérer des informations sur le site adressent leurs textes à la
personne chargée de la mise à jour.

6. Informations divers

DETR

Il est attribué à la commune une dotation équipement des territoires ruraux (DETR) a hauteur de
20% de la dépense engagée.

Chemin de randonnées

Les chemins de randonnées font l'objet d'une mise à jour par une stagiaire du Perche Sarthois.

Dont Mme Charpentier/Linot

L’acte notarié est signé. La commune est donc propriétaire d’un jardin.

7. Questions diverses

Élections législatives

A la suite du 2nd tour de l'élection présidentielle qui s'est déroulée à la salle Laurent Boutrouë (salle du
conseil municipal), les élus ont eu des échos positifs. Un débat est ouvert pour savoir si nous continuons sur
le même principe. La municipalité décide de maintenir le bureau de vote pour toutes les prochaines
élections dans la salle du conseil municipal.

Subventions 2017 :

126

Les premiers dossiers sont arrivés, les décisions seront prises à la prochaine réunion du conseil municipal,
en fonction des demandes déposées avant le 10 Juin 2017.

La prochaine réunion se tiendra le vendredi 16 Juin à 20 h 30.

127

Compte rendu du Conseil municipal 16-06-2017

Convocation du 13-06-2017

Le vendredi 16 juin 2017 à 20 h 35, le conseil municipal légalement convoqué s’est réuni en assemblée
ordinaire, sous la présidence de Monsieur Gérard CLEMENT, Maire.

Étaient présents : Mmes Thimond, Rhodé, Gossart, Mrs Clément, Buret, Guillaut, Tessier, Desveaux,
Gossart, Louis, Létang.

Excusé :

Après lecture du procès-verbal de la dernière séance adopté à l’unanimité, il est passé comme suit à l’ordre
du jour.

Madame THIMOND Martine est nommée secrétaire de séance

1. Travaux à prévoir dans le bourg

Le maire informe le conseil municipal des travaux à réaliser dans le village suite à la visite d'une
délégation municipale composée de G.CLEMENT, G.BURET, JP.TESSIER et de l'employé
communal P.DESCHAMP. Un compte rendu du tour du village est remis à chaque conseiller.

2.Nomination d’un(e) délégué(e) à la sécurité routière

Le conseil entérine la candidature d'Alain GOSSART au poste d'élu référent à la sécurité routière pour la commune.

3. Cérémonie du 14 juillet

Le Maire informe le conseil municipal que le rendez-vous aura lieu à 10h45 devant l'Arsenal. La cérémonie
sera suivi d'un vin d'honneur.

4. Travaux en cours

Recherche d'une entreprise de menuiserie pour l'installation d'étagères au 1er étage de la mairie.

128

Le chantier d'enfouissement des réseaux rue des Chemins Verts se termine. La commune a acquis un
broyeur de bernes qui donne satisfaction.

5. Etat des ouvrages d’arts (ponts)

L'entretien des ouvrages d'art (ponts) est nécessaire et fait l'objet d'une étude par l'ATESART (conseil
départemental).

6. Attribution des subventions communales

Le conseil municipal étudie les dossiers présentés, derniers délais lors du prochain

conseil le 08/09/17.

7. Dotation de l’état

Le maire informe au conseil municipal que les montants des dotations de l'état pour l'année 2017 est de :
76.824€

8. Compte rendu du conseil communautaire du 31.05.2017

Le Maire informe le conseil municipal du déroulement du CC du 31 Mai et fait part des décisions prises
lors de cette séance.

9. Point sur les commissions communautaires

Mme THIMOND Martine à la culture et communication

Mr GOSSART Alain au développement rural et communication

Mr DESVAUX Michel aux affaires familiales et sociales

10.Mise à jour du site internet

Une réflexion est en cours pour améliorer la mise à jour du site communal.

11. Questions diverses

* Comice cantonal de Montmirail : fiche d’inscription des exposants disponible en Mairie.

* Le maire informe au conseil municipal sur le PLUI où des ateliers de travail sont ouverts aux élus
communaux.

129

*Mme THIMOND Martine rend compte de la réunion du Conseil d'école du SIVOS des Écoliers du 15
juin : 75 enfants inscrits pour la rentrée 2017.

La prochaine réunion se tiendra le Vendredi 08 septembre à 20 h 30.

130

Compte rendu du Conseil municipal du 08-09-2017

1. Point sur la rentrée scolaire

74 enfants sont rentrés le 4 septembre dernier. l y a 2 désistements par rapport au prévisionnel. Ce sont des familles
qui ont déménagé. Changement de l'institutrice des maternelles,

Myriam PELLETIER remplace Joséphine COUSIN. Par contre, c'est la même équipe pédagogique sur les sites de
Courgenard et Saint-Jean-des-Echelles. Myriam Pelletier vient de l'école de Lamnay qui a connu une fermeture de
classe à cette rentrée.

Ecole : Etagères à mettre en place dans l'ancienne salle du dortoir.

2. Achat éventuel du garage 1 impasse des grands champs

Projet d'achat du garage faisant partie de la succession LINOT :

le notaire Maitre ALIX CHAPDELAINE a adressé une estimation du bien : entre 15000 € et 17000 €

Certains élus ont visité le bâtiment lundi 04 septembre. Il fait 1080 m² d'espace total dont environ 12x11 soit 140 m²
pour le garage. La toiture est en amiante ciment, les pannes qui dépassent côté ouest sont très abîmées.

Mme Charpentier propriétaire du garage nous indique qu'il faut passer uniquement par l'agence. Il faut donc prévoir :

bien à vendre 15000 €

+ 1000 € frais d'agence

+ frais de notaire

+ viabilisation (pas d'électricité, ni d'eau)

Une construction neuve serait approximativement de 500 €/m²

Utilité pour la commune : stocker le matériel destiné à être attelé au tracteur.

Après débat, le conseil municipal délibère et demande des informations supplémentaires avant toute prise de
décision :

Evaluer le coût de l'achat + les travaux et voir par rapport à une construction neuve.

Le maire fait un point sur les emprunts en cours en fournissant les dates de fin des emprunts.

travaux école : fin août 2020

travaux restaurant : fin mai 2024

broyeur : fin avril 2022

131

achat du restaurant : fin juillet 2018

station épuration : fin mai 2024

3.Travaux fin 2017

Point sur l'enfouissement

A compter du 18 septembre, l'équipe intervient rue des chemins verts pour câbler le téléphone.

Les ouvrages d'art

La commune a envoyé un courrier à la CDC Huisne sarthoise ainsi qu'au Conseil Départemental pour demander des
subventions pour les travaux sur les ouvrages d'art.

Total 30000 € HT sur la totalité des ponts sur 2 ans.

Devis pour les travaux d'aménagement à l'étage de la mairie

Un devis a été demandé à la société SAGETTE il y a un mois, il n'est pas reçu à ce jour. S'il n'y a pas de réponse, voir
avec l'atelier 41 à Saint-Calais.

Priorité des travaux référencés le 31/05/2017 :

Vu la liste des travaux à prévoir, le conseil municipal délibère et accepte les travaux selon les priorités
convenues (voir liste en PJ)

1. Monument aux morts : refaire le gazon

2, Réfection des trottoirs en béton grande rue

3. Local pompier

4. Tailler les arbres près du cimetière

une réunion va être organisée en mairie pour définir la date début des travaux et valider qui qui fait quoi, notemment
pour le local pompier (des pompiers se proposant d'aider)

4. CDC Huisne sarthoise

132

Compte rendu du conseil du 12/07/2017

Il a été décidé à la suite du départ de MR GRELIER d'élire un nouveau président de la CDC. MR REVEAU, maire de
la Ferté Bernard a été élu. De nouveaux vices-présidents ont été élus également.

Commissions communautaires

La CDC a renvoyé le document pour s'inscrire sur les commissions. Les élus intéressés doivent retourner le document.

Fonds de concours 2017

La CDC informe que la somme de 2251 € pour l'éclairage public entre la fin du bourg et l'entrée de la rue des chemins
verts a été octroyée dans le cadre des fonds de concours.

Modification des statuts de la CDC :

Le conseil municipal délibère et approuve la modification des statuts à l'unanimité.

Convention animaux errants

Le conseil municipal autorise le maire à signer la convention avec la société CANIROUTE pour récupérer les
animaux errants dangereux ; par ailleurs, le conseil municipal donne son accord également pour la signature de la
convention avec la ville du MANS qui accueille les animaux errants.

Stationnement gens du voyage

Un courrier des gens du voyage est arrivé à la Mairie de Montmirail demandant à s'installer du 24 septembre au 01
octobre 2017 sur un terrain d'une commune de la CDC Huisne sarthoise. Une réponse négative a été envoyée par le
Président de la CDC indiquant qu'un terrain accueillant les gens du voyage est disponible à la Ferté Bernard.

Assainissement non collectif

L'agence de l'eau a informé la CDC Huisne sarthoise de l'annulation par le tribunal administratif de son cahier des
charges relatif à la réhabilitation des installations d'assainissement non collectif présentant un risque pour la santé. De
ce fait, le dispositif des subventions associé est suspendu le temps nécessaire à la CDC Huisne sarthoise d'établir un
nouveau cahier des charges.

PLUI

2 personnes du service de l'urbanisme ont fait un tour du bourg urbanisé. (pas le bas bourg). Ils ont trouvé 6 terrains
mobilisables, 6 terrains densifiables.

133

5. Dotations de l'état

Reçu les sommes de

- 24439,05 € au titre des dépenses d'investissement du FCTVA (plan de relance des communes, 5ème versement pour
2017)

- 1412 € au titre du fonds national de péréquation des ressources intercommunales et communales

- -2966 € prélevé au titre des avances de fiscalité directe locale du fonds national de péréquation

6, Demandes de subventions

Le conseil municipal donne son accord pour verser les subventions pour un total de 4097 € au titre de 2017 aux
associations indiquées sur la liste en PJ.

7. Informations diverses

Reçu informatin Stop cambriolage

application smartphone. Une communication sera faite au niveau du bulletin municipal.

chemins de randonnées

Surveillance qualité de l'air

L'ARS a adressé un courrier aux communes demandant d'assurer la qualité de l'air dans les établissements recevant du
public notamment dans les écoles maternelle, élémentaires. L'agence demande qu'une évaluation des moyens
d'aération des bâtiments ainsi qu'une campagne des mesures de polluants soient effectués.

Avant de se lancer dans des études, le conseil municipal, après débat, indique que la meilleure chose à faire est
d'ouvrir les fenêtres tous les jours afin de renouveler l'air régulièrement. Il sera rappelé ces consignes aux équipes
pédagogiques et communales.

Plainte concernant les dépôts sauvages

Le maire a porté plainte le 22/08/2017 auprès des services de la Gendarmerie concernant un dépôt sauvage de déchets
verts sur la commune de Gréez-sur-Roc. Des hommes ont été vus en train de déposer le 17 aout dernier des déchets
verts à différents endroits de la commune.

Logements communaux : rue du nord

Le maire a demandé à la société AMC un devis pour les travaux rue du Nord. Il est en attente.

Epandage :

134

Reçu le programme d'épandage de Arjo Wiggins sur la commune de Gréez-sur-Roc.

Décision modificative :

Le conseil municipal entérine la décision modificative suivante : verser du budget de la commune sur le budget du
CCAS la somme de 710 € au compte 657382.

Congrès départemental des maires :

Il aura lieu le 21 octobre 2017 à Sillé le Guillaume : les élus qui souhaitent s'y rendre doivent s'inscrire avant le 13
octobre 2017.

Rapport VEOLIA / Syndicat d'eau

Le rapport est disponible en mairie

8. Questions diverses

La brocante aura lieu le 01 octobre 2017.

Journées européennes du patrimoine le 15 juillet et circuit des 3 églises le 10/09.

Dans le cadre de l'aménagement du territoire, le conseil municipal souhaite le maintien du service DDE à Vibraye.

135

Compte rendu sommaire du Conseil municipal 01/12/2017

Convocation du 27/11/2017

Le vendredi 1er Décembre 2017 à 20 h 30, le conseil municipal légalement convoqué s’est réuni en
assemblée ordinaire, sous la présidence de Monsieur Gérard CLEMENT, Maire.

Étaient présents : Mmes Gossart, THIMOND, Mrs Clément, Buret, Guillaut, Tessier, Desveaux, Gossart,
Létang, Louis

Absente excusée : Mme RHODE, pouvoir donné à Mr LOUIS.

Après lecture du procès-verbal de la dernière séance adopté à l’unanimité, il est passé comme suit à l’ordre
du jour.

Madame THIMOND est nommée secrétaire de séance

1. Montant définitif de l'attribution de compensation

La commune se verra attribuer au budget 2018 l'attribution de compensation d'un montant de 4086 €. Le
conseil municipal approuve ce montant.

2. Mise en place du Régime Indemnitaire tenant compte des Fonctions, des Sujétions, de l'Expertise
et de l'Engagement Professionnel (RIFSEEP)

A compter du 1er Janvier 2018, la Commune instaurera ce nouveau régime indemnitaire aux agents
communaux.

3.Indemnités au comptable

Cette indemnité est calculée sur la moyenne des dépenses sur les 3 dernières années. Le conseil municipal
entérine le taux d'indemnité à 100% et autorise le versement de la somme de 334,73 €

4. Subvention de Noël

Le conseil municipal donne son accord pour verser 1000 € à l'association Roc Loisirs qui organise l'arbre
de Noël de la commune.

136

5. Point sur le conseil d'école

74 élèves sont répartis dans les trois écoles. Nous sommes encore sous convention pendant un an avec le
SIVOS des Ecoliers. Il a été voté lors du conseil d'école de maintenir les quatre jours et demi d'école.

6, Point sur les travaux communaux

Les travaux d'enfouissement des réseaux ainsi que la pose des poteaux/luminaires, devraient se finir
courant décembre 2017. Concernant la réfection des routes endommagées suite à ces travaux, une partie
sera prise en charge par Eiffage et l'autre par la commune.

Local pompiers : les travaux sont en cours.

Ouvrages d'art : travaux en cours sur les ponts d'Yvry, les Hulottières, Savigné.

7. Projets 2018 en vue du budget primitif

- bâtiment municipal + couverture existante

- aménager la cabine téléphonique en point livres

- repeindre le préau de l'école

- Projet d'aménagement du bourg : avec l'aide du CAUE et les habitants qui le souhaitent

- Projet animation pour célébrer le centenaire de la fin de la guerre 14-18

- Mettre en place la signalisation et radars pédagogiques

- Aménagement du jardin de Maurice Linot

- Aménagement des logements rue du Nord

- Air de jeux

8. Délibération pour renouvellement de la convention de télétransmission des actes soumis au
contrôle de légalité

Le Conseil Municipal décide de renouveler la convention avec le Conseil Départemental afin de
télétransmettre les actes soumis au contrôle de légalité.

9. Questions diverses :

*PLUI : réunion de travail prévue le 05/12/2017 à 10h

*Don à l'association Espoirs France/Sénégal : Accord pour donner 25 chaises en plastique à cette
association pour les écoles du Sénégal

137

*SDIS:le SDIS de la Sarthe n’interviendra plus concernant les nids de guêpes et de frelons à compter du
01/01/2018.

*Taxe d'habitation ;Débat national actuellement sur la suppression de la taxe d'habitation. Il en ressort que
dans les années à venir 88,11% des citoyens Gréezois seraient exonérés.

*Vœux de Maire : ils auront lieu le Samedi 06 Janvier à 17h à la Salle des Fêtes.

La prochaine réunion se tiendra le vendredi 19 Janvier 2018 à 20h30.

