

Conseil municipal

du 4 juin 2020

(Huis clos)

Compte rendu

Département de Loire Atlantique

Commune de Vallet

Compte-rendu conseil municipal du 04 juin 2020 Page 2

MARCHAIS Jérôme - POUPELIN Jean-Marie - LE POTTIER Sonia – LEGOUT Mathieu - CHARRIER Céline
PAILLARD Pascal - CASCARINO Sophie - COLAISSEAU Michaël - CHIRAT Josette - HECQ Sylvie
BOITEAU Jean -LARRAILLET Bertrand - De BERNON Françoise - BEAUQUIN -Thierry - VIDAL Marcel
VIAUD Gildas - BRICHON Béatrice - BERNIER Nelly – LENENEZE Tiphaine - DAVID Stéphane - BODIN
Anthony - NAUD Julie -MARCHAND Delphine – LE CUNF Johann – CHAUVIN Angélina – GAULTHIER
Manuel - GIRARDI Fabrice - FAVREAU Simon - BUZONIE Ludovic.

M. Anthony BODIN a été élu secrétaire de séance.

Séance à huis clos pour les raisons sanitaires liées au COVID 19


L’ordre du jour du conseil municipal est le suivant :

1. Fonctionnement des assemblées – Huis Clos
2. Autorisation à voter à main levée pour les désignations
3. Fonctionnement des assemblées :

3.1. Règlement intérieur du conseil municipal
3.2. Commissions municipales permanentes - Création et désignation des membres

4. Désignation de représentants :
4.1. dans les commissions obligatoires :

4.1.1. Commission d'Appel d'Offres
4.1.2. Commission Délégation de Service Public
4.1.3. Commission de contrôle des listes électorales
4.1.4. Centre Communal d'Action Sociale (CCAS)

4.2. dans les organismes extérieurs
4.3. au Syndicat Départemental d'Energie de Loire-Atlantique

5. Exercice des mandats locaux :
5.1. Indemnités aux élus
5.2. Formation des élus

6. Convention – ENEDIS – Mise à disposition et servitude d'utilisation d'une parcelle
communale
7. Acquisition – Carrefour de Bonne Fontaine/Bd d'Espagne – SCI WELLES'COM
8. Cession – Chantepie – M. ADAM Célestin/Mme PELTIN Rose – Résultat de

l'enquête publique
9. Cession – La Bodinière – M. et Mme BUREAU Thomas – Mise à enquête publique
10. Cession – La Débaudière – M.

ESSEAU Alain – Résultat de l'enquête publique
11. Subvention – Amendes de police au titre de 2019 – Autorisation de déposer un

dossier
12. Ecole de musique – Impact du COVID 19 – Facturation dernier trimestre 2020
13. Tarifs – Ecole de musique – Saison 2020/2021
14. Le Champilambart – Impact du COVID 19 – Saison culturelle/Locations de salles
15. Cep Party - Impact du COVID 19 – Budget Cep Party en annexe
16. Ecole de musique - Modification du règlement intérieur
17. Ressources Humaines – Emplois saisonniers 2020 - Recrutement pour
accroissement temporaire d'activités

Nombre de conseillers :

en exercice : 29

présents 29

votants 29

Compte-rendu conseil municipal du 04 juin 2020 Page 3

DECISIONS DU MAIRE

M. le Maire informe le conseil municipal des opérations réalisées dans le cadre des délégations
reçues conformément à l’article L 2122-23 du Code Général des Collectivités Territoriales.

Décision 05-02-2020 du 3 février 2020

OBJET : Eclairage public – Route d'Ancenis – Réalisation d'une extension et de travaux

neufs – Accord de participation financière - convention

AUTORISATION de conclure et signer l'accord de participation financière d'éclairage public ainsi
que la convention avec le SYDELA pour la réalisation d'une extension et de travaux neufs, Route
d'Ancenis pour un montant de travaux fixé à 28 343.43 € HT.

Décision 06-02-2020 du 13 février 2020

OBJET : Ouverture d'une ligne de trésorerie – Montant 500 000 €

AUTORISATION :
de souscrire auprès du Crédit Agricole Mutuel Atlantique Vendée une ligne de trésorerie pour
une durée d'un an à compter de la date de signature du contrat soit le 13 février 2020 dont les
caractéristiques sont les suivantes :
Montant : 500 000 €
Durée : 1 an
Taux d'intérêt : EURIBOR UN MOIS moyenné +0.50 %
Base de calcul : 365 jours
Paiement des intérêts : à la fin de chaque trimestre civil
Commission de non utilisation : néant
Frais de dossier : néant
Commission d'engagement : 0.10 %
de signer par M. le Maire tous les documents contractuels nécessaires objet

Décision 07-02-2020 du 17 février 2020

ANNULE : ERREUR DE NUMEROTATION

Décision 08-02-2020 du 19 février 2020

OBJET : Eclairage public – Route d'Ancenis et Rue Emile Gabory – Réalisation d'une

extension et de travaux neufs – Accord de participation financière - convention

AUTORISATION de conclure et signer l'accord de participation financière d'éclairage public ainsi
que la convention avec le SYDELA pour la réalisation d'une extension et de travaux neufs, Route
d'Ancenis et rue Emile Gabory pour un montant de travaux fixé à 19 663.25 € HT.

Compte-rendu conseil municipal du 04 juin 2020 Page 4

Décision 09-02-2020 du 24 février 2020

OBJET : Emprunt taux fixe 600 000 € - Crédit Agricole

AUTORISATION :
de souscrire auprès du Crédit Agricole Atlantique Vendée un emprunt d'équipement local à taux
fixe d'un montant de 600 000 € sur le budget principal dont les caractéristiques sont les suivantes :
Objet du prêt : Financement des investissements 2020 au budget principal
Montant du prêt : 600 000 €
Durée du prêt : 20 ans
Taux d'intérêt nominal annuel : 0.98 %
Périodicité des échéances : trimestrielle
Amortissement du capital : constant
Frais de dossier : 0.10 % du capital emprunté
Garanties : N
Dispositions particulières : le déblocage de la totalité des fonds doit intervenir au plus tard sous
quatre mois.
de signer par M. le Maire tous les documents contractuels nécessaires objet

Décision 10-02-2020 du 24 février 2020

OBJET : Emprunt taux fixe 1 400 000 € - Crédit Agricole

AUTORISATION :
de souscrire auprès du Crédit Agricole Atlantique Vendée un emprunt d'équipement local à taux
fixe d'un montant de 1 400 000 € sur le budget principal dont les caractéristiques sont les suivantes
:
Objet du prêt : Financement des travaux de construction de l'école de musique municipale et de
réhabilitation du Champilambart
Montant du prêt : 1 400 000 €
Durée du prêt : 20 ans
Taux d'intérêt nominal annuel : 0.98 %
Périodicité des échéances : trimestrielle
Amortissement du capital : constant
Frais de dossier : 0.10 % du capital emprunté
Garanties : N2ANT
Dispositions particulières : le déblocage de la totalité des fonds doit intervenir au plus tard sous
quatre mois.
de signer par M. le Maire tous les documents contractuels nécessaires objet

Décision 11-02-2020 du 26 février 2020

OBJET : Solution Panorapresse pour l'exercice du droit de copie des articles de presse –

Contrat avec la CCSL

AUTORISATION :
de conclure et signer la convention avec la CCSL pour le paiement de la part communale
s'élevant à 815.80 € TTC de la solution mutualisée Panorapresse pour l'exercice du droit de copies
des articles de presse
de dire que ce montant pourra être actualisé chaque année en fonction des prix pratiqués par le
prestataire

Compte-rendu conseil municipal du 04 juin 2020 Page 5

Décision 12-03-2020 du 4 mars 2020

OBJET : Eclairage des aubettes de cars – Villages du Coudray, Le Haldras, La Massonnière

et le Landreau Village – Accord de participation financière - convention

AUTORISATION de conclure et signer l'accord de participation financière d'éclairage public ainsi
que la convention avec le SYDELA pour la réalisation de travaux pour l'éclairage des aubettes de
cars pour les villages du Coudray, Le Haldras, La Massonnière et le Landreau Village pour un
montant de travaux fixé à 8 297.10 € HT.

Décision 13-03-2020 du 12 mars 2020

OBJET : Eclairage public – Rond point Route d'Ancenis – Réalisation de travaux neufs ou de

rénovation des matériels d'éclairage public - Accord de participation financière -
convention

AUTORISATION de conclure et signer l'accord de participation financière d'éclairage public ainsi
que la convention avec le SYDELA pour la de travaux neufs des matériels d'éclairage public sur le
giratoire situé Route d'Ancenis pour un montant de travaux fixé à 6 507.42 € HT.

Décision 14-03-2020 du 16 mars 2020

OBJET : Route de la Loire – Commande de travaux à la Sté ATDV – Plateau surélevé

AUTORISATION de conclure et signer le marché passé en procédure adaptée ayant pour objet des
travaux d'aménagement d'un plateau surélevé Route de la Loire avec la Sté ATDV pour un montant
total de 18 806.05 € HT.

INSTITUTION ET VIE POLITIQUE

1 – Fonctionnement des assemblées
Huis clos

Le conseil municipal, après en avoir délibéré, DECIDE, à l'unanimité que la séance du conseil
municipal se déroulera à huis clos.

2 – Autorisation à voter à main levée pour les désignations

Le conseil municipal, après en avoir délibéré, décide, à l’unanimité :

DE VOTER à main levée, hormis lorsque la loi prévoit expressément le vote à bulletin secret, à chaque
désignation ou nomination au sein du conseil,

DE DIRE que lors de ces désignations ou nominations la délibération correspondante fera mention de cette
décision.

3 – Fonctionnement des assemblées

 2.1 Règlement intérieur du conseil municipal

Après en avoir délibéré le conseil municipal décide, à l’unanimité (1 abstention) :

D'ADOPTER le règlement intérieur du conseil municipal tel qu’il figure en annexe de la présente
délibération.

Compte-rendu conseil municipal du 04 juin 2020 Page 6

 2.2 Commissions municipales permanentes - Création et désignation des
membres

Vu la proposition de M. le maire de créer dix (10) commissions municipales, dont le nombre de membres
est fixé conformément au tableau joint en annexe.

Le conseil municipal, après en avoir délibéré, à l’unanimité,

DÉCIDE de créer les commissions municipales dont les objets et les membres figurent dans le tableau
en annexe.

4 – Désignation de représentants

 3.1 Dans les commissions obligatoires

3.1.1 – Commission d'Appel d'Offres

A l’issue du vote, sont donc désignés membres de la CAO :

 - Titulaires :

M. Jean-Marie POUPELIN

M. Pascal PAILLARD

M. Jean BOITEAU

Mme Sylvie HECQ

M. Manuel GAULTHIER

- Suppléants :

M. Thierry BEAUQUIN

M. Bertrand LARRAILLET

Mme Céline CHARRIER

Mme Françoise de BERNON

Mme Sophie CASCARINO

3.1.2 – Commission Délégation de Service Public

A l’issue du dépouillement, sont donc désignés membres de la commission DSP :

- Titulaires :

 - Mme Sophie CASCARINO

M. Jean-Marie POUPELIN

Mme Julie NAUD

Mme Béatrice BRICHON

M. Manuel GAULTHIER
- Suppléants :

Mme Sonia LE POTTIER

M. Thierry BEAUQUIN

Mme Josette CHIRAT

Mme Céline CHARRIER

M. Jean BOITEAU

Compte-rendu conseil municipal du 04 juin 2020 Page 7

3.1.3 – Commission de contrôle des listes électorales

Composition :

- Trois conseillers municipaux appartenant à la liste ayant obtenu le plus grand nombre de sièges pris
dans l’ordre du tableau parmi les membres prêts à participer aux travaux de la commission ;
3 conseillers de la liste « Vallet, l’Esprit d’Initiative 2020» : Mme Béatrice BRICHON –
M. Jean BOITEAU – Mme Sylvie HECQ

- Si trois listes au moins ont obtenu des sièges au conseil municipal lors de son dernier renouvellement,
les deux conseillers municipaux appartiennent respectivement à la deuxième et à la troisième liste
ayant obtenu le plus grand nombre de sièges, pris dans l’ordre du tableau parmi les membres prêts à
participer aux travaux de la commission de contrôle.

1 conseiller de la liste « Vallet en transition » : M. Fabrice GIRARDI

1 conseiller de la liste « Vallet Nouvel Air » : M. Ludovic BUZONIE

3.1.4 – Centre Communal d'Action Sociale (CCAS)

Le conseil municipal, après en avoir délibéré, décide :

DE FIXER paritairement le nombre de membres du conseil municipal et le nombre de membres nommés
appelés à siéger au Centre communal d’action sociale à 7.

Considérant qu’il y a lieu à présent de procéder à l’élection de 7 membres du conseil municipal appelés à
siéger au Centre Communal d’Action Sociale,

Considérant que le Maire est président de droit du CCAS et qu’il ne peut être élu sur une liste,

Ont été proclamés élus membres du conseil d'administration du CCAS :

Liste 1 : Vallet
l'Esprit d'initiative

Mme Sonia Le POTTIER

Mme Sophie CASCARINO

Mme Josette CHIRAT

Mme Delphine MARCHAND

M. Bertrand LARRAILLET

Mme Tiphaine LENENEZE

Liste 2 : Vallet en
transition

M. Simon FAVREAU

 3.2 - Dans les organismes extérieurs

Après avoir décidé de ne pas procéder au scrutin secret pour désigner les représentants des organismes
divers.

Le conseil municipal, après en avoir délibéré, décide par 25 voix pour et 4 abstentions :

DE DESIGNER les représentants du conseil municipal au sein des organismes indiqués dans le tableau ci-après :

Compte-rendu conseil municipal du 04 juin 2020 Page 8

commission / organisme délégué suppléant

OFFICE MUNICIPAL DES SPORTS Céline CHARRIER Jean Marie POUPELIN

(3 membres titulaires + 3 suppléants) Béatrice BRICHON Françoise De BERNON

 Thierry BEAUQUIN Tiphaine LENENEZE

Collège Pierre Abélard Sophie CASCARINO Julie NAUD

conseil d'école maternelle P Eluard Sophie CASCARINO Jean Marie POUPELIN

conseil d'école élémentaire P Eluard Sophie CASCARINO Jean Marie POUPELIN

OGEC Sophie CASCARINO Jean Marie POUPELIN

Conseils d'établissements

IME Les Dorices Sonia LE POTTIER Josette CHIRAT

Maison de retraite les pampres dorés Sonia LE POTTIER Josette CHIRAT

Foyer d'hébergement ADAPEI Sonia LE POTTIER Josette CHIRAT

Animation sportive départementale Céline CHARRIER Béatrice BRICHON

C.A.U.E (conseil d'architecture d'urbanisme.. Mathieu LEGOUT Thierry BEAUQUIN

Conseil municipal des enfants Béatrice BRICHON Julie NAUD

Conseil des sages Jean Marie POUPELIN

Association FESTI'VALL Michaël COLAISSEAU

Julie NAUD

 Johann LE CUNF

 Anthony BODIN

 Angelina CHAUVIN
 Françoise De BERNON

Delphine MARCHAND

Nelly BERNIER

Sécurité routière Béatrice BRICHON Julie NAUD

Correspondant défense Bertrand LARRAILLET

Vigipirate - Plan communal de sauvegarde Jean Marie POUPELIN

MISSION LOCALE DU VIGNOBLE NANTAIS Sonia LE POTTIER

SEMES Sonia LE POTTIER

Compte-rendu conseil municipal du 04 juin 2020 Page 9

 3.3 - au Syndicat Départemental d'Energie de Loire-Atlantique

A la majorité : 24 voix pour et 5 abstentions :

Le conseil municipal, après en avoir délibéré, décide à la majorité :

DE DESIGNER :

 en tant que membres du collège électoral de Vallet chargé d'élire les délégués au Syndicat
Départemental d'Energie de Loire-Atlantique,

 Titulaires Suppléants

- PAILLARD P. - BEAUQUIN T.
- BOITEAU J. - LEGOUT M.

 En qualité de référent réseaux électriques servant de relais en cas d'incident d'ampleur significative

(tempête) : M. Pascal PAILLARD

5 – Exercice des mandats locaux

 4.1 - Indemnités aux élus

Le Conseil Municipal, après en avoir délibéré, décide avec 25 voix pour et 4 abstentions :

DE CONSTITUER une enveloppe globale maximale de 9 348.19 € comprenant les indemnités
maximales du Maire et des 7 adjoints, avec la majoration de 15 % au titre des communes chefs lieu de
canton.

DE FIXER l’indemnité du maire à un taux inférieur au taux plafond fixé par la loi.

DE FIXER le montant des indemnités pour l’exercice effectif des fonctions du maire, des adjoints (et
des conseillers municipaux), à compter du 25 mai 2020 comme suit :

ELU Taux
Montant mensuel

brut
Montant mensuel brut

Avec majoration

MAIRE 34,07% 1 325,29 € 1 524,08 €

1er ADJOINT 21,46% 834,74 € 959,95 €

2ème ADJOINT 16,03% 623,64 € 717,18 €

3ème ADJOINT 16,03% 623,64 € 717,18 €

4ème ADJOINT 16,03% 623,64 € 717,18 €

5ème ADJOINT 16,03% 623,64 € 717,18 €

6ème ADJOINT 16,03% 623,64 € 717,18 €

7ème ADJOINT 16,03% 623,64 € 717,18 €

CONSEILLER DELEGUE 1 8,98% 349,40 € 349,40 €

CONSEILLER DELEGUE 2 8,98% 349,40 € 349,40 €

CONSEILLER DELEGUE 3 8,98% 349,40 € 349,40 €

CONSEILLER DELEGUE 4 8,98% 349,40 € 349,40 €

CONSEILLER DELEGUE 5 8,98% 349,40 € 349,40 €
CONSEILLERS MUNICIPAUX 16

X 30 € 0.77% 480,00 € 480,00 €

TOTAL 8 128,86 € 9 014,14 €

DE DIRE que l’ensemble de ces indemnités ne dépasse pas l’enveloppe prévue aux articles L.2123-22 à
L.2123-24 du Code général des collectivités territoriales.

DE DIRE que les indemnités de fonction seront automatiquement revalorisées en fonction de l’évolution
de l’indice terminal de l’échelle indiciaire de la fonction publique et de la valeur du point de l’indice et
payées mensuellement

Compte-rendu conseil municipal du 04 juin 2020 Page 10

D’INSCRIRE les crédits nécessaires au budget communal.

DE TRANSMETTRE au représentant de l’Etat dans l’arrondissement la présente délibération avec le
tableau nominatif annexé récapitulant l'ensemble des indemnités allouées aux membres du conseil
municipal.

 4.2 - Formation des élus

Le conseil municipal, après en avoir délibéré, décide, à l’unanimité :

D’ADOPTER le principe d'allouer dans le cadre de la préparation du budget une enveloppe budgétaire
annuelle à la formation des élus municipaux d'un montant de 2500 €.

DE PRECISER que la prise en charge de la formation des élus se fera selon les principes suivants :

- agrément des organismes de formations,

- dépôt préalable aux stages de la demande de remboursement précisant l'adéquation de l'objet de
la formation avec les fonctions effectivement exercées pour le compte de la ville,

- liquidation de la prise en charge sur justificatifs des dépenses,

- répartition des crédits et de leur utilisation sur une base égalitaire entre les élus.

DE PREVOIR chaque année selon les capacités budgétaires l'enveloppe financière prévue à cet effet.

URBANISME – AFFAIRES FONCIERES

6 - Convention
ENEDIS

Mise à disposition et servitude d'utilisation d'une parcelle communale

Le conseil municipal, après en avoir délibéré, décide à l’unanimité :

D'APPROUVER la signature des conventions de mise à disposition et servitude d’utilisation au profit de
ENEDIS.

D’AUTORISER Monsieur le Maire à signer les conventions correspondantes et à donner à ce dossier la
suite qui convient.

7 – Acquisition

Carrefour Route de Bonne Fontaine/Bd d'Espagne
SCI Welles’Com

Le Conseil Municipal, après en avoir délibéré, décide, à l’unanimité :

D'ACQUERIR à la SCI WELLES’COM, (ou à toutes personnes physique ou morale qui s'y substituerait et
dès lors qu'elle deviendra propriétaire de la parcelle AX n° 90) domiciliée 6 route de Bonne Fontaine une
partie de la parcelle cadastrée section AX n° 90 pour une superficie d'environ 15 m² (la surface exacte
sera déterminée après établissement du document d'arpentage) nécessaire à la future réalisation d'un
giratoire à hauteur du carrefour de la Route de Bonne Fontaine et du Bd d'Espagne

DE FIXER le prix à 50€ le mètre carré,

DE DIRE que les frais, droits et honoraires - y compris les frais de géomètre- tant des présentes que de
l'acte seront à la charge de la ville de VALLET

D'AUTORISER Monsieur le Maire ou l'adjoint délégué à signer l'acte de transfert de propriété
correspondant ainsi que tous les actes nécessaires à l’exécution de la présente délibération.

Compte-rendu conseil municipal du 04 juin 2020 Page 11

8 – Cession
Chantepie

M. ADAM Célestin/Mme PELTIN Rose – Résultat de l'enquête publique

Le conseil municipal, après en avoir délibéré, décide, à l’unanimité :

 DE VENDRE à M. ADAM Célestin et Mme PELTIN Rose, domiciliés Chantepie à VALLET, sollicitant

l'acquisition de terrain communal (environ 18 m²) non affecté à un usage commun à savoir une
parcelle communale cadastrée section ZV n° 208 pour 18 m² située le long de la VC n°92 et de la
RN249, dans le but de consolider les fondations du muret entourant leur propriété. Soit une superficie
totale d'environ 18 m²* non affectée à un usage commun et jouxtant leur propriété cadastrée section
ZV n°4 (la superficie exacte sera déterminée après l'établissement du document d'arpentage),

 DE FIXER le prix à 1€ le m² frais en sus,

 DE DIRE que les frais, droits et honoraires - y compris les frais de géomètre- tant des présentes que
de l'acte authentique seront à la charge de M. ADAM Célestin et Mme PELTIN Rose,

 D'AUTORISER le Maire à signer l'acte à intervenir

9 – Cession
La Bodinière

M. et Mme BUREAU Thomas – Mise à enquête publique

Le conseil municipal, après en avoir délibéré, décide, à l’unanimité :

DE DONNER un avis favorable au principe de vendre à M. et Mme BUREAU Thomas, domiciliés 2 La
Bodinière à VALLET, sollicitant l'acquisition de terrains communaux (environ 180 m²), à savoir :

- une parcelle communale non cadastrée d’environ 60m² du domaine public, zone Ah2 au PLU
- et une partie du domaine public, non cadastrée, d’une superficie d’environ 120m², zone A au PLU,

terrain attenant à leur propriété ;
soit une superficie totale d'environ 180 m²* non affectée à un usage commun et jouxtant leur propriété,
bien cadastré sections HO n° 89, n°92, n° 107 et 129 (la superficie exacte sera déterminée après
l'établissement du document d'arpentage).

DE FIXER le prix à 45 € le mètre carré, frais en sus, y compris les frais de géomètre et de notaire à la
charge de M. et Mme BUREAU Thomas,

DE DIRE :
 qu'une consultation publique de 15 jours aura lieu en Mairie, afin de recueillir l'avis de la population,

sur ces opérations,
 que l'avis sera publié sur le panneau d'affichage de l'Hôtel de Ville et par les moyens habituels de

publication municipale,
 qu'à l'issue de la consultation, le conseil municipal sera sollicité afin qu’il décide ou non du

déclassement de la voirie et de la vente d'une partie du domaine communal.

10 – Cession

La Débaudière
M. ESSEAU Alain – Résultat de l'enquête publique

Le conseil municipal, après en avoir délibéré, décide, à l’unanimité :

D'EMETTRE un avis défavorable à la cession à M. ESSEAU d'une partie de la parcelle communale
cadastrée section XD n° 76.

Compte-rendu conseil municipal du 04 juin 2020 Page 12

AFFAIRES FINANCIERES

11 - Subvention
Amendes de police au titre de 2019
Autorisation de déposer un dossier

Le conseil municipal, après en avoir délibéré, décide, à l’unanimité :

D'APPROUVER l’opération suivante :

 Aménagement de voirie et réseaux de la route d’Ancenis
  Dépense estimée : 253 862,90 € H.T.

DE S’ENGAGER à réaliser cette opération,

DE SOLLICITER l'aide financière du conseil départemental pour ces projets au titre de la répartition des
amendes de police pour l'année 2019.

CULTURE

12 – Ecole de musique
Impact du COVID 19

Facturation dernier trimestre 2020

Le conseil municipal, après en avoir délibéré, décide, à l’unanimité :

D'ANNULER à hauteur de 50% la facturation du dernier trimestre (facture prévue en mai) de l'école de
musique de VALLET,

DE PRECISER que la somme à percevoir pour ce dernier trimestre aurait été de 27 900 €.

13 – Tarifs
Ecole de musique
Saison 2020/2021

Le conseil municipal, après en avoir délibéré, décide, à l’unanimité :

DE FIXER les tarifs de l’école de musique de Vallet, s’appliquant à compter de la rentrée scolaire 2020,
selon le tableau annexé à la présente délibération,

DE DIRE que ces montants seront appelés en trois versements,

DE PRECISER :

 que dans l’optique de la fusion de l’EMM avec L’école associative de Divatte Sur Loire, les tarifs
seront entièrement revus, que le nouveau bâtiment de l’école de musique ouvrira ses portes au
début de l’année 21, et qu’en prévision de ces changements et pour se rapprocher des tarifs de
l’école de musique de Loire Divatte il est proposé d’augmenter de plus ou moins 2% les tarifs de
l’école de musique pour l’année 2020-2021 (cf. tableau joint en annexe),

 que le cours de « technique vocale » évolue pour être un cours individuel à part entière, dans un
souci de cohérence avec le cursus instrumental et que le cours semi-collectif est par conséquent
supprimé.

Compte-rendu conseil municipal du 04 juin 2020 Page 13

14 – Le Champilambart
Impact du COVID 19

Saison culturelle/locations de salles

Le conseil municipal, après en avoir délibéré, décide, à l’unanimité :

DE PRENDRE ACTE des conséquences de la crise sanitaire et de décider :

DE REPORTER le spectacle Mule les 15 et 16 octobre 2020 et le spectacle Black Boy le 7 décembre
2020 sans aucune indemnité dans la mesure où le report a lieu sur la même année civile,

DE REMBOURSER les billets des spectateurs pour tous les spectacles qu’ils soient annulés ou reportés
via la régie d’avance et de recettes et d’accepter les dons des spectateurs qui le souhaitent contre la
remise d’un reçu fiscal sur demande. Ces dons pourront servir à participer à l’indemnisation des artistes
et techniciens dont les spectacles n’ont pu avoir lieu,

DE DIRE que ce remboursement ne pourra avoir lieu que jusqu’au 26 juin 2020 inclus,

DE PRENDRE EN CHARGE les cachets des techniciens intermittents prévus sur le concert d’Azadi, (le
coût de cession du spectacle étant par ailleurs intégralement pris en charge par la MDLA, signataire du
contrat),

DE REPORTER l’impression du programme de saison 2020.2021 et l’ouverture des abonnements au
mois de septembre 2020 (au lieu de juin) afin de pouvoir éventuellement adapter le programme en
fonction des nouvelles directives,

DE PRENDRE EN CHARGE les cachets des techniciens intermittents prévus sur Expo Vall',

DE REPORTER les locations de salles annulées sur 2021, avec la possibilité de conserver les arrhes
versées pour 2020 ou de les rembourser.

15 – Cep Party
Impact du COVID 19

Budget Cep Party en annexe

Le conseil municipal, après en avoir délibéré, décide, à l’unanimité :

DE REPORTER, lorsque cela est possible, les spectacles prévus sur l’édition 2020, sur l’édition 2021

DE REMBOURSER les billets des spectateurs et des écoles pour tous les spectacles qu’ils soient
annulés ou reportés via la régie d’avance et de recettes et d’accepter les dons des spectateurs qui le
souhaitent contre la remise d’un reçu fiscal sur demande. Ces dons pourront servir à participer à
l’indemnisation des artistes et techniciens dont les spectacles n’ont pu avoir lieu.

DE VERSER une indemnité à hauteur des frais engagés pour les compagnies qui bénéficient du dispositif
d’activité partielle ou d’une indemnité servant à couvrir les salaires des artistes et techniciens dont les
représentations ont été annulées/reportées (coût plateau). Un avenant au contrat précisera ces montants

DE PRENDRE en charge les cachets des techniciens intermittents prévus sur le festival

DE SOLLICITER les participations/subventions des collectivités suivantes : département de Loire-
Atlantique, Conseil Régional des Pays de la Loire, Communauté de communes de Clisson, Sèvre Maine
Agglo, Communauté de communes Sèvres et Loire, communes de St Julien de Concelles, Divatte Sur

Compte-rendu conseil municipal du 04 juin 2020 Page 14

Loire, Clisson, St Lumine de Clisson, Boussay pour un soutien à la prise en charge des indemnités
versées aux artistes et aux techniciens ainsi que des frais déjà engagés sur le festival (notamment la
communication).

16 – Ecole de musique
Modification du règlement intérieur

Le conseil municipal, après en avoir délibéré, décide, à l’unanimité :

DE MODIFIER le règlement intérieur de l’Ecole Municipale de Musique à partir de la rentrée scolaire 2020,
selon le document joint à la présente délibération,

PERSONNEL COMMUNAL

17 – Ressources Humaines
Emplois saisonniers 2020

Recrutement pour accroissement temporaire d'activités

Le conseil municipal, après en avoir délibéré, décide, à l’unanimité :

DE MODIFIER le règlement intérieur de l’Ecole Municipale de Musique à partir de la rentrée scolaire 2020,
selon le document joint à la présente délibération,



