

**MAIRIE D'AUZOUE EN TOURAINE
(INDRE-ET-LOIRE)**

tél.: 02 47 55 06 03 fax: 02 47 55 08 60 e-mail: MAIRIE-AUZOUE-TOURAINE@wanadoo.fr

Extrait du registre
des délibérations de la commune de Commune de AUZOUE EN TOURAINE
séance du 26/04/2012

Le 26 Avril 2012 à 20 heures 30 minutes, le Conseil Municipal de cette Commune, régulièrement convoqué, s'est réuni au nombre prescrit par la loi, dans le lieu habituel de ses séances, la mairie sous la présidence de GAUDINO Pierre, Maire

Présents : M. GAUDINO Pierre, Maire, Mmes : BONNEAU Colette, CHEREAU Isabelle, GROSLERON Jeannine, SERVANT Sylvie, TERMEAU Nathalie, MM : BAGLAN Jean-Claude, COSNIER Jean-Paul, GERVAISEAU Frédéric, HENTRY Ludovic, PAPIN Pierre

Absent(s) ayant donné procuration : Mmes : AVENET Chantal à M. PAPIN Pierre, HOFMAN-TOQUET Anne-Marie à Mme GROSLERON Jeannine, MILLERAND Anne à M. GAUDINO Pierre, M. HESLAULT Serge à Mme TERMEAU Nathalie,
Absent(s) : Mme MOUSSU Monique, MM : BRETON Jean-Marc, HOUZE Fabien, PIVERT Eric

Invités :

Nombre de membres

³⁵₁₇ Afférents au Conseil municipal : 19

³⁵₁₇ En exercice : 11

Date de la convocation : 19/04/2012

Date d'affichage : 19/04/2012

Secrétaire de séance : a été nommée secrétaire : Mme CHEREAU Isabelle

- ACHAT D'UNE MONOBROSSE A LA SOCIO-CULTURELLE :

Il est nécessaire d'acquérir une nouvelle monobrosse pour la salle des fêtes.

Nous avons sollicité deux entreprises :

NISFISK : 1 935.00 € HT soit 2 314.26 € TTC

LE COMPTOIR SEIGNEURIE GAUTHIER : 2 338.25 € HT soit 2 796.55 €

Le Conseil décide de passer commande auprès de la société NISFISK de la monobrosse et sera réglée sur l'opération 204 : " Matériel, travaux et divers salle polyvalente".

- ACHAT DE MATERIELS POUR LA CANTINE :

Il est nécessaire de racheter des tables et des chaises comme chaque année au restaurant scolaire auprès des établissements UGAP :

2 tables 4 places et 2 tables 6 places et 20 chaises le montant total s'élève à 990.47 € HT soit 1 184.60 € TTC.

Ces achats seront payés sur l'opération 198.

- AVENANT AU CONTRAT DE PRESTATION DU RESTAURANT SCOLAIRE :

L'entreprise SET MEAL qui assure la restauration scolaire propose un avenant au contrat pour la présence du cuisinier les mercredis soit de 2 heures à 18 € de l'heure.

Le Conseil accepte cette modification et autorise le Maire à signer toutes les pièces s'y afférentes.

- PARTICIPATION DE LA COMMUNE AU CONCOURS DEPARTEMENTAL DES VILLES ET VILLAGES FLEURIS :

Le Conseil Municipal décide de ne pas inscrire la Commune au concours départemental des villes et villages fleuris.

- TRAVAUX DE VOIRIE 2012 : LANCEMENT DE CONSULTATION :

Le montant prévisionnel des travaux s'élève à 50 976.50 € TTC, selon les estimations de la commission de voirie du 19 avril 2012. Il approuve le dossier et autorise le Maire à lancer cette consultation dans les plus brefs délais et à signer toutes les pièces relatives à cette offre.

Une consultation d'entreprise va être lancée auprès de cinq entreprises selon la procédure MAPA (Marché à procédure adaptée), (article 28 du C.M.P.), la date limite de réception des offres étant fixée vendredi 8 juin 2012 à 16 heures.

- ACHAT DE SIGNALISATION : LANCEMENT DE CONSULTATION :

Le montant prévisionnel pour l'achat de signalisation s'élève à 2 200.00 € TTC.

Une consultation va être lancée auprès de trois entreprises et la date limite de réception des offres étant fixée vendredi 8 juin 2012 à 16 heures.

- TRAVAUX ECLAIRAGE PUBLIC RUE DU 14 JUILLET : LANCEMENT DE CONSULTATION :

Le montant prévisionnel des travaux s'élève à 15 000.00 € TTC, selon les estimations de la commission de voirie du 19 avril 2012.

Il approuve le dossier et autorise le Maire à lancer cette consultation dans les plus brefs délais et à signer toutes les pièces relatives à cette offre.

Une consultation d'entreprise va être lancée auprès de deux entreprises et la date limite de réception des offres étant fixée vendredi 8 juin 2012 à 16 heures.

- MODIFICATION DE LA CAUTION PARQUET GRANDE SALLE :

Le Conseil Municipal décide de modifier la délibération n°2011-72 sur la caution parquet grande salle.

Il est décidé d'établir 3 tarifs en fonction de l'importance de l'état de propreté du parquet lors de la reprise de la salle :

- 1er tarif : 20 €

- 2ème tarif: 40 €

- 3ème tarif : 60 €.

QUESTIONS DIVERSES :

- JOURNEES DU PATRIMOINE:

Le Conseil est avisé que les journées du Patrimoine auront lieu le 15 et 16 septembre prochain.

- PERMANENCES POUR LE DEUXIEME TOUR DES ELECTIONS:

Les permanences sont les suivantes :

8h-10h : Mr GERVAISEAU, Mr HESLAULT, Mr PAPIN

10h-12h : Mr BAGLAN, Mme TERMEAU, Mr PIVERT

12h-14h: Mme BONNEAU, Mr BRETON, Mr HENTRY

14h-16h: Mr COSNIER, Mme CHEREAU, Mme AVENET

16h-18h: Mr GAUDINO, Mme HOFMAN-TOQUET, Mr HOUZE

- DATE COMMISSION ASSOCIATIONS :

La date pour le vote des subventions est fixée au 22 mai 2012 à 18h30.

- REMERCIEMENT OLIVIER EMELINE :

Mr le Maire donne lecture de la lettre de remerciement de Melle OLIVIER Emeline.

La séance est levée à 23h00 et le prochain conseil est fixé au jeudi 31 mai 2012 à 20h30

REPERTOIRE DES DELIBERATIONS :

- 2012_027: ACHAT D'UNE MONOBROSSE A LA SOCIO-CULTURELLE.

- 2012_028: ACHAT DE MATERIELS POUR LA CANTINE.

- 2012_029: AVENANT AU CONTRAT DE PRESTATION DU RESTAURANT SCOLAIRE.

- 2012_030: PARTICIPATION DE LA COMMUNE AU CONCOURS DEPARTEMENTAL DES VILLES ET VILLAGES FLEURIS.

- 2012_031: TRAVAUX DE VOIRIE 2012 : LANCEMENT DE CONSULTATION.

- 2012_032: ACHAT DE SIGNALISATION : LANCEMENT DE CONSULTATION.

- 2012_033: TRAVAUX ECLAIRAGE PUBLIC RUE DU 14 JUILLET : LANCEMENT DE CONSULTATION.

- 2012_034: MODIFICATION DE LA CAUTION PARQUET GRANDE SALLE.

Le Maire
Pierre GAUDINO

Les Adjoints

Les Conseillers Municipaux