
DEPARTEMENT DES COTES D’ARMOR
ARRONDISSEMENT DE DINAN
 CANTON DE CAULNES
 COMMUNE DE CAULNES

SEANCE DU 13 AVRIL 2017

L’an deux mil dix sept le TREIZE AVRIL à 20 heures , les membres du Conseil Municipal, dûment
convoqués, se sont réunis au lieu ordinaire de leurs séances sous la Présidence de Monsieur Jean-
Louis CHALOIS, Maire.
Etaient présents
 CHALOIS Jean-Louis, Maire,

OUICE Christelle, FRERE Henri , LEBRETON Pierrette, DUPAS André,
BOUGAULT Patricia, Adjoints au Maire.
BERHAULT Marylène, CHOLET Hubert, CHOUX Maryline , DESRIAC Jean-Paul,
GUERIN Hubert, GUILLEMOT Marie-Paule, GUILLOU Marie, LEMOAL Marina,
MAILLARD David, MURGALE Gérard, RENAUD Nicole.

Pouvoirs : Jean-Yves NOGUES a donné pouvoir à Jean-Paul

DESRIAC
 Dominique BRIAND a donné pouvoir à Marina LE

MOAL

 Secrétaire de séance : Marie GUILLOU

Délibération 2017/04/01 – CREATION D’UN PLATEAU SPORTIF – don de l’Association LE MARQUE
PAGE – 5 599.12 euros – pour participation à l’investissement

Le Conseil Municipal a décidé la construction d’un plateau sportif sur le terrain du lavoir.
L’Association « LE MARQUE PAGE » Gestionnaire de l’animation à la médiathèque a été dissoute. Le
solde financier de l’association s’élève à 5 599.12euros.
Les membres de l’association proposent au Conseil Municipal un don pour participer à la construction
d’un plateau sportif.
Le Conseil Municipal
Sur la proposition de Monsieur le Maire
Et après en avoir délibéré,

- Accepte le don fait par l’Association le MARQUE PAGE,
- Affecte cette somme à la construction d’un plateau sportif
- Inscrit cette recette à l’article 10251-OPFI du Budget Primitif 2017.

Délibération 2017/04/02 – VOTE DES BUDGETS PRIMITIFS 2017 ET VOTE DES IMPOTS LOCAUX.

Le Conseil Municipal,
VU la loi de Finances pour 2017
VU le Code Général des Collectivités Locales,
Entendu la présentation du budget général de la commune ainsi que les budgets Assainissement,
ALSH du Mercredi, Domaine du Champ Donne
Entendu la proposition de Monsieur Jean-Louis CHALOIS, Maire qui, après avoir rappelé les taux
d’imposition 2016 demandent aux membres du Conseil Municipal de se prononcer sur le montant
2017 compte tenu des besoins,
VOTE à l’unanimité les budgets communaux suivants :

1) Budget Général :

Section de Fonctionnement 2 073 071.00

Section d’investissement

(liste des investissements votés joints à la

présente délibération).

2 178 093.46

2) Budget Assainissement

Section de fonctionnement 231 000.00

Section d’Investissement - Dépenses 449 570.00

Recettes 449 909.89

3 – ALSH du Mercredi

Section de Fonctionnement 24 485.00

4 – Lotissement Domaine du Champ Donne

Section de Fonctionnement Dépenses – 731 676.70
Recettes – 731 960.00

VOTE comme suit les taux d’imposition 2017 :

DESIGNATION BASES TAUX 2017 PRODUIT ATTENDU 2012

Taxe d’habitation 1 935 000 13.56 262 386

Foncier bati 1 583 000 15.22 240 932

Foncier non bati 144 300 45.41 65 526

 568 844

 Délibération 2017/04/03 – DINAN AGGLOMERATION – accord fiscal de fusion – adoption du rapport
de la Commission Locale d’Evaluation des Charges Transférées et du montant des allocations de
compensation « neutralisation » pour 2017.

La Commission Locale d’Evaluation des Charges Transférées réunie le 30 mars 2017 a adopté les

modalités de mise en œuvre de l’accord fiscal de fusion qui répond à l’objectif de neutralisation

fiscale et de solidarité adopté dans la charte de création de Dinan Agglomération.

Cet accord fiscal repose sur :

- L’adoption d’une politique d’abattements communautaire par Dinan Agglomération ;

- La suppression des ajustements de quotités liées à la fraction départementale transférée sur

les bases intercommunales ;

- L’instauration d’un mécanisme d’intégration fiscale progressive sur 3 ans des taux

communautaires de taxe d’habitation, de taxe foncière sur les propriétés bâties et de taxe

foncière sur les propriétés non bâties ;

- L’instauration d’un mécanisme de neutralisation de la variation des taux d’imposition et des

produits sur 3 ans au sein du bloc local (communes et EPCI).

La loi précise que l’adoption du rapport de la CLECT par les communes se fait dans un délai de trois

mois à compter de sa transmission à la majorité qualifiée d’au moins deux tiers des conseils municipaux

représentant la moitié de la population, ou d’au moins la moitié des conseils municipaux représentant

les deux tiers de la population.

Vu la loi n° 2015-991 du 7 août 2015 portant nouvelle organisation territoriale de la République ;

Vu le code général des collectivités territoriales ;

Vu le code général des impôts et notamment l’article 1609 nonies C ;

Vu arrêté préfectoral du 25 novembre 2016 portant création de la Communauté d'agglomération de

Dinan Agglomération issue de la fusion des communautés de communes de Dinan Communauté, du

Pays de Caulnes, de Plancoët-Plélan et de l'extension aux communes de Plouër-sur-Rance, Pleslin-

Trigavou, Langrolay-sur- Rance, Plévenon, Fréhel, Pléboulle, Ruca, Matignon, Saint-Cast- Le- Guildo,

Saint Potan, Broons, Mégrit, Yvignac-la-Tour ;

Vu le rapport de la CLECT du 30 mars 2017 ;

Le Conseil Municipal est appelé à délibérer pour adopter :

- Le rapport de la CLECT du 30 mars 2017 et en particulier son point n°4 relatif au

dispositif de neutralisation de la variation des taux d’imposition et des produits ;

- Le montant de l’allocation de compensation « neutralisation de la variation des taux
d’imposition et des produits » pour l’année 2017 qui s’élève pour la commune de

CAULNES à 21 280 € soit une AC PROVISOIRE pour 2017 de 223 720 euros.

- Délibération 2017/04/04 – INDEMNITES DE FONCTION DU MAIRE, DES ADJOINTS et
CONSEILLERE MUNICIPALE DELEGUEE – Décret du 26 janvier 2017 – augmentation de l’indice
qui sert au calcul des indemnités de fonction (1.1.2017 et 1.1.2018)

Le Conseil Municipal
Vu le Code Général des Collectivités Territoriales et son article L 2123.23.1
Vu la population légale de la Commune de Caulnes
Sur la proposition de Monsieur le Maire
Après en avoir délibéré,

Décide d’attribuer les indemnités de fonction du Maire et des Adjoints en fonction de l’indice brut
terminal de l’échelle indiciaire de la fonction publique territoriale :

 - Maire 35.65 % brut
 - 1er Adjoint 15 % brut
 - 2ème Adjoint 15 % brut
 - 3ème Adjoint 14.12 % brut
 - 4ème Adjoint 13.25 % brut
 - 5ème Adjoint 13.25 % brut
 - Conseillère Municipale Déléguée 2.95 % brut

Délibération 2017/04/05 – EMPRUNT – ligne de trésorerie – CREDIT AGRICOLE COTES D’ARMOR –

700 000 euros –

Sur la proposition de Monsieur le Maire
Après avoir pris connaissance des conditions proposées
Et après en avoir délibéré
Le Conseil Municipal DECIDE :

- de contracter un crédit de trésorerie auprès de la Banque CREDIT AGRICOLE pour un montant de
7 00 000 euros et pour une durée de 1 an renouvelable

- d’accepter le règlement trimestriel des agios sur la base du :

index EURIBOR 3 MOIS MOYENNE + marge 1.50 %
Commission d’engagement : 0.25 % du montant

- d’inscrire au budget les sommes nécessaires au règlement des agios
- d’accepter les conditions générales de fonctionnement du crédit de trésorerie
- d’autoriser Monsieur le Maire à signer la convention d’utilisation du crédit de trésorerie.

Délibération 2017/04/06 - ACQUISITIONS MATERIELS – service technique – matériel de désherbage
mécanique et tracteur – demande de Subvention Conseil Régional et Agence de l’Eau – convention
de mutualisation avec les communes de Plumaugat et Guitté.

Entendu l’exposé de Monsieur le Maire concernant la suppression des produits phytosanitaires,
Le Conseil Municipal
Sur la proposition de Monsieur le Maire
Et après en avoir délibéré,

- autorise l’achat d’un appareil de désherbage mécanique et d’un tracteur,

Fournisseurs Matériel Prix HT

 Appareil de désherbage 4 400.00

 Micro tracteur 16 166.66

- autorise Monsieur le Maire à signer la convention de mutualisation du matériel (tracteur +

désherbeuse) avec les communes de Plumaugat et Guitté.

- sollicite une subvention auprès de l’Agence de l’Eau et du Conseil Régional pour un montant de :

Appareil de désherbage 4 400.00 euros x 80 % = 3 520.00 euros

INFORMATIONS ET QUESTIONS DIVERSES

- Rue Valaise – aménagement de la voirie – choix de l’entreprise – attribution du marché au
conseil municipal du 23 mai. (réunion de mi-mandat ?)

- Déjections canines et divagation des animaux sur la voie publique – Arrêté du Maire (pouvoir de

police) – Amende fixée à 50 euros (divagation ou déjection).

- Dinan Agglomération – commissions thématiques : inscription des conseillers municipaux.

Document joint.

- Services Techniques – recrutement d’un responsable des services techniques – Grade Agent de

Maîtrise. Emploi partagé entre la commune de Caulnes et la commune de Plumaugat (12/35).
Organisation du service au 16 aout 2017.

- Compte rendu de la commission des affaires foncières du 22 mars 2017

- Vente d’un chemin à Launay Coeffel – chemin qui agrandit la propriété privée.
- Terrain de la famille BRIAND rue Neuve – Création d’un parking ?
- La Chauvetais – bassin de rétention – terrain de Mr et Mme MAINGUY.

- Recrutement d’un TIG au service technique.

- Départ en retraite au 1er mai de Monsieur Jean LEBRET Agent des services techniques :

Invitation de Monsieur LEBRET pour le vendredi 5 mai à 17h. Petite Salle des Fêtes.
Invitation de la Commune le jeudi 1er juin à 18h. Petite salle des fêtes.

L’ordre du jour étant épuisé, la séance est levée.

