PROCES VERBAL
 
 
	 
Nbre de conseillers
 
En exercice : 18
Présents     : 15
Votants      : 17
 
Date de Convocation
04/02/2009
 
Date d’affichage
16/02/2009
 
 
 
 
 
 
 
 
 
 
 
	 
L’an deux mil neuf, le neuf février à 20 heures 30,
 
Le Conseil Municipal, légalement convoqué s’est réuni à la Mairie en séance publique sous la Présidence de Monsieur Jean-Louis CHAUVET, Maire.
 
Etaient présents : Mrs Jean-Louis Chauvet, Serge Menu, Jean-Louis Ragon, Mmes Bernadette Martinez, Géraldine Otto, Mr Franck Picco, Mmes Christelle Dos Reis, Lorna Gratacos, Mrs Etienne Lorenzo, David Michel, Jean-Luc Sauneuf, Alain Sanchez, Gérard Faucher, Elen Bastet, Mme Anne-Claude Chauvet Herry-Guegan.
 
Absents (e) excusés (e) représentés (e) : Mme Roselyne Blanc pouvoir donné à Mr Serge Menu ; Mr Olivier Gibault pouvoir donné à Mme Bernadette Martinez.
 
Absent : Mr Fabrice Pouilly.
 
Secrétaire de séance : Mme Bernadette Martinez.
 
 
	 

	 
	 
	


 
 
 
 
Le Procès-Verbal de la précédente séance est adopté à l’unanimité.
 
 
 
 
Monsieur le Maire transmet en préambule les informations suivantes : depuis le dernier Conseil Municipal, nombre de naissances : 4 ; nombre de mariage : 0  ; nombre de décès : 0 ; nombre de demandeurs d’emploi 77. Monsieur le Maire précise que le nombre de demandeurs d’emploi concerne toutes les personnes confondues, indemnisées ou non ; les personnes à la recherche d’un emploi et celles inscrites uniquement pour avoir une couverture sociale mais qui ne sont pas à la recherche d’un emploi.
 
 
Monsieur le Maire informe que suite au décès de Monsieur André Gagneux, la famille remercie la municipalité, profondément touchée de l’affection qui leur a été témoignée. Monsieur le Maire ajoute qu’à chaque décès, son 3ème Adjoint Monsieur Jean-Louis Ragon se charge de passer une commande de livraison de fleurs au nom de la municipalité.
 
 
Monsieur le Maire demande que soit apporté un rectificatif au précédent procès-verbal du 16 janvier dernier concernant le système de transport « Allo Bus ». En effet, il précise que ce système est mis en place par le Conseil Général pour des déplacements 7 jours sur 7 et 24 heures sur 24, de Dammartin en Goële à la zone de fret de Roissy Charles de Gaulle.
 
 
Monsieur le Maire informe que Mademoiselle Aurélie Buzzetti a pris ses fonctions au sein de la municipalité à compter du 26 janvier 2009 en remplacement de Madame Danielle Gagnant.
 
 
Monsieur le Maire informe qu’en vue de la prochaine rentrée scolaire 2009/2010, la municipalité de Oissery envisage de mettre en place une aide financière, laquelle serait accordée sans aucune condition de ressources, aux étudiants de second et de troisième cycle qui utilisent les transports en commun. Monsieur le Maire rappelle qu’un questionnaire est à remplir et à déposer en mairie avant le 14 février 2009.
 
 
Monsieur le Maire informe avoir réceptionné un courrier de l’association ADVOCNAR concernant les nuisances aériennes des l’aéroports Roissy Charles de Gaulle et du Bourget. Monsieur le Maire indique que le vote de la délibération pour un couvre-feu sur Roissy Charles de Gaulle et Le Bourget contre les nuisances aériennes a été acté dans 116 communes et rappelle que la commune de Oissery avait porté ce point à l’ordre du jour lors de son conseil municipal du 08 septembre 2008.
 
 
 
Vente d’une bande de terrain.
 
Monsieur le Maire expose que la municipalité est propriétaire d’une parcelle cadastrée section B 1224-1225, rue Henri Dunant. Monsieur le Maire précise que cette parcelle n’est pas un parking mais est utilisée comme tel et que les membres de l’ancien conseil municipal avaient prévu des travaux de création de places de stationnement. Ce projet étant toujours à l’ordre du jour et afin d’éviter que la propriété jouxtant cette parcelle se trouve confrontée à des inscriptions sur son mur ou à des problèmes liés à des chocs de véhicules lors des stationnements, il propose aux membres du conseil municipal, de vendre une bande de ce terrain de 2 mètres de large sur toute la longueur, soit une superficie totale de 49,64 m², aux propriétaires de la parcelle voisine, lesquels acceptent d’en faire l’acquisition, pour un montant de 5.000 euros (cinq mille euros), les frais de notaire restant à la charge de l’acquéreur.
 
Le Conseil Municipal vote à l’unanimité.
 
 
Monsieur le Maire ajoute que le produit de cette vente permettra de financer en partie les travaux de création de stationnements.
 
 
 
Travaux d’éclairage extérieur des locaux périscolaires.
 
Monsieur le Maire expose que les travaux de création d’un parking ont été exécutés aux abords des locaux périscolaires du centre de loisirs mais qu’il reste à faire les travaux d’éclairage public tant sur le parking que sur le chemin longeant le groupe scolaire Charles Lecour. Ces travaux consistent à reprendre le poteau actuellement existant au niveau du parking du centre de loisirs et d’en ajouter deux supplémentaires. Monsieur le Maire propose de signer le devis présenté par la société Suburbaine – sise ZI Les Mardelles – 76, rue Blaise Pascal – 93600 Aulnay Sous Bois – d’un montant H.T. de 2.743 euros (deux mille sept cent quarante trois euros) soit 3.280,63 euros T.T.C.
 
 
Le Conseil Municipal vote à l’unanimité.
 
 
Monsieur le Maire ajoute qu’il est urgent de faire le nécessaire pour le confort de tous considérant qu’à ce jour cet endroit est très mal éclairé.
 
 
 
Vacations funéraires.
 
Monsieur le Maire expose avoir réceptionné un courrier du ministère de l’intérieur suite à l’évolution de la législation funéraire concernant le montant unitaire des vacations funéraires réglées par les pompes funèbres lesquelles doivent s’établir entre 20 euros et 25 euros. Monsieur le Maire propose donc de fixer, vu le montant applicable, le prix unitaire des vacations funéraires à la somme de 20 euros (vingt euros).
 
 
Le Conseil Municipal vote à l’unanimité.
 
 
Taxe d’urbanisme – Remise gracieuse des pénalités.
 
Monsieur le Maire  expose avoir réceptionné des services des impôts une demande de remise gracieuse des majorations et intérêts de retard des taxes d’urbanisme impayées dans les délais impartis par un ancien administré. Monsieur le Maire précise que le montant principal ayant été réglé dans son intégralité, il propose à l’assemblée délibérante d’émettre un avis favorable à la demande de remise gracieuse des majorations et intérêts de retard.
 
 
Le Conseil Municipal vote à l’unanimité.
 
Attribution de l’indemnité d’administration et de technicité.
 
Monsieur le Maire informe qu’en accord avec les membres du conseil municipal, ce point est ajourné.
 
 
 
Questions diverses.
 
 
ü       Monsieur le Maire informe que le recensement 2009 de la population se termine le samedi 14 février 2009 et adresse ses remerciements pour leur participation active aux trois agents recenseurs lesquels ont assumé pleinement la mission qui leur a été confiée.
 
 
ü       Monsieur le Maire demande aux membres du conseil municipal si des   questions sont à apporter à l’ordre du jour. La réponse est négative.
 
 
 
 
L’ordre du jour étant épuisé, plus personne ne demandant la parole, la séance est levée à 21 heures.
