

SITE INTERNET

Chose promise...

Notre ancien site était techniquement très difficile d'accès et faisait appel au bénévolat. Bien que des gens compétents et de bonne volonté aient essayé de nous aider, ce site était ingérable, aussi l'avons-nous laissé disparaître.

Dans le bulletin municipal je prenais l'engagement qu'un nouveau site verrait le jour en 2013. Avec l'accord du conseil municipal et de la commission communication, un professionnel a été contacté en début d'année. Il avait le cahier des charges suivant :

- Réaliser un site simple, pragmatique et surtout d'une mise à jour aisée.

C'est fait, vous pouvez accéder à ce site depuis le 5 juin en tapant **amaye-sur-orne.fr**

Nous avons essayé de renseigner beaucoup de rubriques et bien qu'ayant écrit à tous ceux qui, à nos yeux, devaient paraître sur le site, nous n'avons pas obtenu toutes les réponses.

Dans ce cas vous fournirez le texte et les photos par internet à

mairie-amaye-surorne@wanadoo.fr

Ou vous vous rendrez à la mairie avec le nécessaire, afin que Madame Carole MICHAULT vous mette en ligne.

J'espère qu'ensemble nous allons le faire vivre, mais il semble que cela soit bien parti.

Marc BOILAY


Mairie d'Amayé

La Gazette d'Amayé

N°27

SPECIALE BUDGET 2013

Puisqu'il m'est permis chaque année à cette période de présenter aux administrés de notre commune le travail de la commission finances et du conseil municipal dans ses choix d'investissement notamment, vous trouverez ci-après le bilan de l'exercice 2012 suivi du budget prévisionnel de l'année 2013.

Et puisque notre mandat de conseiller municipal se termine en mars 2014 et que cette gazette spéciale budget sera la dernière du mandat, je retracerai succinctement et par thème les actions menées en matière de construction, création, rénovation, aménagement, équipement et acquisition depuis mars 2008 pour tout ce qui a impliqué les finances.

Bonne lecture à tous.

Martine DELAUNAY, adjoint chargée des finances et du personnel


Demande des anciens combattants

Durant de nombreuses années, le Capitaine Roger AGNES a été concitoyen de notre commune d'Amayé sur Orne. Ce grand résistant et combattant avec sa fougue légendaire a animé la section locale de l'Union Nationale des Anciens Combattants, faisant en sorte de développer le Devoir de Mémoire lors des commémorations nationales et locales.

La section actuelle d'Amayé sur Orne, soumet, aujourd'hui, le projet de donner le nom du Capitaine Roger AGNES à une rue ou place de notre commune.

En réponse à cette demande, le conseil municipal après avoir obtenu l'accord des enfants du Capitaine AGNES, a délibéré le 5 juin 2013 et a décidé de nommer la petite place autour de la stèle « Square Capitaine AGNES ».

Marc BOILAY


BILAN 2012

FONCTIONNEMENT

Dépenses :	PREVU	REALISE
Charges à caractère général (eau, électricité, petit matériel, fournitures, assurances, entretien, affranchissement, taxes, documentation ...)	184 000 €	158 431.83 €
Charges de personnel (salaires et charges)	295 000 €	284 654.10 €
Charges de gestion courantes (subventions, participations ...)	94 100 €	85 423.53 €
Charges financières (intérêts emprunts)	32 099 €	32 020.47 €
Virement prévisionnel pour investissement	76 000 €	0
Dépenses imprévues	2 879 €	0
Impôts (FNGIR)	48 322 €	48 322.00 €
TOTAL	732 400 €	608 851.93 €
Recettes :		
Excédent antérieur reporté (en partie)	79 662 €	79 662.00 €
Produits des services (cantine, garderie, concessions)	83 000 €	88 597.11 €
Impôts et taxes (taxe d'habitation, taxe foncière, mutation)	312 900 €	321 086.94 €
Dotations Subventions Etat et autres collectivités	238 000 €	239 609.10 €
Autres produits (revenus immeuble, location salle)	7 000 €	8 199.90 €
Produit exceptionnel	0	997.46 €
Remboursement sur rémunérations	3 438 €	701.62 €
Transfert entre sections	8 400 €	8 398.05 €
TOTAL	732 400 €	747 252.18 €

Mairie :
 Accueil par Mmes Agnès HOMMET et Carole MICHAULT lundi (10h-12h), mercredi (9h-12h),
 jeudi (16h-19h) Tel : 02.31.80.54.49 Fax : 02.31.30.22.05 N° d'urgence : 06 45 17 47 56
 Mail : mairie-amaye-surorne@wanadoo.fr ou par courrier (boîte aux lettres derrière la mairie)
 Site internet : www.amaye-sur-orne.fr


INVESTISSEMENT

Dépenses :	PREVU	REALISE
Déficit antérieur reporté	38 047.73 €	38 047.73 €
Dépenses imprévues	3 822 €	0
Transfert entre sections	8 400 €	8 398.05 €
Remboursement emprunts (capital)	29 800 €	29 354.26 €
Immobilisations (travaux, gros achats)	59 030 €	56 492.13 €
Immobilisations (concessions, droits)	300 €	211.69 €
TOTAL	139 399.73 €	132 503.86 €

Recettes :	PREVU	REALISE
Virement du fonctionnement	76 000 €	0
Produit de cession immobilière (vente terrain antenne)	10 000 €	0
Dotations Fonds divers (FCTVA, TLE....)	48 500 €	54 862.00 €
Subventions d'investissement	4 500 €	10 321.87 €
Emprunts (provision caution)	400 €	420.00 €
TOTAL	139 400 €	65 603.87 €

SECTION D'INVESTISSEMENT DEFICITAIRE DE 66 899.99 €

(ATTENTION: il s'agit d'un solde d'exécution naturellement négatif puisque le virement prévu de 76 000 € ne se concrétise que l'année suivante)

Le budget 2012 a été réalisé tel qu'il avait été prévu :

En **fonctionnement** les dépenses ont été maîtrisées même si les dépenses de personnel ont augmenté de façon sensible essentiellement en raison de l'absence momentanée du personnel titulaire pour maladie et maternité et donc embauche nécessaire de remplaçantes. De plus, Mme Carole MICHAUT, adjoint administratif, qui effectuait précédemment 12 h est passée à 19 h /semaine afin de pérenniser la gazette précédemment réalisée par Mr CRAVE conseiller municipal à son domicile. Elle sera également chargée d'effectuer chaque semaine les mises à jour du nouveau site internet en plus de ses tâches habituelles d'accueil du public, d'état civil et d'urbanisme.

En **investissement** les travaux prévus ont été réalisés intégralement à savoir les trottoirs côté droit rue des Pommiers, la réfection des terrains de tennis et l'éclairage du chemin de Vaillande.

En plus les agents techniques ont réalisé eux-mêmes une partie de l'aménagement de leur atelier pour un montant de matériaux de 8 400 €. Ils disposent aujourd'hui d'une partie atelier établi, d'un endroit défini et aménagé de stockage, d'un vestiaire avec sanitaires et d'un petit local bureau réfectoire.

Il faut savoir qu'ils ne disposaient jusqu'alors d'aucun point d'eau ni sanitaire. Nous les félicitons et les remercions pour le travail fourni.

BUDGET PREVISIONNEL 2013

DEPENSES	FONCTIONNEMENT
CHARGES COURANTES (eau, elect,combustible, produits ...)	183 000 €
CHARGES DE PERSONNEL (salaires et charges)	298 000 €
DEPENSES IMPREVUES	2 400 €
VIREMENT PREVISIONNEL INVESTISSEMENT	84 000 €
CHARGES DE GESTION COURANTE (subventions, particip)	90 000 €
CHARGES FINANCIERES (intérêts d'emprunt)	30 700 €
IMPOTS ET TAXES	48 500 €
TOTAL	736 600 €

RECETTES	FONCTIONNEMENT
EXCEDENT REPORTE	70 471 €
REMBOURSEMENT SUR REMUNERATIONS	3 929 €
PRODUITS DES SERVICES (cantine, garderie)	89 000 €
IMPOTS ET TAXES	326 600 €
DOTATIONS SUBVENTIONS	239 000 €
REVENUS DES IMMEUBLES (logement école, salle)	7 600 €
TOTAL	736 600 €

Après décision modificative en cours d'année, le budget 2012 s'élevait à 732 400 €. Pour cette année nous ne prévoyons qu'une augmentation de 4 200 € ce qui est minime et qui dénote le souci du conseil municipal de toujours maîtriser au mieux les dépenses, et dans le même objectif les taux d'imposition demeurent inchangés.

DEPENSES	INVESTISSEMENT
DEFICIT ANTERIEUR REPORTE	66 899 €
DEPENSES IMPREVUES	2 952.05 €
EMPRUNTS (capital)	16 620 €
IMMOBILISATIONS	1 800 €
(travaux et acquisitions détaillées ci-dessous)	87 300 €
RESTES A REALISER 2012	1 028.95 €
TOTAL	176 600 €
RECETTES	INVESTISSEMENT
VIREMENT PREVISIONNEL DU FONCTIONNEMENT	84 000 €
PRODUIT DES CESSIONS (terrain SFR)	10 000 €
DOTATIONS FONDS DIVERS (fctva, tle, excédent capital)	80 280 €
SUBVENTIONS D'INVESTISSEMENT	1 900 €
(passages surélevés)	
CAUTION (logement école)	420 €
TOTAL	176 600 €

Cette année encore les investissements restent modestes. Les principales dépenses sont consacrées aux travaux de voirie : bande de roulement piétons chemin de Vaillande 9 500 €, passages surélevés grande rue 26 600 €, émulsion parking stade, caniveaux chemin croix du pont, voirie rue des Pommiers (part communale) 20 900 €.

La toiture de l'église sera réparée là où c'est nécessaire (quelques fuites ont été constatées) et les gouttières seront changées et il sera fait l'acquisition d'un colombarium supplémentaire pour le cimetière.

Il est prévu cette année l'achat de 2 bacs à sable pour l'école, d'une fourche pour le tracteur, d'une guirlande pour la mairie., et la création du site internet (1 800 €).

L'ECOLE

- En 2008 :
- Remplacement du chauffe-eau
 - Clôture autour de la citerne de gaz
 - Réfection du sol d'une classe
 - Création de cloisons toilettes maternelles
- En 2009 :
- Peinture dans toilettes maternelles
 - Peinture salle de motricité
 - Pose d'un régulateur de chauffage (économie)
 - Achat de chaises de classe et de casiers
- En 2010 :
- Renouvellement complet du parc informatique
 - Rénovation de la salle informatique
 - Acquisition d'un tableau de classe
 - Pose de lavabos dans classe maternelle
 - Remplacement du lave vaisselle de la cantine
 - Peinture de la cantine et de la garderie
 - Démoussage de la toiture
- En 2011 :
- Remplacement du chauffe-eau préfabriqué
 - Peinture classe maternelle
 - Rénovation clôture cour
- En 2012 :
- Réfection de l'enrobé de la cour

LA VOIRIE

- En 2008 :
- Réfection rue de la Butte
- En 2009 :
- Aménagement parkings et place de la mairie
- En 2010 :
- Réfection voirie et passerelle Moulin de tous grains
 - Enrobé des trottoirs grande rue
- En 2011 :
- Réfection rue St Lambert
- En 2012 :
- Trottoirs côté droit rue des Pommiers
- Prévu 2013 :
- Passages surélevés grande rue

L'ECLAIRAGE PUBLIC

- En 2009 le conseil municipal a fait le choix de passer l'éclairage public en semi permanent (éteint entre minuit et 6 h du matin, ramené depuis à 5 h)
- Coût annuel du 01/03/2008 au 08/02/2009
7 851 € pour **203 lampadaires** soit **38.67 €** par foyer lumineux (conso 500 kwh à 0.073)
- Coût annuel du 01/09/2011 au 31/08/2012
9173 € pour **252 lampadaires** soit **36.40** par foyer lumineux (conso 325 kwh à 0.101)

Alors que le prix du kwh a augmenté de 38 % le coût par foyer lumineux a diminué de 0.6 % grâce à la coupure de l'éclairage public la nuit. Si nous n'avions pas pris cette option la facture 2012 s'élèverait à 13 448 € soit 40 % de plus qu'actuellement.
(Le nombre de foyers a augmenté suite à la prise en charge de nouveaux lotissements (clos du château ...)

MAISON DES TILLEULS

- 2009 : Aménagement du local stockage
- Rénovation toilettes extérieures
- 2012 : Remplacement du chauffage au fuel par chauffage électrique avec programmation

LA MAIRIE

- 2009 :
- Extension de la mairie (bureaux, combles)
- 2010 :
- Achat mobilier bureau et accueil
 - Achat et mise en service nouveau matériel informatique et standard téléphonique
 - Panneaux d'affichage et signalétique
- 2011 :
- Achat mobilier archive
- 2012 :
- Achat isolements

Depuis 2010 création d'un poste d'adjoint administratif 12 h semaine pour accueil public

DIVERS

- 2009/2010/2012 :
- Achat motifs illuminations de Noël
- 2010/2011
- Création aire de jeux pour les enfants
- 2010 :
- Acquisition et inauguration d'une stèle à la mémoire des soldats gallois libérateurs
- 2012 :
- Rénovation terrains de tennis
 - Eclairage chemin de Vaillande

LES IMPOTS LOCAUX

Une seule augmentation depuis 2008

Augmentation uniforme de 2.5% en 2011 nécessaire à l'équilibre du budget après la construction de la salle communale pour faire face aux annuités d'emprunt et aux nouvelles dépenses de fonctionnement consécutives à l'utilisation de la salle communale.

LES SERVICES TECHNIQUES

- 2008 :
- Achat tracteur neuf et motobineuse
- 2009 :
- Achat véhicule kangoo , tronçonneuse débroussailleuse et scie à onglet
- 2010 :
- Achat tondeuse et souffleur
- 2011 :
- Achat remorque
- 2012 :
- Aménagement intérieur de l'atelier

Il est à préciser que les services techniques ne possédaient pour 2 agents qu'un tracteur ancien (en panne) , un tracteur tondeuse, et une tondeuse en fin de vie, l'outillage nécessaire était loué ou emprunté au fil des besoins. Il était urgent de palier à ce manque de matériel et d'aménager l'atelier pour le rendre fonctionnel.

LES SUBVENTIONS ASSOCIATIVES

Le montant des subventions accordées aux associations ont augmenté de 14.5% depuis 2008 : **8480 € en 2013** contre **7405 € en 2008**. Plusieurs nouvelles associations ont été créées et subventionnées : la **chorale** en 2010 séparée du comité des fêtes, le **LSAO** en 2011 (organisation course vtt), **LEO** en 2012 (10 ans d'existence mais nouvellement subventionnée), le **club pétaïque** en 2013 détaché également du comité des fêtes, sans oublier les **Gais Lurons** en 2010 et 2011 qui ont fait un travail remarquable de décorations de Noël et d'organisation de fête de l'été mais qui ont depuis cessé leurs activités.

L'ENDETTEMENT

La commune n'a plus qu'un seul emprunt, celui de la salle communale qui se terminera en 2034 dont l'annuité est de 46 767 Euros.

LA SALLE COMMUNALE LA PLACE

- 2009 :
- Construction de la salle communale
 - Aménagement de la place et création de parkings
- 2010 :
- Achat du mobilier tables et chaises
 - Inauguration le 23 janvier
 - Achat et installation mobilier cuisine
 - Achat et mise en place mobilier urbain bancs, poubelles, cendriers, range vélos
- 2011 :
- Plantation du talus derrière la salle
 - Mise en place d'un limiteur de son
 - Aménagement paysager par lycée horticole
- 2012 :
- Achat et mise en place défibrillateur