

**CONSEIL COMMUNAUTAIRE
DU 24 JUIN 2021
RESULTATS DES VOTES**

L'an deux mille vingt et un et le vingt-quatre juin, à dix-huit heures trente, le Conseil Communautaire se réunissait en les locaux de la salle Vercors aux Abrets en Dauphiné (Fitilieu), sur la convocation et sous la présidence de Madame Magali GUILLOT, Présidente.

Date de la convocation : 17 juin 2021

Présents : Catherine ANGELIN, Valérie ARGOUD (avant son départ à 20h13), Patrick BLANDIN, Joëlle BATTIER, Christelle BAS, Jean-Paul BONNETAIN, Gilles BOURDIER, Michel CLEYET-MERLE, Raymond COQUET, Alain COURBOU, Edmond DECOUX, Jean-François DELDICQUE (avant son départ à 20h40), Claire DURAND, Vincent DURAND (à son arrivée à 19h06), Isabelle FERROUD, Jean-Michel FERRUIT, Marie-Christine FRACHON, Estela GARCIA, Jacques GARNIER, Gisèle GAUDET, Caroline GONCALVES, Philippe GUERIN (à son arrivée à 19h06), André GUICHERD, Magali GUILLOT, Delphine HARTMANN, Philippe LATOUR, Frédéric LELONG, Ludovic LEPRETRE, Gérard MATHAN, Laurent MICHEL, Cédric MILANI, Noëlle MOREL, Jean-François PILLAUD-TIRARD, Fabien RAJON, Jean-Louis REYNAUD, Michel REYNAUD, Michel SERRANO, Nicolas SOLIER, Géraldine STIVAL (à son arrivée à 18h46), Thérèse TISSERAND, Daniel VITTE, Jean-Marc WEIBEL.

Excusés/absents : Elham AOUN (avant l'arrivée de Géraldine STIVAL à 18h46), Valérie ARGOUD (à son départ à 20h13), François BOUCLY, Jean-François DELDICQUE (à son départ à 20h40), Vincent DURAND (avant son arrivée à 19h06), Benjamin GASTALDELLO, Philippe GUERIN (avant son arrivée à 19h06), Max GAUTHIER, Joëlle MAGAUD (avant l'arrivée de Philippe GUERIN à 19h06), Corinne MAGNIN, José RODRIGUES (avant l'arrivée de Vincent DURAND à 19h06), Véronique SEYCHELLES, Corinne TIRARD, Géraldine STIVAL (avant son arrivée à 18h46).

Patrick BELMONT est remplacé par Caroline GONCALVES, Jean-Marc DAMAIS est remplacé par Gisèle GAUDET.

Pouvoirs : Elham AOUN donne pouvoir à Géraldine STIVAL (à son arrivée à 18h46), Bernard BADIN donne pouvoir à Jean-Paul BONNETAIN, Danielle BISILLON donne pouvoir à Catherine ANGELIN, Jean-Marc BOUVET donne pouvoir à Michel CLEYET-MERLE, Christophe BROCHARD donne pouvoir à Joëlle BATTIER, Jean-Charles GALLET donne pouvoir à Isabelle FERROUD, Jacqueline GUICHARD donne pouvoir à Patrick BLANDIN, Joëlle MAGAUD donne pouvoir à Philippe GUERIN (à son arrivée à 19h06), Roger MARCEL donne pouvoir à Noëlle MOREL, Jean-Paul PAGET donne pouvoir à Claire DURAND, Céline REVOL donne pouvoir à Marie-Christine FRACHON, José RODRIGUES donne pouvoir à Vincent DURAND (à son arrivée à 19h06).

A l'ordre du jour :

DESIGNATION DU SECRETAIRE DE SEANCE

Intervention de Magali GUILLOT, Présidente

Le Conseil, conformément à l'article L 2121-15 du Code Général des Collectivités Territoriales, désigne comme secrétaire de séance, Laurent MICHEL.

PROCES-VERBAUX

Intervention de Magali GUILLOT, Présidente

Les élus communautaires approuvent à l'unanimité, les procès-verbaux du conseil communautaire, du 18 février, du 4 mars et du 6 mai 2021.

PRECISIONS A L'ORDRE DU JOUR

Intervention de Magali GUILLOT, Présidente

Les élus communautaires approuvent à l'unanimité, les demandes de modification, concernant les projets :

- 1.6 : Convention et budget pour le Service Public de la Performance Energétique de l'Habitat (SPPEH)
- 2.29 : Budget annexe du service de l'Assainissement - Budget Supplémentaire 2021
- 2.34 : Cession des ateliers de Virieu à la commune de Val-de-Virieu
- 3.2 : Octroi d'une subvention au réseau Entreprendre pour l'année 2021
- 3.3 : Octroi d'une subvention à l'association Initiative Nord Isère pour l'année 2021
- 3.4 : Cession d'un terrain à M. POLLICAND sur la Zone d'Activité Economique d'Évrieu à La Batie-Montgascon
- 3.5 : Cession d'un terrain à M. GUYONNET sur la Zone d'Activité Economique de Saint Victor de Cessieu

Arrivée de Géraldine STIVAL (avec le pouvoir d'Elham AOUN) à 18h46 (le quorum est modifié).

DELIBERATIONS

1. DIRECTION GENERALE

Direction générale

1.1 (1433-2021-114) Contrat de Relance et de Transition Ecologique – CRTE
- Adopté à la majorité absolue (48 pour, 0 opposition, 2 abstentions)

Rapport de Magali GUILLOT, Présidente

Il s'agit d'approuver le Contrat de relance et de transition écologique et ses composantes.

1.2 (1434-2021-115) Conditions financières de sortie du Syndicat Mixte Nord-Dauphiné, demande d'adhésion au SICTOM de Morestel pour le territoire concerné par la sortie du SMND et acceptation de l'adhésion du SICTOM du Guiers au SICTOM de Morestel

- Adopté à la majorité absolue (50 pour, 0 opposition, 0 abstention)

Rapport de Magali GUILLOT, Présidente

Il s'agit d'approuver les conditions de sorties, de demander l'adhésion de la Communauté de communes Les Vals du Dauphiné au SICTOM de Morestel pour le territoire concerné par la sortie du SMND, soit les communes de Belmont, Biol, Doissin, Montagnieu, Montrevel, Saint-Victor de Cessieu, Sainte-Blandine, Torchefelon, d'approuver l'adhésion du SICTOM du GUIERS au SICTOM de Morestel.

Arrivées de Vincent DURAND (avec le pouvoir de José RODRIGUES) et Philippe GUERIN (avec le pouvoir de Joëlle MAGAUD) à 19h06 (le quorum est modifié).

1.3 (1435-2021-116) Modification de l'intérêt communautaire de la compétence voirie

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Daniel VITTE, Vice-président en charge des ressources humaines et de la commande publique

Il s'agit de décider de classer dans l'intérêt communautaire de la compétence voirie le parking gare dit « du bas » de Saint-André-le-Gaz et le projet de piste cyclable entre le parking de la gare de la Tour-du-Pin et la ZI des Vallons.

Développement durable opérationnel

1.4 (1436-2021-117) Convention de coopération Nord-Isère Durable entre la CAPI et la Communauté de communes Les Vals du Dauphiné pour l'année 2021 (avec pièces jointes)

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Daniel VITTE, Vice-président en charge des ressources humaines et de la commande publique en l'absence de Bernard BADIN, Vice-président en charge du développement durable opérationnel

Il s'agit d'approuver la convention de coopération Nord-Isère Durable entre la CAPI et la Communauté de communes Les Vals du Dauphiné pour l'année 2021.

1.5 (1437-2021-118) Convention de partenariat 2021 entre l'AGEDEN et la Communauté de communes Les Vals du Dauphiné (avec pièce jointe)

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Daniel VITTE, Vice-président en charge des ressources humaines et de la commande publique en l'absence de Bernard BADIN, Vice-président en charge du développement durable opérationnel

Il s'agit d'approuver la dénonciation de la convention pluriannuelle d'objectifs 2020-2022 entre l'AGEDEN, la CAPI et la Communauté de communes Les Vals du Dauphiné et la convention de partenariat entre l'AGEDEN et la Communauté de communes Les Vals du Dauphiné pour l'année 2021.

1.6 (1438-2021-119) Convention et budget pour le Service Public de la Performance Energétique de l'Habitat (SPPEH) (avec pièces jointes)

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Daniel VITTE, Vice-président en charge des ressources humaines et de la commande publique en l'absence de Bernard BADIN, Vice-président en charge du développement durable opérationnel

Il s'agit de mandater le département de l'Isère pour représenter la Plateforme du Service Public Performance Énergétique de l'Habitat dans les conditions définies au titre de l'AMI régional, de concourir financièrement à la Plateforme du Service Public Performance Énergétique de l'Habitat, conformément aux exigences de l'AMI de la Région (à minima à hauteur de 0,5 € par habitant et par an lissé sur 3 ans (dont contribution départementale) sur les actes A1, A2 et A4 du programme SARE), selon notre niveau d'ambition et des modalités définies dans une convention conclue avec le Département de l'Isère, d'approuver le modèle organisationnel et économique présenté dans le dossier de candidature commun avec le Département de l'Isère et les EPCI partenaires à l'Appel à Manifestation d'Intérêt « Service Public de la Performance Énergétique de l'habitat » en Auvergne Rhône-Alpes.

Politique d'accueil, mutualisation, dialogue sociétal

1.7 (1439-2021-120) Protocole de coopération entre Les Vals du Dauphiné et le Conseil de Développement

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Cédric MILANI Vice-président en charge de la mutualisation, de la politique d'accueil, du dialogue sociétal

Il s'agit d'approuver le protocole de coopération entre Les Vals du Dauphiné et le Conseil de Développement.

1.8 (1440-2021-121) Modification du règlement intérieur du Conseil de Développement des Vals du Dauphiné

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Cédric MILANI Vice-président en charge de la mutualisation, de la politique d'accueil, du dialogue sociétal

Il s'agit d'approuver les modifications du règlement intérieur du Conseil de Développement des Vals du Dauphiné.

1.9 (1441-2021-122) Présentation du rapport d'activité du Conseil de développement 2019-2020

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Cédric MILANI Vice-président en charge de la mutualisation, de la politique d'accueil, du dialogue sociétal

Il s'agit d'approuver le rapport d'activité du Conseil de développement 2019-2020.

Eau et assainissement

1.10 (1442-2021-123) Convention avec la Chambre d'Agriculture de l'Isère dans le cadre de l'action Terre & Eau 2021 pour les captages prioritaires

- Adopté à la majorité absolue (53 pour, 0 opposition, 1 abstention)

Philippe GUERIN ne prend pas part au vote

Rapport de Frédéric LELONG, Vice-président en charge de l'eau, de l'assainissement

Il s'agit d'approuver le programme d'actions 2021 sur les captages prioritaires de Doissin et Val de Virieu dans le cadre du programme Terre & Eau et plus globalement dans le cadre la politique PLAN'ET de la Communauté de communes Les Vals du Dauphiné.

1.11 (1443-2021-124) Prolongation de l'action PâturTerres froides pour les captages prioritaires (avec pièce jointe)

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Frédéric LELONG, Vice-président en charge de l'eau, de l'assainissement

Il s'agit d'approuver la prolongation de la durée de l'action PâturTerres froides mutualisée avec le Syndicat mixte des eaux de la Région de Biol à 24 mois.

1.12 (1444-2021-125) Rapport annuel sur le Prix et la Qualité des Services d'eau et d'assainissement

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Frédéric LELONG, Vice-président en charge de l'eau, de l'assainissement

Il s'agit d'approuver le rapport annuel sur le prix et la qualité du service eau et assainissement de l'exercice 2020, qui sera présenté au conseil municipal de chaque commune membre.

1.13 (1445-2021-126) Avis consultatif relatif à l'enquête publique AREA

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Frédéric LELONG, Vice-président en charge de l'eau, de l'assainissement

Il s'agit d'approuver l'avis formulé par Madame la Présidente dans son courrier à Monsieur le Préfet du 17 mai 2021.

2. RESSOURCES

Administration générale

2.1 (1446-2021-127) Désignation des représentants de la Communauté de communes au sein du SICTOM du Guiers - Modification n°2

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Daniel VITTE, Vice-président en charge des ressources humaines et de la commande publique

Il s'agit de procéder à la désignation d'un titulaire en remplacement de Madame Edith MARCHAND, les autres délégués désignés le 16 juillet 2020 et le 23 septembre 2020 étant inchangés.

2.2 (1447-2021-128) Modification n°4 de la composition des Commissions communautaires

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Daniel VITTE, Vice-président en charge des ressources humaines et de la commande publique

Il s'agit d'arrêter la liste des noms, sur proposition de chaque Commune, des membres titulaires pour chacune des Commissions.

2.3 (1448-2021-129) Avenant n°1 à la convention entre Les Abrets en Dauphiné et la Communauté de communes Les Vals du Dauphiné régissant la mise à disposition de la Maison dauphinoise

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Daniel VITTE, Vice-président en charge des ressources humaines et de la commande publique

Il s'agit d'approuver l'avenant n°1 modifiant la convention régissant la mise à disposition de la Maison Dauphinoise sise 21 rue Gambetta par la mairie des Abrets en Dauphiné à la Communauté de Communes Les Vals du Dauphiné.

2.4 (1449-2021-130) Convention pour la mise à disposition d'un local à la Maison dauphinoise entre le Centre de Gestion de l'Isère et la Communauté de communes Les Vals du Dauphiné

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Daniel VITTE, Vice-président en charge des ressources humaines et de la commande publique

Il s'agit d'approuver la mise à disposition d'un bureau à la Maison Dauphinoise pour le Centre de Gestion de l'Isère (CDG 38).

Finances

Comptes de gestion :

2.5 (1450-2021-131) Budget Général - Compte de Gestion 2020

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

Il s'agit de déclarer que le Compte de Gestion du Budget Général dressé pour l'exercice 2020 par le Receveur, visé et certifié conforme par l'Ordonnateur, n'appelle ni observation, ni réserve de sa part, il en va de même pour les budgets suivants.

2.6 (1451-2021-132) Budget annexe des Actions Economiques - Compte de Gestion 2020

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.7 (1452-2021-133) Budget annexe du Service de l'Eau - Compte de Gestion 2020

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.8 (1453-2021-134) Budget annexe du Service de l'Assainissement - Compte de Gestion 2020

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.9 (1454-2021-135) Budget annexe du Service Public d'Assainissement Non Collectif (SPANC) - Compte de Gestion 2020

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.10 (1455-2021-136) Budget annexe des Aménagements de Zones - Compte de Gestion 2020

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.11 (1456-2021-137) Budget annexe des Aménagements Zone de l'Izelette - Compte de Gestion 2020

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

Sortie de Magali GUILLOT à 20h04, avant lecture des projets des comptes administratifs (sa voix n'est pas comptabilisée pour les votes des comptes administratifs).

Laurent MICHEL préside la séance durant l'absence de Magali GUILLOT.

Comptes administratifs :

2.12(1457-2021-138) Budget Général - Compte Administratif 2020

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

Il s'agit d'adopter le Compte Administratif 2020 du Budget Général de la Communauté de communes Les Vals du Dauphiné, tel que présenté, de constater pour la comptabilité du Budget Général de la Communauté de communes Les Vals du Dauphiné les identités de valeurs avec les indications du compte de gestion relatives au report à nouveau, au résultat d'exploitation de l'exercice et au fonds de roulement du bilan d'entrée et du bilan de sortie, aux débits et aux crédits portés à titre budgétaire aux différents comptes et d'arrêter les résultats définis tels que résumés. Il en va de même pour les budgets suivants.

2.13 (1458-2021-139) Budget annexe des Actions Economiques - Compte Administratif 2020

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.14 (1459-2021-140) Budget annexe du service de l'Eau - Compte Administratif 2020

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.15 (1460-2021-141) Budget annexe du service de l'Assainissement - Compte Administratif 2020

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.16 (1461-2021-142) Budget annexe du Service Public d'Assainissement Non Collectif (SPANC) - Compte Administratif 2020

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.17 (1462-2021-143) Budget annexe des Aménagements de Zones - Compte Administratif 2020

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.18 (1463-2021-144) Budget annexe des Aménagements de Zone de l'Izelette - Compte Administratif 2020

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

Retour de Magali GUILLOT à 20h06 (le quorum est modifié). Elle préside à nouveau la séance.

Affectations du résultat :

2.19 (1464-2021-145) Budget Général - Affectation du résultat de fonctionnement 2020

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

Il s'agit de décider de l'affectation du résultat de fonctionnement du Budget Général.

Il en va de même pour les budgets suivants.

2.20 (1465-2021-146) Budget annexe des Actions Economiques - Affectation du résultat de fonctionnement 2020

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.21 (1466-2021-147) Budget annexe du service de l'Eau - Affectation du résultat de fonctionnement 2020

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.22 (1467-2021-148) Budget annexe du service de l'Assainissement - Affectation du résultat de fonctionnement 2020

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.23 (1468-2021-149) Budget annexe du Service Public d'Assainissement Non Collectif (SPANC) - Affectation du résultat 2020

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.24 (1469-2021-150) Budget annexe des Aménagements de Zones - Affectation du résultat de fonctionnement 2020

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.25 (1470-2021-151) Budget annexe Aménagements de la Zone de l'Izelette -Affectation du résultat de fonctionnement 2020

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

Budgets supplémentaires :

2.26 (1471-2021-152) Budget Général - Budget Supplémentaire 2021

- Adopté à la majorité absolue (54 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

Il s'agit d'adopter le Budget Supplémentaire 2021 du Budget Général.

Il en va de même pour les budgets suivants.

Départ de Valérie ARGOUD à 20h13 (le quorum est modifié).

2.27 (1472-2021-153) Budget annexe des Actions Economiques - Budget Supplémentaire 2021

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.28 (1473-2021-154) Budget annexe du service de l'Eau - Budget Supplémentaire 2021

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.29 (1474-2021-155) Budget annexe du service de l'Assainissement - Budget Supplémentaire 2021

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.30 (1475-2021-156) Budget annexe du Service Public d'Assainissement Non Collectif (SPANC) - Budget Supplémentaire 2021

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.31 (1476-2021-157) Budget annexe des Aménagements de Zones - Budget Supplémentaire 2021

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

2.32 (1477-2021-158) Amortissements des immobilisations des budgets des Vals du Dauphiné

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

Il s'agit d'approuver le mode d'amortissement linéaire à l'ensemble des budgets de la collectivité et les durées d'amortissement.

2.33 (1478-2021-159) Conditions financières pour l'hébergement de l'association Les Restos du Cœur par la Ville de la Tour-du-Pin (avec pièce jointe)

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Laurent MICHEL, Vice-président en charge des finances et systèmes d'informations

Il s'agit d'approuver la signature de la convention.

Patrimoine communautaire, grands travaux

2.34 (1479-2021-160) Cession des ateliers de Virieu à la commune de Val-de-Virieu (avec pièce jointe)

- Adopté à la majorité absolue (52 pour, 0 opposition, 1 abstention)

Gilles BOURDIER ne prend pas part au vote

Rapport de Magali GUILLOT, Présidente

Il s'agit de décider la cession du bâtiment sis 4 rue du Gymnase, Val-de-Virieu, à la Commune de Val-de-Virieu pour un montant de 100 000 € TTC.

3. DEVELOPPEMENT TERRITORIAL

Développement économique (industrie, commerce, artisanat, ZA)

3.1 (1480-2021-161) Convention de partenariat 2021 avec la Chambre de Commerce et d'Industrie Nord Isère pour la Pépinière d'entreprises Le Cap

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Jean-Paul BONNETAIN, Vice-président en charge du développement économique

Il s'agit d'approuver la mise à disposition d'un agent qualifié de la CCI Nord-Isère auprès de la Communauté de communes Les Vals du Dauphiné pour sa Pépinière d'entreprises Le Cap, pour un coût annuel de 20 000 Euros TTC, pour l'année 2021, selon les conditions définies par voie de convention et d'acter la signature d'une convention entre la Communauté de communes Les Vals du Dauphiné et la Chambre de Commerce et d'Industrie Nord Isère pour l'année 2021.

3.2 (1481-2021-162) Octroi d'une subvention au réseau Entreprendre pour l'année 2021

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Jean-Paul BONNETAIN, Vice-président en charge du développement économique

Il s'agit de donner un avis favorable à l'attribution d'une subvention au réseau Entreprendre pour un montant de 2 500€.

3.3 (1482-2021-163) Octroi d'une subvention à l'association Initiative Nord Isère pour l'année 2021

- Adopté à la majorité absolue (53 pour, 0 opposition, 0 abstention)

Rapport de Jean-Paul BONNETAIN, Vice-président en charge du développement économique

Il s'agit de donner un avis favorable à l'attribution d'une subvention à l'association Initiative Nord Isère, d'un montant de 39 430,80 €.

Départ de Jean-François DELDICQUE à 20h40 (le quorum est modifié).

3.4 (1483-2021-164) Cession d'un terrain à M. POLLICAND sur la Zone d'Activité Economique d'Evrieu à La Batie-Montgascon

Les élus communautaires approuvent à l'unanimité la modification demandée.

- Adopté à la majorité absolue (52 pour, 0 opposition, 0 abstention)

Rapport de Jean-Paul BONNETAIN, Vice-président en charge du développement économique

Il s'agit d'approuver la cession d'une partie des parcelles OA n°508 et OA n°463 d'une superficie d'environ 641m², situées sur la commune de La Batie-Montgascon ZA Evrieu, à la SCI Novalaise moyennant le prix de 15€ HT/m² soit un montant 9615 € HT (TVA en sus) sous réserve du plan de bornage définitif.

3.5 (1484-2021-165) Cession d'un terrain à M. GUYONNET sur la Zone d'Activité Economique de Saint Victor de Cessieu

- Adopté à la majorité absolue (52 pour, 0 opposition, 0 abstention)

Rapport de Jean-Paul BONNETAIN, Vice-président en charge du développement économique

Il s'agit d'approuver la cession des parcelles, d'environ 4 400m², situées sur la commune de Saint Victor de Cessieu, à Monsieur GUYONNET ou à toute autre société ou personne morale se substituant totalement ou partiellement à celle-ci, moyennant le prix de 7 500 € HT (TVA en sus), sous réserve du plan de bornage définitif.

3.6 (1485-2021-166) Remise à la vente du terrain cédé à la société Danthon/France Matériaux sur la Zone d'Activité Economique du Mas de Perrière à Val de Virieu/Chélieu

- Adopté à la majorité absolue (52 pour, 0 opposition, 0 abstention)

Rapport de Jean-Paul BONNETAIN, Vice-président en charge du développement économique

Il s'agit d'approuver la remise en vente des parcelles, d'environ 5 925m², situées sur les communes de Val de Virieu et Chélieu et d'annuler la délibération n°954-2019-251 du 26 septembre 2019 prise par le conseil communautaire, concernant la vente d'un terrain sur la ZA du Mas de Perrière au profit de l'entreprise Danthon.

3.7 (1486-2021-167) Versement de subventions aux entreprises de l'économie de proximité n°4

- Adopté à la majorité absolue (52 pour, 0 opposition, 0 abstention)

Rapport de Jean-Paul BONNETAIN, Vice-président en charge du développement économique

Il s'agit d'approuver le montant maximum des subventions allouées dans le cadre de l'aide au développement des petites entreprises du commerce, de l'artisanat et des services avec point de vente.

Mobilité

3.8 (1487-2021-168) Contrat d'aménagement des mobilités vertes de la gare de Saint André le Gaz: étude de faisabilité (avec pièce jointe)

- Adopté à la majorité absolue (51 pour, 0 opposition, 1 abstention)

Gilles BOURDIER ne prend pas part au vote.

Rapport de Gilles BOURDIER, Vice-président en charge de la mobilité

Il s'agit d'approuver le contrat d'aménagement des mobilités vertes-étude de faisabilité- de la gare de Saint André le Gaz.

3.9 (1488-2021-169) Convention de coopération en matière de mobilité entre la Région Auvergne Rhône Alpes et la Communauté de Communes Les Vals du Dauphiné (avec pièce jointe)

- Adopté à la majorité absolue (52 pour, 0 opposition, 0 abstention)

Rapport de Gilles BOURDIER, Vice-président en charge de la mobilité

Il s'agit d'approuver la convention de coopération en matière de mobilité entre la Région Auvergne Rhône Alpes et la Communauté de communes Les Vals du Dauphiné.

Habitat

3.10 (1489-2021-170) Subvention 2021 au Conseil Habitat Jeune de la Mutualité Française Isère - basée sur les activités menées en 2020 (avec pièce jointe)

- Adopté à la majorité absolue (52 pour, 0 opposition, 0 abstention)

Rapport de Fabien RAJON, Vice-président en charge de l'habitat

Il s'agit d'accepter le versement pour l'année 2021 de la subvention du Conseil Habitat Jeunes pour un montant de 2000€ - basée sur les activités menées en 2020.

Urbanisme

3.11 (1490-2021-171) Convention d'échange de données numériques avec le Syndicat Interdépartemental mixte des Eaux et de l'Assainissement du Guiers et de l'Ainan (SIEGA) (avec pièce jointe)

- Adopté à la majorité absolue (52 pour, 0 opposition, 0 abstention)

Rapport de Thérèse TISSERAND, Vice-présidente en charge de l'urbanisme et de l'agriculture

Il s'agit d'approuver la convention d'échange de données numériques avec le Syndicat Interdépartemental mixte des Eaux et de l'Assainissement du Guiers et de l'Ainan (SIEGA).

4. VIE LOCALE

Petite enfance, enfance, jeunesse, prévention

4.1 (1491-2021-172) Transformation du mode de garde en itinérance par un multi accueil sur la Commune des Abrets-en-Dauphiné

- Adopté à la majorité absolue (50 pour, 2 oppositions, 0 abstention)

Rapport de Michel SERRANO, Vice-président en charge de la petite enfance, de l'enfance, de la jeunesse et de la prévention

Il s'agit d'approuver la transformation du mode de garde en itinérance par un multi accueil en confiant sa gestion à l'ADMR de Saint Geoire en Valdaine.

QUESTIONS DIVERSES

Fin de séance à 21h35.