

RÉUNION DU CONSEIL MUNICIPAL DU 10 JUILLET 2020

L'An deux mil vingt, le dix Juillet à vingt heures, le conseil municipal, légalement convoqué, s'est réuni à la salle des fêtes de Rouez, en séance publique, sous la présidence de Monsieur Ludovic ROBIDAS, Maire.

ÉTAIENT PRÉSENTS : Mmes Mrs BRUNET Stéphane, DROUIN Hervé, MARÇAIS Éliane, DORGUEILLE Laurent, FÉVRIER Sabrina, BERNARD Alexia, LEROYER Céline, FOUCAULT Fanny, BLOSSIER Jean-Bernard, LUZU-DUFOURD Céline, MARQUIER Rozenn, TRIBOUDEAU Audrey et GENDRON Philippe.

ABSENT EXCUSÉS : Mr LUZU Mickaël (qui a donné pouvoir à Mr DROUIN Hervé)

Le compte rendu de la réunion du 16 Juin 2020 est approuvé à l'unanimité.

→ DÉSIGNATION DES DÉLÉGUÉS DU CONSEIL MUNICIPAL POUR LES ÉLECTIONS SÉNATORIALES DU 27 SEPTEMBRE 2020 :

Conformément aux dispositions de l'article R.133 du code électoral, le bureau électoral a été constitué de Messieurs ROBIDAS Ludovic, Maire, GENDRON Philippe, BLOSSIER Jean-Bernard, Mesdames FOUCAULT Fanny et BERNARD Alexia.

Madame TRIBOUDEAU Audrey a été désignée en qualité de secrétaire par le conseil municipal.

. Mode de scrutin :

Le Maire a invité le conseil municipal à procéder à l'élection des délégués et de leurs suppléants en vue de l'élection des sénateurs. Il a rappelé qu'en application des articles L.288 et R.133 du code électoral, les délégués et leurs suppléants sont élus séparément, sans débat, au scrutin secret majoritaire à deux tours. S'il reste des mandats à attribuer à l'issue du premier tour de scrutin, il est procédé à un second tour pour le nombre de mandats restant à attribuer et l'élection a lieu à la majorité relative. En cas d'égalité de suffrages, le plus âgé des candidats est déclaré élu.

Le Maire a indiqué que conformément à l'arrêté de Mr le Préfet de la Sarthe du 02 Juillet 2020, le conseil municipal devait élire 3 délégués et 3 suppléants.

Les candidats peuvent se présenter soit isolément, soit sur une liste incomplète, soit sur une liste comportant autant de noms qu'il y a de délégués à élire ou sur une liste comportant autant de noms de suppléants. Les adjonctions et les suppressions de noms sont autorisées. La circonstance qu'une personne ne se soit pas portée candidate ou soit absente ne fait pas obstacle à son élection si elle obtient le nombre de suffrages requis.

. Déroulement du scrutin :

Chaque conseiller municipal, à l'appel de son nom, a fait constater au président qu'il n'était porteur que d'une seule enveloppe ou d'un seul bulletin plié de modèle uniforme. Le président l'a constaté sans toucher l'enveloppe ou le bulletin que le conseiller municipal a déposé lui-même dans l'urne prévue à cet effet.

Après le vote du dernier conseiller, le président a déclaré le scrutin clos et les membres du bureau électoral ont immédiatement procédé au dépouillement des bulletins de vote. Les bulletins ou enveloppes déclarés nuls par le bureau, les bulletins blancs ou les enveloppes qui les contiennent, ont été sans exception signés par les membres du bureau et annexés au procès-verbal. Ces bulletins ou ces enveloppes annexées avec leurs bulletins sont placés dans une enveloppe close jointe au procès-verbal portant l'indication du scrutin concerné.

Lorsque tous les mandats n'ont pas été attribués au premier tour de scrutin, il a été procédé à un second tour de scrutin. Après l'élection des délégués, il a été procédé à l'élection des suppléants dans les mêmes conditions.

Élection des délégués :

Résultats du premier tour de scrutin de l'élection des délégués

. nombre de conseillers présents à l'appel n'ayant pas pris part au vote.....	0
. nombre de votants (enveloppes ou bulletins déposés).....	15
. nombre de suffrages déclarés nuls par le bureau.....	0
. nombre de suffrages déclarés blancs par le bureau.....	0
. nombre de suffrages exprimés.....	15
. majorité absolue.....	8

Ont obtenu :

Mr BRUNET Stéphane	15 voix
Mr ROBIDAS Ludovic.....	15 voix
Mr GENDRON Philippe.....	14 voix
Mr DROUIN Hervé	1 voix

Proclamation de l'élection des délégués :

Mr BRUNET Stéphane né le 02/06/1970 à Le Mans (72)

Adresse : « Les Bousselières - 6 » 72140 Rouez

a été proclamé élu au 1^{er} tour et a déclaré accepter le mandat.

Mr Ludovic ROBIDAS né le 24/05/1978 à Le Mans (72)

Adresse : « 12 Rue Marcollée » 72140 Rouez

a été proclamé élu au 1^{er} tour et a déclaré accepter le mandat

Mr Philippe GENDRON né le 05/01/1958 à Rouez en Champagne

Adresse : « Le Petit Chenevrolle » 72140 Rouez en Champagne

a été proclamé élu au 1^{er} tour et a déclaré accepter le mandat.

Élection des suppléants :

Résultats du premier tour de scrutin de l'élection des suppléants

. nombre de conseillers présents à l'appel n'ayant pas pris part au vote.....	0
. nombre de votants (enveloppes ou bulletins déposés).....	15
. nombre de suffrages déclarés nuls par le bureau.....	0
. nombre de suffrages déclarés blancs par le bureau.....	0
. nombre de suffrages exprimés.....	15
. majorité absolue.....	8

Ont obtenu :

Mr DROUIN Hervé	15 voix
Mme MARCAIS Eliane.....	14 voix
Mme LEROYER Céline.....	14 voix

Proclamation de l'élection des suppléants :

Mr DROUIN Hervé né le 24/01/1978 à Le Mans (72)

Adresse : « La Martinière du Haut » 72140 Rouez en Champagne

a été proclamée élue au 1^{er} tour et a déclaré accepter le mandat

Mme MARÇAIS Éliane née le 07/06/1970 à Paimboeuf (44)

Adresse : « 1 Impasse la Noé » 72140 Rouez en Champagne

a été proclamée élue au 1^{er} tour et a déclaré accepter le mandat

Mme LEROYER Céline née le 07/09/1981 à Le Mans (72)

Adresse : « Le Coq Hardi » 72140 Rouez en Champagne

a été proclamée élue au 1^{er} tour et a déclaré accepter le mandat

→ **INTERVENTION DE L'ADJUDANT-CHEF CATEIGNE, COMMANDANT LA BRIGADE DE GENDARMERIE DE SILLÉ LE GUILLAUME :**

Mr Ludovic ROBIDAS, Maire, remercie l'adjutant-chef CATEIGNE, commandant de la brigade de Gendarmerie de Sillé le Guillaume de s'être déplacé à cette réunion.

L'adjutant-chef CATEIGNE prend ensuite la parole pour présenter au conseil municipal le rôle et les principales missions dévolues à la gendarmerie nationale :

. mission de police judiciaire (traitement des crimes et délits par la constatation des infractions, le rassemblement de preuves et la recherche des auteurs des infractions...).

. mission de police administrative, de sécurité routière et de renseignements (actions de prévention de la délinquance, maintien de l'ordre, sécurité routière, protections de l'environnement, assistance aux personnes...).

. mission de défense nationale (prévention par le renseignement et par la lutte contre les trafics illicites, protection du territoire, des points sensibles civils et militaires et des institutions de la république...)

Il est également présenté au conseil municipal, une nouvelle organisation au 01/10/2020 du groupement de brigades de La Chapelle Saint Aubin, Conlie et Sillé le Guillaume par la mise en place d'une brigade d'intervention qui sera mobile sur le territoire 24h/24, 7jrs/7 et 365 jours l'année.

Il est également évoqué l'utilité de nouveaux moyens d'enquête et de recherches pour la gendarmerie tels que la vidéo surveillance, les relevés d'empreintes et prélèvements ADN.

Le conseil municipal PREND ACTE de ces informations.

→ **DÉSIGNATION DE DEUX DÉLÉGUÉS ENEDIS :**

Le conseil municipal, après en avoir délibéré,

DÉSIGNE Messieurs Ludovic ROBIDAS et Stéphane BRUNET comme référents ENEDIS.

→ **DÉSIGNATION DE DEUX DÉLÉGUÉS POUR STATION VERTE :**

Le conseil municipal, après en avoir délibéré,

DÉSIGNE Madame Céline LUZU-DUFOURD et Monsieur Stéphane BRUNET comme délégués pour représenter la commune de Rouez auprès de Station Verte.

→ **DÉSIGNATION D'UN DÉLÉGUÉ POUR LE PAYS DE LA HAUTE SARTHE :**

Le conseil municipal, après en avoir délibéré,

DÉSIGNE Monsieur Ludovic ROBIDAS comme délégué pour représenter la commune de Rouez auprès du Pays de la Haute Sarthe.

Le délégué désigné sera proposé, au préalable, au vote du conseil communautaire.

→ **POINT SUR LE RECRUTEMENT DU PERSONNEL COMMUNAL :**

. Remplacement de l'agent technique :

Comme évoqué lors de la précédente réunion du conseil municipal, cet emploi sera mutualisé avec la Fondation Serge et Andrée Le Grou.

Ce sera la Fondation qui sera l'employeur mais une convention de mise à disposition sera établie entre la Mairie de Rouez et la Fondation pour fixer, notamment, les modalités financières et de mise à disposition.

Un appel à candidature a été lancé dernièrement par la Fondation et 17 candidats ont déposé un dossier. La publication a été faite sur plusieurs sites d'annonces, dont pôle emploi, la communauté de communes...etc.

Le choix du candidat sera effectué en accord avec la fondation et la Mairie de Rouez. A ce titre, Mr Stéphane BRUNET et Mr Hervé DROUIN, pour la mairie, accompagné de Mme Faustine MASSE, pour la Fondation, ont procédé à l'analyse des candidatures et retenu 3 candidatures. Des entretiens vont avoir lieu prochainement pour définir la candidature retenue.

. Remplacement du secrétaire de mairie :

Comme convenu, un appel à candidature a été publié sur la « Bourse de l'emploi » du centre de gestion de la Sarthe et sur « l'espace emploi » de la communauté de communes.

A ce jour, 6 candidatures ont été déposées, à la Mairie, mais aucun candidat n'est titulaire du concours d'adjoint administratif 1^{ère} ou 2^{ème} classe ou de rédacteur.

En l'absence de candidat titulaire d'un de ces concours, un agent contractuel pourrait être recruté pour un an renouvelable.

En attendant, Madame Sylvie BERTRE, agent contractuel du service de remplacement du centre de gestion pourrait assurer la mission de secrétaire de mairie, dans l'attente de la finalisation d'un recrutement sur le poste vacant.

Madame BERTRE pourrait être mise à la disposition de la mairie de Rouez, trois jours par semaine sur la période du 24/08/2020 au 16/10/2020 et 1 jours par semaine du 19/10/2020 au 30/10/2020. Sa mission pourrait débuter le lundi 24 Août pour travailler, en binôme, avec l'actuel secrétaire de mairie, pendant 7 jours effectifs.

Le conseil municipal accepte que le Maire, rencontre, madame BERTRE à la mairie de Rouez le mercredi 15 Juillet prochain à 16 h30 afin de se présenter et de finaliser les missions qui pourraient lui être confiées.

Avis favorable du conseil municipal pour la mise à disposition de Madame BERTRE à compter du lundi 24 Août prochain.

→ **INDEMNITÉ DE CONFECTION DE BUDGET POUR LE TRÉSORIER :**

Le conseil municipal, après en avoir délibéré,

DÉCIDE d'octroyer à Monsieur Philippe CHAIGNEAU, comptable du Trésor, une indemnité de confection de budget, à compter de la campagne 2021, et ce, pour toute la durée du nouveau mandat électif.

Le montant de cette indemnité est de 45,73 € par an.

→ **POINT SUR LE CENTRE DE LOISIRS :**

Une organisation avait été prévue pour les 3 semaines d'ouverture du centre de loisirs suite à l'absence de la Directrice du centre. Il a été maintenu cette organisation ; à savoir :

- Animation : Magalie MOREL
- Aide à l'animation : Pierrette LEPLU

Une dérogation avait été demandée à la Direction Départementale de la Cohésion Sociale pour que Mme MOREL puisse être Directrice, et assistée de Mme Pierrette LEPLU. L'avis donné a été favorable.

Sur la période d'ouverture du centre au mois de Juillet, il a été décidé de libérer Mme HERISSON de la partie animation et du temps cantine le midi. Et il lui a été demandé de :

- Finaliser la partie administrative (CAF, DDCS...etc) de l'

Madame Aline KERGADALLAN, directrice de l'école publique, a lancé dernièrement une consultation, auprès de 4 sociétés d'autocariste, pour le transport des élèves de l'école à la piscine d'Evron pour la rentrée scolaire de septembre 2020. 6 séances sont programmées.

À ce jour, seules deux sociétés ont répondu.

C'est la société BOUBET d'Arconnay, qui a été retenue pour un prix de 120 € par séance.

→ **LOCATION DE LA MAISON SITUÉE À ROUEZ « 13 PLACE DE L'ÉGLISE » :**

Le Maire expose au Conseil Municipal que la maison située à Rouez « 13 Place de l'Église » est libre de tout occupant depuis le départ de Monsieur Olivier ROBERT, en Mai 2020.

Madame Luna LE DORTZ s'est portée candidate pour cette location, à compter du 11 Juillet 2020 et ce, jusqu'au 31 Octobre 2020 environ.

Aussi, le Conseil Municipal, après en avoir délibéré,

DÉCIDE de louer à Madame Luna LE DORTZ, à compter du 11 Juillet 2020, la maison située à Rouez « 13 Place de l'Église ».

FIXE le montant du loyer à trois cent cinquante euros par mois payable à la Trésorerie de Conlie au plus tard le dernier jour du mois en cours.

CHARGE le Maire d'effectuer toutes les démarches et de signer tous les documents nécessaires à cette location.

→ **VENTE TERRAIN PAR MR PIERRE GENDRON :**

Ce terrain se trouve rue des Forges sous le numéro de parcelle N60, et d'une superficie de 1h01a72ca.

Cette parcelle est située en bord de route, et rejoint à son autre extrémité la lagune. Ce terrain présente, un intérêt pour la Mairie, pour l'extension de la lagune ou la modification de l'assainissement communal et sur une autre partie, de pouvoir être éventuellement constructible sur sa partie jouxtant la route.

M. Pierre GENDRON nous a fait une proposition de prix par écrit.

Cette proposition devra être étudiée par la commission « Aménagement de l'espace » afin de voir la viabilité de cet achat suivant l'utilisation souhaitée.

→ **AIDE À FAMILLE EN SITUATION DE PRÉCARITÉ :**

Le Maire informe le conseil municipal qu'à la sortie du confinement dû à l'épidémie de coronavirus, il a été nécessaire de venir en aide à une famille en situation de précarité.

Cette famille a été autorisée, exceptionnellement, à se ravitailler auprès de la boulangerie « Odélices » de Rouez, en produits de première nécessité.

Aussi, le conseil municipal, après en avoir délibéré,

AUTORISE le Maire à régler la facture, d'un montant de 100,00 € TTC, à la boulangerie « Odélices ».

→ **ACHAT DÉBROUSAILLEUSES POUR LES SERVICES TECHNIQUES + LAVE LINGE POUR L'ÉCOLE :**

Suite à la vétusté de la débroussailleuse existante et au vol, il y a quelques années de la seconde, il a été décidé de procéder à l'achat de deux nouvelles débroussailleuses à Sillé le Guillaume auprès de la société HOUSSEAU Motoculture. Le montant des achats s'élève à 725€ ttc pour la 1^{ère} et 605€ ttc pour la seconde.

Le lave-linge de l'école est tombé en panne. Les réparations étant trop onéreuses, au vu de l'ancienneté de l'appareil, il a été décidé de procéder à son remplacement. L'achat a été réalisé auprès de Anthony BRETON, électricien, à Rouez. Le montant de l'achat s'élève à 399,99€ ttc.

→ **RECENSEMENT DE LA POPULATION 2021** :

Le prochain recensement de la population aura lieu, à Rouez, du 21 Janvier au 20 Février 2021.

Madame Bérénice BAILLEIL, adjointe administrative territoriale à la Mairie de Rouez, a été désignée coordonnatrice communale.

Il faudra recruter, dès que possible, deux agents recenseurs qui seront chargés de la collecte des questionnaires auprès de la population.

→ **CRÉATION D'UNE UNITÉ DE MÉTHANISATION À TENNIE – AVIS DU CONSEIL MUNICIPAL** :

Le Maire présente au conseil municipal le dossier de consultation du public concernant la demande d'enregistrement présentée par la SAS BIO METHA GAZ CONLINOISE pour la création d'une unité de méthanisation se situant au lieudit « Le Petit Chevaigné » sur la commune de TENNIE.

Le territoire de la commune de ROUEZ étant concerné par le plan d'épandage de secours, l'avis de consultation du public a été affiché sur le panneau extérieur de la Mairie. De plus, le conseil municipal est invité à formuler un avis sur ce dossier.

Aussi, le conseil municipal, après en avoir délibéré, et à l'unanimité,

EMET UN AVIS FAVORABLE à la demande d'enregistrement présentée par la SAS BIO METHA GAZ CONLINOISE.

Une rencontre avec les porteurs du projets pourra avoir lieu à la rentrée de septembre.

→ **PROJET MUNICIPAL 2020 – 2026** :

Le Maire présente au conseil municipal le projet municipal 2020-2026.

Il a été défini 5 commissions, composées de sous commissions, composées comme suit :

- **Commission FINANCE** : Mr BRUNET Stéphane (référent)
 - Appels d'offre
(BRUNET Stéphane, FOUCAULT Fanny, BLOSSIER Jean-Bernard, DROUIN Hervé)
 - Préparation budgets
(BRUNET Stéphane, FOUCAULT Fanny, BLOSSIER Jean-Bernard, DROUIN Hervé)
 - Emprunts
(BRUNET Stéphane, FOUCAULT Fanny, BLOSSIER Jean-Bernard, DROUIN Hervé)
 - Projet municipal 2020-2026
(BRUNET Stéphane, FOUCAULT Fanny, BLOSSIER Jean-Bernard, DROUIN Hervé)
 - Achats
(BRUNET Stéphane, FOUCAULT Fanny, BLOSSIER Jean-Bernard, DROUIN Hervé)
 - Actions sociales
(BRUNET Stéphane, FOUCAULT Fanny, BLOSSIER Jean-Bernard, DROUIN Hervé)
- **Commission IMMOBILIER** : Mr DROUIN Hervé (référent)
 - Travaux des bâtiments
(BERNARD Alexia, BRUNET Stéphane, DROUIN Hervé, GENDRON Philippe, MARQUIER Rozenn, FOUCAULT Fanny, TRIBOUDEAU Audrey, BLOSSIER Jean-Bernard)
 - Gestion des bâtiments
(BERNARD Alexia, BRUNET Stéphane, DROUIN Hervé, GENDRON Philippe, FEVRIER Sabrina, FOUCAULT Fanny, TRIBOUDEAU Audrey, BLOSSIER Jean-Bernard)
 - Locations
(BERNARD Alexia, BRUNET Stéphane, DROUIN Hervé, GENDRON Philippe, FEVRIER Sabrina, FOUCAULT Fanny, TRIBOUDEAU Audrey, BLOSSIER Jean-Bernard)
 - Conventions
(BERNARD Alexia, BRUNET Stéphane, DROUIN Hervé, GENDRON Philippe, FOUCAULT Fanny, TRIBOUDEAU Audrey, BLOSSIER Jean-Bernard)
 - Aménagement
(BERNARD Alexia, BRUNET Stéphane, DROUIN Hervé, GENDRON Philippe, FEVRIER Sabrina, FOUCAULT Fanny, TRIBOUDEAU Audrey, LUZU-DUFOURD Céline, BLOSSIER Jean-Bernard)
 - Sureté – Sécurité
(BERNARD Alexia, BRUNET Stéphane, DROUIN Hervé, GENDRON Philippe, FOUCAULT Fanny, TRIBOUDEAU Audrey, BLOSSIER Jean-Bernard)

- **Commission ENVIRONNEMENT** : Mr DROUIN Hervé (réfèrent)
 - **Gestion des énergies**
(BERNARD Alexia, DROUIN Hervé, LEROYER Céline, GENDRON Philippe, DORGUEILLE Laurent, TRIBOUDEAU Audrey, LUZU-DUFOURD Céline)
 - **Ingénierie de projets**
(BERNARD Alexia, DROUIN Hervé, LEROYER Céline, GENDRON Philippe, DORGUEILLE Laurent, FEVRIER Sabrina, TRIBOUDEAU Audrey, BLOSSIER Jean-Bernard)
 - **Aménagement de l'espace**
(BERNARD Alexia, DROUIN Hervé, LEROYER Céline, GENDRON Philippe, DORGUEILLE Laurent, FEVRIER Sabrina, TRIBOUDEAU Audrey, LUZU-DUFOURD Céline, BLOSSIER Jean-Bernard)
 - **Cantine**
(BERNARD Alexia, DROUIN Hervé, LEROYER Céline, GENDRON Philippe, DORGUEILLE Laurent, FOUCAULT Fanny, TRIBOUDEAU Audrey, LUZU-DUFOURD Céline)
 - **Voirie**
(BERNARD Alexia, DROUIN Hervé, LEROYER Céline, GENDRON Philippe, DORGUEILLE Laurent, TRIBOUDEAU Audrey, BLOSSIER Jean-Bernard)
 - **Cimetière**
(BERNARD Alexia, DROUIN Hervé, LEROYER Céline, GENDRON Philippe, DORGUEILLE Laurent, TRIBOUDEAU Audrey, BLOSSIER Jean-Bernard)
 - **Complexe sportif**
(BERNARD Alexia, DROUIN Hervé, LEROYER Céline, GENDRON Philippe, DORGUEILLE Laurent, TRIBOUDEAU Audrey, LUZU-DUFOURD Céline, BLOSSIER Jean-Bernard)
 - **Espaces verts**
(BERNARD Alexia, DROUIN Hervé, LEROYER Céline, GENDRON Philippe, DORGUEILLE Laurent, FEVRIER Sabrina, TRIBOUDEAU Audrey, LUZU-DUFOURD Céline, BLOSSIER Jean-Bernard)
 - **Eco mobilité**
(BERNARD Alexia, DROUIN Hervé, LEROYER Céline, GENDRON Philippe, DORGUEILLE Laurent, TRIBOUDEAU Audrey, LUZU-DUFOURD Céline)
- **Commission VIE LOCALE** : Mme MARCAIS Eliane (référente)
 - **Ecole**
(BRUNET Stéphane, MARCAIS Eliane, LEROYER Céline, FEVRIER Sabrina, MARQUIER Rozenn, FOUCAULT Fanny, DROUIN Hervé)
 - **Centre de loisirs**
(BRUNET Stéphane, MARCAIS Eliane, LEROYER Céline, FEVRIER Sabrina, MARQUIER Rozenn, LUZU-DUFOURD Céline)
 - **Commerces**
(BRUNET Stéphane, MARCAIS Eliane, LEROYER Céline, LUZU Mickaël, FEVRIER Sabrina, MARQUIER Rozenn, DROUIN Hervé)
 - **Associations**
(BRUNET Stéphane, MARCAIS Eliane, LEROYER Céline, LUZU Mickaël, FEVRIER Sabrina, MARQUIER Rozenn, LUZU-DUFOURD Céline, BLOSSIER Jean-Bernard)
 - **Repas**
(BRUNET Stéphane, MARCAIS Eliane, LEROYER Céline, MARQUIER Rozenn, LUZU-DUFOURD Céline)
 - **Cérémonie**
(BRUNET Stéphane, MARCAIS Eliane, LEROYER Céline, MARQUIER Rozenn, BLOSSIER Jean-Bernard)
 - **Téléthon**
(BRUNET Stéphane, MARCAIS Eliane, LEROYER Céline, LUZU Mickaël, FEVRIER Sabrina, MARQUIER Rozenn, BLOSSIER Jean-Bernard)
 - **Apprentissage**
(BRUNET Stéphane, MARCAIS Eliane, LEROYER Céline, FEVRIER Sabrina, MARQUIER Rozenn, BLOSSIER Jean-Bernard)
 - **Bibliothèque**
(BRUNET Stéphane, MARCAIS Eliane, LEROYER Céline, FEVRIER Sabrina, MARQUIER Rozenn)
- **Commission COMMUNICATION** : Mme MARCAIS Eliane (référente)
 - **Journal communal**
(BERNARD Alexia, MARCAIS Eliane, LEROYER Céline, DORGUEILLE Laurent)
 - **Site internet / réseaux sociaux**
(BERNARD Alexia, MARCAIS Eliane, LEROYER Céline, DORGUEILLE Laurent)
 - **Informations population**
(BERNARD Alexia, MARCAIS Eliane, LEROYER Céline, DORGUEILLE Laurent)
 - **Presse**
(BERNARD Alexia, MARCAIS Eliane, LEROYER Céline, DORGUEILLE Laurent)
 - **Médias**
(BERNARD Alexia, MARCAIS Eliane, LEROYER Céline, DORGUEILLE Laurent)
 - **Calendrier cantonal**
(BERNARD Alexia, MARCAIS Eliane, LEROYER Céline, DORGUEILLE Laurent)

Le Maire informe le conseil municipal que des animateurs de sous commissions devront être désignés. Il est souhaité que ces derniers ne soient pas les adjoints, sauf pour les sous commissions Ecole et Centre de loisirs.

Les commissions devront se réunir durant l'été afin que dès la rentrée de septembre, les animateurs de sous commissions soient désignés.

→ **REPAS DES PERSONNES ÂGÉES DU 11 OCTOBRE 2020** :

Le repas des personnes de la commune âgée de 65 ans et plus devrait avoir lieu, cette année, le 11 Octobre prochain.

Or, compte tenu de la situation sanitaire actuelle, la question de son maintien se pose.

Aussi, il pourrait peut-être être envisagé de la proposer sous une autre formule.

Avis favorable du conseil municipal.

La sous-commission repas se réunira pour étudier les différentes possibilités.

→ **CÉRÉMONIE À LA STÈLE, ROUTE DE SILLÉ, LE SAMEDI 1^{er} AOÛT PROCHAIN** :

La cérémonie à la stèle, route de Sillé, prévue la samedi 1^{er} Août prochain, est maintenue.

Normalement, c'est la mairie de Sillé le Guillaume qui était chargé, cette année, d'organiser le vin d'honneur.

Or, la salle Maurice Termeau de Sillé le Guillaume étant en travaux actuellement, c'est la mairie de Rouez qui sera chargée de l'organisation du vin d'honneur. La demande d'autorisation d'organiser cette cérémonie a été faite par la ville de Sillé le Guillaume auprès des services de l'état. Nous sommes en attente d'une réponse.

→ **CALENDRIER DES RÉUNIONS DU CONSEIL MUNICIPAL 2020** :

Les prochaines réunions du conseil municipal auront lieu :

- . le mardi 1^{er} septembre 2020
- . le mardi 13 Octobre 2020
- . et le mardi 1^{er} décembre 2020

→ **QUESTIONS DIVERSES** :

Un plan de relance 2020-2022 a été mis en place par le Conseil Départemental de la Sarthe. Ce plan de 12M€ vise à relancer l'économie des entreprises locales. La commune de Rouez se voit attribuer une dotation de 14112€. Les projets d'investissement doivent être compris entre 12000 et 500000€. Le montant de la subvention ne doit pas excéder 80% du montant des travaux. Cette subvention peut-être utilisée en plusieurs fois.

Le Maire informe le conseil municipal qu'il a rencontré Sarthe Tourisme. Un rendez-vous sera pris la deuxième quinzaine d'Août pour se rendre à l'Abbaye de Champagne.

Le Maire informe le conseil municipal qu'il a rencontré le SDIS 72 (Service Départemental d'Incendie et de Secours de la Sarthe). Une visite du centre d'entraînement, situé sur la commune de Rouez, aura lieu avec les élus en septembre ou octobre 2020.

Une rencontre avec la société TOTAL Quadran AVEC LE Maire et les adjoints, va avoir lieu prochainement sur le site minier pour avoir une présentation de la ferme de panneaux photovoltaïque. Une demande de visite sera faite pour le conseil municipal.