
 
1 

 EXTRAIT DU REGISTRE DES DÉLIBÉRATIONS 

DU CONSEIL MUNICIPAL DE TALENSAC DU 

8 FEVRIER 2021 
 

Date de convocation : 2 février 2021 

Nombre de conseillers en exercice : 19                           Présents : 18       Votants : 18 

L'an deux mil vingt-et-un, le huit février à dix-neuf heures trente minutes, les membres du 

Conseil Municipal de la commune de TALENSAC (Ille-et-Vilaine) proclamés par le bureau 

électoral à la suite des opérations du 15 mars 2020, se sont réunis à la mairie sur la convocation 

qui leur a été adressée par le Maire, conformément aux articles L 2121-7 et 2122-8 du Code 

général des collectivités territoriales. 
 

ETAIENT PRESENTS :  

M. BOHUON Armand, Maire 

M. DUTEIL Bruno, Mme RICHARD Virginie, M. PERRINIAUX Didier, Mme BERREE 

Brigitte, M. REPESSE Mickaël, adjoints, 
 

M. TERTRAIS Yves, Mmes THÉZÉ Régine, SAMSON Christine, M. GAUTIER Gérard, Mmes 

VILLEMAIN Elisabeth, BLONDEAU Sophie, DESMASURES Virginie, WILFART Aurélie, 

MM. ROUX Etienne, COLLET Mathieu, DUBREIL Denis et Mme DUGUÉ Mélanie, 

conseillers. 

 

EXCUSÉS : M. JEHANNIN Adrien 
 
 
 

Il a été procédé, conformément à l’article L 2121-15 du Code Général des Collectivités 

Territoriales, à l’élection d’un secrétaire pris dans le sein du conseil : Mme SAMSON Christine 

ayant obtenu la majorité des suffrages, a été désignée pour remplir ces fonctions qu’elle a 

acceptées. 
 

Désignation d’un secrétaire de séance 
 

Mme SAMSON Christine est désignée secrétaire de séance. 
a 

 

 

Compte-rendu du Conseil Municipal du 18 janvier 2021 
 

Le compte-rendu du conseil municipal du 18 janvier 2021 est adopté à l’unanimité. 

 

Décisions du Maire  
 

 Par décision n°01/2021 du 25/01/2021, il a été décidé d’accepter l’offre de la société 

ATEC sise ZA La Barricade – 22170 PLERNEUF pour la réhabilitation de regards d’un 

montant de 4 550 € HT soit 5 460 € TTC. 
 

 

Délibération n°12/2021 

Avis sur le PLUi-h après enquête publique 
a 

 

Synthèse de la procédure depuis l’arrêt du projet par le conseil communautaire du 23 janvier 

2021 : 

 
a) Avis des Personnes Publiques Associées et Consultées, de la MRAE, du CRHH et de la 

CDPENAF 


 
2 

Conformément à l’article L.153-16 du code de l’urbanisme, le projet de PLUi-h arrêté a été 
soumis pour avis aux Personnes Publiques Associées, aux Personnes Consultées ainsi qu’à la 
Mission régionale d’autorité environnementale (pour l’évaluation environnementale), au 
Comité Régional de l’Habitat et de l’Hébergement (pour le volet Habitat) et à la Commission 
Départementale de la Préservation des Espaces Naturels, Agricoles et Forestiers. 
Celles-ci disposaient d’un délai de 3 mois pour rendre leur avis. A l’échéance de ce délai, leur 
avis est réputé favorable. En raison de l’état d’urgence sanitaire, le délai de consultation de 3 
mois a été prorogé jusqu’au 24 août 2020. 
 
 
Les avis reçus sont synthétisés dans le tableau ci-dessous. Les avis reçus étaient joints au dossier 
d’enquête publique. 
 

 
Avis 
favorable 

Avis 
favorable 
avec 
observation
s/ 
recommand
ations 

Avis 
favorable 
avec 
réserves 

Avis 
défavor
able 

Absence 
d’avis = 
avis 
favorable 

INAO     X 

CMA     X 

CCI     X 

SAGE 
Vilaine et 
Rance 

    X 

Syndicats 
bassins 
versants 

    X 

EPCI 
limitroph
es 

    X 

Commun
es 
limitroph
es 

X 
(St-

Gilles, St-
Uniac, 
Bréal) 

   
X 

(Autres 
communes) 

CR 
Bretagne 

 X    

CD Ille et 
Vilaine 

 X    

CDPENA
F X 

(pour 
autres 

STECAL) 

 

X 
(pour 2 

STECAL 
et règles 

d’extension 
et annexes) 

X 
(pour 5 
STECA

L) 

 


 
3 

CRPF   X   

SNCF  X    

Pays de 
Brocélian
de 

  X   

CRHH  X    

Préfecture 
35 

  X   

Chambre 
d’Agricul
ture  

  X   

 
La MRAE a rendu un avis destiné à permettre l’amélioration de l’évaluation environnementale. 
 

b) Avis des communes membres de Montfort Communauté 
Conformément à l’article L.153-15 du code de l’urbanisme, l’avis des conseils municipaux des 
communes membres de l’EPCI a été demandé. 
Comme pour les Personnes Publiques Associées, les communes disposaient d’un délai de 3 
mois pour rendre leur avis sur le projet de PLUi-h. Les délibérations des conseils municipaux 
étaient jointes au dossier d’enquête publique. 
Le conseil municipal de TALENSAC a rendu un avis favorable sur le projet de PLUi-h par 
délibération n°09/2020 en date du 9 mars 2020. 
 

c) Enquête publique 
Conformément à l’article L. 153-19 du code de l’urbanisme, le projet de PLUi-h a été soumis 
à enquête publique. Cette enquête publique s’est déroulée du 1er octobre au 4 novembre 2020.  
Une commission d’enquête composée de 3 commissaires-enquêteurs a été désignée par le 
Tribunal Administratif pour mener cette enquête publique.  
Cette enquête publique a donné lieu à 13 permanences, au siège de Montfort Communauté et 
dans les mairies. Un registre numérique en ligne a également été mis en place. 
L’enquête publique a donné lieu à plus de 130 contributions par courrier, à l’oral ou dans les 
registres mis à disposition.  
La commission d’enquête a remis son rapport et ses conclusions au président de Montfort 
Communauté en rendant un avis favorable accompagné d’une réserve et de 6 recommandations 
au PLUi-h. Celles-ci sont exposées dans la présentation faite en conseil municipal. 
Ce rapport et ses conclusions sont mis à la disposition du public à Montfort Communauté et 
dans chaque mairie ainsi que sur le site internet de Montfort Communauté et celui du registre 
numérique d’enquête publique pendant une durée d’un an. 
 

d) Conférence intercommunale des Maires 
Les conclusions de la commission d’enquête, les observations du public et les avis joints au 
dossier d’enquête publique et les propositions de modification en découlant ont été examinés 
lors d’une conférence intercommunale rassemblant les Maires des communes membres de 
Montfort Communauté, qui s’est tenue le 16 décembre 2020. 
 

e) Avis des communes 
Dans le cadre de la charte de gouvernance adoptée par le conseil communautaire au démarrage 
des études relatives au PLUi-h, il est prévu que « les conseils municipaux délibèrent sur 
l’approbation du PLUi ». 


 
4 

En conséquence, chaque conseil municipal est invité à se prononcer sur les adaptations 
apportées au projet de PLUi-h arrêté et proposées par Montfort Communauté avant son 
approbation par le conseil communautaire prévue durant le mois de mars 2021. 
Pour permettre au conseil municipal de délibérer, une présentation des adaptations (générales 
et plus spécifiques à la commune) est réalisée. 
 
 
Il est proposé au conseil municipal de : 
 

- Rendre un avis favorable aux propositions d’adaptations émises par Montfort Communauté 
pour tenir compte des avis joints au dossier d’enquête publique, des observations du public 
et du rapport et des conclusions de la commission d’enquête,  

- Dire que la présente délibération fera l'objet d'un affichage durant un mois à la mairie et sera 
transmise à Monsieur le Président de Montfort Communauté. 

 

 

 

Le Conseil Municipal, après en avoir délibéré, à l’unanimité, 
 

- REND un avis favorable aux propositions d’adaptations émises par Montfort Communauté 
pour tenir compte des avis joints au dossier d’enquête publique, des observations du public et 
du rapport et des conclusions de la commission d’enquête,  
 
- DIT que la présente délibération fera l'objet d'un affichage durant un mois à la mairie et sera 
transmise à Monsieur le Président de Montfort Communauté. 
 

 

Délibération n°13/2021 

Personnel – Modification de poste 
a 

 

 

Suite aux missions nouvelles et à la charge de travail croissante de l’agent « Coordonnateur 

Enfance Jeunesse », il convient de modifier le tableau des effectifs à compter du 1er mars 2021 

comme suit : 

 

 

 Cadres 

d'emplois 
Grades 

Nombre 

d'emploi 

Temps 

de 

travail 

actuel 

Temps 

de 

travail 

proposé 

Filière 

Administrative         

Attaché Attaché 1 35H 35H 

Rédacteur Rédacteur 1 35H 35H 

Adjoint 

administratif Adjoint administratif 2 35H 35H 

Filière 

Technique         

Technicien 

Technicien principal de 

1ère classe 1 35H 35H 

  Technicien  1 35H 35H 

Adjoint 

technique 

Adjoint technique 

principal de 1ère classe 1 35H 35H 


 
5 

  

  

  

  

  

  

  

  

  

Adjoint technique 

principal de 2ème classe 1  35H 35H 

Adjoint technique 

principal de 2ème classe 1 34H37 34H37 

Adjoint technique 

principal de 2ème classe 1 30H42 30H42 

Adjoint technique 4  35H 35H 

Adjoint technique 1  21H52 21H52 

Adjoint technique 1 33H56 

 

33H56 

Adjoint technique 1 5H57 5H57 

Filière 

Culturelle         

Adjoint du 

patrimoine 

Adjoint du patrimoine 

principal de 1ère classe 1 35H 35H 

Filière 

Animation  

 

 

  

 

 

Animateur 

 

 

Adjoint 

d'animation 

Animateur principal de 

2ème classe 

 

 

Adjoint d'animation 

principal de 2ème classe 

 

1 

 

 

 

1 

35H 

 

 

 

30H59 

 

35H 

 

 

 

30H59 

  

Adjoint d'animation 

principal de 2ème classe 1 35H 35H 

  
Adjoint territorial 

d'animation 1 25H 35H 

  

Adjoint territorial 

d'animation 

 

Adjoint territorial 

d’animation 

 

Adjoint territorial 

d’animation 

1 

 

 

1 

 

 

1 

35H 

 

 

33H33 

 

 

22H51 

35H 

 

 

33H33 

 

 

22H51 

Filière Médico-

Sociale 

ATSEM principal de 1ère 

classe 1   25H46 25H46 

ATSEM     

 

ATSEM principal de 1ère 

classe 1 33H26 33H26 

 

 

Le Conseil Municipal, après en avoir délibéré, à l’unanimité, 
 

- MET A JOUR le tableau des emplois permanents de la collectivité tel que présenté ci-dessus 

à compter du 1er mars 2021. 
 

 


 
6 

Délibération n°14/2021 

Bail commercial du local sis 21 rue de Bréal 
a 

 
 

La commune de TALENSAC est propriétaire d'un local commercial comprenant un porche 

extérieur de 35 m2, un bureau de 8 m², une surface de vente de 125.5 m², un local entretien de 

2 m², un vestiaire de 7 m², des sanitaires de 4 m², un sas de 3.5 m², une chambre froide de 4 m², 

une réserve de 22 m² soit une surface totale de 211 m2, sis 21 rue de Bréal, qu'elle souhaite 

louer par bail commercial à la société ANAWAN représentée par Mme MEZRAG afin d'y 

exercer une activité de vente au détail (épicerie).  

 

Ce bail sera consenti pour une durée de neuf années entières et consécutives à compter du 15 

avril 2021 pour se terminer le 14 avril 2030 moyennant un loyer mensuel de 500 euros la 1ère 

année, révisable tous les ans et indexé sur le chiffre d’affaire HT du preneur, soit 2.5%, avec 

un plancher à 500 euros mensuels et un plafond à 1 000 euros mensuels. Une franchise sur les 

15 premiers jours de loyer sera également appliquée. 

 

 

Au regard des éléments exposés, il vous est proposé : 

 

- D'autoriser M. le Maire à signer le bail commercial donnant à bail à la société ANAWAN 

représentée par Mme MEZRAG, le local commercial sis 21 rue de Bréal dont la commune 

est propriétaire, aux conditions évoquées ci-dessus ;  

- D'autoriser Monsieur le Maire à prendre toutes les mesures nécessaires à l'application de la 

présente délibération.  

 

M. COLLET souhaite savoir s’il est possible d’insérer une clause au bail relative à 

l’approvisionnement et au type de produits à mettre en vente, comme intégrer une proportion 

obligatoire de produits locaux et bio. M. le Maire répond par la négative. La commune ne peut 

s’ingérer dans leur commerce. Mais il comprend bien la philosophie de la question posée et de 

l’orientation que l’on souhaiterait donner à ce magasin. Il ajoute qu’après avoir rencontré les 

consorts MEZRAG, ces derniers sont sensibilisés à ce type d’approvisionnement et ont une 

connaissance particulière relative à l’achalandage en fruits et légumes. 

 

Le Conseil Municipal, après en avoir délibéré, à l’unanimité, 
 

- AUTORISE M. le Maire à signer le bail commercial donnant à bail à la société ANAWAN 

représentée par Mme MEZRAG, le local commercial sis 21 rue de Bréal dont la commune est 

propriétaire, aux conditions évoquées ci-dessus ;  

 

- AUTORISE Monsieur le Maire à prendre toutes les mesures nécessaires à l'application de la 

présente délibération. 

 

 

Délibération n°15/2021 

Travaux de voirie rue de Bréal – Convention avec le Département d’Ille-et-Vilaine 
a 

 
 

La rue de Bréal étant une route départementale (RD35), la commune doit conventionner avec 

le Département d’Ille-et-Vilaine concernant les travaux qui vont être réalisés au niveau de la 

future épicerie et des commerces existants. 

Le but de cette convention est de définir les conditions techniques, administratives et financières 

dans lesquelles les aménagements seront autorisés, réalisés et gérés. 
 


 
7 

 

Le Conseil Municipal, après en avoir délibéré, à l’unanimité, 
 

- AUTORISE M. le Maire à signer ladite convention avec le Département d’Ille-et-Vilaine,  
 

- AUTORISE Monsieur le Maire à prendre toutes les mesures nécessaires à l'application de la 

présente délibération. 

Délibération n°16/2021 

Fondation d’entreprise CNP Assurances – Convention de mécénat 
a 

 
 

La commune de TALENSAC a sollicité le soutien de la fondation CNP Assurances pour réaliser 

un projet de mise en place d’un défibrillateur et de sensibilisation de la population au sein de 

notre collectivité. 

Le conseil d’administration de la fondation, lors de sa délibération du 9 décembre 2020, a retenu 

notre projet et a validé l’attribution d’une subvention d’un montant de 500 euros. 

 

Pour valider cette subvention, il convient de signer une convention de mécénat avec la fondation 

CNP Assurances. 

Cette convention (en annexe) précise en particulier : 

- l’objet de la convention, à savoir les principes et conditions de mise en œuvre par la 

commune de son projet d’implantation d’un DAE ainsi que de réalisation d’un programme 

de formation et de sensibilisation aux gestes qui sauvent, 

- la contribution financière, à savoir un soutien financier d’un montant de 500€. 

- Les engagements du bénéficiaire 

- La communication 
 

 

Le Conseil Municipal, après en avoir délibéré, à l’unanimité, 
 

- AUTORISE M. le Maire à signer ladite convention avec la Fondation d’entreprise CNP 

Assurances,  
 

- AUTORISE Monsieur le Maire à prendre toutes les mesures nécessaires à l'application de la 

présente délibération. 
 

 

Cabane à dons 

 

M. DUTEIL expose au conseil municipal les différents emplacements possibles sur la commune 

pour l’implantation d’une cabane à dons. L’emplacement situé aux abords de la mairie est 

validé. 

 

Epicerie 

 

M. PERRINIAUX sollicite l’avis du conseil concernant la bordure en pourtour de l’épicerie. 

La solution avec plantations et gravillons est retenue. 

  

Etang du Guern 

 

M. TERTRAIS informe le conseil qu’un alevinage (130 kg de poissons) a été réalisé à l’étang 

du Guern il y a une quinzaine de jours. 

 


 
8 

Voie verte 

 

M. TERTRAIS précise que les plantations le long de la voie verte ont débuté. 

 

Stationnement 

 

Mme THEZE souhaite savoir si des places de stationnement seront intégrées aux futurs 

logements NEOTOA (futur bâtiment auprès de l’église). 

M. PERRINIAUX lui répond par l’affirmative. 11 places sont prévues dans ce projet et elles 

seront situées sous le porche en front de bâtiment. 

 

Dates à retenir 

 

Commission Cadre de vie : 19 février 2021 à 15h 

Commission voirie : 15 février 2021 à 19h 

Commission finances : 25 février pour le budget 2021 et 4 mars 2021 pour les subventions aux 

associations (à 19h) 

Prochain conseil municipal : 15 mars 2021 (à 19h30) 

 

 

Séance levée à 20h53 


