

Procès verbal de l'Assemblée Générale 2007

Flamanville, le 06 avril 2008

Nombre d'adhérents 2007 : 173
Nombres de présents : 23
Nombre de pouvoirs : 68

L'an deux mille huit, le 06 avril à 09h00, l'assemblée générale ordinaire 2007 de l'ACRO, s'est réunie à Flamanville (à la ferme aux 5 saisons), sous la présidence de **M. David BOILLEY**.

Présents : AUTRET Jean-Claude, AVENEL Marie-Christine, BARBEY Pierre, BLONDEL Yves, BOILLEY David, BOUTE Emmanuel, BROGGI Patrick, CHEMIN Dominique, DUPRAY Catherine, GUILLEMETTE André, HERVIEU François Edmond, LAFON Guy, LAGRANGE Michel, LELARGE Michel, LEMARCHANT Andrée, LEMARIEY Tiphaine, LEROY Annie, PARIS Pierre, ROULLAND Georgette, RUEL Claude, SANSON Françoise, THIEBOT Caroline, VASTEL Guy.
Et les quatre salariés de l'ACRO.

Le président constate que 23 personnes sont présentes, additionnées des pouvoirs (5 maximum par personne), le nombre total de voix est de : 91.
L'assemblée est régulièrement constituée et peut valablement délibérer.

Puis, le Président rappelle l'ordre du jour :

- Rapport moral
- Rapport financier et prévisionnel 2008
- Rapport d'activités
- Orientations et Perspectives
- Questions diverses
- Election du Conseil d'Administration

RAPPORT MORAL

Après une année très active, l'ACRO a le moral ! Nous n'allons pas passer en revue toutes les actions qui sont détaillées dans le rapport d'activité (disponible sur notre site Internet), mais plutôt ne retenir que les grandes lignes. La surveillance citoyenne des installations nucléaires a été maintenue sur tout le bassin Seine-Normandie et s'est étendue vers la Creuse où nous avons été sollicités par des riverains d'anciennes mines d'uranium. Nous avons aussi mené deux études importantes : une à Brennilis qui a été présentée lors de l'AG et une autour du Centre de Stockage de l'Aube. L'ACRO a aussi maintenu sa participation à de nombreux groupes de travaux institutionnels. Au niveau international, nous avons été encore très présents en Biélorussie, dans les territoires contaminés par la catastrophe de Tchernobyl, même si le principal programme touche à sa fin. Des représentants de l'association étaient aussi au Japon et en Corée pour présenter notre travail.

En plus de ces activités « traditionnelles » de l'association, nous avons mis en place une Commission Evénements et Animation qui a débuté son travail. Nous avons aussi entamé une démarche de consolidation du fonctionnement de la structure avec l'aide du dispositif local d'accompagnement (DLA). Il s'agit de clarifier l'organisation interne en précisant les règles et le rôle de chacun. Le processus est en cours.

- PREMIERE RESOLUTION :

Après présentation du Rapport moral, ce dernier est soumis au vote, il est accepté à l'unanimité.

RAPPORT D'ACTIVITES

Le rapport d'activité complet de l'association (antennes comprises) est distribué sous la forme d'un livret illustré à toutes les personnes présentes. Ci-dessous, le sommaire général :

1	Présentation de l'association	p.2
1.1	Historique et description succincte de la structure	p.2
1.2	Objet de l'association	p.2
1.3	Nos missions	p.3
2	Ressources humaines et techniques	p.4
2.1	Adhérents et membres de l'association	p.4
2.2	Répartition du temps de travail en 2007	p.5
2.3	Le laboratoire d'analyses	p.6
3	Activités 2007	p.8
2.1	Evaluation Radioécologique Citoyenne	p.9
2.2	Formation et information	p.13
2.3	Démarche participative	p.15
2.4	Etudes et bilans radioécologiques	p.19
2.5	Actions internationales	p.22
2.6	Contrôles réglementaires	p.26
2.7	Publications	p.28

ANTENNE NORD COTENTIN :

L'équipe locale a travaillé dans la continuité des années précédentes avec les techniciens du laboratoire et les conseillers scientifiques.

L'un de nos membres actifs a travaillé sur l'enquête publique de Flamanville et a aidé à ouvrir des portes qui ne demandaient qu'à rester fermées. Il a passé beaucoup de temps pour le GRNC (carbone 14 et tritium organique) ainsi que pour l'ASN. Il est allé en Finlande pour la CLI de Flamanville, voyage instructif pour la connaissance de notre EPR. Il a suivi également les délibérations de la CSPI et de la commission de l'Arsenal. Bref... encore une grosse contribution.

L'antenne a relancé la "feuille de chou" en redistribuant les rôles, la mise en forme étant à présent assuré par un autre membre.

Il y a eu très peu de contacts et d'accueil avec les médias. Deux écoles ont été reçues et guidées dans La Hague.

D'une façon générale, l'année a été plus apaisée que la précédente. Cela nous a permis d'aller et de revenir au CA le cœur plus léger. Nous voyons d'un bon œil le travail de surveillance citoyenne de RIVIERE et des futurs préleveurs volontaires. L'antenne, après les turbulences passées, ne doit pas non plus s'endormir. Les projets concernent la feuille de chou, qu'il convient de pérenniser et le programme de surveillance élaboré et animé par l'un des salariés du laboratoire.

L'antenne est également décidée à retourner vers les élus de la Hague. Des contacts vont être pris avec les nouvelles municipalités pour organiser des rencontres afin de mieux se faire connaître.

Nous veillerons, dans la mesure du possible, à être présents sur le terrain avec le souci d'être plus réactifs lorsqu'un sujet se présente et de se montrer comme cela a été fait pour l'affaire du mercure dans le ruisseau des Combes.

Il y a aussi le souhait de travailler avec les réseaux associatifs locaux avec qui nous avons peu de contact et sommes un peu méconnus.

ANTENNE HAUTE NORMANDIE :

Des actions tant dans le cadre institutionnel qu'en lien avec le milieu associatif ou la démarche citoyenne : c'est bien ce qui légitime l'action de l'ACRO !

Fonctionnement de l'ACRO :

- participation assidue aux réunions du conseil d'administration et au séminaire.

Contrôle citoyen :

- participation au programme de contrôle citoyen "rivière" piloté par le laboratoire : prélèvements avec le concours associatif local ou bénévole à Dieppe (16 avril), Brionne (19 juin), Fécamp (26 sept.) et Le Havre (sept.) en présence de la presse locale. C'est une démarche à amplifier vu l'intérêt qu'elle suscite au niveau local.

Participations aux instances officielles :

- C.L.I. Paluel Penly : en raison du changement de président en cours d'année (M. Serge Boulanger), une seule réunion de bureau a eu lieu. L'activité est en veilleuse dans l'attente des décrets d'application sur la composition et le fonctionnement des CLI.
- Association nationale des CLI (ANCLI) : l'antenne ACRO a été invitée aux 2 réunions du CA et à l'AG dans l'attente d'une représentation plus officielle au titre de la CLI Paluel Penly. Participation au séminaire sur le post-accidentel nucléaire (23-24 mai) à Golfech.

Contributions dans des commissions et débats publics :

- Enquête publique sur le renouvellement d'autorisation de rejets de la centrale de Penly : intervention en réunion publique (14 mars) et dépôt d'observations écrites (21 mars). A noter :
 - 1°) les difficultés que nous avons eues pour obtenir un exemplaire du dossier pour l'étudier : 3 jours avant la fin de l'enquête publique !
 - 2°) pour les rejets de tritium, une augmentation de 40% est demandée par EDF. Le problème du tritium est à étudier sérieusement !
- Débat public (23 oct.) sur la refonte de la station d'épuration de l'agglomération parisienne (Achères) : intervention sur l'absence de caractérisation radiologique des eaux en Seine, dans la station d'épuration et dans les boues résiduairees.
- Réunion de l'atelier littoral de la commission géographique de l'Agence de l'eau (6 déc.) sur la mise en œuvre de la directive cadre européenne sur l'eau : absence d'élément sur la pollution radioactive des milieux en Seine et sur le littoral dans le bilan présenté et dans les objectifs de la directive.

Interventions diverses :

- Devant 3 classes du lycée Marcel Sembat à Sotteville-lès-Rouen (13 fév.) et auprès de l'association ECOREFE à Fécamp (17 janv.).
- Participation aux soirées ciné-débat organisées par le Réseau sortir du nucléaire à Dieppe (26 janv.), à l'université (13 fév.) et à Rouen (en mars) à l'occasion de la projection du film «Ultimatom».

- DEUXIEME RESOLUTION :

Après présentation d'un bilan de la surveillance citoyenne effectuée par l'ACRO, de l'étude menée autour du chantier de démantèlement de la centrale de Brennilis (voir ACROnique du nucléaire n°80 de mars 2008) et d'une présentation analytique de l'activité salariée et bénévole de l'association, le rapport moral est adopté à l'unanimité.

RAPPORT FINANCIER :

Il est procédé à la distribution de documents comptables afin d'appuyer le discours du trésorier :

- bilan 2007 de l'ACRO
- détail des recettes et dépenses depuis 2002
- exercice 2007 proposé
- prévisionnel 2008

BILAN 2007 de l'ACRO validé le 06 avril 2008

A C T I F				P A S S I F	
POSTE	EXERCICE 2007			POSTE	EXERCICE 2007
	BRUT	s	NET		
ACTIF IMMOBILISE				CAPITAUX PROPRES	
IMMOBILISATIONS INCORPORELLES				Fonds associatif	13 914
Licences logiciels	637	637		Réserves	8 638
IMMOBILISATIONS CORPORELLES				Report à nouveau	1 586
Installations techniques, matériels	76 618	74 581	2 037	Résultat de l'exercice	3 685
Autres immobilisations corporelles	15 220	10 888	4 332	Provisions réglementées	
IMMOBILISATIONS FINANCIERES				Provisions pour charges	
Autres participations	198		198	Subvention d'investissement	1 265
Titres immobilisés				TOTAL (1)	29 088
Autres immobilisations financières	1 862		1 862	AUTRES FONDS PROPRES	
TOTAL (1)	94 536	86 106	8 429	Fond dédiés	18 835
ACTIF CIRCULANT				Provisions pour risques	
STOCKS				TOTAL (2)	18 835
Approvisionnements				DETTES	
CREANCES				Emprunts et dettes / établisst bancaire	62
Clients et comptes rattachés	23 594		23 594	Emprunts particuliers	
Autres créances	6 497		6 497	Avances et acomptes reçus/ commandes	
DIVERS				Dettes fournisseurs & cptes rattachés	14 407
Vmp	9 947		9 947	Dettes fiscales et sociales	37 808
Disponibilités (caisse, banque, ccp)	63 502		63 502	Autres dettes	
Charges constatées d'avance	2 595		2 595	Produits constatés d'avance (3)	14 365
TOTAL (2)	106 135		106 135	TOTAL (3)	66 641
TOTAL GENERAL (1+2)	200 671	86 106	114 564	TOTAL GENERAL (1+2+3)	114 564

Résultats de 2002 à 2007 et prévisions pour 2008

	2008	2007	2006	2005	2004	2003	2002
DEPENSES	232 650 €	315 917 €	255 524 €	290 038 €	214 936 €	217 582 €	147 527 €
RECETTES	232 650 €	319 602 €	258 242 €	310 530 €	172 797 €	225 699 €	153 059 €
RESULTAT	- €	3 685 €	2 718 €	20 491 €	- 42 139 €	8 117 €	5 532 €
%	0,0%	1,2%	1,1%	6,6%	-24,4%	3,6%	3,6%
REPORTS	5 271 €	1 586 €	- 1 133 €	- 21 624 €	20 515 €	12 398 €	6 885 €
CUMUL	5 271 €	5 271 €	1 586 €	- 1 133 €	- 21 624 €	20 515 €	12 417 €

Exercice 2007 validé lors de l'AG du 06 avril 2008

DEPENSES	en euros	RECETTES	en euros
60 - Achats	37 096 €	70 - Ventes de produit finis, prestations de services	59 763 €
achats d'études et prestation	- €	produit des activités annexes	4 913 €
achats non stockés de matières & fourniture (N₂ liquide)	6 322 €	Abonnement / vente journaux	2 508 €
Fournitures non stockables (eau, énergie, gaz)	2 772 €	autres (notamment participations aux études)	2 404 €
fournitures d'entretien et petit équipement	9 454 €	prestations de services	54 850 €
fournitures administratives	4 199 €	Conférences & consultance	7 300 €
autres dépenses pour TACIS Edu	14 349 €	Etudes et surveillances	31 152 €
		Ventes d'analyses aux non adhérents	13 558 €
		Dépistage du radon (arrêté du 22 juillet 2004)	2 839 €
61 - services extérieurs	32 799 €	74 - Subventions	220 393 €
sous traitance générale	1 577 €	Collectivités territoriales	27 076 €
locations mobilières et immobilières	13 765 €	Communes	3 076 €
entretien et réparations	206 €	Départements (la Manche)	9 000 €
assurances	8 476 €	Régions (Basse-normandie)	15 000 €
documentation	1 306 €	Etat	41 000 €
sous traitance TACIS-Edu	7 469 €	Ministère de l'Ecologie et du Dév. Durable	35 000 €
		Ministère Français des Affaires Etrangères	6 000 €
		Autres	43 000 €
		Autorité de Sécurité Nucléaire	43 000 €
		Autres Etat	4 348 €
		Ministère Suisse des Affaires Etrangères - programme CORE	4 348 €
		Communauté Européenne	56 504 €
		Programmes TACIS cofinancement projet "éducation"	56 504 €
		Organismes sociaux & aides assimilées	48 465 €
62 - Autres services extérieurs	51 899 €	75 - Autres produits de gestion courante	8 505 €
rémunérations intermédiaires et honoraires	9 053 €	Cotisation générales annuelles	4 008 €
publicité, publications	5 989 €	Dons et libéralités perçus	4 491 €
déplacements, missions et réception	33 149 €	Produits divers gestion courante	6 €
frais postaux et de télécom	3 144 €	76 - Produits financiers	740 €
services bancaires	415 €		
divers	150 €		
63 - Impôts et taxes	8 445 €	77 - Produits exceptionnels	2 418 €
		produits exceptionnels sur opération de gestion	- €
64 - Charges de personnel	163 502 €	produits exceptionnels sur opération en capital	2 418 €
rémunérations du personnel	124 016 €		
charges sociales	39 485 €	78 - Reprise sur amortissement et provisions	22 823 €
65 - autres charges de gestion courante	4 €	reprise provision fonds dédiés TACIS Edu	10 323 €
		reprise sur provision pour risque TACIS Edu	12 500 €
66 - Intérêts et charges assimilées	62 €		
		79 - Transferts de charges & comptes d'ordre	4 960 €
67 - Charges exceptionnelles	- €	transfert de charges d'exploitation	4 960 €
68 - dotation aux amortissements, provisions et eng	22 111 €		
dotation aux amortissements sur immobilisation	3 276 €		
dotation aux provisions pour risques sur TACIS Edu.	- €		
provision pour fonds dédiés	18 835 €		
69 - Participation - impôts sur les bénéfices	- €		
TOTAL DES CHARGES	315 917 €	TOTAL DES PRODUITS	319 602 €
EXCEDENT	3 685 €	INSUFFISANCE	
86 - Emploi des contributions volontaires en nature		87 - Contributions volontaires en nature	
860 - Aides en nature	4 787 €	870 - Bénévolat	73 787 €
862 - Prestations		871 - Prestations en nature	
864 - Bénévoles	73 787 €	875 - Dons en nature	4 787 €
TOTAL	398 176 €	TOTAL	398 176 €

PREVISIONNEL 2008

DEPENSES	en euros	RECETTES	en euros
60 - Achats	43 590 €	70 - Ventes de produit finis, prestations de services	65 482 €
achats d'études et prestation	2 600 €	produit des activités annexes	20 320 €
achats non stockés de matières & fourniture (N₂ liquide)	6 500 €	Abonnement / vente journaux	2 450 €
Fournitures non stockables (eau, énergie, gaz)	3 300 €	autres (notamment participations aux études)	17 870 €
fournitures d'entretien et petit équipement	7 500 €	prestations de services	45 162 €
fournitures administratives	4 500 €	Conférences & consultation	- €
autres dépenses pour TACIS Edu	19 190 €	Etudes et surveillances	27 462 €
		Ventes d'analyses	8 500 €
		Dépistage du radon (arrêté du 22 juillet 2004)	9 200 €
61 - services extérieurs	24 300 €	74 - Subventions	141 496 €
sous traitance générale	500 €	Collectivités territoriales	26 600 €
locations mobilières et immobilières	15 200 €	Communes	2 600 €
entretien et réparations	300 €	Départements (Manche et Calvados)	9 000 €
		Régions (Basse-normandie)	15 000 €
assurances	7 500 €	Etat	41 000 €
documentation	800 €	Ministère de l'Ecologie et du Dév. Durable	35 000 €
sous traitance TACIS-Edu	- €	Ministère Français des Affaires Etrangères	6 000 €
		Autres	43 000 €
		Autorité de Sûreté Nucléaire	43 000 €
		Autres Etat	- €
		Ministère Suisse des Affaires Etrangères - programme CORE	- €
		Communauté Européenne	- €
		Programmes TACIS cofinancement projet "éducation"	- €
		Organismes sociaux & aides assimilées	30 896 €
62 - Autres services extérieurs	31 966 €	75 - Autres produits de gestion courante	6 100 €
rémunérations intermédiaires et honoraires	10 285 €	Cotisation générales annuelles	4 000 €
publicité, publications	6 500 €	Dons et libéralités perçus	2 000 €
déplacements, missions et réception	11 031 €	Produits divers gestion courante	100 €
frais postaux et de télécom	3 600 €	76 - Produits financiers	2 €
services bancaires	400 €		
divers	150 €		
63 - Impôts et taxes	6 000 €	77 - Produits exceptionnels	- €
		produits exceptionnels sur opération de gestion	- €
64 - Charges de personnel	123 390 €		
rémunérations du personnel	90 690 €	produits exceptionnels sur opération en capital	- €
charges sociales	32 700 €		
65 - autres charges de gestion courante	4 €	78 - Reprise sur amortissement et provisions	19 190 €
		reprise provision fonds dédiés	19 190 €
66 - Intérêts et charges assimilées	400 €		
		reprise sur provision pour risque TACIS Edu	- €
67 - Charges exceptionnelles	- €	79 - Transferts de charges & comptes d'ordre	380 €
		transfert de charges d'exploitation	380 €
68 - dotation aux amortissements, provisions et eng	3 000 €		
dotation aux amortissements sur immobilisation	3 000 €		
dotation aux provisions pour risques sur TACIS Edu.	- €		
provision pour fond dédiés	- €		
69 - Participation - impôts sur les bénéfices	- €		
TOTAL DES CHARGES	232 650 €	TOTAL DES PRODUITS	232 650 €
EXCEDENT		INSUFFISANCE	0 €
86 - Emploi des contributions volontaires en nature		87 - Contributions volontaires en nature	
860 - Aides en nature	5 000 €	870 - Bénévolat	80 000 €
862 - Prestations	- €	871 - Prestations en nature	- €
864 - Bénévoles	80 000 €	875 - Dons en nature	5 000 €
TOTAL	317 650 €	TOTAL	317 650 €

Commentaires :

Pour l'année 2007 les dépenses et les recettes sont un peu en progression par rapport au prévisionnel (307 000 euros) basé sur les contrats et études effectivement signés lors de cette prévision. De nouveaux contrats et études au cours de cette année produisent au final des dépenses qui s'élèvent à 315 917 € pour

319 602 € de recettes. Pour la troisième année consécutive l'exercice est donc bénéficiaire, à hauteur de 3685 euros pour 2007.

Les éléments comptables que nous vous avons distribués présentent les montants des achats, des ventes, des subventions auxquels vous pouvez vous reporter.

L'activité globale de 2007 est conforme à nos prévisions et sans écart significatif ou problématique dans les différentes lignes comptables.

Notre gestion interne, complétée par celle du cabinet-comptable, s'est avérée satisfaisante avec une capacité immédiate et vraiment fidèle de visibilité et d'évaluation de nos moyens pour répondre à nos besoins et à la réalité financière. Quelques détails peuvent encore être améliorés durant 2008, ce que nous nous efforcerons de faire.

En 2008, les dépenses vont fortement diminuer du fait de la fin de l'action TACIS au Belarus et du départ d'un salarié. Ceci aura pour conséquence directe une baisse proportionnelle des recettes. En nous basant sur les recettes assurées (contrats et études déjà signées, renouvellement des subventions) l'exercice 2008 devrait néanmoins être équilibré autour de 232 650 €.

Deux postes de dépenses seront travaillés en cours d'année 2008 : celui de la TVA liée à notre activité marchande et celui de notre contrat d'assurance.

Nous continuerons bien évidemment en 2008 notre travail de rigueur pour une maîtrise la plus efficace possible de la vie comptable de l'association.

Si sur le plan comptable notre activité est saine, elle ne permet pas, malgré tout, de produire des capacités de création de fonds propres et ne donne aucune marge d'autofinancement et d'investissement pour le maintien et la rénovation à moyen ou long terme de notre parc des outils scientifiques du laboratoire.

Cela n'est pas encore problématique, mais l'usure naturelle du matériel aidant et le besoin d'adaptation technologique s'avérant nécessaire, nous devons assez rapidement ouvrir un chantier de réflexion sur cet aspect afin de pouvoir maintenir une bonne qualité de nos capacités de travail en conformité avec les exigences et les normes en cours.

Le trésorier passe alors la parole à M. Bex, commissaire aux comptes. Celui-ci certifie les comptes réguliers et sincères et insiste par ailleurs sur la part du travail bénévole qui représente environ 73k€ à ajouter à ce bilan.

- **TROISIEME RESOLUTION :**

Après lecture du rapport financier relatif aux comptes de l'association pour l'exercice 2007, et après l'intervention de M. Bex, commissaire aux comptes, l'assemblée générale approuve les dits documents tels qu'ils lui ont été présentés et décide de reporter l'excédant sur l'exercice 2008.

ORIENTATIONS ET PERSPECTIVES :

L'année 2008 s'annonce plus difficile d'un point de vue financier. En effet, les Commissions Locales d'Information (CLI) sont en pleine restructuration suite à la loi dite « transparence et sûreté nucléaire », ce qui signifie qu'elles ne devraient pas nous commander d'étude. Elles ont jusqu'à la fin de l'année pour se conformer à la nouvelle loi. Grâce à leur nouveau statut qui les autorise explicitement à réaliser des expertises, nous espérons qu'en 2009 nous serons sollicités. Par ailleurs, notre activité en Biélorussie va diminuer fortement avec la fin du programme TACIS financé par l'UE. Enfin, il n'est pas impossible, dans le contexte de crise actuel, que nos subventions publiques diminuent.

Nous allons aussi profiter de cette baisse de l'activité contractuelle pour renforcer nos fondamentaux, c'est-à-dire la surveillance citoyenne de l'environnement et l'information. Sur ce premier point, nous avons décidé de faire des efforts d'information et de communication afin d'impliquer plus de préleveurs volontaires lors nos campagnes de prélèvement. Pour une meilleure lisibilité de notre action, nous avons créé « l'Observatoire Citoyen de la Radioactivité ». Quant à l'information, les efforts vont surtout se concentrer sur le site Internet qu'il va falloir entièrement repenser pour rendre son contenu plus accessible.

Du côté du laboratoire, nous rêvons toujours de pouvoir mesurer le carbone 14 et le tritium organique afin de provoquer une baisse de leurs rejets comme pour les autres radioéléments que nous mesurons, mais cela

risque de n'être qu'un rêve pour l'année à venir. En revanche, l'instauration d'une démarche qualité risque de devenir inévitable.

- **QUATRIEME RESOLUTION :**

Les débats étant clos, l'assemblée générale approuve ces orientations à l'unanimité moins deux abstentions, sans toutefois dégager de priorité.

QUESTIONS DIVERSES

Enfin, le prix de l'adhésion n'ayant pas évolué depuis de nombreuses années, une hausse du tarif à 30 € pour l'année 2009 est alors proposée aux adhérents.

Dans le même esprit, un tarif « petits budgets » est maintenu à 15 euros, alors que l'abonnement est proposé à 20 € (soit un numéro à 5 euros).

- **CINQUIEME RESOLUTION :**

Ces deux propositions sont ainsi soumises au vote des adhérents, favorables à l'unanimité, moins trois abstentions.

ELECTION DU CONSEIL D'ADMINISTRATION :

Il est ensuite procédé à l'élection des membres du Conseil d'Administration.

- **SIXIEME RESOLUTION :**

Membres réélus à l'unanimité, moins une abstention :

- | | |
|-------------------------|--------------------|
| - BARBEY Pierre | - LAGRANGE Michel |
| - BERTHELOT Jean-Pierre | - LEROY Annie |
| - BLONDEL Yves | - PARIS Pierre |
| - BOILLEY David | - RUEL Claude |
| - CORNAC Stéphane | - THIEBOT Caroline |
| - DUPRAY Catherine | - VASTEL Guy |

Membre élu à l'unanimité, moins une abstention:

- CORBLET-AZNAR Sibylle

Aucune autre question n'étant à l'ordre du jour et personne ne demandant plus la parole, le Président clos la séance.

De tout ce qui précède, il a été dressé le présent procès-verbal, signé par le secrétaire et le président.

Fait et délibéré les jours, mois et an susdits

Le Président

