
1 

 

PROCES-VERBAL DU CONSEIL COMMUNAUTAIRE  

DE LA COMMUNAUTE D’AGGLOMERATION PAYS FOIX-VARILHES 

 du mercredi 16 septembre 2020 à 18h30 

Par suite d’une convocation en date du 10 septembre 2020 les membres composant le conseil 
de la Communauté d’agglomération Pays Foix - Varilhes se sont réunis au lieu habituel de ses 
séances, sous la présidence de FROMENTIN Thomas. 

PRESENTS :  
DUPUY Jean-Claude (ARABAUX), PERUGA Michel (ARTIX), CAYROL Paul (BENAC), VILLENEUVE Jean-
Pierre (BURRET), CARRIERE Danielle (CAZAUX), QUAINON Philippe (COS), FIS Raymond (COUSSA), 
MABILLOT Michel (CRAMPAGNA), HOYER Paul (FERRIERES), ALBA Jean-Paul, AUTHIE Francis, AZEMA 
Jérôme, BORDES Marine, BORIES Lawrence, CAROL Christel, CLAIN Elisabeth, FROMENTIN Thomas, 
GAVELLE Jean-François, GONZALES Monique, MELER Norbert, PÉCHIN André, ROUCH Florence, 
TRIBOUT Anne-Sophie (FOIX), VILLE Pierre (GANAC),  MARCEROU Yves (GUDAS), RODRIGUEZ Nathalie 
(LE BOSC), LASSUS Régis (LOUBENS), BELARD Denis (LOUBIERES), LAGARDE-AUTHIÉ Colette 
(MALLEON), CAUX Michel, ARSEGUEL Michèle (MONTGAILHARD), DONZÉ Éric (MONTOULIEU), 
PIQUEMAL Christophe (PRADIERES), LAGUERRE Francis (PRAYOLS),  VILAPLANA Anne, AUTHIÉ Michel 
(RIEUX-DE-PELLEPORT), MIROUZE Jean-Pierre (SAINT-BAUZEIL), BESNARD Daniel (SAINT-FELIX-DE-
RIEUTORD), CUMINETTI Julie, BLANLEUIL Didier (SAINT-JEAN-DE-VERGES), PUJOL Jean-Louis (SAINT-
MARTIN-DE-CARALP), MAURY Nathalie, TARTIÉ Michel (SAINT-PAUL-DE-JARRAT), RUMEAU Véronique 
(SAINT-PIERRE-DE-RIVIERE), CAMPOURCY Jean-Claude (SEGURA), GARNIER Alain (SERRES-SUR-
ARGET), ESTEBAN Martine, EYCHENNE Patrick, FABRY Philippe, MOUCHAGUE Nicole, VAN MOLLE Julie 
(VARILHES), ALOZY Alban (VENTENAC), BOUBY Annie, DUPUY Didier (VERNIOLLE), SPRIET Jean-
François (VIRA) 

ESQUIROL Nathalie (BAULOU) représentée par son suppléant DERRAMOND Serge 
AUTHIE René-Bernard représenté par sa suppléante PUNTIL Maria 
SERRES Jean-Claude (L’HERM) représenté par son suppléant BABY Gilles 
MORELL Jacques (DALOU) représenté par son suppléant CASTAGNÉ Michel  

EXCUSÉS ET REPRESENTÉS : 
ACHARY Mina (FOIX), procuration à GONZALES Monique (FOIX)  
CANAL Pascale (FOIX) procuration à BORDES Marine (FOIX) 
LOPEZ Marcel (VARILHES) procuration à DONZE Éric (MONTOULIEU)  
FERRE Jean-Paul (VERNAJOUL) procuration à FROMENTIN Thomas (FOIX) 
BIREBENT Nathalie (VERNIOLLE) procuration à BOUBY Annie (VERNIOLLE) 

EXCUSÉS : 
ROUGÉ Marie-Thérèse (BRASSAC) 
LECLERC Agnès (FOIX) 
ESTRADE Sylvie (MONTEGUT-PLANTAUREL), 
 
ABSENTS : 
NAUDI Alain (CALZAN) 
MUNOZ Numen (VERNIOLLE) 

Le président ouvre la séance à 18 heures 30. 

Monique GONZALES est élue secrétaire de séance. 

Le procès-verbal du conseil communautaire du 29 juillet 2020 est adopté à l’unanimité.  

Le président rend compte des décisions prises. Il précise la décision N° 94 relative au 
programme pour la construction d’une résidence autonomie à FOIX, confié à la société VITAM 
Ingénierie, relevant du projet de territoire, pour lequel des réunions de travail ont déjà eu lieu. 

Il précise également la décision N° 95 relative à la convention de partenariat avec la Région 
Occitanie pour accroître le montant attribué aux entreprises dans le cadre du fonds 
exceptionnel Occitanie. La convention a été prolongée jusqu’au mois de mai 2021. 

 


2 

 

DELIBERATIONS ADOPTEES 

 

1.  Assemblées / élection des membres des commissions thématiques 
intercommunales 

Rapporteur : Monsieur le Président 

Vu la délibération n° 2020/069 du 29 juillet 2020 créant 12 commissions thématiques 
intercommunales et approuvant les règles de fonctionnement desdites commissions : 

 Solidarités – Personnes âgées  Economie  Travaux – Voirie – Pluvial  Environnement  Tourisme  Culture  Mobilités  Finances  Sport  Habitat – Politique de la ville – Gens du voyage  Petite enfance – Enfance – Jeunesse  Agriculture – ruralité 

Considérant que pour favoriser la participation des conseillers communautaires, il est proposé 
de fixer à 20, en sus du président, le nombre maximal de membres au sein de chaque 
commission thématique intercommunale ; 

Considérant que l’article L.2121-22 du Code général des collectivités territoriales (CGCT) susvisé 
précise que le président de la Communauté d’agglomération est président de droit des 
commissions. Lors de la première réunion des commissions, ces dernières désignent un vice-président 
qui peut convoquer les commissions et les présider, si le président est absent ou empêché ; 

Considérant que le même article stipule que la composition des différentes commissions doit 
respecter le principe de la représentation proportionnelle pour permettre l’expression pluraliste 
des élus au sein de l’assemblée intercommunale ; 

Considérant que l’article L5211-40-1 du CGCT stipule qu’en cas d’empêchement, le membre 
d’une commission peut être remplacé pour une réunion par un conseiller municipal de la même 
commune désigné par le maire. Ce dernier veille dans sa désignation à respecter le principe de 
la représentation proportionnelle défini au dernier alinéa de l’article L.2121-22 du CGCT ; 

Considérant que le conseil municipal peut décider, à l’unanimité, de ne pas procéder au 
scrutin secret aux nominations ou aux présentations (article L2121-21 du CGCT) ; 

Considérant les listes de candidats présentées en séance,  
Le conseil communautaire, à l’unanimité,      

Article 1 :  FIXE à 20, le nombre maximal de membres de chaque commission thématique 
intercommunale, en sus du président, modifiant ainsi la délibération n° 
2020/069 du 29 juillet 2020 ;   

Article 2 :  PROCLAME les conseillers communautaires titulaires et suppléants, élus 
membres des commissions : 

Commission Solidarités – personnes âgées 

Nombre Nom Prénom Commune 

1 BOUBY Annie Verniolle 

2 ACHARY Mina Foix 

3 ALOZY Alban Ventenac 

4 ARSEGUEL Michèle Montgailhard 

5 BESNARD Daniel Saint-Félix-de-Rieutord 


3 

 

6 BLANLEUIL Didier Saint-Jean-de-Verges 

7 BORIES Lawrence Foix 

8 CAROL Christel Foix 

9 CARRIERE Danielle Cazaux 

10 FABRY Philippe Varilhes 

11 FIS Raymond Coussa 

12 MARCEROU Yves Gudas 

13 MAURY Nathalie Saint-Paul-de-Jarrat 

14 MOUCHAGUE Nicole Varilhes 

15 PIQUEMAL Christophe Pradières 

16 AUGUSTIN Annabel Serres-sur-Arget 

17 DEVESVRE Marie Le Bosc 

18 PELATA Laetitia Artix 

19 ROUILLON Sylvie Saint-Bauzeil 

Commission Economie 

Nombre Nom Prénom Commune  

1 TARTIE Michel Saint-Paul-de-Jarrat 

2 ALBA Jean-Paul Foix 

3 AZEMA Jérôme Foix 

4 BORIES Lawrence Foix 

5 BOUBY Annie Verniolle 

6 CAYROL Paul Bénac 

7 CLAIN Elisabeth Foix 

8 DONZE Éric Montoulieu 

9 GAVELLE Jean-François Foix 

10 LOPEZ Marcel Varilhes 

11 QUAINON Philippe Cos 

12 SPRIET Jean-François Vira 

13 VILAPLANA Anne Rieux-de-Pelleport 

14 VILLE Pierre Ganac 

15 FOURNIE Bénédicte Saint-Martin-de-Caralp 

 
 
 
 
 
 
 
 


4 

 

Commission Travaux – Voirie – Pluvial 
 

Nombre Nom Prénom Commune 

1 EYCHENNE Patrick Varilhes 

2 ALOZY Alban Ventenac 

3 AUTHIE Michel Rieux-de-Pelleport 

4 AZEMA Jérôme Foix 

5 BELARD Denis Loubières 

6 DUPUY Jean-Claude Arabaux 

7 GARNIER Alain Serres-sur-Arget 

8 HOYER Paul Ferrières 

9 LASSUS Régis Loubens 

10 LECLERC Agnès Foix 

11 MABILLOT Michel Crampagna 

12 MARCEROU Yves Gudas 

13 MELER Norbert Foix 

14 PIQUEMAL Christophe Pradières 

15 SERRES Jean-Claude L’Herm 

16 CASTAGNE Michel Dalou 

17 CORTES Antoine Saint-Félix-de-Rieutord 

18 FREBY Guy Saint-Pierre-de-Rivière 

19 PHILIP Pascal Prayols 

20 PUNTIL Maria Celles 
 

Commission Environnement 
 

Nombre Nom Prénom Commune 

1 ROUCH Florence Foix 

2 AUDINOS Michel Soula 

3 AUTHIE Francis Foix 

4 BESNARD Daniel Saint-Félix-de-Rieutord 

5 CAMPOURCY Jean-Claude Ségura 

6 DUPUY Didier Verniolle 

7 FABRY Philippe Varilhes 

8 GARNIER Alain Serres-sur-Arget 

9 LOPEZ Marcel Varilhes 

10 MIROUZE Jean-Pierre Saint-Bauzeil 

11 NAUDI Alain Calzan 

12 PECHIN André Foix 

13 QUAINON Philippe Cos 

14 BEUVIN Marie-Claire Burret 

15 BIREBENT Marie-Claude Brassac 

16 CASTAGNE Michel Dalou 

17 DEVESVRE Marie Le Bosc 


5 

 

18 FOURNIE Bénédicte Saint-Martin-de-Caralp 

19 FREBY Guy Saint-Pierre-de-Rivière 

20 VIGNES Fabienne Loubières 

 
Commission Tourisme 

 
Nombre Nom Prénom Commune 

1 VILLE Pierre Ganac 

2 ALBA Jean-Paul Foix 

3 ARSEGUEL Michèle Montgailhard 

4 BLANLEUIL Didier Saint-Jean-de-Verges 

5 CARRIERE Danielle Cazaux 

6 CAYROL Paul Bénac 

7 CLAIN Elisabeth Foix 

8 CUMINETTI Julie Saint-Jean-de-Verges 

9 DONZE Éric Montoulieu 

10 GONZALES Monique Foix 

11 HOYER Paul Ferrières 

12 LAGARDE-AUTHIE Colette Malléon 

13 LECLERC Agnès Foix 

14 MARCEROU Yves Gudas 

15 QUAINON Philippe Cos 

16 VAN MOLLE Julie Varilhes 

17 VILLENEUVE Jean-Pierre Burret 

18 DEVESVRE Marie Le Bosc 

19 FOURNIE Bénédicte Saint-Martin de Caralp 

 
Commission Culture 

 
Nombre Nom Prénom Commune 

1 LAGARDE-AUTHIE Colette Malléon 

2 ARSEGUEL Michèle Montgailhard 

3 AZEMA Jérôme Foix 

4 CANAL Pascale Foix 

5 ESTEBAN Martine Varilhes 

6 LECLERC Agnès Foix 

7 MORELL Jacques Dalou 

8 MUNOZ Numen Verniolle 

9 ROUGE Marie-
Thérèse 

Brassac 

10 BARTHE Robert Montégut-Plantaurel 

11 DOUMENC-CAUBERE Martine Ferrières 

12 FOURNIE Bénédicte Saint-Martin-de- Caralp 


6 

 

 
Commission Mobilités 

 
Nombre Nom Prénom Commune 

1 AUTHIE Francis Foix 

2 AZEMA Jérôme Foix 

3 BELARD Denis Loubières 

4 BESNARD Daniel Saint-Félix-de-Rieutord 

5 CARRIERE Danielle Cazaux 

6 CAUX Michel Montgailhard 

7 HOYER Paul Ferrières 

8 LECLERC Agnès Foix 

9 MABILLOT Michel Crampagna 

10 MORELL Jacques Dalou 

11 PECHIN André Foix 

12 QUAINON Philippe Cos 

13 RUMEAU Véronique Saint-Pierre-de-Rivière 

14 SPRIET Jean-François Vira 

15 CORTES Antoine Saint-Félix-de-Rieutord 

16 LACROIX Emilie Crampagna 

 
Commission Finances 

 
Nombre Nom Prénom Commune 

1 CAYROL Paul Bénac 

2 ALBA Jean-Paul Foix 

3 AZEMA Jérôme Foix 

4 BOUBY Annie Verniolle 

5 CAUX Michel Montgailhard 

6 DUPUY Didier Verniolle 

7 GAVELLE Jean-François Foix 

8 PUJOL Jean-Louis Saint-Martin-de-Caralp 

9 RUMEAU Véronique Saint-Pierre-de-Rivière 

10 TARTIE Michel Saint-Paul-de-Jarrat 

11 BIREBENT Marie-Claude Brassac 

12 PUNTIL Maria Celles 

 

 
 
 
 
 

 
 


7 

 

Commission Sport 
 

Nombre Nom Prénom Commune 

1 VILAPLANA Anne Rieux-de-Pelleport 

2 BORDES Marine Foix 

3 CUMINETTI Julie Saint-Jean-de-Verges 

4 MELER Norbert Foix 

5 TRIBOUT Anne-Sophie Foix 

6 DERRAMOND Serge Baulou 

7 COMTE Nicolas Coussa 

8 LAZARO Michel Cos 

9 LUCAT Jacques Ventenac 

     10 MARTY Claude Vernajoul 

11 ROUILLON Sylvie Saint-Bauzeil 

 

Commission Habitat – Politique de la ville – Gens du voyage 
 

Nombre Nom Prénom Commune 

1 ALBA Jean-Paul Foix 

2 ALOZY Alban Ventenac 

3 AUTHIE Francis Foix 

4 AZEMA Jérôme Foix 

5 BESNARD Daniel Saint-Félix-de-Rieutord 

6 BOUBY Annie Verniolle 

7 HOYER Paul Ferrières 

8 LOPEZ Marcel Varilhes 

9 MABILLOT Michel Crampagna 

10 RODRIGUEZ Nathalie Le Bosc 

11 VILAPLANA Anne Rieux-de-Pelleport 

12 VILLE Pierre Ganac 

13 LACROIX Emilie Crampagna 

14 SOFFIATTI Guillaume Ségura 
 

Commission Petite enfance - Enfance – Jeunesse 
 

Nombre Nom Prénom Commune 

1 CAUX Michel Montgailhard 

2 BESNARD Daniel Saint-Félix-de-Rieutord 

3 BLANLEUIL Didier Saint-Jean-de-Verges 

4 BORDES Marine Foix 

5 BOUBY Annie Verniolle 

6 ESQUIROL Nathalie Baulou 

7 FIS Raymond Coussa 


8 

 

8 LASSUS Régis Loubens 

9 MARCEROU Yves Gudas 

10 MAURY Nathalie Saint-Paul-de-Jarrat 

11 MORELL Jacques Dalou 

12 SERRES Jean-Claude L’Herm 

13 TRIBOUT Anne-Sophie Foix 

14 AUGUSTIN Annabel Serres-sur-Arget 

15 CORTES Antoine Saint-Félix-de-Rieutord 

16 DOUMENC-

CAUBERE 

Martine Ferrières 

17 LAZARO Michel Cos 

18 MARTY Claude Vernajoul 

19 VIGNES Fabienne Loubières 

 

Commission Agriculture – Ruralité 
 

Nombre Nom Prénom Commune 

1 CARRIERE Danielle Cazaux 

2 ALOZY Alban Ventenac 

3 AUTHIE Michel Rieux-de-Pelleport 

4 BESNARD Daniel Saint-Félix-de-Rieutord 

5 BOUBY Annie Verniolle 

6 CAMPOURCY Jean-Claude Ségura 

7 ESTRADE Sylvie Montégut-Plantaurel 

8 LAGUERRE Francis Prayols 

9 LOPEZ Marcel Varilhes 

10 MARCEROU Yves Gudas 

11 MIROUZE Jean-Pierre Saint-Bauzeil 

12 PECHIN André Foix 

13 PERUGA Michel Artix 

14 QUAINON Philippe Cos 

15 ROUGE Marie-Thérèse Brassac 

16 SPRIET Jean-François Vira 

17 VILLENEUVE Jean-Pierre Le Bosc 

18 DERRAMOND Serge Ventenac 

19 DEVESVRE Marie Le Bosc 

20 FOURNIE Bénédicte Saint-Martin-de-Caralp 

 

--------- 

2.  Assemblée / formation des élus   

Rapporteur : Francis LAGUERRE 

Vu le CGCT, notamment ses articles L.2123-12 et suivants instituant un droit à la formation à 
leurs fonctions pour les élus ; 


9 

 

Vu les axes de formation des élus, définis en fonction des dispositions législatives et 
réglementaires applicables aux statuts des élus locaux, des missions des établissements publics 
de coopération intercommunale et de l’environnement local à partir duquel les élus exercent 
leur champ de compétences ; 

Considérant la volonté de l’intercommunalité de permettre à ses élus d’exercer au mieux les 
missions qui leur sont dévolues dans le cadre de leur mandat ; 

Considérant la volonté de la Communauté d’agglomération de répondre de manière 
optimale aux problématiques qui se posent dans le cadre de la gestion territoriale ; 

Considérant que ce crédit sera réparti à égalité entre tous les élus qui sollicitent une formation 
à condition que celle-ci soit dispensée par un organisme agréé par le ministère de l’Intérieur 
conformément à l’article R4135-19-1 du CGCT ; 

Considérant que les axes de formation des élus doivent permettre de : 

- Connaître et maîtriser les compétences de la collectivité/d’un EPCI. 
- Maîtriser l’actualité législative et réglementaire. 
- Sécuriser les décisions de la collectivité. 
- Approfondir / développer ses compétences. 

Considérant qu’une enveloppe budgétaire de 5.500 euros est ouverte aux fins des frais 
d’inscription à des formations, de déplacements et d’hébergements des élus,  

Le conseil communautaire, à l’unanimité, 

Article 1 : INSTAURE les conditions nécessaires à l’application du droit à la formation des 
élus au sein de l’établissement ; 

Article 2 : ARRETE les grandes orientations de formations des élus telles que présentées ci-
dessus ; 

Article 3 : RETIENT, pour dispenser ces formations, des organismes agréés par le ministère 
de l’Intérieur, tel que la règlementation le prévoit ; 

Article 4 : PREVOIT d’annexer chaque année au compte administratif de la Communauté 
d’agglomération, conformément à l’article L2123-12 du CGCT, un tableau 
récapitulatif des actions de formation des élus, donnant lieu à un débat annuel ; 

Article 5 :  AUTORISE le président à signer tout document nécessaire à l’exécution de la 
présente délibération, ainsi que toutes conventions avec les organismes de 
formation agrées préalablement établies à toute action de formation ; 

Article 6 :  AUTORISE à rembourser les frais de déplacement et de restauration engagés par 
les élus et nécessairement liés aux formations sur présentation de pièces 
justificatives, ainsi que les pertes de revenus éventuelles, résultant de l’exercice 
de ce droit à la formation, sur justification et dans la limite prévue à l’alinéa 2 de 
l’article L.2123.14 du CGCT ; 

Article 7 :  PRÉCISE que les crédits nécessaires à cette opération, y compris les frais de 
formation, de déplacement et d’hébergement des élus, sont inscrits au budget 
principal annuel. 

--------- 
3. Finances / attribution de subventions aux associations  

Rapporteurs : Colette LAGARDE-AUTHIE, Anne VILAPLANA, Danielle CARRIERE, Pierre VILLE, 
Florance ROUCH, Annie BOUBY  

Vu le vote du budget primitif 2020 et notamment la somme inscrite au compte 6745 – 
subventions aux personnes de droit privé en section de fonctionnement du budget principal ; 

Vu les demandes de subvention reçues depuis le début de l’année 2020 et émanant des 
diverses associations et/ou organismes œuvrant dans le cadre intercommunal ; 
Considérant que ces associations ont présenté, dans leur dossier de demande de subvention, 
des projets en cohérence avec les objectifs de la Communauté d’agglomération ; 

Considérant que dans le cadre de l’enveloppe globale prévisionnelle, il est possible de 
répondre en tout ou partie, à ces demandes de subventions ; 


10 

 

Association Domaine Montant € 

Théâtre de la terre Culture 1.500 

Feuille d’automne (festival) Culture 3.000 

Art’cade Culture 1.000 

Barguillère Sports Loisirs (festival films montagne) Culture 500 

Ferrières passion guitare Culture 500 

Les passejaïres de Varilhes Sport 200 

ASC St Jean de Verges Sport 1.000 

Basket club de Varilhes Sport 300 

Foix Canoé Kayak Eau Vive (championnat national) Sport 2.000 

Amis des Forges Tourisme 2.000 

Moulin de la Laurède Tourisme 150 

La ressourcerie Environnement 1.000 

Secours populaire Varilhes Solidarité 1.500 

Les cœurs battants Solidarité 744 

Les gailhards du Pic Solidarité 735 

Club des aînés de Verniolle Solidarité 585 

Association des amis du Roc Solidarité 210 

Club des aînés Montoulieu Prayols Solidarité 135 

Les amis du viaduc de Vernajoul Solidarité 336 

Club de l’amitié St Jean de Verges - Loubières Solidarité 330 

Association « Au fil du Crieu » Solidarité 105 

 TOTAL  17.830 

Le conseil communautaire, à l’unanimité,  

Article 1 : VALIDE l’état des subventions d’un montant de 17.830 € tel que présenté ci-
dessus ;  

Article 2 : AUTORISE le président à signer tout document nécessaire à l’exécution de la 
présente délibération. 

Article 3 :  PRÉCISE que les crédits nécessaires ont été inscrits au chapitre 67 – charges 
exceptionnelles du budget principal de l’exercice. 

--------- 
4. Finances / budget principal – décision modificative n° 1 

Rapporteur : Paul CAYROL 

Vu le CGCT, en particulier les dispositions financières et comptables ainsi que les articles R.5211-13 et 
suivants, relatifs aux budgets des établissements publics de coopération intercommunale (EPCI) ; 

Vu l’instruction budgétaire et comptable M14 applicable aux communes et aux EPCI ; 
Vu la délibération du conseil communautaire n° 2020/061 approuvant le budget primitif pour 
2020 du budget principal ; 

Vu les décisions du président n° 2020/052, 202/055, 2020/069 et 2020/078 relatives à la participation 
de la Communauté d’agglomération au fonds de solidarité exceptionnel Occitanie ; 


11 

 

Vu la décision du président n° 2020/061 relative à la participation de la Communauté 
d’agglomération Pays Foix-Varilhes au fonds régional L’OCCAL ; 

Considérant que lors de l’adoption du budget primitif pour 2020, une inscription de 550.000 € a 
été prévue au chapitre 204 au titre de la participation de la Communauté d’agglomération 
au fonds de solidarité exceptionnel Occitanie ainsi qu’au fonds régional L’OCCAL ; 
Considérant que cette inscription en section d’investissement a été approuvée, par une 
circulaire de la ministre de la Cohésion des territoires et des Relations avec les collectivités 
territoriales et du ministre de l’Action et des comptes publics, pour les participations des 
collectivités locales au fonds de solidarité à destination des entreprises particulièrement 
touchées par les conséquences économiques, financières et sociales de la propagation de 
l’épidémie de covid-19 créé par l’ordonnance n° 2020-317 du 25 mars 2020 ; 

Considérant toutefois que les services de la direction départementale des finances publiques 
de l’Ariège ont considéré que ces aides apportées au fonds de solidarité exceptionnel 
Occitanie et au fonds régional L’OCCAL ne relevaient pas de ce dispositif et constituaient des 
aides au fonctionnement qui doivent être inscrites en section de fonctionnement ; 

Considérant que pour permettre le paiement des aides attribuées, il y a lieu de transférer les 
crédits inscrits en section d’investissement en section de fonctionnement, via une diminution 
du virement à la section d’investissement : 

 
 

 

Le conseil communautaire, à l’unanimité,  

Article 1 : ADOPTE la présente décision modificative n° 1 du budget principal pour 2020 ; 

Article 2 : AUTORISE le président à signer tous les actes afférents. 
--------- 

5.  Economie / zone d’activités économiques Joulieu 2 - attribution du marché de travaux 

Rapporteur : Patrick EYCHENNE 

Vu le Code général des collectivités territoriales ; 

Vu le Code de la commande publiques et notamment les dispositions des articles L. 2123-1 et 
R. 2123-1 1° dudit code ; 

Vu les statuts de la Communauté d’agglomération Pays Foix – Varilhes ; 

Vu la délibération du conseil communautaire n° 2017/221 du 13 décembre 2017 approuvant 
le diagnostic et le projet de territoire et notamment la mesure 1 « aménagement et 
requalification des zones économiques » dans laquelle figure le projet d’extension de la zone 
d’activités économiques Joulieu 2 située sur la commune de Saint-Jean-de-Verges ; 

Vu la délibération du conseil communautaire de la Communauté de Communes du Pays de 
Foix du 21 octobre 2015 attribuant le marché de maîtrise d’œuvre pour l’aménagement de la 

BP 2020 DM 1 Budget consolidé

Chapitre D023 - v irement à la section d'investissement 1 650 760,87 -550 000,00 1 100 760,87

Chapitre D67 - Charges exceptionnelles 112 000,00 550 000,00 662 000,00

Dépenses de Fonctionnement 0,00

Section de Fonctionnement 0,00

BP 2020 DM 1 Budget consolidé

Chapitre R021 1 650 760,87 -550 000,00 1 100 760,87

Recettes d'investissement -550 000,00

Chapitre D204 940 895,94 -550 000,00 390 895,94

Dépenses d'investissement -550 000,00

Section d'investissement 0,00


12 

 

zone d’activités économiques Joulieu 2 au bureau d’étude AIGSOM, domicilié à Fourquevaux 
(31) pour un montant de 28.375,00 euros HT ; 

Vu la consultation pour la réalisation des travaux d’aménagement de la zone d’activités 
économiques Joulieu 2, transmise le 19 août 2020 et publiée le 21 août 2020 au bulletin officiel 
des annonces de marchés publics (BOAMP) sous le numéro 20-103687 avec remise des offres 
le 3 septembre 2020 à 12h ; 

Vu le rapport d’analyse des offres présenté par le maître d’œuvre à la commission d’appel 
d’offres réunie le 15 septembre 2020 ; 
Considérant la proposition de la commission d’appel d’offres de retenir l’offre de la société 
RAYNAUD TP, jugée mieux disante, pour un montant total de 383.228,90 euros HT ; 

Le conseil communautaire, à l’unanimité,  

Article 1 : APPROUVE la proposition la proposition de la commission d’appel d’offres ; 

Article 2 : ATTRIBUE le marché de travaux au groupement RESEAUX / RAYNAUD TP pour un 
montant de 383.228,90 € HT ; 

Article 3 : AUTORISE le président à signer l’acte d’engagement et autres pièces du 
marché afférent à l’objet de la présente délibération ; 

Article 4 : PRECISE que les crédits nécessaires à cette opération sont inscrits au budget 
annexe des zones d’activités économiques (24204) de l’exercice. 

--------- 
6.  Economie / vente à la SCCV ESSOR FOIX des parcelles cadastrées section C n° 

612 – 614 – 1318 – 1128 – 1167 – 1170 - 1172 d’une superficie de 21.421 m² - zone 
d’activités économiques Joulieu 2, commune de Saint-Jean-de-Verges 

Rapporteur : Michel TARTIE 

Vu le Code général des collectivités territoriales ; 

Vu les statuts de la Communauté d’agglomération Pays Foix – Varilhes ; 

Vu la délibération du conseil communautaire de la Communauté d’agglomération Pays Foix-
Varilhes en date du 13 décembre 2017 validant le diagnostic et le projet de territoire et 
notamment la mesure 1 « aménagement et requalification des zones économiques », dans 
laquelle figure le projet d’extension de la zone d’activités économiques Joulieu 2 située sur la 
commune de Saint-Jean-de-Verges ; 

Vu la réalisation de l’aménagement de la voirie et des réseaux sur la zone d’activités 
économiques Joulieu 2 par la Communauté d’agglomération ; 

Considérant l’avis des domaines en date du 27 juillet 2020, consultés pour la vente, portant sur 
une évaluation d’un montant de 430.000 € HT ; 
Considérant la demande de la société SCCV ESSOR FOIX, représentée par Monsieur Jean-Yves 
LANGLA, d’achat des parcelles cadastrées section C n° 612 – 614 – 1318 – 1128 – 1167 – 1170 – 
1172 d’une superficie de 21.421m², situées sur la commune de Saint-Jean-de-Verges, zone de 
Joulieu 2, moyennant un prix de vente fixé à 20 euros H.T le m², soit un montant total de 428 
420 euros HT ;  

Considérant que la société SCCV ESSOR FOIX souhaite réaliser un programme immobilier à 
usage mixte en bail en l’état futur d’achèvement pour ENEDIS avec la création de bureaux et 
de locaux techniques ; 

Considérant que la SCCV ESSOR FOIX a déposé une demande de permis de construire à la 
mairie de Saint-Jean-de-Verges, le 6 juillet 2020 ; 

Le conseil communautaire, à l’unanimité,  

Article 1 :  APPROUVE le projet de cession des parcelles cadastrées section C n° 612 – 614 
– 1318 – 1128 – 1167 – 1170 – 1172 d’une superficie de 21.421 m², situées sur la 
commune de Saint-Jean-de-Verges, zone d’activités économiques Joulieu 2, 
moyennant un prix de vente fixé à 20 euros HT le m², soit un montant total de 
428 420 euros HT ;  


13 

 

Article 2 :  INDIQUE qu’une clause suspensive sera intégrée dans le compromis de vente, 
tendant pour l’acquéreur à l’obtention de l’autorisation d’urbanisme et que les 
frais notariés inhérents à cette mutation sont pris en charge par l’acquéreur ;  

Article 3 :  AUTORISE le président à signer les actes et documents à intervenir ainsi qu’en 
amont un compromis de vente ou une promesse de vente et toutes pièces utiles 
et nécessaires,  

Article 4 :  PRECISE que cette opération foncière sera traitée d’une part, par l’Etude de 
Maître Cécile ZAMPINI, Notaire à Toulouse, en qualité de notaire instrumentaire, 
et d’autre part, par l’étude de Maître FIEUZET, notaire à VARILHES, en qualité de 
notaire en concours ; 

Article 5 : PRECISE que les crédits nécessaires à cette opération sont inscrits au budget 
annexe des zones d’activités économiques de l’exercice. 

--------- 
7. Tourisme / désignation des membres représentants des professions et activités 

intéressées par le tourisme siégeant au comité de direction de l’EPIC Office de tourisme 

Rapporteur : Pierre VILLE 

Vu la délibération n°2018 / 134 du 12 décembre 2018 portant création d’un établissement 
public à caractère industriel et commercial (EPIC) Office de tourisme, en fixant les statuts et 
précisant la composition et les modalités de désignation des membres siégeant au sein de son 
comité de direction ; 

Vu la délibération n° 2020 / 077 du 29 juillet 2020 relative à la désignation des 9 représentants 
élus siégeant au comité de direction de l’EPIC Office de tourisme ; 

Il est rappelé que l’office de tourisme a pour vocation de promouvoir et développer la 
politique touristique ; il a pour but d’étudier et de réaliser les mesures tendant à accroître la 
fréquentation et l’activité économique touristique et commerciale, sur le périmètre de la 
Communauté d’agglomération. Il se voit également confier notamment la gestion de 
l’équipement touristique d’intérêt communautaire des Forges de Pyrène, et assure plus 
largement la réalisation des missions définies par une convention d’objectifs et de moyens 
triennale, révisable annuellement, avec la Communauté d’agglomération. 
Son organe délibérant, le comité de direction, est composé de 17 membres dont la majorité 
revient obligatoirement aux membres élus représentant la Communauté d’agglomération (9 
membres) complétés par les représentants des professions intéressées par le tourisme, soit 8 
membres dont : 

- 3 représentants des hôtels et hôtellerie de plein air. 
- 2 représentants des autres activités d’hébergement (meublés de tourisme, chambres 

d’hôtes, immobiliers insolites). 
- 1 représentant des métiers de la restauration ou de la restauration collective. 
- 1 représentant des activités de sports, de loisirs et de visites. 
- 1 représentant des commerçants, artisans, agriculteurs, viticulteurs. 

Considérant que conformément à l’article L133-5 du Code du tourisme, les membres 
représentant la Communauté d’agglomération détiennent la majorité des sièges du comité 
de direction de l’office de tourisme ; 

Considérant qu’il convient de procéder à la désignation de huit membres représentant les 
professions intéressées par le tourisme ; 

Le conseil communautaire, à l’unanimité,  

ARTICLE 1 : DESIGNE les représentants des professions intéressées par le tourisme au sein de 
l’EPIC Office de tourisme, suivants : 

 3 représentants des hôtels et hôtellerie de plein air : 
- Lionel GOURDIN (Camping du lac, Foix) 
- Fabienne ROUZAUD (Hôtel Pyrène, Foix) 
- Séverine LAFFONT (Camping Les Mijeannes, Rieux-de-Pelleport) 


14 

 

 2 représentants des autres activités d’hébergement (meublés de tourisme, chambres 
d’hôtes, immobiliers insolites) : 

- Sophie AURIAC (Domaine des Tourniès, Serres-sur-Arget) 
- Vincent ROUDIERE (Logical immo, Arvigna) 

 1 représentant des métiers de la restauration ou de la restauration collective : 

- Thierry PORTET (Auberge le Léo, Foix) 

 1 représentant des activités de sports, de loisirs et de visites : 

- Alain HOARAU (Rivière de Labouiche, Baulou) 

 1 représentant des commerçants, artisans, agriculteurs, viticulteurs : 

- Thomas PIQUEMAL (Côteaux d’Engraviès, Vira) 
--------- 

Départ de Paul HOYER et de Norbert MELER 

8. Mobilité / délégation de service public des transports urbains - rapport annuel 2019 

Rapporteur : Francis AUTHIE 

Vu la notification en date du 11 août 2015 du contrat de délégation de service public (DSP) 
des transports urbains « navette urbaine » entre la commune de Foix et le transporteur CAP 
PAYS CATHARE, pour une durée de 3 ans et 3 mois à compter du 1er octobre 2015 ; 

Vu l’avenant n°3 de prorogation de la DSP navette urbaine jusqu’au 31 décembre 2019 ;  
Considérant les articles L.1411-3 et R.1411-7 du CGCT qui prévoient que le délégataire 
transmette chaque année à l’autorité délégante, un rapport relatif à l’exécution de la DSP qui 
lui a été confiée, contenant des données comptables, une analyse de la qualité du service et 
une annexe comprenant un compte rendu technique et financier ; 

Considérant que ledit rapport émanant du délégataire est joint à la présente délibération et 
que la délibération ne constitue donc qu’une communication du rapport annuel et non une 
validation de celui-ci par le conseil communautaire ; 

Considérant la présentation des rapports annuels 2019 relatifs à l’exécution de la DSP transports 
urbains aux membres du conseil communautaire ; 

Le conseil communautaire, à l’unanimité,  

Article unique : PREND ACTE du rapport annuel 2019 présenté par le transporteur TRANSDEV 
OCCITANIE Ouest, délégataire du service public des transports urbains 
« navette urbaine ». 

--------- 
9. Aménagement / convention opérationnelle entre la Commune de Foix, 

l’établissement public foncier d’Occitanie et la Communauté d’agglomération – îlot 
Parmentier (Foix) 

Rapporteur : Monsieur le Président 

Vu le décret n°2008-670 du 2 juillet portant création de l’établissement public foncier (EPF) 
d’Occitanie, modifié par le décret n°2017-836 du 5 mai 2017 ; 

Vu la délibération du conseil communautaire du 19 septembre 2018 approuvant le projet de 
renouvellement urbain du centre ancien de Foix ; 

Vu la délibération du conseil communautaire du 27 février 2019 autorisant le président à signer 
le protocole de partenariat avec l’EPF d’Occitanie ; 

Vu les conventions opérationnelles contractées entre des communes de Foix, Saint-Jean-de-
Verges et Varilhes, l’EPF d’Occitanie et la Communauté d’agglomération ; 
Il est rappelé que l’EPF d’Occitanie est un établissement public de l’Etat à caractère industriel 
et commercial, habilité à procéder à toutes acquisitions foncières et opérations immobilières 
et foncières de nature à faciliter les opérations d’aménagement. L’EPF Occitanie dispose de 
ressources propres liées à son activité du produit des emprunts et de subventions. Il exerce ses 
activités dans le cadre de son programme pluriannuel d’intervention 2019-2023. 


15 

 

Considérant que le programme local de l’habitat et la convention de renouvellement urbain 
cofinancée par l’ANRU, identifient l’îlot Parmentier situé au centre-ville de Foix à l’arrière de la 
mairie comme un îlot stratégique bénéficiant d’une situation exceptionnelle en articulation 
avec les allées de Villote et dans le champ de visibilité du Château de Foix ; 

Considérant que l’îlot Parmentier doit être le support d’un projet de requalification de l’habitat 
et diversification de l’offre en logements dans le centre ancien, tout en agissant également 
sur l’aménagement des espaces publics, les mobilités ou encore l’équipement commercial ; 

Considérant que cet îlot est également ciblé pour proposer des solutions d’habitat variées et 
adaptées aux personnes âgées notamment en vue de créer des logements au sein d’une 
résidence autonomie en lien avec les questions d’accessibilité et de proximité aux 
équipements, services ou commerces ; 

Le conseil communautaire, à l’unanimité,  

Article 1 : APPROUVE le projet de convention opérationnelle « îlot Parmentier » entre la 
commune de Foix, l’EPF d’Occitanie et la Communauté d’agglomération, pour 
une durée de 8 ans et un budget prévisionnel d’un million d’euros sur la durée 
de la convention) ; 

Article 2 : AUTORISE le président à signer la convention opérationnelle, et tout document 
concourant à la mise en œuvre de la présente délibération et de la convention 
;  

Article 3 : DONNE tout pouvoir au président pour la mise en œuvre des dispositions 
relatives à ladite convention opérationnelle ; 

Article 4 :  PRECISE que les crédits nécessaires à cette opération seront inscrits au budget 
principal de l’exercice. 

--------- 
10. Politique de la ville / contrat de ville centre-ancien de Foix et bilan d’activité 

2019 du conseil citoyen - rapport annuel 2019  

Rapporteur : Jean-Paul ALBA 

Vu le Code général des collectivités territoriales (CGCT) et notamment l’article L5216-5 ; 

Vu la signature en date du 11 septembre 2015 du contrat de ville entre l’Etat, la Région, le 
Département, la Communauté de communes du Pays de Foix et la Commune de Foix ; 

Considérant que dans sa rédaction issue de la loi du 21 février 2014 de programmation pour la 
ville et la cohésion urbaine, le CGCT prévoit qu’un débat sur la politique de la ville est organisé 
chaque année au sein de l’assemblée délibérante du contrat de ville, à partir d’un rapport sur 
la situation de la collectivité au regard de la politique de la ville, des actions qu’elle mène sur 
son territoire et les orientations et programmes de nature à améliorer la situation ; 

Considérant la présentation du rapport annuel 2019 aux membres du conseil communautaire, 
qui contient notamment une analyse par thématique (sécurité et prévention de la 
délinquance, cadre de vie et renouvellement urbain, habitat et peuplement, santé, enfance 
et jeunesse, cohésion sociale, aménagements et équipements structurants, développement 
économique et touristique, emploi) et du débat qui s’en est suivi ; 

Le conseil communautaire, à l’unanimité, 

Article unique :  APPROUVE le rapport annuel 2019 de la politique de la ville et le bilan 
d’activité 2019 du conseil citoyen. 

--------- 
11. Gens du voyage / délégation de service public des aires d’accueil des gens du 

voyage des communes de Varilhes et Arabaux-Foix - rapports annuels 2019 

Rapporteur : Jean-Paul ALBA 

Vu la délibération du conseil communautaire du 2 mai 2018 attribuant la nouvelle délégation 
de service public (DSP) des deux aires d’accueil des gens du voyage à la société SG2A 
L’HACIENDA à compter du 22 mai 2018 ; 


16 

 

Vu la délibération du conseil communautaire du 10 avril 2019 autorisant le transfert de la 
compétence création, aménagement, entretien et gestion des aires permanentes d’accueil 
des gens du voyage au syndicat mixte pour l’accueil des gens du voyage en 
Ariège (SMAGVA) à compter du 22 mai 2019 ; 

Considérant les articles L.1411-3 et R.1411-7 du CGCT qui prévoient que le délégataire 
transmette chaque année à l’autorité délégante, un rapport relatif à l’exécution de la DSP qui 
lui a été confiée, contenant des données comptables, une analyse de la qualité du service et 
une annexe comprenant un compte rendu technique et financier ; 

Considérant que les deux aires d’accueil ont été gérées par la société SG2A l’HACIENDA du 
1er janvier au 21 mai 2019 ; 

Considérant que lesdits rapports émanant du délégataire sont joints à la présente délibération 
et que la délibération ne constitue donc qu’une communication des bilans annuels et non une 
validation de ceux-ci par le conseil communautaire ; 

Considérant la présentation des bilans annuels aux membres du conseil communautaire ; 

Le conseil communautaire, à l’unanimité, 

Article unique : PREND ACTE des bilans 2019 réalisés par la Société SG2A L’HACIENDA, 
délégataire sur la période allant du 1er janvier au 21 mai 2019. 

--------- 
12. Ressources humaines / création de deux postes de responsables mission santé 

aux multi-accueils de Crampagna et Ferrières, à temps complet, relevant du cadre 
d’emploi d’infirmier territorial en soins généraux 

Rapporteur : Francis LAGUERRE 

Vu l’article L.2121-29 du Code général des collectivités territoriales ; 

Vu la loi n°83-634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires ; 

Vu la loi n°84-53 du 26 janvier 1984 modifiée portant dispositions statutaires relatives à la 
fonction publique territoriale ; 

Vu les statuts de la communauté d’agglomération pays Foix-Varilhes ; 

Vu le budget intercommunal ; 

Considérant que l’article 34 de la loi du 26 janvier 1984 stipule que les emplois de chaque 
collectivité ou établissement sont créés par l’organe délibérant de la collectivité ou de 
l’établissement, et qu’il appartient donc au conseil communautaire de fixer l’effectif des 
emplois à temps complet et non complet nécessaires au fonctionnement des services ; 

Considérant que le poste de responsable mission santé du multi-accueil de Crampagna est 
vacant suite à une décision de mobilité interne vers la structure de Foix ; 

Considérant qu’il n’y a pas de responsable mission santé au sein du multi-accueil de Ferrières ; 

Il est proposé à l’assemblée de créer deux postes de responsables mission santé, à temps 
complet, l’un auprès du multi-accueil de Crampagna et l’autre à Ferrières, les deux relevant 
du grade d’infirmier en soins généraux de classe normale. 

Le conseil communautaire, à l’unanimité, 

Article 1 : APPROUVE la création de deux postes de responsables mission santé aux multi-
accueils de Crampagna et Ferrières, les deux relevant du grade d’infirmier en 
soins généraux de classe normale, à temps complet ; 

Article 2 : AUTORISE le président à signer tout document nécessaire à l’exécution de la 
présente délibération ; 

Article 3 :  PRÉCISE que les crédits nécessaires à cette opération sont inscrits au budget 
principal de l’exercice. 

       --------- 
 
 


17 

 

13. Ressources humaines / réajustement des heures d’enseignement artistique au 
sein de l’école de musique intercommunale 

Rapporteur : Francis LAGUERRE 

Vu le Code général des collectivités territoriales ; 

Vu la loi n° 83-634 du 13 juillet 1983 modifiée, portant droits et obligations des fonctionnaires, 

Vu la loi n° 84-53 du 26 janvier 1984 modifiée, portant dispositions statutaires relatives à la 
fonction publique territoriale, notamment les articles 60 à 60 quater, et l’article 3-3, alinéa 1 ; 

Vu l’article 34 de la loi du 26 janvier 1984, les emplois de chaque collectivité ou établissement 
sont créés par l’organe délibérant de la collectivité ou de l’établissement, il appartient au 
conseil communautaire de fixer l’effectif des emplois à temps complet et non complet 
nécessaires au fonctionnement des services ; 

Vu le décret n°2012-437 du 29 mars 2019 portant statut particulier du cadre d’emplois des 
assistants spécialisés d’enseignement artistique, notamment l’article 3 définissant les fonctions 
autorisées par grade ; 

Vu les statuts de la Communauté d’agglomération Pays Foix – Varilhes ; 

Vu la demande d’un agent du service école de musique intercommunale de diminuer ses 
heures contractuelles de 7h30 à 5h hebdomadaires ; 

Vu la capacité d’un agent dudit service à assurer ce temps de travail complémentaire ; 

Il est proposé à l’assemblée de diminuer le temps de travail d’une assistante d’enseignement 
artistique et d’en augmenter un autre, en créant et supprimant les postes suivants : 

Postes existants, proposés en suppression 
lors d’un prochain comité technique 

Postes à créer en lieu et place 

Assistant d’enseignement artistique principal 
2ème classe, ouvert aux contractuels _ 7h30 

Assistant d’enseignement artistique principal 
2ème classe, ouvert aux contractuels _ 5h 

Assistant d’enseignement artistique _ 12h Assistant d’enseignement _ 14h30 

Ce réajustement est sans effet budgétaire. 

Dans les cas d’impossibilités de recrutement d’agents fonctionnaires, ledit poste sera ouvert à 
des contractuels de droit public en contrat à durée indéterminée. La rémunération de cet 
agent sera basée sur la grille de rémunération d’agent fonctionnaire de même grade, avec 
calcul de reprise d’ancienneté similaire à un fonctionnaire. 

Le conseil communautaire, à l’unanimité, 

Article 1 : APPROUVE les propositions de créations des postes d’enseignement artistique, 
tels que définis ci-dessus ; 

Article 2 :  AUTORISE le président à signer tout document nécessaire à l’exécution de la 
présente délibération. 

--------- 

Informations diverses 

1. Cessation d’activité MKAD 

Le président indique que la cessation d’activité est liée à des raisons industrielles et à la crise 
sanitaire. 45 salariés sont menacés de perte d’emploi. Le contexte économique est complexe 
sur la filière aéronautique et plus généralement.  

Il précise qu’il suit, avec Michel TARTIÉ, l’évolution de la société et les mesures envisagées. 

2. Note sur le fonctionnement de la voirie 

Le président fait état de la demande d’informations d’un conseiller communautaire relatif au 
fonctionnement des fonds de concours voirie. Une note explicative sera transmise à l’ensemble 
des conseillers communautaires. 


18 

 

3. Appel à candidatures pour le renouvellement d’une partie des membres du conseil de 
développement  

Le président indique que le conseil de développement est composé pour partie d’habitants 
du territoire (44). 11 démissions ont eu lieu, liées au fait que certains sont devenus conseillers 
municipaux et conseillers communautaires. Les fonctions ne peuvent pas être cumulées. 

Une partie des membres sera désignée par le bureau, l’autre partie sera désignée par tirage 
au sort suite à appel à candidatures. 

Courant fin octobre, le conseil de développement sera réinstallé. 

4. Actualisation du logo de la communauté d’agglomération  

Le président informe les conseillers communautaires que le bureau a souhaité une 
actualisation du logo de la communauté d’agglomération. Le nom ne change pas.  
Le logo actualisé est présenté aux conseillers présents.… 

L’ordre du jour étant épuisé, la séance est levée à 20h. 
 

 


