


REGLEMENT INTERIEUR DE LOCATION DE SALLES COMMUNALES

Commune de Métabief

Préambule :

Les dispositions du présent règlement sont prises en application des articles L2212-2 et suivants du code Général des Collectivités Territoriales.

Dans ce cadre, la municipalité se réserve le droit de refuser une location pour toute manifestation susceptible de troubler l'ordre public.

Les différentes salles communales sont gérées et entretenues par la Commune avec pour objectif la mise à disposition de lieux de rencontre et de rassemblement permettant réunions et autres manifestations.

Ce présent règlement ne concerne que l'occupation occasionnelle des locaux.

La municipalité reste prioritaire sur l'utilisation des salles, la location à des tiers n'étant que subsidiaire.

Article 1 : Bénéficiaires

La Commune de Métabief

La commune de Métabief se réserve un droit de priorité sur les salles municipales, notamment pour l'organisation d'élections, de campagnes électorales, plan d'urgence d'hébergement, organisation de centres de loisirs, de réunions publiques, de manifestations municipales, d'extrême urgence, événement imprévu au moment de la réservation, travaux importants à réaliser.

Par ailleurs, la Commune de Métabief peut immobiliser les salles pour des raisons de sécurité.

Les associations de Métabief, d'intérêt local ou à but humanitaire

Les associations peuvent bénéficier des salles municipales pour une utilisation ponctuelle liée à une réunion ou manifestation selon leur disponibilité. Cette utilisation est soumise à la signature du contrat de location.

Les associations s'engagent à ne pas servir de prête-nom pour masquer les utilisations de particuliers, même adhérents, ou d'utilisation extérieure.

La location se fera, à titre gracieux, sous la responsabilité du président.

Les associations extérieures

La location se fera sous la responsabilité du président.

Ces utilisations sont subordonnées à la signature d'un acte d'engagement et au paiement d'une redevance.

Les habitants de Métabief

Des salles municipales sont louées aux habitants de Métabief pour des réunions à caractère familial ou amical.

La location génère le paiement d'une redevance. Le tarif des locations est fixé par délibération du conseil municipal.

Toute sous-location est strictement interdite.

Les autres organismes

Après examen au cas par cas, l'usage des salles est autorisé aux entreprises et autres organismes pour des opérations professionnelles ou commerciales.

Ces utilisations sont subordonnées à la signature d'un acte d'engagement et au paiement d'une redevance.

Article 2 : Conditions de location

Les pré-inscriptions de location de salles municipales s'établissent par courrier adressé à Monsieur le Maire.

Cette pré-inscription doit être effectuée au moins 1 semaine avant l'événement. Passé ce délai, la demande sera considérée comme annulée ou ne sera pas pris en compte.

La réservation ne sera acquise, sauf annulation par nécessité, qu'à la réception, par la commune de Métabief d'un dossier complet.

Pour être complet un dossier devra se composer les pièces suivantes :

- * Le contrat dûment signé par les deux parties,
- * Le règlement dûment signé par le bénéficiaire,
- * Attestation d'assurance Responsabilité Civile fournie par le locataire,
- * Versement du chèque de caution.

La signature du règlement suppose que le bénéficiaire en a bien pris connaissance, et s'engage, lui ou la personne morale dont il est le représentant, à en respecter strictement les dispositions.

Article 3 : Conditions financières

Une délibération du Conseil Municipal fixe, chaque année, les tarifs de location ainsi que le montant des différentes cautions.

Caution

Afin de responsabiliser le bénéficiaire de la location, une caution sera exigée Celle-ci constitue une avance sur les frais de remise en état et de nettoyage dont la totalité sera supportée par l'utilisateur, l'état des lieux servant de base au chiffrage des réparations éventuelles par les services techniques municipaux ou une entreprise extérieure.

Son montant garantira les dégradations du matériel et des locaux. Cette caution, en cas de dégradation constatée, ne sera restituée qu'après paiement par le bénéficiaire de l'intégralité des dommages. Si les dégradations dépassaient le montant de la caution, la commune se réserve le droit de poursuivre le bénéficiaire pour le solde du restant dû.

Si aucun dommage n'a été constaté, le chèque de caution sera restitué dans les deux mois à compter du jour de l'état des lieux.

Exemples de dégradations :

- *Dégradations et salissures des locaux, du mobilier ou des équipements,*
- *Différence constatée entre l'inventaire avant et après utilisation,*
- *Plainte du voisinage en Mairie suite à des nuisances,*
- *Dégradations des abords et des équipements intérieurs et extérieurs,*
- *Mise hors service du matériel électro-ménager ...*
- *Nettoyage non effectué*

Article 4 : Assurances

Le bénéficiaire des locaux doit contracter une assurance couvrant les biens loués, les dommages causés aux personnes, aux biens immobiliers et mobiliers, et en général tous les dommages pouvant engager sa responsabilité aussi bien dans les locaux loués que dans ses abords immédiats.

Dans ce cadre, la commune de Métabief ne pourra être tenu pour responsable en cas de perte, vol ou accident, concernant les effets ou objets laissés dans les locaux.

Sur l'attestation d'assurance, faisant partie du dossier d'inscription, devra apparaître le nom de la salle, les jours et horaires d'utilisation.

Article 5 : Rangement et Nettoyage

Tables et chaises

Les tables et chaises devront être, après nettoyage, laissées montées afin de vérifier leur bon état.

En cas de détérioration des tables ou chaises, il sera facturé :

- 70 € / 1 table
- 25 € / 1 chaise

Cuisine - WC - Lavabos - Électroménager

Ils doivent être nettoyés et en parfait état de propreté et de fonctionnement au moment de l'état des lieux établi en fin de location.

Salle

Le bénéficiaire devra procéder au rangement et au balayage complet.

Abords

Le nettoyage des abords est à la charge du bénéficiaire (ramassage des papiers, bouteilles, mégots..).

Poubelles

Le bénéficiaire devra procéder au tri sélectif.

Article 6 : Conditions d'utilisation

Responsabilité du bénéficiaire

Pendant la location, la présence du bénéficiaire dans la salle est requise. Il prend les dispositions de surveillance et de protection nécessaires. La Commune décline toute

responsabilité en cas de vol. Le bénéficiaire se doit de respecter les conditions de propreté, heure limite et nombre maximal de personne admises, tels qu'ils sont indiqués dans le contrat de location.

En cas de manquement, de tapage nocturne ou diurne, la responsabilité personnelle du bénéficiaire est engagée.

Sécurité et capacité des salles

Pour chaque salle municipale est fixée une capacité d'accueil maximale indiquée dans le contrat de location. Pour des raisons de sécurité, il est impératif de respecter cette capacité maximum. En cas de dépassement, la responsabilité personnelle du bénéficiaire sera engagée.

D'une manière générale, le bénéficiaire interdit toute activité dangereuse et respecte les dispositions légales d'hygiène et de sécurité, en particulier :

- La circulation des utilisateurs ne doit pas être gênée aux abords, à l'intérieur de la salle et à proximité des issues de secours ;
- Les sorties de secours doivent être dégagées à tout moment, le non respect de cette consigne engagera la responsabilité du bénéficiaire et pourra entraîner l'arrêt immédiat de la manifestation ;
- Les blocs autonomes, les issues de sécurités doivent rester visibles ;
- Les installations techniques, de chauffage, ventilation, projection, éclairage, sonorisation, lutte contre le feu ou électriques ne doivent pas être modifiées ou surchargées.
- Aucune décoration ne devra être apposée sur les murs. Il est d'autre part, formellement interdit de planter des clous (punaises..), de percer, d'agrafer, de coller (avec de la colle ou ruban adhésif..) dans quel qu'endroit que ce soit de la salle et de ses dépendances.
- Les objets apportés par les bénéficiaires devront être retirés de la salle avant la fin de la période de location.
- Aucun matériel de cuisson ne devra être introduit dans les salles municipales (four, barbecue, bouteille de gaz...).
- Les animaux sont interdits.
- L'utilisation de produits psychotropes et stupéfiants est prohibée.

En cas de sinistre le bénéficiaire doit obligatoirement

- Prendre toutes les mesures nécessaires pour éviter la panique,
- Assurer la sécurité des personnes,
- Ouvrir les portes de secours,
- Alerter les Pompiers (18), SAMU (15),
- Alerter la Commune (06 80 67 86 49).

De plus, le bénéficiaire se doit d'éviter toutes nuisances sonores pour les riverains de la salle. Il garantit l'ordre public sur place, aux abords de la salle et sur le parking. Il évite les cris et tout dispositif bruyant (pétards, feux d'artifices...).

Il est, en outre rappelé qu'il est interdit de fumer dans les lieux publics, que les dispositions relatives à l'ivresse publique sont applicables, notamment l'interdiction de vendre des boissons alcoolisées aux mineurs de moins de 16 ans, que l'accès aux équipements est interdit aux personnes en état d'ébriété.

Enfin, les salles municipales ne peuvent abriter des activités contraires aux bonnes mœurs.

Propreté

Le nettoyage de la salle et de ses annexes ou dépendances, de son matériel et de ses abords est à la charge du bénéficiaire. Si le lieu n'est pas rendu dans un état satisfaisant il sera notifié dans l'état des lieux et la commune pourra faire procéder à un nettoyage aux frais du bénéficiaire. Une facture détaillée sera transmise au domicile du locataire pour règlement.

Le matériel abîmé sera mis de côté pour l'état des lieux. Les services techniques viendront constater les dommages. La facture sera transmise au domicile du locataire.

Fermeture des lieux

Avant de quitter les lieux, le bénéficiaire s'assure de l'absence de risque d'incendie, d'inondation ou d'intrusion, il procède à un contrôle de la salle, de ses abords et vérifie en particulier que les lumières sont éteintes, les portes et fenêtres closes, les robinetteries et les issues de secours fermées, que les ordures soient déposées dans les containers ou poubelles prévus à cet effet situés à l'extérieur.

État des lieux et clés

Les clés des salles seront remises par l'intermédiaire de l' élu en charge de cette fonction. Les clés seront rendues après état des lieux en présence du bénéficiaire et du responsable de la salle.

Si la salle n'est pas correctement nettoyée ou rangée, la responsable le stipulera dans l'état des lieux, un exemplaire sera remis au locataire, un autre sera transmis en Mairie pour suite à donner. (facturation des heures de travail pour le nettoyage)

En cas de perte des clés : 100 € seront facturés.

Autres obligations

S'il y a lieu, le bénéficiaire s'acquitte de ses obligations vis-à-vis de l'administration fiscale, de l'URSSAF, de la SACEM, des caisses de retraites..

En cas d'ouverture d'un débit de boisson temporaire, le bénéficiaire sollicite une demande d'autorisation auprès de la commune et effectue les déclarations nécessaires.

Article 7 : les Conditions d'annulation

La ville se réserve la possibilité d'annuler une réservation en cas de circonstances particulières ou de nécessités, sans que le bénéficiaire puisse prétendre à une quelconque indemnité.

En cas d'événement exceptionnel (élections, campagnes électorales, plan d'hébergement d'urgence...) la location de salle pourra être annulée sans préavis. La Commune pourra dans la mesure du possible aider le locataire à retrouver une salle. Le bénéficiaire se verra rembourser le montant des sommes versées sans contrepartie ou pourra bénéficier d'un report de location.

Date :

Le Bénéficiaire :