1

CONTRAT DE MISE À DISPOSITION À TITRE FESTIF DE LA SALLE DE L’HÔTEL DE VILLE

(sise 1 Grande Rue Charles de Gaulle à Bry-sur-Marne)

Entre

La Mairie de Bry-sur-Marne, sise au 1 Grande Rue Charles de Gaulle 94360 Bry sur Marne, représentée par son Maire, Monsieur Charles ASLANGUL, en vertu de la délibération du Conseil Municipal n° 2020DELIB0063 en date du 10 septembre 2020
Ci-après dénommé « la Ville » d’une part,
Et

Madame, Monsieur*, ___

* rayer la mention inutile
domicilié(e) :
__

__

Téléphone(s) :
_ _ _ / _ _ _ / _ _ _ / _ _ _ / _ _ _ / _ __ / _ _ _/ _ _ _/_ _ _ /_ _ _ /
Ci-après dénommé « l’utilisateur » d’autre part,

IL EST EXPOSÉ ET CONVENU CE QUI SUIT :

Préambule

Le présent contrat définit les engagements réciproques des parties dans le cadre d’un droit précaire d’utilisation à titre festif, accordée par la Ville à l’Utilisateur, de la salle de l’Hôtel de Ville, sise 1 Grande Rue Charles de Gaulle (superficie de la salle : 97 m² / superficie de l’office cuisine : 10 m²).

Le signataire du présent contrat est désigné responsable de la manifestation. Dans ce cadre, il doit être présent sur place pendant toute sa durée.

Ce contrat étant conclu intuitu-personae, le responsable ne pourra en céder les droits en résultant à qui que ce soit ; il ne pourra en aucun cas sous-louer, ni prêter tout ou partie de la salle mise à sa disposition sous peine de retenue de la caution versée.
La période d’utilisation de la salle s’étendra :
du _ _ _ / _ _ _ /20 _ _ à _ _ _ heures _ _ _ au _ _ / _ _ _ / 20 _ _ _ à _ _ _ heures _ _

Article 1er : Objet précis de l’occupation et nombre de participants

Objet : __

Nombre attendu de personnes : _______

(effectif maximum de 90 personnes, à adapter en fonction des règles sanitaires et sécuritaires en vigueur.)
La mise à disposition de la salle est consentie aux heures et aux jours accordés.
Le strict respect de ces créneaux, comprenant l’installation, le rangement et le nettoyage, est exigé.

Article 2 : Matériel de base mis à disposition

La Ville met à disposition de l’Utilisateur le matériel de base suivant :

dans la salle :

· 2 portants de cintres ;

· 10 Tables rectangulaires de 2,40 mètres de long x 0,80 mètres de large ;

· 90 chaises.

dans l’office cuisine :

· 1 plonge inox avec bac, égouttoir et douchette de marque « Tournus » ;

· 1 adoucisseur de marque « Brita »

· 1 table inox avec étagères de marque « Tournus » ;

· 1 lave-vaisselle à 5 casiers de marque « Electrolux » ;

· 1 four électrique de marque « Rosinox » ;

· 1 hôte d’extraction de marque « Alvene » avec filtre à charbon de marque « Airlux » ;

· 1 plan de travail neutre de marque « Electrolux » ;

· 1 armoire réfrigérante de 1 400 litres de marque « Electrolux » ;

· 1 micro-onde, capacité de 20 litres, de marque « Henri Julien » ;

· 1 chariot roulant à 3 plateaux de marque « Tournus ».

dans une réserve :

· 1 chariot-kit de nettoyage avec produits d’entretien.

Article 3 : Matériels ramenés par l’Utilisateur (de restauration/traiteur, de sonorisation, d’éclairage, …)

· __ ,

· __ ,

· __ .

Article 4 : Assurance

L’Utilisateur déclare avoir souscrit une police d’assurance garantissant sa responsabilité civile pendant la période où le local est mis à sa disposition (transmettre l’attestation à la Ville).

Article 5 : Engagements et responsabilités de l’Utilisateur

L’Utilisateur s’engage à :

· À respecter, après en avoir pris connaissance, le règlement intérieur de la salle (faire signer le dit-règlement par l’Utilisateur avec la mention “lu et approuvé”) ;

· Utiliser la salle uniquement sur les créneaux horaires accordés ;
· Ne pas utiliser la salle à d’autres fins que celles fixées à l’article 1er du présent contrat ;
· Veiller à la bonne configuration des lieux et au respect de la capacité maximale d’accueil, en respectant les règles sanitaires et sécuritaires en vigueur,

· Veiller au rappel des règles sanitaires et sécuritaires en vigueur, et mise en œuvre de ces dernières,

· Ne procéder à aucune modification sur les installations existantes, notamment concernant le branchement d’appareils électriques (spots, étuves, …), sans accord préalable des services techniques de la Ville ;

· Se conformer aux prescriptions et règlements en vigueur, notamment en ce qui concerne la sécurité, la salubrité, le droit du travail, la concurrence et la consommation, de sorte que la Ville ne puisse faire l’objet d’aucune poursuite ;

· Respecter la tranquillité et le repos des voisins sous peine de contravention (art. L 2212-2 du Code Général des Collectivités Territoriales) ;
· Payer tout impôt ou taxe lui incombant (SACEM par exemple) ;
· Prendre à sa charge les dépenses liées aux éventuelles dégradations ou à la mauvaise utilisation de salle et du matériel mis à sa disposition.
Article 6 : Engagements et responsabilités de la Ville

La Ville s’engage pour sa part à :

· Tenir les lieux clos et couverts selon l’usage ;
· Respecter les obligations afférentes à sa qualité de propriétaire des lieux (assurance des locaux et biens mobiliers compris).

Article 7 : État des lieux et retrait/restitution des clefs

La mise à disposition à titre festif de la salle de l’Hôtel de Ville fera l’objet d’un état des lieux entre la Ville et l’Utilisateur.

L'état des lieux comprend aussi bien le contrôle de l'intérieur que de l'extérieur de la salle (parvis d’entrée, vitreries, sorties de secours, état des façades, abords extérieurs, ...).

Le premier état des lieux se fera lors de la prise de possession des locaux et de la remise des clefs.

Le deuxième aura lieu lorsque l’Utilisateur restituera les clefs.

Article 8 : Rangement et nettoyage

Le nettoyage et le rangement sont à la charge de l’Utilisateur. Les locaux doivent être rendus propres, rangés et en état. Si l’état de la salle nécessite l’intervention d’agents du service propreté des bâtiments de la ville, cette dernière sera facturée aux nombres d’heure et d’agents intervenants.

Le plan et lieu de stockage des tables et chaises dans la salle devra être respecté.

Les déchets doivent être triés et vidés aux endroits prévus à cet effet (poubelles, containers à verre, …).

Le responsable de la manifestation doit également veiller à la propreté aux abords de la salle rattachée à sa manifestation.

En cas de manquement total ou partiel à ces dispositions, les frais correspondants seront retenus sur la caution.

Article 9 : Prix de la location

La formule retenue est le :

· Forfait journée entière (de 9 heures jusqu'au lendemain à 6 heures du matin)*
· Forfait demi-journée (de 14 heures jusqu’au lendemain à 6 heures du matin)*
Tarif :

· Bryard*
· Non-bryard*
* rayer la mention inutile
Le présent droit d’utilisation est donc accordé moyennant le paiement de la somme de _____________ euros.

La prise de possession des locaux se fera obligatoirement après paiement du montant total de la location auprès de la Ville.

Article 10 : Tarifs

Les différents tarifs et formules de location de la salle sont enregistrés par Décision du Maire et sont réactualisés chaque année, à compter du 1er septembre.
Le montant de la location comprend la participation aux charges de fonctionnement (eau, chauffage, éclairage, personnel communal intervenants, etc.).

Article 11 : Caution de garantie

La mise à disposition à titre festif de la salle de l’Hôtel de Ville est assujettie au versement d’une caution, faite par chèque libellé à l’ordre de Régie Vie Locale, déposée en garantie des dommages éventuels.

Le montant de la caution est également fixé par Décision du Maire et réactualisé chaque année.

La caution sera restituée intégralement si aucune observation n’est faite sur l’état de l’espace loué.

Si les frais de nettoyage ou de réparations constatés sont inférieurs au montant de la caution, ces derniers seront facturés au bénéficiaire par l’intermédiaire d’un titre de recette. Dés règlement de celui-ci, la caution sera restituée.

Si les frais de nettoyage ou de réparation constatés sont supérieurs au montant de la caution, celle-ci sera d’office encaissée. La Commune de Bry-sur-Marne émettra par la suite un titre de recette de la différence et le bénéficiaire devra s’en acquitter.

Article 12 : Publicité

La mise en place de publicité, ou d’affiches rattachées à la manifestation, n’est autorisée que durant l’utilisation et après accord de la Commune.

La tenue d’une buvette payante doit faire l’objet d’une demande préalable adressée au Maire au minimum 15 jours avant la manifestation.

Article 13 : Litige

Tout litige susceptible de naître à l’occasion du présent contrat fera l’objet d’une tentative de règlement amiable entre les parties.
En cas de désaccord persistant, les litiges seront portés devant le Tribunal Administratif de Melun.

Fait à Bry-sur-Marne, le / / 20
Pour l’Utilisateur, responsable de la location

Pour la Ville,

Nom :

 Le Maire

Prénom :

 Charles ASLANGUL

 ou son représentant

Signature :
Annexes au contrat :

• le règlement intérieur de la salle (exemplaire à signer par l’Utilisateur et à conserver par la Ville),

• une fiche d'état des lieux,

• attestations de remise et de restitution de la clef de la salle (badge électronique).

Annexe N°1 au Contrat

FICHE D’ÉTAT DES LIEUX DE LA SALLE DE L’HÔTEL DE VILLE

Nom de l’Utilisateur : ...

(pour les associations, joindre le nom de son représentant)

Nom du représentant de la Ville : ...

	
	Avant location
	Après location

	Date :
	
	

	
	Bon état
	État moyen
	Sale
	Remarques
	Bon état
	État moyen
	Sale
	Remarques

	Parvis d’entrée
	
	
	
	
	
	
	
	

	Hall d’entrée
	
	
	
	
	
	
	
	

	Salle
	
	
	
	
	
	
	
	

	Toilettes / WC
	
	
	
	
	
	
	
	

	Portants de cintres (2)
	
	
	
	
	
	
	
	

	Tables (10)
	
	
	
	
	
	
	
	

	Chaises (90)
	
	
	
	
	
	
	
	

	Installations électriques
	
	
	
	
	
	
	
	

	Abords extérieurs
	
	
	
	
	
	
	
	

	Poubelles
	
	
	
	
	
	
	
	

	Office cuisine :
	
	
	
	
	
	
	
	

	Plonge, bac et égouttoir
	
	
	
	
	
	
	
	

	Lave-vaisselle
	
	
	
	
	
	
	
	

	Four
	
	
	
	
	
	
	
	

	Hôte d’extraction
	
	
	
	
	
	
	
	

	Tables et plans de travail
	
	
	
	
	
	
	
	

	Micro-onde
	
	
	
	
	
	
	
	

	Armoire réfrigérante
	
	
	
	
	
	
	
	

	Chariot roulant
	
	
	
	
	
	
	
	

	Sol
	
	
	
	
	
	
	
	

	Signature de l’Utilisateur avant location :
	Après :

	Signature du représentant de la Ville avant location :
	Après :

Fait en double exemplaire (Utilisateur + Ville)
Annexe N°2 au Contrat
ATTESTATION DE REMISE DES CLEFS DE LA SALLE DE L’HÔTEL DE VILLE

(sise 1 Grande Rue Charles de Gaulle 94360 Bry-sur-Marne)
Location du / /20
Je soussigné M/Mme*.. atteste avoir reçu ce jour un jeu de clefs (badge électronique) N° ………… pour l’ouverture et la fermeture de la salle de l’Hôtel de Ville.
Je reconnais devoir respecter les horaires de location prévus. En cas de dépassement desdits horaires, je me verrais dans l’obligation d’en assumer toutes les conséquences.
La perte du badge électronique sera facturée 22 €.

* rayer la mention inutile
Fait le / / 20

Signature (nom, prénom, n° de téléphone, e-mail)

ATTESTATION DE RESTITUTION DES CLEFS DE LA SALLE DE L’HÔTEL DE VILLE

(sise 1 Grande Rue Charles de Gaulle 94360 Bry-sur-Marne)
Location du / /20
Je soussigné M/Mme*.. atteste rendre ce jour, à un représentant de la Ville de Bry-sur-Marne, le jeu de clefs (badge électronique) N° ………… de la salle de l’Hôtel de Ville.
* rayer la mention inutile
Fait le / / 20

Signature (nom, prénom, n° de téléphone, e-mail)

- 1 -

