

Séance du conseil communal du 14 juillet 2020

Présents : Le Président : Jean-Pierre LEPINE, Député-Bourgmestre;
Les Echevins : ~~Damien JENART~~, Blaise HISMANS, ~~Véronique BONJEAN~~,
Olivier HARMEGNIES, Christelle DEMOUSTIEZ;
Le Président du CPAS : ~~Alain TORREKENS~~;
Les Conseillers : Salvatore LIGAS, Elena MILLITARI, Cengiz TASKIN,
~~Antonietta CARLUCCI~~, Lucie COSTA, Jacques CHAMELOT, Laura PANUNZIO,
Maria-Anna DI MARCO, ~~Calogero FORTUNATO~~, Giovanni MUNAFO, Claude
BAIL, Ludovic FOUBERT, Nida KABAKCI, ~~Sabrina HARVENGT~~, Pascali
TSARTZIDIS, Lucille LONOBILE, Daniel BARBIEUX, Sylvain CARON.
La Secrétaire: Michela MURA, Directrice générale.

En application de l'Arrêté du Gouvernement Wallon n°30 du 30 avril 2020 organisant la tenue des organes communaux et provinciaux et rappelant la nécessité d'organiser les réunions des conseils en cohérence avec la stratégie de déconfinement établie par le Conseil national de Sécurité, les Conseillers ont été dûment convoqués à la présente séance pour une réunion physique dans la salle des fêtes de l'Espace Léon Delvallée, lieu permettant le respect de la règle de distanciation sociale, et ce, tant pour les membres de l'assemblée que pour le public qui pourrait assister à la séance.

Entrée(s) et sortie(s) en cours de séance :

M. Pascali TSARTZIDIS quitte au huis-clos.

Le Président ouvre la séance à 19h03 et fait part aux conseillers des communications suivantes :

Il demande d'excuser Mmes Véronique BONJEAN, Sabrina HARVENGT, Antonietta CARLUCCI et MM Alain TORREKENS, Calogero FORTUNATO et Damien JENART.

Le sort désigne M. Cengiz Taskin pour voter en premier lieu.

Le Président informe que le ministre des Pouvoirs locaux a approuvé la délibération du conseil de mai dernier décidant des mesures d'allègement fiscal pour l'exercice 2020.

Il indique que concernant la 1^{ère} modification budgétaire communale qui va être débattue aujourd'hui : 2 articles budgétaires ont été transférés, celui relatif à la quote-part communale dans les travaux de réfection de voirie du Bois de Flénu et du Campiau et le 2^{ème} relatif à des honoraires pour la rénovation de la cour de l'école de Wasmuël (les explications ont été fournies hier en commission).

ORDRE DU JOUR
Séance publique

1. Secrétariat - Diverses interdictions applicables sur le territoire communal relatives au protoxyde d'azote - Ordonnance de police - Adoption
2. Finances - CPAS - Exercice 2020 - 1^{ères} modifications budgétaires des services ordinaire et extraordinaire – Approbation

Commune de Quaregnon - Registre aux procès-verbaux du conseil communal

3. Finances - Budget communal - 1ères modifications budgétaires 2020 des services ordinaire et extraordinaire - Approbation
4. Marchés publics - Aménagement d'itinéraires intra-urbains (pistes cyclables) - Décision de principe - Conditions et mode de passation du marché - Cahier spécial des charges - Approbation
5. Commerces - Mise en place d'une plateforme d'aide financière aux commerçants quaregnonnais - Décision

Séance à huis-clos

6. Personnel - Procédure disciplinaire pour un agent technique - Proposition de sanction - Décision
7. Personnel ouvrier - Article 60§7 Loi organique CPAS - Convention de mise à disposition - Ratification - Approbation
8. Personnel ouvrier - Article 60§7 Loi organique CPAS - Convention de mise à disposition - Ratification - Approbation
9. Personnel ouvrier - Article 60§7 Loi organique CPAS - Convention de mise à disposition - Ratification - Approbation

Le Conseil communal, réuni dans Espace Léon Delvallée du lycée Jeanne Dufrasne, et étant en nombre pour délibérer, examine les points inscrits à l'ordre du jour de la séance et prend les décisions suivantes :

SEANCE PUBLIQUE

<p>1. Secrétariat - Diverses interdictions applicables sur le territoire communal relatives au protoxyde d'azote - Ordonnance de police - Adoption</p>

Le Conseil communal, réuni en séance publique,

Vu la Nouvelle Loi Communale, notamment en ses articles 119 et 135§2 ;

Vu le Code de la Démocratie Locale et de la Décentralisation, les articles L1122-30, L1133-1 et L1133-2 ;

Vu la loi du 24 juin 2013 relative aux sanctions administratives communales ;

Vu la loi sur la fonction de police du 05 août 1992, notamment son article 30 relatif aux saisies administratives ;

Considérant que les communes ont pour mission de faire jouir les habitants des avantages d'une bonne police, notamment de la propreté, de la salubrité, de la sûreté et de la tranquillité publiques ;

Considérant que les services de Police de Zone de Police Borraine sont amenés à constater fréquemment la présence de cartouches vides de protoxyde d'azote sur la voie publique ou directement trouvées en possession de jeunes lors de contrôles ;

Considérant que la présence de ces nombreuses cartouches vides sur la voie publique constitue un indice étayant une suspicion raisonnable de consommation détournée de ce gaz dont l'utilisation initiale est destinée à des fins domestiques et culinaires ;

Considérant que suite à ces consommations détournées, les sécurité et tranquillité publiques sont troublées par des nuisances sonores, dans la mesure où ces capsules ont vocation à être consommées en groupe et que celles-ci entraînent généralement une perte de contrôle chez les usagers due notamment aux effets excitants et euphorisants provoqués par une telle consommation ;

Considérant également que suite à ces consommations, il est portée atteinte à la salubrité publique dès lors que les troubles sont également concrétisés par des déchets sur la voie publique ;

Commune de Quaregnon - Registre aux procès-verbaux du conseil communal

Considérant qu'il ressort de diverses études que le protoxyde d'azote présente des risques sérieux pour la santé, tant à court terme que long terme ;
Considérant qu'en effet la consommation de protoxyde d'azote expose les usagers à des risques d'asphyxie et de brûlure, des troubles neurologiques, des pertes de connaissance et des troubles du rythme cardiaque ;
Que par conséquent il existe un risque indéniable pour la santé publique ;
Considérant que la consommation à des fins euphorisantes provoque des effets excitants et hallucinatoires, que les comportements qui en résultent sont de nature à susciter des troubles à l'ordre public ;
Considérant que les personnes consommant du protoxyde d'azote sont généralement un public jeune et mineur ;
Considérant que le protoxyde d'azote est très bon marché comparé à d'autres substances ;
Considérant que les comportements ainsi décrits constituent un trouble significatif à l'ordre public, portent atteinte à la sécurité et à la salubrité publiques et perturbent la tranquillité publique ;
Considérant que ces comportements découlant de l'utilisation et la consommation du protoxyde d'azote, sont rendus possibles par la vente de protoxyde d'azote en magasin et dans les débits de boissons ;
Considérant que pour protéger le jeune public et prévenir la survenance de troubles à l'ordre public il y a lieu d'adopter des mesures adéquates ;
Considérant que le risque peut être limité par l'interdiction de consommation sur la voie publique, d'une part, et par des restrictions de la vente de ce produit, d'autre part ;
Considérant l'avis des services de police de la zone qu'il est urgent que toutes les utilisations inappropriées de ce produit cessent ;
Entendu le rapport du Collège,
Par 18 voix pour, 0 contre et 0 abstention,

Décide :

- Article 1 – D'interdire la vente aux mineurs de capsules de protoxyde d'azote, quelle qu'en soit la quantité, dans tous les magasins situés sur le territoire de la commune de Quaregnon ;
Cette interdiction vise également les majeurs entre 22h00 et 6h00.
- Article 2 – D'interdire la vente de capsules de protoxyde d'azote, quelle qu'en soit la quantité, dans tous les débits de boissons situés sur le territoire de la commune de Quaregnon. L'interdiction précitée vise tant les mineurs que les majeurs.
- Article 3 – D'interdire la consommation et l'utilisation de protoxyde d'azote sur la voie publique à toute heure du jour et de la nuit.
- Article 4 – D'interdire la détention de protoxyde d'azote sur la voie publique ou dans les débits de boissons si la détention a pour but un usage détourné du produit.
- Article 5 – Conformément à la loi du 24 juin 2013 relative aux sanctions administratives communales, toute infraction à la présente ordonnance sera passible d'une amende administrative pouvant aller jusqu'à 350 euros.
- Article 6 – Les services de police sont chargés de l'exécution de la présente ordonnance et peuvent procéder à la saisie administrative et à la destruction des capsules de protoxyde d'azote qui seraient trouvées sur la voie publique.
- Article 7 – La présente ordonnance sera publiée conformément aux dispositions reprises sous les articles L1133-1 et L1133-2 du Code de la Démocratie Locale et de la Décentralisation et sera également mise sur le site internet de la commune afin d'en garantir la diffusion la plus large possible.
- Article 8 – Une copie de la présente ordonnance sera transmise :
- au collège provincial, dans les 48 heures de la délibération
 - au greffe du Tribunal de Première Instance à Mons sis rue de Nimy n° 35 à 7000 Mons
 - au greffe du Tribunal de Police de Mons via Trib.Pol.Pen.Mons@just.fgov.be
 - aux services Communication et Commerces
- Article 9 – Un recours contre la présente décision peut être déposé par voie de requête au Conseil d'Etat, dans un délai de 60 jours à dater de sa publication.

Commune de Quaregnon - Registre aux procès-verbaux du conseil communal

2. Finances - CPAS - Exercice 2020 - 1ères modifications budgétaires des services ordinaire et extraordinaire – Approbation

Vu le titre II – Organes Communaux – section 3 Attribution du Conseil – art. L1122-30 et L1321-1,16° du Code de la Démocratie Locale et de la Décentralisation ;

Vu la section 2 – gestion budgétaire et financière – art 88 §1 et 91 §1 de la Loi organique ;

Vu l'article 12 du Règlement Générale de la comptabilité communale relatif à l'avis de la commission budgétaire ;

Vu la Circulaire relative à l'élaboration des budgets des Communes de la Région wallonne à l'exception des communes de la Communauté germanophone pour l'exercice 2020 de la Ministre des Pouvoirs locaux et de la Ville, Madame Valérie DE BUE ;

Considérant que l'administration communale a transmis au CPAS les recommandations relatives à l'élaboration de son budget ;

Vu la délibération du Conseil Communal du 17 décembre 2019 approuvant le budget de l'exercice 2020 du CPAS ;

Vu la délibération du Conseil communal du 28 mai 2020 approuvant les comptes 2019 du CPAS ;

Vu l'avis de la commission budgétaire du CPAS du 16 juin 2019 ;

Vu l'avis de légalité remis en date du 17 juin 2020, par le Directeur financier du CPAS ;

Considérant que les crédits budgétaires doivent être revus pour permettre le bon fonctionnement du Centre;

Vu la délibération du Conseil de l'Action Sociale du 24 juin 2020 approuvant la 1ère modification budgétaire des services ordinaire et extraordinaire du budget 2020 ;

Vu la Loi organique des CPAS du 8 juillet 1976 ;

Par 18 voix pour ;

Décide :

Art 1 : D'approuver la 1ère modification budgétaire du CPAS du service ordinaire pour l'exercice 2020 aux montants suivants :

	Recettes	Dépenses	Solde
D'après le budget initial ou la précédente modification	20.106.699,33	20.106.699,33	0,00
Augmentation de crédit (+)	877.212,63	383.602,66	493.609,97
Diminution de crédit (-)	-569.737,14	-76.127,17	-493.609,97
Nouveau résultat	20.414.174,82	20.414.174,82	0,00

Art 2 : D'approuver la 1ère modification budgétaire du CPAS du service extraordinaire pour l'exercice 2020 aux montants suivants :

	Recettes	Dépenses	Solde
D'après le budget initial ou la précédente modification	112.000,00	112.000,00	0,00
Augmentation de crédit (+)	18.554,24	18.554,24	0,00
Diminution de crédit (-)	-40.000,00	-40.000,00	0,00
Nouveau résultat	90.554,24	90.554,24	0,00

3. Finances - Budget communal - 1ères modifications budgétaires 2020 des services ordinaire et extraordinaire - Approbation

Commune de Quaregnon - Registre aux procès-verbaux du conseil communal

Vu les articles 41 et 162 de la Constitution ;

Vu le code de la Démocratie Locale et de la décentralisation de la Région Wallonne et plus particulièrement les articles L1122-23, L1122-26, L1122-30, L3131-1§1er 6° au L3132-2 et la Première partie, livre III ;

Vu l'arrêté du Gouvernement wallon du 5 juillet 2007 portant règlement général de la comptabilité communale, en exécution de l'article L1315-1 du Code de la Démocratie locale et de la Décentralisation ;

Vu les articles 12 et 15 du Règlement général de la Comptabilité Communale ;

Vu la délibération du Conseil Communal du 28 novembre 2019 approuvant le budget des services ordinaire et extraordinaire de l'exercice 2020 ;

Vu l'Arrêté ministériel des pouvoirs locaux en date du 21 janvier 2020 approuvant le budget des services ordinaire et extraordinaire de l'exercice 2020 ;

Vu le projet des modifications budgétaires des services ordinaire et extraordinaire de l'exercice 2020, établi par le Collège communal ;

Vu le rapport de la Commission budgétaire du 01/07/2020 ;

Considérant que le projet de la 1ère modification budgétaire des services ordinaire et extraordinaire a été concerté lors du Comité de Direction du 01/07/2020 ;

Vu la délibération du Conseil communal du 28 mai 2020 approuvant les comptes de l'exercice 2019 ;

Attendu que le résultat du compte 2019 doit être injecté dans le budget 2020 lors de la 1ère modification budgétaire de l'exercice ;

Considérant que les crédits 2020 doivent être revus pour assurer le bon fonctionnement de l'Administration ;

Considérant que la 1ère modification budgétaire des services ordinaire et extraordinaire de l'exercice 2020 doit, conformément à la circulaire du 1er avril 2014 relative à l'amélioration du dialogue social dans l'optique du maintien de l'emploi au sein des pouvoirs locaux et provinciaux, être communiquée aux organisations syndicales représentatives dans les 5 jours de son adoption, lesquelles peuvent être convoquées par le Collège Communal, à leur demande, en vue d'une séance d'information spécifique ;

Après en avoir délibéré,

Par 18 voix pour,

Article 1er : d'approuver la 1ère modification budgétaire de l'exercice 2020 des services ordinaire et extraordinaire aux chiffres suivants :

	Service ordinaire	Service extraordinaire
Recettes totales exercice propre	25.939.129,26	3.217.653,13 €
Dépenses totales exercice propre	- 25.920.844,85 €	- 3.685.596,66 €
Boni / Mali exercice propre	18.284,41 €	- 467.943,53 €
Recettes exercices antérieurs	6.902.075,07 €	5.298.645,42 €
Dépenses exercices antérieurs	- 737.903,48 €	- 5.453.435,28 €

Commune de Quaregnon - Registre aux procès-verbaux du conseil communal

Prélèvements en recettes	0,00€	2.419.600,44 €
Prélèvements en dépenses	1.000.000,00 €	- 1.796.867,05 €
Recettes globales	32.841.204,33 €	10.935.898,99 €
Dépenses globales	- 27.658.748,33 €	- 10.935.898,99 €
Boni / Mali global	5.182.456,00 €	0,00€

Article 2 : de communiquer la présente délibération ainsi que la 1ère modification budgétaire des services ordinaire et extraordinaire de l'exercice 2020 aux organisations syndicales représentatives dans les 5 jours à dater de la présente, lesquelles peuvent être convoquées par le Collège Communal, à leur demande, en vue d'une séance d'information spécifique

Article 3 : d'arrêter le tableau de bord prospectif.

Article 4 : la présente résolution sera transmise à :

Monsieur le Ministre des Affaires Intérieures et de la fonction publique,
Direction Générale des pouvoirs locaux – rue Van Opré, 95 à 5100 JAMBES
DGO – Site du Béguinage – rue A. Legrand, 16 – 7000 MONS
Direction générale du CRAC – Allée du Stade, 1 – 5100 JAMBES

Article 5 : D'afficher dans le mois qui suit l'adoption des budgets et des comptes par le Conseil communal conformément à l'article L1313-1 du Code de la Démocratie Locale et de la Décentralisation. La durée de l'affichage ne peut être inférieure à dix jours. La 1ère modification budgétaire 2020 est déposée à la maison communale, où quiconque peut toujours en prendre connaissance sans déplacement.

4. Marchés publics - Aménagement d'itinéraires intra-urbains (pistes cyclables) - Décision de principe - Conditions et mode de passation du marché - Cahier spécial des charges - Approbation

Vu le Code de la démocratie locale et de la décentralisation et ses modifications ultérieures, notamment l'article L1222-3 §1 relatif aux compétences du Conseil communal et les articles L3111-1 et suivants relatifs à la tutelle ;

Vu la loi du 17 juin 2013 relative à la motivation, à l'information et aux voies de recours en matière de marchés publics, de certains marchés de travaux, de fournitures et de services et de concessions et ses modifications ultérieures ;

Vu la loi du 17 juin 2016 relative aux marchés publics, notamment l'article 42, § 1, 1° a) (la dépense à approuver HTVA n'atteint pas le seuil de 139.000,00 €) ;

Vu l'arrêté royal du 14 janvier 2013 établissant les règles générales d'exécution des marchés publics et ses modifications ultérieures ;

Vu l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures, notamment l'article 90, 1° ;

Vu la décision du Collège communal du 02 juillet 2020 de proposer au Conseil communal d'approuver les conditions dudit marché ;

Attendu que le projet consiste à matérialiser des « BCS » sur les voiries concernées par la pose de chevrons et pictogrammes ainsi que la pose de panneaux directionnels aux endroits stratégiques ;

Attendu que cet aménagement permettra de signaler les itinéraires intra-Quaregnon qui rejoignent soit un ravel ou une piste cyclable protégée (Nationales N 550 et N 545) ainsi qu'une connexion avec la gare, de manière à offrir un mode de déplacement doux multi modal ;

Considérant le cahier des charges N° 20200035 relatif au marché "Aménagement itinéraires intra-Quaregnon" établi par le Service mobilité ;

Considérant que le montant estimé de ce marché s'élève à 59.250,00 € hors TVA ou 71.692,50 €, 21% TVA comprise ;

Considérant qu'il est proposé de passer le marché par procédure négociée sans publication préalable ;

Commune de Quaregnon - Registre aux procès-verbaux du conseil communal

Considérant qu'une partie des coûts est subsidiée par Infrastructures subsidiées Direction des Déplacements Doux, Bd. du Nord, 8 à 5000 Namur, et que cette partie est estimée à 52.500,00 € (pour le marché complet) ;

Considérant que le crédit permettant cette dépense est inscrit au budget du service extraordinaire de l'exercice 2020 à l'article 423/73160 :20200035.2020, et sera financé par prélèvement sur le fonds de réserve extraordinaire à l'article 060/99551 :20200035.2020 et par subsides à l'article 423/66552 :20200035.2020 ;
Par 18 voix pour,

Décide :

- 1er. D'approuver le principe, le cahier des charges N° 20200035 et le montant estimé du marché "Aménagement itinéraires intra-Quaregnon", établis par le Service mobilité. Les conditions sont fixées comme prévu au cahier des charges et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 59.250,00 € hors TVA ou 71.692,50 €, 21% TVA comprise.
2. De passer le marché par la procédure négociée sans publication préalable.
3. De solliciter une subvention pour ce marché auprès de l'autorité subsidiante Infrastructures subsidiées Direction des Déplacements Doux, Bd. du Nord, 8 à 5000 Namur.
4. D'imputer cette dépense par le crédit inscrit au budget du service extraordinaire de l'exercice 2020 à l'article 423/73160 :20200035.2020, et de la financer par prélèvement sur le fonds de réserve extraordinaire à l'article 060/99551 :20200035.2020 et par subsides à l'article 423/66552 :20200035.2020.

5. Commerces - Mise en place d'une plateforme d'aide financière aux commerçants quaregnonnais - Décision

Le Conseil communal,

Considérant les impacts et répercussions de la crise du COVID-19, notamment sur l'ensemble du tissu socio-économique, qui a grandement dû ralentir, voire stopper ses activités pendant de nombreuses semaines ;
Considérant que différents mécanismes d'aide ont été mis en place afin de préserver ce tissu socio-économique ;

Considérant les aides apportées par le Fédéral (droit passerelle, etc.) ;

Considérant les aides apportées par le Régional (indemnité forfaitaire de 5.000€) ;

Considérant les réductions de taxes d'ores et déjà accordées par la Commune de Quaregnon au profit des indépendants de son territoire ;

Considérant néanmoins que ces différents mécanismes pourraient ne pas se révéler suffisants pour de nombreuses entreprises, qui risquent de périlcliter ;

Considérant la situation socio-économique générale de la zone de Mons-Borinage qui affiche un pouvoir d'achat faible et taux de chômage important ;

Considérant que pour éviter de tomber dans un marasme financier qui risquerait de mettre à mal de nombreux secteurs d'activités, l'objectif principal d'un point de vue socio-économique doit être de permettre à chaque commerçant de pouvoir reprendre ses activités de la manière la plus sereine possible ;

Considérant la volonté du Conseil communal en la matière ;

Considérant à ce titre qu'un plan de relance pour les commerçants de Quaregnon pourrait être mis en place ;

Considérant que l'une des actions de ce plan de relance pourrait consister en la mise en place d'une plateforme, qui permettrait à certains types d'activité, notamment les plus touchés par la crise du COVID 19, de bénéficier d'une aide financière ;

Considérant que les secteurs pouvant bénéficier de cette aide financière sont décrits dans le tableau, en annexe, sur base des codes NACE ;

Considérant que le secteur HORECA (cafés, restaurants, snack, friteries, ...) pourraient bénéficier d'une aide financière unique et défiscalisée de 6.000€, alors que le reste des secteurs éligibles pourrait bénéficier d'une aide financière unique et défiscalisée de 4.000€ ;

Considérant que les commerçants et indépendants exerçant leur activité à titre complémentaire ne seront pas éligibles ;

Commune de Quaregnon - Registre aux procès-verbaux du conseil communal

Considérant que sur le territoire quaregnonnais, cela pourrait représenter au maximum une aide totale de 1.300.000€, répartie comme suit :

- Cafés, restaurants, snacks, friteries, ... : 55 x 6.000€ = 330.000€ ;
- Autres secteurs d'activités éligibles : 220 x 4.000€ = 880.000€ ;

Considérant que pour pouvoir être éligible à cette aide, chaque commerçant devra remplir plusieurs conditions :

1. Être une petite ou micro-entreprise telle que définit dans la réglementation ;
2. Être indépendant ou franchisé (les enseignes ou groupes commerciaux ne sont pas éligibles) ;
3. Être actif dans un des secteurs définis comme éligibles ;
4. Pouvoir prouver une activité avant le 12 Mars 2020 ;
5. Être en ordre de cotisations sociales ;
6. Exercer son activité à Quaregnon ;
7. Remettre une fiche de renseignements via l'interface communale, tels que définis et proposés par la plateforme communale ;
8. Émettre une motivation de l'arrêt total ou partiel de l'activité ;
9. S'être acquitté de toutes les taxes communales ;
10. S'engager sur l'honneur à reprendre et à poursuivre son activité ;
11. Introduire la demande d'aide, uniquement via l'interface créée par la Commune, entre le lundi 17 août 2020 et le mercredi 16 septembre 2020 à minuit ;

Considérant la possibilité à la Commune de Quaregnon de développer, en interne, une interface permettant aux indépendants d'introduire leur demande d'indemnisation ;

Considérant que chaque dossier sera vérifié systématiquement par les agents des services concernés, afin de se prémunir de toutes éventuelles fraudes, en procédant notamment à une comparaison entre les données figurant dans le dossier remis par le demandeur et les données figurant sur le site de la BCE ;

Considérant que le service Commerces, accompagné par les services des Finances, des Fêtes et l'E.P.N., pourraient assurer le bon suivi de ce projet ;

Considérant que l' E.P.N. pourrait, grâce à son infrastructure, apporter son aide à l'introduction des dossiers aux commerçants qui le désirent ;

Considérant qu'afin d'assurer le bon fonctionnement de la plateforme, il est nécessaire de solliciter le détachement de trois agents équivalent temps plein ;

Décide :

Par 18 voix pour

Article 1 : de remettre un avis favorable sur les conditions susmentionnées d'éligibilité des candidats à l'aide financière proposée en fonction des codes NACE et sur les montants déterminés ;

ARTICLE 2 : de remettre son avis de principe favorable quant à la mise en place d'une plateforme d'aide financière aux commerçants de Quaregnon ;

ARTICLE 3 : de charger les services Commerces, Finances, Fêtes et E.P.N., de la préparation d'une interface permettant aux indépendants d'introduire leur demande d'indemnisation ;

ARTICLE 4 : de charger le service Commerces, Finances, Fêtes et E.P.N. d'assurer le bon suivi des dossiers.

Le procès-verbal de la séance publique du Conseil communal du 25 juin 2020 est approuvé à 16 voix pour et 2 abstentions (Salvatore Ligas, Maria- Anna Di Marco du groupe Ecolo Vrai).

Le Président informe que la prochaine séance du conseil communal se tiendra le 27 août 2020

L'ordre du jour de la séance publique étant épuisé et personne ne demandant la parole, le Président invite le public à quitter la salle ; les délibérations se poursuivant à huis clos.

M. Pascali TSARTZIDIS quitte au huis-clos.

SEANCE A HUIS CLOS

[...]

Le procès-verbal de la séance à huis clos du Conseil communal du 25 juin 2020 est approuvé à 15 voix pour et 2 abstentions (Salvatore Ligas, Maria- Anna Di Marco du groupe Ecolo Vrai).

L'ordre du jour étant épuisé et personne ne demandant la parole, le Président lève la séance à 20h03.

La Secrétaire,

Le Président,

Michela MURA.

Jean-Pierre LEPINE.