

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

Séance du conseil communal du 17 décembre 2020 (en visioconférence)

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, Jacques CHAMELOT, Laura PANUNZIO, Maria-Anna DI
MARCO, Calogero FORTUNATO, Giovanni MUNAFO, Claude BAIL, Ludovic
FOUBERT, Nida KABAKCI, Sabrina HARVENGT, Pascal TSARTZIDIS, Lucille
LONOBILE, Daniel BARBIEUX, Sylvain CARON, Nicolas POMILIO.
La Secrétaire: Michela MURA, Directrice générale.

En conformité avec le Décret wallon du 1^{er} octobre 2020 organisant jusqu'au 31 mars 2021 la tenue des réunions des organes communaux et provinciaux, la présente séance se tient de manière virtuelle par vidéoconférence par le biais de l'application vidéo en ligne Zoom.

La séance est diffusée en direct sur Youtube Live pour permettre au public et à la presse d'y assister à distance.

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

Mme Nida Kabakci sort au point 4 et entre au points 5.

Le Président ouvre la séance à 19h02 et fait part aux conseillers des communications suivantes :

Il demande d'excuser M. Pascal TSARTZIDIS.

Le sort désigne M. Nicolas Pomilio pour voter en premier lieu.

Le Président informe que le ministre wallon des Pouvoirs locaux a approuvé les modifications budgétaires n°2 pour l'exercice 2020 votées en séance du 21 octobre 2020.

Le Gouvernement wallon a accepté également en date du 12 novembre la demande de subvention pour l'amélioration de la performance énergétique de l'école de Wasmuël dans le cadre de l'opération UREBA Exceptionnel. Le montant de la subvention pour ces travaux est de 213.622,44 €.

ORDRE DU JOUR

I. Séance publique

1. Secrétariat - Ordonnance de police du Bourgmestre rendant obligatoire le port du masque en certains endroits du territoire communal - Prolongation – Ratification
2. Secrétariat - Zone de police boraine - Autorisation préalable de principe pour l'installation et l'utilisation d'une caméra de surveillance supplémentaire – Décision
3. Secrétariat - Zone de secours Hainaut Centre - Prévention contre l'incendie - Règlement communal relatif à la sécurité des établissements accessibles au public – Approbation
4. Finances - CPAS - Budget 2021- Services ordinaire et extraordinaire – Approbation
5. Finances - Procès-verbal de vérification de caisse du 3^{ème} trimestre 2020 - Prise d'acte

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

6. Finances – IDEA - Secteur historique - Travaux d'investissement en assainissement bis - Appel à souscription au capital de l'intercommunale - Travaux 2019 - Part D - Approbation
7. Finances – IDEA - Secteur historique - DIHECS 2019 de l' Assainissement bis - Appel à souscription au capital de l'intercommunale - Part D - Approbation
8. Finances - IDEA - Secteur historique - Frais de fonctionnement assainissement bis - Appel à souscription au capital de l'intercommunale 2019 - Part D - Approbation
9. Finances - Subsidés communaux 2019 - Rapport relatif au contrôle et à l'utilisation des subventions octroyées par le Collège communal - Prise d'acte
10. Mobilité - Instauration d'un emplacement pour personnes à mobilité réduite le long du n°176, rue E. Vandervelde – Approbation
11. Mobilité - Instauration d'un emplacement pour personnes à mobilité réduite le long du n°20, rue du Curé Mahieu – Approbation
12. Mobilité - Instauration d'un emplacement pour personnes à mobilité réduite le long du n°90, rue E. Anseele – Approbation
13. Mobilité - Sens unique rue de l'Abbé, admission des cyclistes à contre sens - Décision
14. Régie foncière - Vente d'un terrain sis rue de la Grosse Cotte – Décision
15. Urbanisme - Rénovation urbaine du quartier de Monsville - Plan d'ordonnancement 2021-2025 - Approbation
16. Enseignement fondamental - Augmentation de cadre - Décision

II. Séance à huis-clos

17. Personnel administratif - Mise en disponibilité pour cause de maladie et convocation au Medex – Décision
18. Personnel administratif - Convention de mise à disposition - Renouvellement – Décision
19. Personnel administratif - Convention de mise à disposition - Renouvellement – Décision
20. Personnel administratif - Convention de mise à disposition - Renouvellement – Décision
21. Personnel administratif - Convention de détachement - Renouvellement – Décision
22. Personnel technique - Convention de mise à disposition - Renouvellement – Décision
23. Personnel ouvrier - Emploi vacant au cadre - Nomination à titre définitif – Décision
24. Personnel technique - Brigadier f.f. - Prolongation de la désignation et allocation pour exercice de fonction supérieure – Décision

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

25. Enseignement fondamental - Désignations temporaires - Ratification – Décision
26. Enseignement fondamental - Démission et admission à la retraite – Octroi
27. Enseignement fondamental - Mise à la pension prématurée temporaire pour inaptitude physique – Acter
28. Enseignement fondamental - Mise en disponibilité pour cause de maladie - Prise d'acte
29. Enseignement secondaire – Désignations temporaires – Ratification - Décision
30. Enseignement secondaire - Remises au travail - Prise d'acte
31. Enseignement secondaire - Mise en disponibilité pour cause de maladie - Prise d'acte
32. Enseignement secondaire - Mises en disponibilité par perte partielle de charge - Prise d'acte
33. Enseignement secondaire - Réaffectations à titre temporaire et définitif - Prise d'acte
34. Enseignement de promotion sociale - Fixation des prestations du personnel définitif – Décision
35. Enseignement artistique - Désignations temporaires – Décision
36. Enseignement artistique - Fixation des prestations du personnel définitif – Décision

Le Conseil communal, réuni en visioconférence 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

1. Secrétariat - Ordonnances de police du Bourgmestre rendant obligatoire le port du masque en certains endroits du territoire communal - Prolongation - Ratification
--

Vu l'article 135, §2 de la Nouvelle loi communale qui dispose que les communes ont pour mission de faire jouir les habitants des avantages d'une bonne police, notamment de la sécurité, de la sûreté et de la tranquillité dans les rues, lieux et édifices publics ; et notamment le soin de prévenir, par les précautions convenables, et celui de faire cesser par la distribution des secours nécessaires, les accidents et fléaux calamiteux, tels que les incendies, les épidémies et les épizooties ;

Vu l'article 134 de la même loi qui, en cas d'urgence, confie au bourgmestre cette compétence réglementaire de police, lorsque le moindre retard pourrait occasionner des dangers ou des dommages pour les habitants ;

Vu l'article 119 NLC relatif à la publication des règlements et ordonnances ;

Vu les articles L1133-1 et 1133-2 du Code de la Démocratie Locale et de la Décentralisation relatifs à la publication des actes ;

Vu l'arrêté ministériel du 13 mars 2020 portant déclenchement de la phase fédérale concernant la coordination et la gestion de la crise coronavirus Covid-19 ;

Vu l'arrêté ministériel du 30 juin 2020 portant des mesures d'urgence pour limiter la propagation du coronavirus Covid-19 ainsi que les modifications ultérieures ;

Considérant la qualification par l'Organisation Mondiale de la Santé du Coronavirus Covid-19 comme une pandémie en date du 11 mars 2020 ;

Considérant que ce virus est très contagieux et ne se transmet de personne à personne et qu'il s'est étendu à l'ensemble du territoire national ;

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

Vu les décisions adoptées le 27 novembre 2020 par le Comité de concertation entre l'autorité fédérale et les entités fédérées pour freiner la propagation du coronavirus ;

Vu les arrêtés de police du Gouverneur pris en date du 6 novembre 2020 prolongeant le couvre-feu de 22h00 à 6h00 du matin, sur le maintien du port du masque et des dispositions relatives au commerce ;

Considérant qu'afin d'atteindre l'objectif de santé et de salubrité publiques poursuivi par les nouvelles mesures du CNS, il y a lieu de le compléter par l'adoption au niveau communal de mesures tenant compte des spécificités locales ;

Considérant qu'en cas d'événements graves, imprévus et qui nécessitent une réaction urgente, le bourgmestre est fondé à se substituer au conseil communal pour exercer le pouvoir réglementaire de police communale de ce dernier sous réserve d'une communication immédiate aux membres du conseil communal;

Considérant que M. le Député-Bourgmestre a fait usage de cette faculté en prenant deux ordonnances de police consécutives en complément des mesures fédérales prolongeant l'obligation du port du masque dans le centre de Quaregnon et aux abords des écoles jusqu'au 17 janvier 2021 inclus ;

Considérant que le Bourgmestre a communiqué ses ordonnances de police aux conseillers communaux conformément à l'art. 134 § 1 ;

Considérant que les motifs qui ont présidé à l'adoption de ces ordonnances, à savoir le port du masque comme mesure préventive pour limiter la propagation du virus, sont toujours justifiés eu égard aux mesures sanitaires actuelles prises par les autorités supérieures et eu égard aux chiffres de Sciensano sur l'augmentation de la pandémie sur le territoire belge ;

A l'unanimité des membres présents,

Décide :

Article 1 :

De ratifier les ordonnances de police du Bourgmestre adoptées en date du 1er novembre et du 14 décembre portant prolongation de l'obligation du port du masque dans le centre de Quaregnon et aux abords des écoles.

Article 2 :

Les ordonnances feront l'objet d'une publication conformément aux articles L1133-1 et L1133-2 du CDLD.

Article 3 :

La présente délibération accompagnée des ordonnances sera transmise au service du Bulletin provincial de la Province de Hainaut et aux greffes du Tribunal de 1ère Instance et du Tribunal de Police à Mons, au Commissaire-Divisionnaire de police-Chef de corps de la zone de police boraine.

2. Secrétariat - Zone de police boraine - Autorisation préalable de principe pour l'installation et l'utilisation d'une caméra de surveillance supplémentaire - Décision

Vu l'article 25 § 4 de la loi du 5 août 1992 sur la fonction de police ;

Vu l'article 135 de la loi communale ;

Vu le Règlement général sur la protection des données (RGPD) entré en vigueur depuis le 25 mai 2018 ;

Considérant que l'utilisation de caméras de surveillance est soumise à une autorisation de principe préalable accordée par le Conseil communal ;

Considérant que l'utilisation de caméras de surveillance est utile au maintien de l'ordre, ainsi qu'à la tranquillité et à la sécurité publiques ;

Revu l'autorisation préalable de principe délivrée par le conseil communal en date du 31 janvier 2019 pour l'installation et l'utilisation par la police boraine de 12 caméras de surveillance dans des lieux ouverts accessibles au public sur le territoire de la commune de Quaregnon ;

Considérant que la zone de police boraine a déclaré son intention d'utiliser ces caméras et leurs enregistrements dans l'exécution des tâches de police administrative et judiciaire, telles que définies dans la loi sur la fonction de police, sous réserve des restrictions imposées dans ladite loi ;

Considérant que pour atteindre ces objectifs la zone de police boraine utilise le système central de gestion de la police fédérale AMS (ANPR Managed Services), qui sert de BDTN (Banque de Données Technique Nationale) pour le réseau fédéral ANPR ;

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

Considérant que la police fédérale a effectué une analyse d'impact et de risque sur la protection des données (DPIA) notamment quant aux catégories de données à caractère personnel traitées, à la proportionnalité des moyens mis en œuvre, aux objectifs opérationnels à atteindre et à la durée de conservation des données nécessaire pour atteindre ces objectifs ;

Vu la demande du chef de corps de la ZP boraine datée du 27 novembre 2020 d'autorisation préalable pour l'installation et l'utilisation d'une caméra fixe ANPR supplémentaire à l'emplacement suivant : rue Jules Destrée, 111 ;

Considérant que le pictogramme prévu par l'Arrêté Royal du 22 mai 2019 sera placé ;

Décide :

A l'unanimité des membres présents ;

D'autoriser l'installation et l'utilisation par la zone de police boraine d'une caméra de surveillance fixe supplémentaire ANPR à hauteur du n°111 de la rue Jules Destrée (N51).

3. Secrétariat - Zone de secours Hainaut Centre - Prévention contre l'incendie - Règlement communal relatif à la sécurité des établissements accessibles au public - Approbation

Le Conseil communal, réuni en séance publique,

Vu l'article 135, 5° de la Nouvelle Loi communale ;

Vu le Code la Démocratie Locale et de la Décentralisation et notamment l'article L1122-30 ;

Vu le Code du bien-être au travail ;

Vu la Loi du 30 juillet 1979 relative à la prévention des incendies et des explosions ainsi qu'à l'assurance obligatoire de la responsabilité civile dans ces mêmes circonstances ;

Vu l'Arrêté royal du 28 février 1991 concernant les établissements soumis au chapitre II de la Loi du 30 juillet 1979 précitée et l'Arrêté royal du 5 août 1991 portant exécution des articles 8, 8bis et 9 de la Loi du 30 juillet 1979 précité ;

Vu le Décret du 11 mars 1999 relatif au permis d'environnement ;

Vu l'Arrêté royal du 7 juillet 1994 fixant les normes de base en matière de prévention contre l'incendie et l'explosion auxquelles les bâtiments nouveaux doivent satisfaire ;

Vu le Règlement général pour la protection du travail ;

Revu le Règlement Général de Police identique pour l'ensemble des communes de la zone boraine modifié et adopté par le Conseil communal en date du 28 avril 2016 ;

Revu l'ordonnance de police du conseil communal du 24 février 1981 sur les établissements qui accueillent du public ;

Revu le règlement du conseil du 5 février 1973 fixant les conditions auxquelles doivent satisfaire les dancings et les salles de danse ;

Considérant la multitude, la disparité et l'ancienneté des règlements communaux en application au sein de la zone de secours relatifs aux établissements recevant du public rendant difficile leur application par les agents préventionnistes ;

Considérant dès lors qu'il convient d'abroger les anciens textes et d'adopter des règles harmonisées pour toutes les communes de la zone ;

Considérant qu'un groupe de travail composé de membres de la Zone de secours Hainaut Centre et de la Ville de Binche a rédigé un projet de règlement relatif à la sécurité des établissements accessibles au public, projet qui a été validé par le Conseil de zone ;

Considérant que le présent règlement fixe les conditions minimales auxquelles doivent répondre la conception, la construction et l'aménagement des établissements recevant du public afin de prévenir la naissance, le développement et la propagation d'un incendie, d'assurer la sécurité des personnes et de faciliter de façon préventive l'intervention de la zone de secours ;

Considérant que le présent règlement est applicable à tous les immeubles, locaux et lieux où le public est admis soit gratuitement, soit contre paiement, soit sur présentation d'une carte de membre, soit sur invitation ;

Considérant que ce règlement vise à y intégrer les normes et dénominations mises à jour ;

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

À l'unanimité des membres présents :

Décide :

Article 1 : d'approuver le règlement communal établi par la Zone de secours Hainaut Centre relatif à la sécurité des établissements accessibles au public.

Article 2 : de transmettre la présente décision à la Zone de secours Hainaut Centre, à la Zone de police boraine et aux services communaux suivants : Urbanisme, Environnement, Planification d'urgence et Commerces.

Article 3 : d'abroger le règlement de police du conseil du 19 février 1973 sur les dancings et salles de danse ;

Article 4 : d'abroger l'ordonnance de police du conseil communal du 24 février 1981 sur les établissements qui accueillent du public ;

Article 5 : le présent règlement sera publié conformément aux articles L1133-1 et L1133-2 du Code de la Démocratie Locale et de la Décentralisation.

Mme Nida Kabakci sort au point 4.

4. Finances - CPAS - Budget 2021- Services ordinaire et extraordinaire - Approbation

Vu le titre II – Organes Communaux – Section 3 – Attribution du Conseil – art. L1122-30 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 la Loi programme du 28 juin 2013 de la loi organique des Centres Publics d'Action Social du 8 juillet 1976 ;

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, notamment l'article 12, modifié en dernier lieu par l'arrêté du Gouvernement wallon du 11 juillet 2013 ;

Vu le décret du 23 janvier 2014 modifiant diverses dispositions relatives à la tutelle sur les CPAS (MB du 06/02/2014), la tutelle sur les budgets, modifications budgétaires et comptes du CPAS est désormais exercée par le Conseil communal ou, sur recours, par le Gouverneur ;

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

Vu la Circulaire relative aux mesures prises par l'Union européenne dans le cadre du Contrôle de la Publicité des données budgétaires et comptables. Traduction des données comptables et budgétaires des pouvoirs locaux en SEC95 du Ministre des Pouvoirs locaux et de la Ville, M. Paul FURLAN ;

Vu la délibération du Bureau permanent du 24 septembre 2020 approuvant le budget provisoire 2021 des services ordinaire et extraordinaire ;

Vu l'avis de la Commission budgétaire du CPAS en date du 13 novembre 2020 ;

Vu l'avis favorable du Comité de concertation Commune/CPAS en date du 16 novembre 2020 ;

Vu la délibération du Conseil de l'Action sociale du 27 novembre 2020 approuvant le budget 2021 des services ordinaire et extraordinaire ;

Considérant que l'intervention communale 2021 a été fixée, de commun accord, aux montants de 3.137.394,98 € à l'exercice propre et à 306.845,40 € aux exercices antérieurs ;

Considérant que la cotisation de responsabilisation en matière de pensions, infligée au CPAS d'un montant de 306.845,40 € est prise en charge totalement dans la dotation communale par l'Administration communale ;

Considérant que M. Alain TORREKENS, Président du CPAS, ne peut participer au vote

Décide :

Article 1er : d'approuver par 22 voix pour et 1 abstention (M. Torrekens groupe PS), le budget du CPAS du Service ordinaire pour l'exercice 2021 aux chiffres suivants :

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

	<u>Recettes</u>	<u>Dépenses</u>
Exercice propre	20.390.161,77	20.429.999,02
Exercices antérieurs	306.845,40	306.845,40
Prélèvements	39.837,25	0,00
Résultat global	20.736.844,42	20.736.844,42 -

Art.2 : d'approuver par 21 voix pour et 2 abstentions (MM. Torrekens groupe PS et Bail groupe citoyen), le budget du CPAS du Service extraordinaire pour l'exercice 2021 aux chiffres suivants :

	<u>Recettes</u>	<u>Dépenses</u>
Exercice propre	0,00	178.500,00
Exercices antérieurs	0,00	0,00
Prélèvements	178.500,00	0,00
Résultat global	178.500,00	178.500,00

Art.3 : de communiquer au Conseil de l'Action Sociale, la présente délibération. "

Mme Nida Kabakci entre au point 5.

5. Finances - Procès-verbal de vérification de caisse du 3ème trimestre 2020 - Prise d'acte

Vu le Code de la Démocratie Locale et de la Décentralisation en Région wallonne et plus particulièrement les articles L1122-30 et L1124-42§1er ;

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 ;

Considérant qu'en date du 16 novembre 2020, le vérificateur a procédé à la vérification de la caisse du Directeur financier ;

Considérant que le contrôle s'est exercé sur le 3ème trimestre 2020 ;

Considérant que les soldes des comptes financiers ont été justifiés au montant de 13.352.629,68 € ;

A l'unanimité des membres présents ;

Décide :

Article unique : De prendre acte du procès-verbal de la situation de caisse du 3ème trimestre 2020 au montant de 13.352.629,68 €.

6. Finances - IDEA - Secteur historique - Travaux d'investissement en assainissement bis - Appel à souscription au capital de l'intercommunale - Travaux 2019 - part D - Approbation

Vu le Code de la Démocratie Locale et de la Décentralisation et plus particulièrement les articles suivants :

- L1122-17, L1122-19 et L1122-27 relatifs aux réunions et aux délibérations du Conseil communal ;
- L1122-30 relatif aux attributions du Conseil communal ;
- L1315-1 relatif au règlement général de la comptabilité communale ;

Vu l'arrêté du Gouvernement wallon du 05 juillet 2007 portant le règlement général de la comptabilité communale ;

Considérant que l'Assemblée Générale du 17 décembre 2008 de l'IDEA a procédé à la création de parts D, représentatives de parts dans le capital de l'Intercommunale sans droit de vote ;

Considérant que cela permet la prise de participation des Communes en IDEA et d'IDEA en SPGE pour les 17% d'intervention des Communes en travaux d'investissements dits « Assainissement Bis » ;

Considérant qu'un dossier a déjà fait l'objet d'un appel à souscription suite à l'état final approuvé par le SPGE pour la période 2019 ;

Considérant que la quote-part pour la commune de Quaregnon s'élève à 75.145,45 € sur base des chiffres de population arrêtés au 01er janvier 2019 ;

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

Considérant que le crédit permettant cette dépense est inscrit à la 2ème modification budgétaire du service extraordinaire de l'exercice 2020, à l'article 877/81251 :20200077.2020 et sera financé par prélèvement sur fonds de réserve extraordinaire à l'article 060/99551 :20200077.2020 ;

Vu ce qui précède ;

A l'unanimité des membres présents ;

Décide :

Article 1^{er} : D'approuver le versement de la quote-part d'intervention dans les travaux d'investissement dits "Assainissement bis" pour la commune de Quaregnon à l'Intercommunale IDEA et s'élevant à 75.145,45 € ;

Art 2 : D'imputer cette dépense par le crédit inscrit à l'article 877/81251 :20200077.2020 et qui sera financé par prélèvement sur fonds de réserve extraordinaire à l'article 060/99551 :20200077.2020 sous réserve d'approbation de la 2ème modification budgétaire du service extraordinaire de l'exercice 2020 par les autorités de tutelle ;

7. Finances- IDEA - Secteur historique - DIHECS 2019 de l'Assainissement bis - Appel à souscription au capital de l'intercommunale - Part D - Approbation

Vu le Code de la Démocratie Locale et de la Décentralisation et plus particulièrement les articles suivants :

L1122-17, L1122-19 et L1122-27 relatifs aux réunions et aux délibérations du Conseil communal ;

L1122-30 relatif aux attributions du Conseil communal ;

L1315-1 relatif au règlement général de la comptabilité communale ;

Vu l'arrêté du Gouvernement wallon du 05 juillet 2007 portant le règlement général de la comptabilité communale ;

Considérant que l'assemblée générale du 17 décembre 2008 de l'IDEA a procédé à la création de parts D, représentatives de parts dans le capital de l'Intercommunale sans droit de vote ;

Considérant que cela permet la prise de participation des communes en IDEA et d'IDEA en SPGE pour les 25 % d'intervention des communes en travaux dits "DIHECS" ;

Considérant que deux dossiers font l'objet d'un appel à souscription suite aux décomptes finaux approuvés par la SPGE pour 2019 ;

Considérant que la quote-part pour la commune de Quaregnon s'élève à 2.064,83 € sur base des chiffres de population arrêtés au 01er janvier 2019 ;

Considérant que le crédit permettant cette dépense a été inscrit à la 2ème modification budgétaire du service extraordinaire de l'exercice 2020, à l'article 877/81251 : 20200076.2020 et sera financé par prélèvement sur le fonds de réserve extraordinaire à l'article 060/99551 :20200076.2020 ;

Vu ce qui précède ;

A l'unanimité des membres présents ;

Décide :

Article 1^{er} : D'approuver le versement de la quote-part d'intervention dans les travaux 2019 dits "DIHECS" pour la commune de Quaregnon à l'Intercommunale IDEA et s'élevant à 2.064,83 € ;

Art 2 : D'imputer cette dépense par le crédit inscrit à l'article 877/81251 :20200076.2020 et qui sera financé par prélèvement sur le fonds de réserve extraordinaire à l'article 877/96151 :20200076.2020 sous réserve d'approbation de la 2ème modification budgétaire du service extraordinaire de l'exercice 2020 par les autorités de tutelle ;

8. Finances - IDEA - Secteur historique - Frais de fonctionnement assainissement bis - Appel à souscription au capital de l'intercommunale 2019 - Part D - Approbation

Vu le Code de la Démocratie Locale et de la Décentralisation et plus particulièrement les articles suivants :

- L1122-17, L1122-19 et L1122-27 relatifs aux réunions et aux délibérations du Conseil communal ;
- L1122-30 relatif aux attributions du Conseil communal ;
- L1315-1 relatif au règlement général de la comptabilité communale ;

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

Vu l'arrêté du Gouvernement wallon du 05 juillet 2007 portant le règlement général de la comptabilité communale ;

Considérant que l'assemblée générale du 17 décembre 2008 de l'IDEA a procédé à la création de parts D, représentatives de parts dans le capital de l'Intercommunale sans droit de vote ;

Considérant que cela permet la prise de participation des Communes en IDEA et d'IDEA en SPGE pour les 25% d'intervention des Communes en frais de fonctionnement dits « Assainissement Bis » ;

Considérant que la quote-part pour la commune de Quaregnon s'élève à 8.414,33 € sur base des chiffres de population arrêtés au 1er janvier 2019 ;

Considérant que le crédit permettant cette dépense a été inscrit à la 2ème modification budgétaire du service extraordinaire de l'exercice 2020, à l'article 877/81251 :20200075.2020 et sera financé par prélèvement sur fonds de réserve extraordinaire à l'article 060/99551 :20200075.2020 ;

Vu ce qui précède ;

A l'unanimité des membres présents ;

Décide :

Article 1^{er} : D'approuver le versement de la quote-part d'intervention dans les frais de fonctionnement dits "Assainissement bis" pour la commune de Quaregnon à l'Intercommunale IDEA et s'élevant à 8.414,33 € ;

Art 2 : D'imputer cette dépense par le crédit inscrit à l'article 877/81251 :20200075.2020 et qui sera financé par prélèvement sur fonds de réserve extraordinaire à l'article 060/99551 :20200075.2020 sous réserve d'approbation de la 2ème modification budgétaire du service extraordinaire de l'exercice 2020 par les autorités de tutelle ;

9. Finances- Subsidés communaux 2019 - Rapport relatif au contrôle et à l'utilisation des subventions octroyées par le Collège communal - Prise d'acte

Vu le Code de la Démocratie Locale et de la Décentralisation, et plus particulièrement les articles suivants :

- L1122-17, L1122-19, L1122-20 et L1122-27 relatifs aux réunions et aux délibérations du Conseil communal ;
- L1122-30 relatif aux attributions du Conseil communal ;
- L1122-37 relatif à la délégation du Conseil communal au Collège communal dans le cadre des subventions ;
- L1311-1 à L1311-6 relatifs aux finances communales ;
- L1315-1 relatif au règlement général de la comptabilité communale ;
- L3331-1 à L3331-8 relatif à l'octroi, au contrôle de l'octroi et à l'utilisation de certaines subventions ;

Vu la Loi du 27 juin 1921 relative aux associations sans but lucratif, les associations internationales sans but lucratif et les fondations, ainsi que ses arrêtés d'exécutions et ses modifications ;

Vu le Décret du 26 avril 2012 modifiant certaines dispositions du Code de la Démocratie Locale et de la Décentralisation relatives au nouveau chapitre consacré aux associations sans but lucratif auxquelles une ou plusieurs communes participent ;

Vu l'Arrêté du Gouvernement Wallon du 05 juillet 2007 portant le règlement général de la comptabilité communale ;

Vu la Circulaire ministérielle du 30 mai 2013 relative à l'octroi des subventions par les pouvoirs locaux transmise par le Ministre des Pouvoirs Locaux et de la Ville ;

Vu les recommandations émises par la Circulaire du 17 mai 2019 relative à l'élaboration des budgets des communes et des CPAS de la Région wallonne, à l'exception des communes et des CPAS relevant des communes de la Communauté germanophone, pour l'année 2020.

Vu la délibération du Conseil communal du 31 janvier 2019 décidant de donner délégation au Collège communal pour l'octroi des subventions ;

Vu la délibération du Conseil communal du 31 janvier 2019 approuvant le règlement communal relatif aux subventions ;

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

Vu la délibération du Collège communal du 24 octobre 2019 relative à la répartition des subsides communaux en espèces aux sociétés suivantes :

Subventions aux groupements de jeunesse		
761/33202	Maison des jeunes M.J.T. Quaregnon	1.200,00 €
	Jeunesse Protestante	500,00 €
	Home "Notre Foyer" Wasmuël"	2.100,00 €
	Maison Ouvrière	150,00 €
	Réseau Patrouilles libres arc-en-ciel	100,00 €
Subventions aux organismes de loisirs		
762/33202	Comité de kermesse Sans Calotte	250,00 €
	Comité de kermesse du Rivage	200,00 €
	Comité de kermesse du Point de Vue	200,00 €
	Association de la Pensée d'Atatürk de Mons	150,00 €
	C.A.W. (Comité d'Animations Wasmuëlloises)	200,00 €
	Les Rigolos	100,00 €
	Espace Séniors Quaregnon-Wasmuël	150,00 €
	Maison de Quartier "Cosmo-Rivage"	150,00 €
Subventions aux sociétés musicales		
76201/33202	Royale Philharmonique	1.270,00 €
	ASBL Quare-Non Com-Or	1.200,00 €
Subventions aux associations du 3ème âge		
844/33202	Amicale des pensionnés socialistes - Quaregnon	350,00 €
	Amicale des pensionnés socialistes - Wasmuël	350,00 €
Subventions aux ententes patriotiques		
7601/33202	Anciens combattants	250,00 €
Subventions aux sociétés sportives		
764/33202	Flipper Nautic Club	500,00 €
	Basket Club Féminin Quaregnon	1.365,00 €
	Gymnastique F.P.S.	125,00 €
	Centre d'Arts Martiaux Quaregnon	250,00 €
	Les pirates asbl	2.000,00 €
	Seiken karaté Wasmuël	200,00 €
	Union boraine	1.250,00 €
	Pédale quaregnonnaise	750,00 €
	Cobra kaï faraté	250,00 €

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

	Spiridon	125,00 €
	Amicale team	125,00 €
	Basket espoir BHC Wasmuël asbl	275,00 €
	Volley Quaregnon-Frameries	400,00 €
	Bushikaï karaté	250,00 €
	AC Quaregnon-Wasmuël	1.000,00 €
	Kick Boxing Academy asbl	250,00 €
Subventions aux oeuvres d'aide aux handicapés		
833/33202	ASBL La Ronde	300,00 €
Subventions aux sociétés de gilles		
76209/33202	Les Gaillards	1.000,00 €
	Les Camarades	1.000,00 €
	Les Rigolotes dancers	100,00 €
76204/33202	Centre Interculturel Mons-Borinage	470,90 €
79090/33201	Fête de la jeunesse laïque	1.000,00 €
	Les amis de la laïcité Quaregnon-Wasmuël	5.000,00 €
10401/33202	Fonds Emile Cornez	473,70 €
83201/33202	Les amis du home	500,00 €
76102/33202	Les amis du jumelage	1.000,00 €
76205/33202	PAC (Présence et Action Culturelle)	500,00 €
832/33202	PLEQ asbl	744,00 €
76203/33202	SCENZENVIES	250,00 €
777/33202	Etoile de bonté	500,00 €
879/33202	Alim'Action	500,00 €
76402/33202	Cérami	1.000,00 €

Vu la délibération du Collège communal du 06 février 2020 relative à l'augmentation des subsides de 250,00 € en faveur des sociétés de gilles "Les Gaillards" et "Les Camarades" ;

Considérant que le Conseil National de Sécurité a pris des mesures afin de limiter la propagation du virus dans la population ;

Considérant que ces mesures sont de nature à ralentir voire arrêter certaines activités commerciales, industrielles, touristiques, culturelles, sportives, ... ;

Considérant que les pertes financières parfois considérables liées à ce ralentissement de l'activité économique que subissent notamment les secteurs de l'Horeca, les maraîchers et ambulants, les secteurs de la culture, des spectacles, des divertissements, des sports, les forains et autres commerces de détails et de services visés par des mesures de restriction ;

Considérant que l'Administration communale de Quaregnon a décidé de doubler le montant des subsides afin de soutenir les asbl précitées suite aux mesures prises dans le cadre du Covid-19 ;

Considérant que les bénéficiaires devaient utiliser les subventions pour la réalisation d'activités utiles à l'intérêt général dans le respect des valeurs démocratiques ;

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

Considérant que les sociétés suivantes ont transmis les justificatifs requis pour la libération des subsides :

- Maison des Jeunes M.J.T. - rue Louis Debrouckère, 39 à Quaregnon : 2.400,00 € (article budgétaire 761/33202)
- Jeunesse Protestante - rue Paul Pastur, 98-100 à Quaregnon : 1.000,00 € (article budgétaire 761/33202)
- Home Notre Foyer - rue du Calvaire, 78 à Quaregnon : 4.200,00 € (article budgétaire 761/33202)
- La maison ouvrière - rue Jules Destrée, 272 à Quaregnon : 300,00 € (article budgétaire 761/33202)
- Les rigolos - rue de l'Abreuvoir, 5A à Havay: 200,00 € (article budgétaire 762/33202)
- La maison de quartier "Cosmo-Rivage" - Cité cosmopolite 2/1.2 à Quaregnon : 300,00 € (article budgétaire 762/33202)
- La royale philharmonique - rue Sainte-Caroline, 51 à Quaregnon : 2.540,00 € (article budgétaire 76201/33202)
- ASBL Quare-Non Com-Or - rue Delbory, 96 à Hautrage: 2.400,00 € (article budgétaire 76201/33202)
- L'amicale des pensionnés socialistes - Quaregnon - Allée Maïeur Bonjean, 1 à Quaregnon : 700,00 € (article budgétaire 844/33202)
- L'amicale des pensionnés socialistes - Wasmuël - rue de la Mariette, 84 à Quaregnon : 700,00 € (article budgétaire 844/33202)
- Les anciens combattants (F.N.C.) - Place de la Charte 10/5 à Quaregnon : 500,00 € (article budgétaire 76301/33202)
- Gymnastique F.P.S. - rue de l'Egalité, 17 à Quaregnon : 250,00 € (article budgétaire 764/33202)
- Les pirates - rue Chapelle, 9 à Erquennes: 4.000,00 € (article budgétaire 764/33202)
- Basket Espoir BHC Wasmuël - Allée Maïeur Bonjean, 9 à Quaregnon : 550,00 € (article budgétaire 764/33202)
- La ronde - rue du Plat Rie, 345 à Quaregnon : 600,00 € (article budgétaire 833/33202)
- Les camarades - Chemin du Bon Dieu, 167 à Quaregnon : 2.500,00 € (article budgétaire 76209/33202)
- Le centre interculturel Mons-Borinage - rue Grande, 38 à Saint-Ghislain : 941,80 € (article budgétaire 76204/33202)
- Les amis de la laïcité Quaregnon-Wasmuël - rue Joseph Wauters, 35 à Quaregnon : 10.000,00 € (article budgétaire 79090/33201)
- Les amis du home - rue de la Fonderie, 88 à Quaregnon : 1.000,00 € (article budgétaire 83201/33202)
- Plecq - rue de l'Egalité, 95 à Quaregnon : 1.488,00 € (article budgétaire 832/33202)
- Réseau Patrouilles Libres Arc-en-ciel - rue Royale, 8 à Tertre : 200,00 € (article budgétaire 761/33202)
- Comité de kermesse du Rivage - rue de la Station, 80 à Quaregnon : 400,00 € (article budgétaire 762/33202)
- Comité de kermesse du Point de vue - rue du Village, 112 à Quaregnon : 400,00 € (article budgétaire 762/33202)
- Basket club féminin Quaregnon - rue des Israélites, 66 à Frameries :2.730,00 € (article budgétaire 764/33202)
- Centre d'arts martiaux Quaregnon - Cité Doublet, 40 à Quaregnon : 500,00 € (article budgétaire 764/33202)
- Seiken Karaté - rue A. Dendal, 191 à Boussu : 400,00 € (article budgétaire 764/33202)
- L'Union boraine - rue Richebé, 174 à Quaregnon : 2.500,00 € (article budgétaire 764/33202)
- La pédale quaregnonnaise - rue du Tour, 20/02 à Quaregnon : 1.500,00 € (article budgétaire 764/33202)
- Cobra kai karaté - rue Louis Debrouckère, 39 à Quaregnon : 500,00 € (article budgétaire 764/33202)

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

- Volley Quaregnon Frameries - Avenue de la Résistance, 13 à Eugies: 800,00 € (article budgétaire 764/33202)
- Bushikai karaté - rue de l'Enseignement, 25 à Quaregnon : 500,00 € (article budgétaire 764/33202)
- AC Quaregnon-Wasmuël (athlétic club) - rue de l'Espinette, 280 à Quaregnon : 2.000,00 € (article budgétaire 764/33202)
- Kick boxing academy - Cité doublet, 138 à Quaregnon : 500,00 € (article budgétaire 764/33202)
- Les gaillards - rue Castiaux, 126 à Quaregnon : 2.500,00 € (article budgétaire 76209/33202)
- La fête de la jeunesse laïque - rue des Postes, 65 à Baudour : 2.000,00 € (article budgétaire 79090/33201)
- Les amis du jumelage - rue Jean Jaurès, 104 à Quaregnon : 2.000,00 € (article budgétaire 76102/33202)
- Scenzenvies - rue César Depaepe, 20 à Quaregnon : 500,00 € (article budgétaire 76203/33202)
- Spirion - rue des Vaches, 271 à Quaregnon : 250,00 € (article budgétaire 764/33202)
- Alim'Action - rue de la Perche, 9 à Quaregnon : 1.000,00 € (article budgétaire 879/33202)
- Association de la Pensée d'Atatürk de Mons - rue Jules Destrée, 203 à Quaregnon : 300,00 € (article budgétaire 762/33202)
- C.A.W. (Comité d'Animations Wasmuëlloises) - rue Verte, 25 à Blaugies : 400,00 € (article budgétaire 762/33202)
- FC Borina - rue de la Liberté, 38 à Quaregnon : 2.000,00 € (article budgétaire 764/33202)
- Amicale Team - rue des Assinthes, 26 à Merbes-le-Château : 250,00 € (article budgétaire 764/33202)
- Cérami - rue Louis Glineur, 49 à Tertre : 2.000,00 € (article budgétaire 76402/33202)

Considérant que l'Administration communale de Quaregnon a examiné les justificatifs reçus ;
Considérant qu'en date du 10 décembre 2020, le Collège communal a approuvé l'utilisation des subventions réparties telles que reprises dans la délibération du Collège communal du 24 octobre 2019 aux fins en vue desquels elles ont été octroyées et versées en espèces sur base des justifications exigées aux différents bénéficiaires ;

Vu ce qui précède ;

Décide :

Article unique : De prendre acte du rapport annuel du Collège communal relatif au contrôle de l'utilisation des subsides communaux 2019 conformément à l'article L1122-37 du Code de la Démocratie Locale et de la Décentralisation.

10. Mobilité - Instauration d'un emplacement pour personnes à mobilité réduite le long du n°176, rue E. Vandervelde - Approbation
--

Vu les articles 2, 3 et 12 de la loi coordonnée du 16 mars 1968 relative à la police de la circulation routière et ses arrêtés d'application ;

Vu l'article 119 de la Nouvelle loi communale ;

Vu l'arrêté du gouvernement Wallon du 14 mars 2019 portant exécution du décret du 19 décembre 2007 relatif à la tutelle d'approbation de la Région wallonne sur les règlements complémentaires relatifs aux voies publiques et à la circulation des transports en commun ;

Vu l'arrêté royal du 1er décembre 1975 portant règlement général sur la police de la circulation routière et de l'usage de la voie publique ;

Vu l'arrêté ministériel du 11 octobre 1976 fixant les dimensions minimales et les conditions particulières de placement de la signalisation routière et ses annexes ;

Vu la circulaire ministérielle du 14 novembre 1977 relative aux règlements complémentaires et au placement de la signalisation routière ;

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

Considérant que la requérante, Mme Plaitin Katty, domiciliée rue E. Vandervelde n° 176 à 7390 Quaregnon et qui sollicite un emplacement pour personnes handicapées, souffre d'un handicap important occasionnant une réduction d'autonomie importante ;

Considérant que le stationnement dans la rue E. Vandervelde est problématique ;

Considérant que la requérante a de réelles difficultés de mobilité vu son état de santé et que ses déplacements sont une source de souffrance intense ;

Considérant que la requérante remplit toutes les conditions pour l'attribution d'un stationnement pour personne à mobilité réduite

Considérant que la mesure s'applique à la voirie communale ;

A l'unanimité des membres présents,

Décide :

Article 1 : Dans la rue Emile Vandervelde, côté pairs :

- la réservation d'un emplacement de stationnement est réservé aux personnes handicapées, le long du n° 176 en partie sur chaussée et en partie sur accotement en saillie.

Cette mesure sera matérialisée par le placement d'un signal E9f avec pictogramme des handicapés et flèche montante « 6m ».

Article 2 : Le présent règlement sera soumis à l'approbation du Ministre Wallon des Travaux Publics.

11. Mobilité - Instauration d'un emplacement pour personnes à mobilité réduite le long du n°20, rue du Curé Mahieu - Approbation

Vu les articles 2, 3 et 12 de la loi coordonnée du 16 mars 1968 relative à la police de la circulation routière et ses arrêtés d'application ;

Vu l'article 119 de la Nouvelle loi communale ;

Vu l'arrêté du gouvernement Wallon du 14 mars 2019 portant exécution du décret du 19 décembre 2007 relatif à la tutelle d'approbation de la Région wallonne sur les règlements complémentaires relatifs aux voies publiques et à la circulation des transports en commun ;

Vu l'arrêté royal du 1er décembre 1975 portant règlement général sur la police de la circulation routière et de l'usage de la voie publique ;

Vu l'arrêté ministériel du 11 octobre 1976 fixant les dimensions minimales et les conditions particulières de placement de la signalisation routière et ses annexes ;

Vu la circulaire ministérielle du 14 novembre 1977 relative aux règlements complémentaires et au placement de la signalisation routière ;

Considérant que la requérante, Mme Blondieau Chantal, domiciliée rue du Curé Mahieu n° 20 à 7390 Quaregnon et qui sollicite un emplacement pour personnes handicapées, souffre d'un handicap important occasionnant une réduction d'autonomie importante ;

Considérant que le stationnement dans la rue du Curé Mahieu est problématique ;

Considérant que la requérante a de réelles difficultés de mobilité vu son état de santé et que ses déplacements sont une source de souffrance intense ;

Considérant que la requérante remplit toutes les conditions pour l'attribution d'un stationnement pour personne à mobilité réduite

Considérant que la mesure s'applique à la voirie communale ;

A l'unanimité des membres présents,

Décide :

Article 1 : Dans la rue du Curé Mahieu, côté pairs :

- la réservation d'un emplacement de stationnement est réservé aux personnes handicapées, le long du n° 20 sur la chaussée.

Cette mesure sera matérialisée par le placement d'un signal E9a avec pictogramme des handicapés et flèche montante « 6m ».

Article 2 : Le présent règlement sera soumis à l'approbation du Ministre Wallon des Travaux Publics.

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

12. Mobilité - Instauration d'un emplacement pour personnes à mobilité réduite le long du n°90, rue E. Anseele - approbation

Vu les articles 2, 3 et 12 de la loi coordonnée du 16 mars 1968 relative à la police de la circulation routière et ses arrêtés d'application ;

Vu l'article 119 de la Nouvelle loi communale ;

Vu l'arrêté du gouvernement Wallon du 14 mars 2019 portant exécution du décret du 19 décembre 2007 relatif à la tutelle d'approbation de la Région wallonne sur les règlements complémentaires relatifs aux voies publiques et à la circulation des transports en commun ;

Vu l'arrêté royal du 1er décembre 1975 portant règlement général sur la police de la circulation routière et de l'usage de la voie publique ;

Vu l'arrêté ministériel du 11 octobre 1976 fixant les dimensions minimales et les conditions particulières de placement de la signalisation routière et ses annexes ;

Vu la circulaire ministérielle du 14 novembre 1977 relative aux règlements complémentaires et au placement de la signalisation routière ;

Considérant que la requérante, Mme Baudour Ginette, domiciliée rue E. Anseele n° 90 à 7390 Quaregnon et qui sollicite un emplacement pour personnes handicapées, souffre d'un handicap important occasionnant une réduction d'autonomie importante ;

Considérant que le stationnement dans la rue E. Anseele est problématique ;

Considérant que la requérante a de réelles difficultés de mobilité vu son état de santé et que ses déplacements sont une source de souffrance intense ;

Considérant que la requérante remplit toutes les conditions pour l'attribution d'un stationnement pour personne à mobilité réduite

Considérant que la mesure s'applique à la voirie communale ;

A l'unanimité des membres présents,

Décide :

Article 1 : Dans la rue Edouard Anseele, côté pairs :

- la réservation d'un emplacement de stationnement est réservé aux personnes handicapées, le long du n° 90 sur la chaussée.

Cette mesure sera matérialisée par le placement d'un signal E9a avec pictogramme des handicapés et flèche montante « 6m ».

Article 2 : Le présent règlement sera soumis à l'approbation du Ministre Wallon des Travaux Publics.

13. Mobilité - Sens unique rue de l'Abbé -- Admission des cyclistes à contre sens - Décision

Vu les articles 2, 3 et 12 de la loi coordonnée du 16 mars 1968 relative à la police de la circulation routière et ses arrêtés d'application ;

Vu l'article 119 de la Nouvelle loi communale ;

Vu l'arrêté du gouvernement Wallon du 14 mars 2019 portant exécution du décret du 19 décembre 2007 relatif à la tutelle d'approbation de la Région wallonne sur les règlements complémentaires relatifs aux voies publiques et à la circulation des transports en commun ;

Vu l'arrêté royal du 1er décembre 1975 portant règlement général sur la police de la circulation routière et de l'usage de la voie publique ;

Vu l'arrêté ministériel du 11 octobre 1976 fixant les dimensions minimales et les conditions particulières de placement de la signalisation routière et ses annexes ;

Vu la circulaire ministérielle du 14 novembre 1977 relative aux règlements complémentaires et au placement de la signalisation routière ;

Considérant l'avis favorable de la Direction de la Coordination des Transports, en date du 4 décembre 2020 ;

Considérant que la rue de l'Abbé va être équipée de bandes cyclables suggérées dans le cadre d'un itinéraire intra Quaregnon cyclable ;

Considérant que la rue de l'Abbé est en sens unique classique ;

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

Considérant qu'une admission des cyclistes à contresens dans la rue de l'Abbé en sens unique est nécessaire pour garantir la logique des déplacements doux et permettre une boucle de circulation ;

Considérant que la mesure s'applique à la voirie communale ;

Décide :

Par 21 voix pour et 3 votes contre (MM C. Bail, D. Barbieux et L. Foubert groupe Citoyen)

Article 1 : Dans la rue de l'Abbé :

L'admission des cyclistes à contresens dans le sens interdit existant depuis la rue du Danube à et vers le Domaine des Maraîchers via le placement de signaux C1 avec panneau additionnel M2 et F 19 avec panneau additionnel M4 ;

Article 2 : Le présent règlement sera soumis à l'approbation du Ministre Wallon des Travaux Publics.

14. Régie foncière - Vente d'un terrain sis rue de la Grosse Cotte - Décision

Considérant que la Régie Foncière communale est propriétaire d'un terrain sis rue de la Grosse Cotte cadastré D1549 B3.

Considérant qu'en sa séance du 27/08/2020, le Collège Communal a marqué son accord de principe sur cette vente.

Considérant qu'en date du 17/06/2020, le propriétaire de la parcelle contiguë au terrain précité s'est porté acquéreur.

Considérant que le géomètre chargé de l'expertise a attribué à ce bien une valeur de 2640 €.

Considérant que cette opération est avantageuse pour la Régie Foncière.

Considérant que les frais notariés et d'enregistrement seront pris en charge par l'acquéreur.

Vu le projet d'acte transmis à cet effet par Mme Anne TOUBEAUX.

Vu le Code de la Démocratie Locale et de la Décentralisation

Vu l'arrêté du Régent du 18/06/1946 relatif à la gestion financière des régies communales.

Considérant l'avis positif du Directeur Financier.

Décide :

A l'unanimité des membres présents ;

1. De vendre à M. FINET Olivier, domicilié rue de la Grosse Cotte, 181 à Quaregnon, une parcelle de terrain rue de la Grosse Cotte à Quaregnon – cadastrée D1549 B3- d'une contenance de 2A 21ca pour un montant de 2640 € après mesurage.
2. De réaliser les formalités relatives à l'acte de vente par Maître Anne TOUBEAUX – Notaire à Quaregnon

15. Urbanisme - Rénovation urbaine du quartier de Monsville - Plan d'ordonnancement 2021-2025 - APPROBATION

Le Conseil communal, siégeant en séance publique,

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 délibération du Conseil Communal du 31 mai 1991 décidant de la réalisation de l'opération de rénovation urbaine du quartier de Monsville ;

Vu la reconnaissance de la zone d'initiative privilégiée du quartier de Monsville de Type III par arrêté du Gouvernement Wallon en date du 7 juillet 1994 ;

Vu l'arrêté ministériel du 19 décembre 2008 relatif à la reconnaissance de l'opération de rénovation urbaine du quartier de Monsville ;

Vu le périmètre de rénovation urbaine du quartier de Monsville approuvé par le Ministre de la Région Wallonne par Arrêté ministériel du 19 décembre 2008 ;

Considérant que pour prétendre à des subsides du Service Public de Wallonie (SPW) - Direction de l'aménagement opérationnel (DGO4) dans le cadre du projet de Rénovation Urbaine de Monsville (RUM),

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

nous devons introduire des demandes de conventions-exécutions sur base du schéma directeur et de l'état d'avancement des projets dans le quartier de Monsville ;

Considérant que l'état d'avancement des projets dudit quartier est repris au plan d'ordonnancement étalé sur les cinq prochaines années ;

Considérant que ce plan d'ordonnancement reflète la ligne directrice de la Rénovation Urbaine du quartier de Monsville ;

Considérant que la rénovation urbaine d'un îlot doit être travaillée dans la continuité des précédents ;

Considérant que cet organigramme permet de coordonner au mieux les services impliqués dans la Rénovation Urbaine ;

Considérant que le Collège Communal, en sa séance du 10 décembre 2020, décide :

Article 1er : D'approuver le plan d'ordonnancement 2021-2025 joint en annexe ;

Article 2 : De présenter au Conseil Communal, en sa séance du 17 décembre 2020, ledit plan ;

Considérant que la présente décision a une incidence financière supérieure à 22.000,00 euros, l'avis de l'égalité du Directeur Financier f.f. a été sollicité en date du 7 décembre 2020 ;

Considérant que le Directeur Financier f.f. a remis un avis positif avec remarques en date du 8 décembre 2019, détaillé comme suit :

" Vu l'article. L1124-40 §1er alinéa 3° 4° et §2, du code de la démocratie locale et de la décentralisation §1er prévoyant les modalités de remise d'avis du directeur financier.

Dans le cadre du projet de Rénovation Urbaine de Monsville, les subsides du SPW ne peuvent être obtenus que sur base de l'introduction d'un plan d'ordonnancement des opérations sur base du schéma directeur et de l'état d'avancement des projets dans le quartier.

Les subsides potentiels du SPW s'élèvent à 60 % pour les acquisitions et 90 % pour la démolition. Aucun subside ne pourra être obtenu pour l'acquisition et l'aménagement des ruelles ainsi que pour les honoraires.

D'après notre conseiller en rénovation urbaine, il serait possible d'avoir 60% de subsides pour la création d'aménagements publics (dont stationnements) et 90% (80% + 10% ZIP) de subsides pour la construction/rénovation de biens dans le quartier.

Ces pourcentages seraient intéressants pour tout travaux dans le quartier de Monsville et plus particulièrement sur le terrain sis rue du Peuple.

Pour l'exercice 2021, les crédits nécessaires à l'acquisition des bâtiments ont été prévus au budget de la régie foncière.

Le Directeur Financier, M. Massimo Cammisuli "

Vu ce qui précède.

A l'unanimité des membres présents ;

Décide :

Article 1er : D'approuver le plan d'ordonnancement 2021-2025 joint en annexe ;

Article 2 : De transmettre ledit document aux autorités compétentes.

16. Enseignement fondamental - Augmentation de cadre - Décision

Vu les directives ministérielles portant sur l'organisation de l'enseignement maternel officiel subventionné pour l'année scolaire 2020/2021 ;

Vu les chiffres de population scolaire enregistrés le onzième jour de classe après les vacances d'automne ;

Attendu qu'il est possible d'augmenter le cadre dans l'implantation sise rue Louis De Brouckère, 108, et ce à dater du 30 novembre 2020 ;

Vu le Code de la Démocratie locale et de la Décentralisation ;

A la majorité des suffrages ;

Décide :

Article 1 : D'augmenter le cadre maternel pour un mi-temps, à l'implantation scolaire sise rue Louis De Brouckère, 108, et ce du 30 novembre 2020 au 30 juin 2021.

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

Le procès-verbal de la séance publique du Conseil communal du 26 novembre 2020 est approuvé par 22 voix pour et 2 abstentions (S. Ligas, M-A Di Marco, groupe Ecolo Vrai).

Le Président informe qu'il sera répondu aux questions orales d'actualité des Conseillers Foubert et Ligas au prochain conseil comme le prévoit le règlement d'ordre intérieur de l'assemblée.

Le Président informe que la prochaine séance du conseil communal se tiendra le 26 janvier 2021.

L'ordre du jour de la séance publique étant épuisé et personne ne demandant la parole, la diffusion en direct de la séance est interrompue ; les délibérations se poursuivant virtuellement à huis clos.

SEANCE A HUIS CLOS

[...]

Le procès-verbal de la séance à huis clos du Conseil communal du 26 novembre 2020 est approuvé par 22 voix pour et 2 abstentions (S. Ligas, M-A Di Marco, groupe Ecolo Vrai).

L'ordre du jour étant épuisé et personne ne demandant la parole, le Président invite les Conseillers à se déconnecter de la réunion à distance et lève la séance à 20h10.

La Secrétaire,

Le Président,

Michela MURA.

Jean-Pierre LEPINE.