

Séance du conseil communal du 31 janvier 2019

Présents : Le Président : Jean-Pierre LEPINE, Bourgmestre;
Les Échevins : 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 KABACKI, Lina SANTOLINI, Sabrina
HARVENGT, Pascali TSARTZIDIS, Lucille LONOBILE, Daniel BARBIEUX;
La Secrétaire: Michela MURA, Directrice générale.

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

Le Président ouvre la séance à 18h32 et fait part aux conseillers des communications suivantes :

Il demande d'excuser Mmes Véronique BONJEAN et Christelle DEMOUSTIEZ, absentes.

Le sort désigne M. Ludovic FOUBERT pour voter en premier lieu.

Le Président propose d'ajouter un point en urgence à l'ordre du jour de la séance. Le point porte sur une motion à adopter, à l'initiative du conseiller Munafo, pour faire connaître notre position sur la décision récente de BPost de supprimer 11 boîtes aux lettres rouges sur notre entité.

Le conseil, à l'unanimité, approuve l'examen de la motion en urgence.

Le Président invite également les conseillers à s'inscrire à l'un des ateliers qui seront organisés dans les maisons de quartier et qui ont pour but de leur apporter une aide et un accompagnement pour l'accès et la manipulation des applications en ligne et le téléchargement des fichiers et documents qui leur seront transmis tout au long de cette législature.

Le Président fait part des communications de quelques décisions de tutelle :

- La Ministre de tutelle a approuvé la délibération du conseil communal relative à l'élection des conseillers de l'action sociale.
- Elle a également approuvé le budget de l'exercice 2019 voté en novembre moyennant la correction de quelques chiffres ;
- *[A également été approuvée, la décision du collège d'attribuer le marché des travaux d'amélioration de la rue Louis Blanqui dans le cadre du PIC 2017-2018.
Par contre, la ministre des Pouvoirs locaux a annulé les décisions du collège relatives au marché de travaux d'amélioration de la rue Jules Godart et de la Résidence Plumet.
En effet, la ministre n'a pas retenu notre argument consistant à invoquer l'urgence impérieuse motivée par l'incapacité de l'auteur de projet à remettre les documents dans les délais impartis.
Cependant, une solution, actuellement à l'étude par les services concernés, semble se dégager pour l'aboutissement de ce dossier qui nous tient à cœur.]*

I. Séance publique

1. Secrétariat - Président du CPAS - Prestation de serment en qualité de membre du Collège communal
2. Affaires générales - Déclaration de politique communale 2019 - 2024 - Adoption - Décision
3. Affaires générales – Règlement d'ordre intérieur du conseil communal – Approbation
4. Affaires générales - Désignation des membres des commissions communales – Décision
5. Affaires générales - CPAS - Comité de Concertation Commune/CPAS - Représentants communaux - Désignation
6. Secrétariat - Zone de police boraine - Autorisation de principe pour l'installation et l'utilisation de caméras par les services de police - Décision
7. Finances - Zone de secours Hainaut centre - Dotation 2019 - Approbation.
8. Finances - Règlement communal relatif aux subventions - Approbation
9. Finances - Délégation du Conseil communal au Collège communal - Octroi des subventions figurant nominativement au budget, des subventions en nature, des subventions motivées par l'urgence ou en raison de circonstances impérieuses et imprévues - Approbation
10. Accueil temps libre - Renouvellement de la Commission Communale de l'Accueil - Désignation d'un Président suppléant – Décision
11. Accueil temps libre - Renouvellement de la Commission Communale de l'Accueil - Désignation des représentants effectifs et suppléants du Conseil Communal - Décision
12. Maison des Associations- Charte, règlement d'ordre intérieur, fiche d'adhésion, tarif et convention d'occupation - Décision
13. Sports et fêtes - Convention d'adhésion à l'Asbl « Panathlon Wallonie Bruxelles » - Reconduction
14. Sports et fêtes - "Je Cours Pour Ma Forme" - Organisation des sessions 2019 - Convention - Approbation
15. Etat-civil - Achat caveau de 2 personnes au cimetière de l'Espinette - Ratification
16. Travaux - Marché de travaux - Remplacement de la toiture du bâtiment du service travaux - Approbation des conditions et du mode de passation - Décision
17. Travaux - Réfection des bétons extérieurs et autres travaux de réparations - Ecole communale rue de l'Egalité - Conditions et mode de passation de marché - Cahier des charges - Relance de marché - Approbation
18. Marchés publics - Charte contre le dumping social dans les marchés publics de l'Administration communale de Quaregnon - Adoption
19. Mobilité - Instauration d'un emplacement PMR le long du n° 38, rue Hennekinne - Approbation
20. Mobilité - Instauration d'un emplacement PMR le long du n° 164, rue du Castillon - Approbation

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

21. Régie foncière - Démoussage des toitures des habitations du n° 2 au n° 40, du n° 75 au n° 89, du n° 99 au n° 113, du n° 155 au n° 169 et du n° 179 au n° 193 – Décision de principe – Cahier spécial des charges et mode de passation du marché – Approbation.
22. Régie foncière - Mise en peinture des huisseries extérieures des habitations, et des abris de jardin de la Cité Cosmopolite du n°2 au n°40, n°55 au n°63, n°125 au n°143 et du n°205 au n°223 et uniquement des abris de jardin du n°75 au n°89, du n°99 au n°113, du n°155 au n°169 et du n°179 au n°193 – Décision de principe – Cahier Spécial des Charges et mode de passation de marché – Approbation.
23. Régie foncière - Entretien des espaces verts de la Cité Cosmopolite en 2019 – Décision de principe – Cahier spécial des charges et mode de passation du marché – Approbation.
24. Urbanisme - Renouvellement des membres de la CCATM - Règlement d'ordre intérieur de la CCATM - Approbation
25. Urbanisme - Rénovation urbaine du quartier de Monsville - Acquisition rue du Peuple n°13 - Demande de convention-exécution - Approbation
26. Urbanisme - Rénovation urbaine du quartier de Monsville - Démolition rue de Monsville n°253 - Demande de convention-exécution - Approbation
27. Urbanisme - Schéma de développement territorial - Remise d'avis
28. Technique - Contrat électricité école des filles de Wasmuël rue de l'Enseignement - Actualisation - Approbation
29. Technique - Contrat électricité Unerg rue Liénard, 2 - Actualisation - Approbation

II. Séance à huis-clos

30. Personnel communal - Mise d'agents locaux à disposition d'utilisateurs tiers – Conventions- Approbation
31. Personnel administratif - Mise en disponibilité et convocation au Medex - Acter
32. Personnel ouvrier - Emploi vacant au cadre - Nomination à titre définitif – Dispense de stage - Décision
33. Enseignement fondamental - Désignations temporaires
34. Enseignement fondamental - Mise en disponibilité pour cause de maladie - Acter
35. Enseignement fondamental - Congés pour prestations réduites en cas de maladie, d'infirmité et d'accident de travail - Octroi
36. Enseignement fondamental - Congé pour prestations réduites bénéficiant aux membres du personnel en disponibilité pour cause de maladie ou d'infirmité à des fins thérapeutiques - Octroi
37. Enseignement secondaire - Désignations temporaires

38. Enseignement secondaire - Mise en disponibilité pour cause de maladie - Acter
39. Enseignement secondaire - Nominations à titre définitif - Décision
40. Enseignement secondaire - Congés pour exercer dans l'enseignement autre qu'universitaire, une fonction donnant droit à une échelle de traitement égale ou supérieure à celle dont bénéficie le membre du personnel dans la fonction à laquelle il est nommé au sein du même Pouvoir Organisateur - Décision
41. Enseignement de Promotion sociale - Désignations temporaires
42. Enseignement artistique - Désignation temporaire
43. Enseignement artistique - Nominations à titre définitif - Décision
44. Enseignement artistique - Congé pour prestations réduites en cas de maladie, d'infirmité et d'accident de travail - Octroi

Le Conseil communal, réuni dans la salle Allard l'Olivier de l'hôtel communal 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 - Président du CPAS - Prestation de serment en qualité de membre du Collège communal

Vu la Délibération du Conseil communal du 3 décembre 2018 adoptant le pacte de majorité ;
Considérant que M. Alain TORREKENS est le Président du CPAS figurant dans ce pacte ;
Considérant que M. Alain TORREKENS a été installé en qualité de Président du CPAS lors du Conseil de l'Action sociale du 7 janvier 2019 ;
Considérant que M. Alain TORREKENS doit prêter serment en séance publique du Conseil communal entre les mains du Bourgmestre, en sa qualité de membre du Collège communal, en application de l'article L1126-1 du CDLD ;

Conformément aux articles L1123-8 § 3 et L1126-1 du Code de la Démocratie locale et de la Décentralisation, M. le Président invite M. Alain TORREKENS à prêter entre ses mains et en séance le serment suivant : « *Je jure fidélité au Roi, obéissance à la Constitution et aux lois du peuple belge* », en qualité de membre du Collège communal.

Le précité est alors déclaré installé en sa qualité de membre du Collège communal

1bis. Secrétariat - Point en urgence - Motion concernant la suppression de 11 boîtes aux lettres rouges Bpost sur l'entité - Adoption

Vu les missions de service public conférées à la s.a. BPOST conformément à l'arrêté royal approuvant le sixième contrat de gestion entre l'Etat et la société anonyme de droit public BPOST pour la période 2016-2020 ;
Considérant que Bpost a annoncé que 3.000 boîtes aux lettres rouges sur 13.000 seraient supprimées en Belgique, soit 23% d'ici le mois de mars 2019 ;
Considérant que sur le territoire de Quaregnon, 25 boîtes aux lettres sont implantées afin d'offrir un service aux citoyens ;
Considérant que pour le territoire de Quaregnon, 11 boîtes sur les 25 sont visées par une suppression ;

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

Considérant que ces 11 boîtes supprimées à l'horizon 2019 représentent une diminution de 44% des boîtes présentes actuellement pour les près de 20 000 habitants de Quaregnon ;
Considérant l'impact négatif de cette adaptation sur la vie quotidienne des citoyens de Quaregnon ;
Considérant la fracture numérique qui ne permet pas un accès identique à tous aux nouvelles technologies, en cela y compris à une connexion internet, ou l'utilisation en termes pratiques d'une boîte de messagerie en ligne ;
Considérant la situation des personnes âgées, à mobilité réduite ou porteuses d'un handicap réduisant leur capacité de déplacement ;
Considérant le rôle social et relationnel du courrier postal pour certains citoyens isolés ;
Considérant le manque de concertation avec les autorités locales ;
Considérant que ces transformations répondent à des logiques de marchés alors que l'optique d'un service au public devrait être privilégié ;
Considérant que l'action de la société anonyme de droit public, Bpost, semble s'inscrire dans cette démarche, sans prendre en compte les besoins spécifiques des citoyens Belges de manière générale et Quaregnonnais en particulier ;

Décide :

A l'unanimité des suffrages ;

1. DESAPPROUVE la décision de Bpost, non encore notifiée officiellement, de supprimer 11 boîtes aux lettres rouges présentes sur le territoire de Quaregnon ;
2. DEMANDE à Bpost de reconsidérer l'ampleur des suppressions de boîtes aux lettres impactant la commune de Quaregnon ;
3. INVITE le Gouvernement fédéral, et le Ministre de Tutelle, en charge de La Poste, à conscientiser et interpeller Bpost sur sa position relative à la suppression de ces boîtes rouges.

2. Affaires générales - Déclaration de politique communale 2019 - 2024 - Adoption - Décision

Vu le Code de la démocratie locale et de la décentralisation, notamment l'article L1123-27 ;
Considérant que le Conseil communal doit, dans les deux mois après l'élection des échevins, approuver une déclaration de politique communale couvrant la durée de son mandat ;
Vu la déclaration de politique communale 2019-2024 soumise par le Collège communal au Conseil communal ;
Considérant la présentation de cette déclaration par le Bourgmestre ;

Décide :

A l'unanimité des membres présents,

Article 1 : D'approuver la déclaration de politique communale 2019-2024 ;

Article 2 : De publier cette déclaration de politique communale conformément à l'article L1133-1 du CDLD, pendant 10 jours au moins.

Elle fera également l'objet d'une information dans le bulletin communal et sera mise à disposition de la population sur le site internet communal.

Article 3 : De transmettre copie de la présente délibération et de la déclaration de politique communale :

- à la Directrice générale ;
- au service Secrétariat ;
- aux divers responsables de services.

3. Affaires générales - Règlement d'ordre intérieur du Conseil communal - Approbation

Vu le Code de la démocratie locale et de la décentralisation et notamment son article L1122-18, qui stipule que le conseil communal adopte un règlement d'ordre intérieur,

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

Vu également les articles 26bis, paragraphe 6, et 34bis de la loi organique des CPAS du 8 juillet 1976, relatifs aux réunions conjointes du conseil communal et du conseil de l'action sociale,

Vu le règlement d'ordre intérieur du Conseil communal adopté en séance du 26 juin 2018 ;

Considérant que ce Règlement d'ordre intérieur doit être actualisé, notamment pour intégrer les nouvelles dispositions découlant du décret du 29 mars 2018 modifiant le Code de la démocratie locale et de la décentralisation en vue de renforcer la gouvernance et la transparence dans l'exécution des mandats publics au sein des structures locales et supra locales et de leurs filiales, ainsi que les modifications introduites par les décrets du 19 juillet 2018 intégrant le programme stratégique transversal dans le Code de la démocratie locale et dans la loi organique du 8 juillet 1976 des Centres publics d'action sociale du décret du 24 mai 2018 ;

Considérant qu'au lieu de procéder à des ajouts ou suppressions dans un texte existant, il est plus adéquat d'adopter un nouveau règlement d'ordre intérieur ;

Considérant que, outre les dispositions que ledit code prescrit d'y consigner, ce règlement peut comprendre des mesures complémentaires relatives au fonctionnement du conseil communal ;

Vu l'arrêt n°240.055 du Conseil d'Etat du 1er décembre 2017 en cause de Cloes contre la commune de Dalhem dans lequel le Conseil d'Etat a admis la validité d'un Règlement d'Ordre Intérieur du Conseil Communal qui interdisait aux Conseillers communaux de filmer la séance ;

Vu l'avis n°2018-00158-002 rendu par la Commission de la Protection de la Vie Privée le 2 février 2018 selon lequel, il n'est pas requis de demander l'autorisation des membres du Conseil Communal avant de les filmer, tant sur le plan du traitement des données à caractère personnel que sur celui du droit à l'image ;

Considérant les nombreuses réformes entreprises récemment en matière de transparence et de bonne gouvernance de l'administration au niveau wallon ;

Considérant l'évolution de la technologie, qui met à disposition de nouveaux moyens d'assurer une plus grande transparence à des coûts acceptables ;

Considérant que cette évolution permet de répondre à une des demandes citoyennes, soit l'enregistrement des séances du conseil communal ;

Considérant que la transparence est de nature à favoriser la confiance des citoyens dans le travail du conseil communal ;

Considérant que les problèmes liés à l'enregistrement des séances des Conseils Communaux sont, le plus souvent, liés au désordre que cela peut provoquer,

Considérant qu'il y est souhaitable que les communes soient proactives en la matière ; qu'elles procèdent elles-mêmes à l'enregistrement ;

Considérant que la diffusion de l'enregistrement des séances du Conseil communal sur le site internet de la Commune de Quaregnon ne constitue qu'une modalité supplémentaire de la publicité accordée aux séances du Conseil communal ;

Considérant que la publication de l'enregistrement des séances du Conseil Communal est complémentaire de la publication du procès-verbal de la séance ;

Considérant par ailleurs que le Règlement d'Ordre Intérieur peut limiter et cadrer la possibilité offerte aux membres du public d'enregistrer les séances ;

Sur proposition du collège communal ;

Décide :

A l'unanimité des membres présents ;

1. D'arrêter le projet de règlement d'ordre intérieur mis à jour du conseil communal ;
2. De publier le présent règlement sur le site internet communal ;
3. Les présentes modifications entrent en vigueur le 1er février 2019 ;
4. De transmettre le présent projet de règlement au Gouvernement wallon dans les quinze jours, conformément à l'article L. 3122-2 du Code de la Démocratie Locale et de la Décentralisation.

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

Vu l'article L1122-34 du Code de la Démocratie Locale et de la Décentralisation ;

Vu les dispositions du règlement d'ordre intérieur et plus particulièrement la section 13, sous-section 3, Chapitre 3 (articles 51 à 56) réglementant la création et le fonctionnement de quatre commissions ;

Considérant que

- la première commission a dans ses attributions tout ce qui a trait aux finances communales et à la régie foncière ;
- la deuxième a dans ses attributions tout ce qui a trait aux travaux et à la mobilité ;
- la troisième a dans ses attributions tout ce qui a trait au cadre de vie, à la cohésion sociale et aux affaires sociales ;
- la quatrième a dans ses attributions tout ce qui a trait aux sports, aux festivités, à la culture et à l'enseignement ;

Attendu qu'il convient de mettre en place ces quatre commissions dans les plus brefs délais et de désigner, par commission, 6 membres effectifs parmi les Conseillers communaux ;

Attendu que cette désignation doit se faire à la proportionnelle des groupes politiques présents au Conseil communal ;

Considérant que la clé D'Hondt donne les résultats suivants :

5 sièges au groupe PS et 1 siège au groupe Citoyen

	PS	Citoyen	Ecolo-Vrai	QW Demain
1	18	4	2	1
2	9	2	1	0,5
3	6	1,333	0,666	0,333
4	4,5	1	0,5	0,25
5	3,6	0,8	0,4	0,2
Nbre de siège	5	1	-	-

Vu les candidatures de :

Commission finances communales et régie foncière : Groupe PS : Mmes et MM. Jacques Chamelot, Damien Jenart, Sabrina Harvengt, Alain Torrekens, Jean- Pierre Lepine - Groupe CITOYEN : M Claude Bail ;

Commission des travaux et de la mobilité : Groupe PS : Mmes et MM. Cengiz Taskin, Olivier Harmegnies, Calogero Fortunato, Giovanni Munafo, Lucille Lonobile - Groupe CITOYEN : M Ludovic Foubert;

Commission du cadre de vie, de la cohésion sociale et des affaires sociales : Groupe PS : Mmes et MM. Elena Militari, Véronique Bonjean, Laura Panunzio, Nida Kabakci, Giovanni Munafo - Groupe CITOYEN : M. Daniel Barbieux

Commission des sports, des festivités, de la culture et de l'enseignement : Groupe PS : Mmes et MM. Antoinette Carlucci, Lucie Costa, Christelle Demoustiez, Blaise Hismans, Calogero Fortunato - Groupe CITOYEN : M. Pascali Tsartzidis

Procédant par vote à bulletins secret ;

Considérant que 23 conseillers ont pris part au vote,

Considérant que pour la Commission finances communales et régie foncière 23 bulletins ont été trouvés dans l'urne :

Considérant que les résultats des votes donnent, pour la Commission finances communales et de la régie foncière :

Groupe PS :

Président : M. Jacques Chamelot :18 voix pour, 5 abstentions

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

Vice-président : M. Damien Jenart :18 voix pour, 5 abstentions
Membre effectif : Mme Sabrina Harvengt : 18 voix pour, 5 abstentions
Membre effectif : M. Alain Torrekens :18 voix pour, 5 abstentions
Membre effectif : M. Jean- Pierre Lepine : 19 voix pour, 4 abstentions
Groupe CITOYEN :
Membre effectif : Mr Claude Bail : 22 voix pour, 1 abstention

Considérant que pour la Commission des travaux et de la mobilité : 23 bulletins ont été trouvés dans l'urne :
Considérant que les résultats des votes donnent, pour la Commission des travaux et de la mobilité :

Groupe PS :

Président : M. Cengiz Taskin : 18 voix pour, 5 abstentions
Vice-président : M. Olivier Harmegnies : 18 voix pour, 5 abstentions
Membre effectif : M. Calogero Fortunato : 18 voix pour, 5 abstentions
Membre effectif : M. Giovanni Munafo : 18 voix pour, 5 abstentions
Membre effectif : Mme Lucille Lonobile : 18 voix pour, 5 abstentions
Groupe CITOYEN :
Membre effectif : M. Ludovic Foubert : 22 voix pour, 1 abstention

Considérant que pour la Commission du cadre de vie, de la cohésion sociale et des affaires sociales : 23 bulletins ont été trouvés dans l'urne :

Considérant que les résultats des votes donnent, pour la Commission du cadre de vie, de la cohésion sociale et des affaires sociales :

Groupe PS :

Présidente : Mme Elena Militari : 19 voix pour, 4 abstentions
Vice-présidente : Mme Véronique Bonjean : 18 voix pour, 5 abstentions
Membre effectif : Mme Laura Panunzio : 18 voix pour, 5 abstentions
Membre effectif : Mme Nida Kabakci : 18 voix pour, 5 abstentions
Membre effectif : M. Giovanni Munafo : 18 voix pour, 5 abstentions
Groupe CITOYEN :
Membre effectif : M. Daniel Barbieux : 22 pour et 1 abstention

Considérant que pour la Commission des sports, des festivités, de la culture et de l'enseignement : 23 bulletins ont été trouvés dans l'urne :

Considérant que les résultats des votes donnent pour la Commission des sports, des festivités, de la culture et de l'enseignement :

Groupe PS :

Présidente : Mmes Antoinette Carlucci: 19 voix pour, 4 abstentions
Vice-présidente : Mme Lucie Costa : 18 voix pour, 5 abstentions
Membre effectif : Mme Christelle Demoustiez: 18 voix pour, 5 abstentions
Membre effectif : M. Blaise Hismans: 18 voix pour, 5 abstentions
Membre effectif : M. Calogero Fortunato : 18 voix pour, 5 abstentions
Groupe CITOYEN :
Membre effectif : M. Pascali Tsartzidis: 22 voix pour, 1 abstention

Décide :

Article 1er. - Quatre commissions sont créées conformément au règlement d'ordre intérieur : - Commission des Finances et de la Régie foncière : elle a dans ses attributions tout ce qui a trait aux finances (budgets, comptes, Fabriques d'églises, CPAS etc) ainsi que la Régie foncière communale - Commission des travaux et de la mobilité : elle a dans ses attributions tout ce qui a trait aux travaux, au patrimoine et à la mobilité. -

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

Commission cadre de vie, cohésion sociale et affaires sociales : elle a dans ses attributions tout ce qui a trait à l'aménagement du territoire, à l'environnement et à l'urbanisme, à la Cohésion sociale et aux affaires sociales - Commission des sports, des fêtes, de la culture et de l'enseignement : elle a dans ses attributions tout ce qui a trait aux sports, aux festivités, à la culture et à l'enseignement.

Article 2. - De désigner les membres des quatre commissions, à savoir :

Pour la Commission finances communales et régie foncière : Mmes et MM. Jacques Chamelot, Damien Jenart, Sabrina Harvengt, Alain Torrekens , Jean- Pierre Lepine et Claude Bail.

Pour la Commission des travaux et de la mobilité : Mmes et MM. Cengiz Taskin, Olivier Harmegnies, Calogero Fortunato, Giovanni Munafo, Lucille Lonobile, Ludovic Foubert.

Pour la Commission cadre de vie, cohésion sociale et affaires sociales : Mmes et MM. Elena Militari, Véronique Bonjean, Laura Panunzio, Nida Kabakci , Giovanni Munafo, Daniel Barbieux.

Pour la Commission des sports, des festivités, de la culture et de l'enseignement : Mmes et MM. Antoinette Carlucci, Lucie Costa, Christelle Demoustiez, Blaise Hismans , Calogero Fortunato, Pascali Tsartzidis.

Article 3. - De nommer pour chaque Commission les Présidents et Vice-Présidents :

Pour la Commission finances communales et régie foncière :

Président : Jacques Chamelot, Vice-président : Damien Jenart.

Pour la Commission des travaux et de la mobilité :

Président : Cengiz Taskin , Vice-président : Olivier Harmegnies.

Pour la Commission cadre de vie, cohésion sociale et affaires sociales :

Présidente : Elena Militari, Vice-présidente : Véronique Bonjean.

Pour la Commission des sports, des festivités, de la culture et de l'enseignement :

Présidente : Antoinette Carlucci, Vice-présidente : Mme Lucie Costa.

5. Affaires générales - CPAS - Comité de Concertation Commune/CPAS - Représentants communaux - Désignation

Vu l'article L1122-34 §2 du Code de la Démocratie Locale et de la Décentralisation ;

Vu la délibération du 3 décembre 2018 portant installation du Conseil communal issu des élections du 14 octobre 2018 ;

Vu l'article 26 § 2 de la loi organique des Centres Publics d'Action Sociale ;

Attendu qu'il convient de mettre en place un Comité de concertation Ville/CPAS et de désigner les représentants de la Commune parmi les Conseillers communaux ;

Vu la délibération du Conseil de l'Action Sociale, réuni en séance du 7 janvier 2019, décidant que la représentation du CPAS au sein du Comité de Concertation Commune/CPAS, tel qu'il est prévu par l'article 26 de la Loi organique des CPAS du 8/07/1976, sera limitée à 4 personnes, y compris le président et ce conformément au règlement d'ordre intérieur du Conseil de l'Action Sociale ;

Considérant que ladite loi exige la parité des représentants communaux et du CPAS, étant entendu que le Bourgmestre est représentant de plein droit ;

Considérant, dès lors, qu'il ya lieu de désigner 3 membres au sein de ce Comité ;

Vu les candidatures de : Damien Jenart, Véronique Bonjean, Blaise Hismans

Considérant qu'il convient de procéder à scrutin secret à la désignation de 3 membres composant la délégation du conseil communal au Comité de Concertation CPAS/Commune ;

Décide :

Procédant au vote par scrutin secret ;

Considérant que 23 conseillers ont pris part au vote ;

Considérant que 23 bulletins ont été trouvés dans l'urne

Considérant que les résultats des votes s'établissent comme suit :

Damien Jenart : 23 OUI

Véronique Bonjean : 22 OUI - 1 abstention

Blaise Hismans : 23 OUI ;

ART. 1 : de désigner M. Damien Jenart, Mme Véronique Bonjean, M. Blaise Hismans, pour représenter la Commune de Quaregnon au sein du Comité de Concertation Commune/C.P.A.S.

ART. 2 : de transmettre la présente délibération aux intéressés et au C.P.A.S. de Quaregnon pour disposition.

6. Secrétariat - Zone de police boraine - Autorisation de principe pour l'installation et l'utilisation de caméras par les services de police - Décision

Vu l'article 25 § 4 de la loi sur la fonction de police ;

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, de la tranquillité et de la sécurité publiques ;

Considérant que les endroits choisis par la Zone de Police Boraine pour le placement de caméras fixes sont des zones de passage et qu'il est judicieux de les surveiller, pour la sécurité des personnes et des biens entre autres ;

Décide :

A l'unanimité des membres présents ;

D'autoriser l'installation et l'utilisation de caméras de surveillance fixes, fixes temporaires et mobiles sur le territoire de Quaregnon par la zone de police boraine.

7. Finances- Zone de secours Hainaut Centre - Dotation 2019 - 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 la loi du 31 décembre 1963 sur la Protection civile, et ses modifications ultérieures ;

Vu la loi du 15 mai 2007 relative à la réforme de la sécurité civile, modifiée et complétée par la loi du 19 avril 2014, et plus particulièrement :

- L'article 68 qui prescrit les mesures afin de fixer les dotations communales à la zone de secours ;
- L'article 68 §2 qui prévoit que les dotations des communes de la zone sont fixées chaque année par une délibération du Conseil de zone sur base d'un accord intervenu entre les différents Conseils communaux concernés ; que cet accord doit être obtenu au plus tard le premier novembre de l'année précédant l'année pour laquelle la dotation est prévue ;
- L'article 68 §3 duquel il ressort qu'à défaut d'un tel accord, la dotation de chaque commune est fixée par le Gouverneur de la Province en tenant compte des critères définis par la loi ; que le Gouverneur notifie à chaque commune le montant de la dotation communale qu'il lui incombe de supporter au plus tard le 15 décembre de l'année précédant celle pour laquelle la dotation est prévue ; qu'il peut décider des modalités de paiement ;

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

Vu l'arrêté royal du 2 février 2009 déterminant la délimitation territoriale des zones de secours, modifié par l'arrêté royal du 25 novembre 2015 ;

Vu la circulaire ministérielle du 09 juillet 2012 relative à la réforme de la sécurité civile – prézones dotées de la personnalité juridique ;

Vu la circulaire ministérielle du 14 août 2014 relative aux dotations communales aux Zones de secours ;

Vu la circulaire ministérielle du 10 octobre 2014 relative au passage des Prézones aux Zones de secours ;

Vu l'arrêté du Gouvernement wallon du 05 juillet 2017 portant le règlement général de la comptabilité communale ;

Vu les recommandations émises par la circulaire du 05 juillet 2018 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 2019 ;

Considérant que le Conseil de la prézone Hainaut Centre du 24 septembre 2014 a décidé le passage en zone au 01er janvier 2015 ;

Vu la délibération du 10 novembre 2015 du Conseil de la zone de Secours Hainaut Centre décidant de fixer les dotations communales en valeurs absolues et en pourcentages pour les années 2016 à 2020 ;

Considérant que la somme des dotations communales pour l'exercice 2019 est fixée à 30.251.073,74 € ;

Vu la délibération du Conseil zonal du 21 novembre 2018 décidant d'approuver les dotations communales à la Zone de Secours Hainaut Centre pour l'année 2019 pour les différentes communes ;

Considérant que le Collège s'est essentiellement fondé, pour adopter cette clé de répartition, sur les critères de la population de la commune et sur celui des risques présents sur le territoire de celle-ci ;

Considérant que la dotation 2019 de la commune de Quaregnon a été fixée à 935.254,51 € ;

Considérant que cette dotation est inscrite à l'article budgétaire 351/43501 du service ordinaire 2019 au montant de 935.254,51 € ;

Vu ce qui précède ;

Décide :

A l'unanimité des membres présents ;

Article 1er : D'engager la dépense à l'article budgétaire 351/43501 du service ordinaire de l'exercice 2019 pour un montant de 935.254,51 € représentant la dotation communale 2019 à verser à la Zone de Secours Hainaut Centre ;

Art 2 : D'autoriser M. Massimo CAMMISULI, Directeur financier f.f., à effectuer le versement de la dotation auprès de la Zone de Secours Hainaut Centre au montant de 935.254,51 € ;

Art 3 : De transmettre la présente décision à :

- M. Massimo CAMMISULI, Directeur financier f.f.
- M. Tommy LECLERCQ, Gouverneur de la Province de Hainaut - Rue Verte, 13 à 7000 Mons ;

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

- M. P. HOYAUX, Président du Conseil de la Zone de Secours Hainaut Centre - rue des Sandrinettes, 29 à 7033 Cuemes;
- M. Jean-Pierre FERRARI, comptable spécial de la Zone de Secours Hainaut Centre - rue Saint-Paul, 14 à 7130 Binche.

8. Finances - Règlement communal relatif aux subventions - 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 ;
- L3331-1 à L3331-8 relatif à l'octroi, au contrôle de l'octroi et à l'utilisation de certaines subventions ;

Considérant qu'en application de l'article L1122-30 dudit Code, le Conseil communal est compétent pour octroyer les subventions visées à l'article L3331-2 ;

Vu l'arrêté du Gouvernement wallon du 05 juillet 2007 pourtant 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 ;

Considérant qu'un règlement communal relatif aux subventions doit être adopté par le Conseil communal ;

Considérant que ce règlement s'appliquera à toute subvention accordée au profit d'une personne morale ou d'une association dépourvue de la personnalité juridique à l'exception des partis, groupes ou associations politiques ;

Considérant que ce règlement régira les différentes conditions d'octroi, d'utilisation, de contrôle d'utilisation et de restitution des subventions ;

Vu ce qui précède ;

Décide :

Par 21 voix pour et 2 abstentions (Mme Maria Anna Di Marco et M Salvatore Ligas Groupe ECOLO);

Article 1er : d'approuver le règlement communal relatif aux subventions accordées au profit d'une personne morale ou d'une association dépourvue de la personnalité juridique à l'exception des partis, groupes ou associations politiques ;

Art 2 : De transmettre le règlement communal relatif aux subventions aux personnes morales ou aux associations dépourvues de la personnalité juridique qui sollicitent une subvention communale.

9. Finances - Délégation du Conseil communal au Collège communal - Octroi des subventions figurant nominativement au budget, des subventions en nature, des subventions motivées par l'urgence ou en raison de circonstances impérieuses et imprévues - 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 ;
- L1122-37, § 1er, alinéa 1er, 1°, 2° et 3°
- L1315-1 relatif au règlement général de la comptabilité communale ;

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

- L3331-1 à L3331-8 relatif à l'octroi, au contrôle de l'octroi et à l'utilisation de certaines subventions ;

Considérant qu'en application de l'article L1122-30 dudit Code, le Conseil communal est compétent pour octroyer les subventions visées à l'article L3331-2 ;

Considérant que l'article L1122-37, § 1er, alinéa 1er, 1°, 2° et 3°, dudit Code autorise le Conseil communal à déléguer ses pouvoirs au Collège communal pour les subventions qui figurent nominativement au budget, dans les limites des crédits inscrits à cet effet et approuvés par l'autorité de tutelle, pour les subventions en nature et pour les subventions motivées par l'urgence ou en raison de circonstances impérieuses et imprévues ;

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

Considérant la circulaire ministérielle du 30 mai 2013 relative à l'octroi des subventions par les pouvoirs locaux ;

Considérant qu'il y a lieu de mettre en œuvre la possibilité de délégation du Conseil au Collège communal afin de faciliter la prise de décision au sein de la commune, en évitant de surcharger le Conseil communal et de garantir une gestion efficace des demandes dans un délai raisonnable pour les demandeurs ;

Considérant qu'il y a lieu d'encadrer cette délégation en adoptant un règlement définissant les modalités d'octroi et de contrôle des subventions accordées par délégation ;

Vu le règlement définissant les modalités d'octroi et de contrôle des subventions adopté par le Conseil communal en sa séance du 31 janvier 2019

Considérant que la délégation de compétence peut être pluriannuelle ;

Considérant que comme n'importe quelle délégation, elle est révocable ad nutum ;

Considérant qu'il est important que le Conseil communal soit informé de l'utilisation de ces subventions, le Collège communal sera tenu de transmettre un rapport annuel auprès de l'autorité précitée ;

Vu ce qui précède ;

Sur proposition du Collège communal,

Décide :

Après délibération, par voix 17 pour, 4 voix contre (MM Ludovic Foubert, Daniel Barbieux, Claude Bail, Pascali Tzartzidis Groupe CITOYEN), et 2 abstentions (Mme Maria Anna Di Marco et M Salvatore Ligas Groupe ECOLO) ;

Article 1er : Le Conseil communal délègue au Collège communal l'octroi des subventions qui figurent nominativement au budget, dans les limites des crédits qui y sont inscrits à cet effet et approuvés par l'autorité de tutelle ;

Art 2 : Le Conseil communal délègue au Collège communal l'octroi des subventions en nature ;

Art 3 : Le Conseil communal délègue au Collège communal l'octroi des subventions motivées par l'urgence ou en raison de circonstances impérieuses et imprévues ;

Art 4 : Les délégations visées aux articles 1er, 2 et 3 sont accordées pour les exercices 2019 à 2024 ;

Art 5 : Le Collège communal fait annuellement rapport au Conseil communal sur les subventions qu'il a octroyées, en application de l'article L1122-37, § 2, du Code de la démocratie locale et de la décentralisation;

Art 6 : La présente décision est révoquée à tout moment par le Conseil communal.

10. Accueil temps libre- Renouvellement de la Commission Communale de l'Accueil - Désignation d'un Président suppléant - Décision

Le Conseil communal siégeant en séance publique,

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

Vu le décret du 3 juillet 2003, relatif à la coordination de l'accueil des enfants durant leurs temps libres et au soutien de l'accueil extrascolaire ;

Vu l'arrêté du Gouvernement de la Communauté française fixant les modalités d'application du décret du 3 juillet 2003 relatif à la coordination de l'accueil des enfants durant leurs temps libres et au soutien de l'accueil extrascolaire ;

Vu l'article 6 du décret précité relatif à la constitution d'une Commission Communale de l'Accueil ;

Vu la modification du 1er juillet 2005 de l'article 6 §1er point 1 du décret portant sur les représentants du Conseil communal qui stipule " ... ces représentants ne peuvent faire partie d'un groupe politique qui ne respecte pas les principes démocratiques relatifs aux droits et libertés fondamentales garantis par la Constitution et énoncés par la convention de sauvegarde des droits de l'homme et des libertés fondamentales, par la loi du 30 juillet 1981 tendant à réprimer la négation, la minimisation, la justification ou l'approbation du génocide commis par le régime national-socialiste pendant la deuxième guerre mondiale ou toute autre forme de génocide" ;

Attendu que la Présidence revient de droit à Mme Christelle DEMOUSTIEZ (PS, Echevine de l'Accueil Temps Libre) ;

Attendu que, conformément aux dispositions légales édictées en la matière, il convient de procéder à l'élection d'un membre suppléant à la présidente de ladite Commission ;

Attendu que le Collège propose la candidature suivante : Mme Lucie COSTA, Conseillère communale (PS)

Procédant au vote par scrutin secret ;

Décide :

Considérant que 23 conseillers ont pris part au vote ;

Considérant que 23 bulletins ont été trouvés dans l'urne ;

Par 23 voix pour

De désigner Mme Lucie COSTA (PS) en qualité de présidente suppléante de la Commission Communale de l'Accueil.

La présente délibération sera transmise à l'Office de la Naissance et de l'Enfance, service Accueil Temps Libre, Chaussée de Charleroi 95 - 1060 Bruxelles ainsi qu'à l'intéressée.

11. Accueil temps libre - Renouvellement de la Commission Communale de l'Accueil - Désignation des représentants effectifs et suppléants du Conseil Communal- Décision

Le Conseil communal, constitué en séance publique ;

Vu le code de la démocratie locale et de la décentralisation, notamment l'article L1122-30 ;

Vu le décret du 3 juillet 2003, relatif à la coordination de l'accueil des enfants durant leur temps libre et au soutien de l'accueil extrascolaire ;

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

Vu l'arrêté du Gouvernement de la Communauté française fixant les modalités d'application du décret du 3 juillet 2003 relatif à la coordination de l'accueil des enfants durant leur temps libre et au soutien de l'accueil extrascolaire ;

Vu l'article 6 du décret précité relatif à la constitution d'une Commission Communale de l'Accueil ;

Vu la modification le 1er juillet 2005 de l'article 6 § 1er point 1 du décret portant sur les représentants du conseil communal qui stipule « ces représentants ne peuvent faire partie d'un groupe politique qui ne respecte pas les principes démocratiques relatifs aux droits et libertés fondamentales garantis par la Constitution et énoncés par la convention de sauvegarde des droits de l'homme et des libertés fondamentales, par la loi du 30 juillet 1981 tendant à réprimer certains actes inspirés par le racisme et la xénophobie et par la loi du 23 mars 1995 tendant à réprimer la négation, la minimisation, la justification ou l'approbation du génocide commis par le régime national-socialiste pendant la deuxième guerre mondiale ou toute autre forme de génocide » ;

Attendu que suite au renouvellement du Conseil communal du 3 décembre 2018, il se révèle indispensable de procéder à la révision de la composition de la commission précitée ;

Attendu que le membre du Collège communal désigné par cet organe pour assurer la coordination de l'accueil des enfants durant leur temps libre et le soutien de l'accueil extrascolaire, siège d'office à la CCA et que la Présidence de ladite Commission revient de droit à Mme Christelle DEMOUSTIEZ (PS, Echevine de l'Accueil Temps Libre) ;

Attendu que dès lors une nouvelle élection se révèle indispensable, conformément aux dispositions légales édictées en la matière, et qu'il convient de procéder à l'élection de trois membres effectifs et de leurs suppléants respectifs ;

Considérant que 2 sièges reviennent à la majorité et 1 à la minorité ;

Attendu que, consultés à ce sujet, les différents groupes politiques siégeant au Conseil communal ont présenté les candidatures suivantes :

Pour la majorité :

- ✓ Candidat effectif : Mme Lucille LONOBILE (Conseillère communale PS)
- ✓ Candidat suppléant : M. Jacques CHAMELOT (Conseiller communal PS)
- ✓ Candidat effectif : Mme Antonietta CARLUCCI (Conseillère communale PS)
- ✓ Candidat suppléant : Mme Nida KABAKCI (Conseillère communale PS)

Pour la minorité :

- ✓ Candidat effectif : M. Salvatore LIGAS (Conseiller communal ECOLO-VRAI)
- ✓ Candidat effectif : M. Ludovic FOUBERT (Conseiller communal CITOYEN)
- ✓ Candidat suppléant : M. Pascali TSARTZIDIS (Conseiller communal CITOYEN)
- ✓ Candidat effectif : Mme Lina SANTOLINI (Conseillère communale QW Demain)

Procède au scrutin secret à l'élection des membres effectifs et suppléants de la Commission Communale de l'Accueil ;

Considérant que 23 conseillers ont pris part au vote ;

Considérant que 23 bulletins ont été trouvés dans l'urne.

Considérant que pour la désignation des 2 représentants de la majorité le dépouillement des 23 bulletins de vote donne le résultat suivant :

- ✓ 0 Bulletin nul.
- ✓ 23 Bulletins valables.

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

Considérant que les résolutions sont prises à la majorité absolue des suffrages ; en cas de partage, la proposition est rejetée.

Considérant que par « la majorité absolue des suffrages », il y a lieu d'entendre :

- la moitié plus un demi du nombre des votes, si ce nombre est impair;
- la moitié plus un du nombre des votes, si ce nombre est pair.

Considérant que pour la détermination du nombre des votes, n'interviennent pas, en cas de scrutin secret, les bulletins de vote nuls ;

Considérant pour obtenir la majorité absolue des suffrages il y a lieu d'obtenir 12 votes pour ;

Considérant que pour la désignation des 2 représentants de la majorité les suffrages sur ces 23 bulletins valables s'avèrent exprimés comme suit :

- ✓ Mme Lucille LONOBILE, et son suppléant, M. Jacques CHAMELOT obtiennent 21 voix pour et 2 voix contre.
- ✓ Mme Antonietta CARLUCCI, et sa suppléante, Mme Nida KABAKCI obtiennent 23 voix pour.

Considérant que pour la désignation du représentant de la minorité le dépouillement des 23 bulletins de vote donne le résultat suivant :

- ✓ 2 Bulletins nuls.
- ✓ 21 Bulletins valables.

Considérant que les résolutions sont prises à la majorité absolue des suffrages ; en cas de partage, la proposition est rejetée.

Considérant que par « la majorité absolue des suffrages », il y a lieu d'entendre :

- la moitié plus un demi du nombre des votes, si ce nombre est impair;
- la moitié plus un du nombre des votes, si ce nombre est pair.

Considérant que pour la détermination du nombre des votes, n'interviennent pas, en cas de scrutin secret, les bulletins de vote nuls ;

Considérant que pour obtenir la majorité absolue des suffrages il y a lieu d'obtenir 11 votes pour ;

Considérant que pour la désignation du représentant de la minorité les suffrages sur ces 21 bulletins valables s'avèrent exprimés comme suit :

- ✓ M. Ludovic FOUBERT (Conseiller communal CITOYEN), et son suppléant, M. Pascali TSARTZIDIS (Conseiller communal CITOYEN) obtiennent 12 voix pour, 2 voix contre et 7 abstentions.
- ✓ M. Salvatore LIGAS (Conseiller communal ECOLO-VRAI) obtient 3 voix pour, 3 voix contre et 15 abstentions.
- ✓ Mme Lina SANTOLINI (Conseillère communale QW Demain) obtient 1 voix pour, 5 voix contre et 15 abstentions.

Décide :

Art 1 : Constate que les votes ont été émis en faveur des candidats régulièrement présentés ;

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

Art 2 : Mme Lucille LONOBILE, Mme Antonietta CARLUCCI et M. Ludovic FOUBERT candidats membres effectifs sont élus, ainsi que leurs suppléants respectifs, en l'occurrence M. Jacques CHAMELOT, Mme Nida KABAKCI et M. Pascali TSARTZIDIS.

La présente délibération sera transmise à l'Office de la Naissance et de l'Enfance, service Accueil Temps Libre, Chaussée de Charleroi 95 - 1060 Bruxelles.

12. Maison des Associations- Charte, règlement d'ordre intérieur, fiche d'adhésion, tarif et convention d'occupation- Décision

Vu le Code de la Démocratie locale et de la décentralisation spécialement ses articles L 1131-1, L 1222-1, L 1122-30, L 1122-32, et L 1122-33 ;

Considérant que les aménagements et l'ameublement de la maison des associations de la rue du Peuple entrent dans leur phase terminale ;

Considérant que les différents espaces seront ouverts à la location dans le courant du mois de février ;

Considérant les diverses demandes émanant de comités, associations, institutions publiques, etc... ;

Attendu qu'il est nécessaire de régler l'administration intérieure de la Maison des Associations de la commune de Quaregnon;

Considérant que la Commune met en location 3 salles à la Maison des associations, rue du Peuple à Quaregnon ;

Considérant qu'il convient de définir les modalités de mise à disposition ainsi de déterminer les tarifs à pratiquer afin de limiter les frais de fonctionnement liés à l'occupation du bâtiment par les différentes associations en définissant le montant de la location ;

Décide :

A l'unanimité des membres présents ;

D'arrêter le règlement d'ordre intérieur, la charte, la fiche d'adhésion et la convention d'occupation de la Maison des Associations de la commune de Quaregnon tels que figurant en annexes.

13. Sports et fêtes - Convention d'adhésion à l'Asbl «Panathlon Wallonie Bruxelles» - Reconduction

Vu le Code de la démocratie locale et de la décentralisation en son article L1122-30 ;

Attendu que dans son courrier du, l'asbl Panathlon Wallonie-Bruxelles propose à la Commune de Quaregnon de prolonger son adhésion à la convention jusqu'en ;

Considérant que les valeurs défendues par cette association doivent se généraliser tant auprès des sportifs confirmés qu'auprès des jeunes et des formateurs ;

Attendu que la cotisation d'adhésion annuelle s'élève à 421 € ;

Considérant que les crédits nécessaires à cette dépense sont prévus à l'article 763/12402 du budget ordinaire ;

Sur proposition du Collège communal du 15/01/19 approuvant le renouvellement de l'engagement de la Commune à soutenir l'asbl Panathlon Wallonie-Bruxelles.

Décide :

Après en avoir délibéré ; à l'unanimité ;

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

Article 1 : Renouveler l'engagement de la Commune à soutenir l'asbl Panathlon Wallonie-Bruxelles dans son action en faveur du Fair Play dans le Sport en général.

Article 2 : d'adhérer à la convention du Panathlon Wallonie-Bruxelles asbl pour un montant annuel de 421 euros.

Article 3 : d'imputer la dépense à l'article 763/12402 du budget ordinaire.

Article 4 : de transmettre la présente décision au service finances ainsi qu'à l'asbl précitée.

14. Sports et fêtes - "Je Cours Pour Ma Forme" - Organisation des sessions 2019 - Convention - Approbation

Vu l'article L 1122-30 du Code de la Démocratie Locale et de la Décentralisation ;

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

Considérant que l'opération "je cours pour ma forme" mise en place depuis 2013 rencontre toujours un grand succès (plus de 50 participants par session) ;

Vu le courrier de M. Stiévenart, moniteur pour "Je cours pour ma forme" demandant l'autorisation d'organiser une session printemps et un autre automne pour la saison 2019 ;

Considérant qu'il est donc prévu une session de printemps du 6 Mars 2019 au 26 mai 2019 et une session d'automne du 11 septembre 2018 au 1 décembre 2019 ;

Considérant que, pour poursuivre l'action, il y a lieu de fixer les modalités en terme d'intervention financière des participants et de défraiement des animateurs ;

Considérant la convention type à conclure avec l'asbl "sport et santé" (appuyée par la fédération Wallonie Bruxelles) pour l'année 2019 ;

Considérant qu'une telle manifestation sportive est de nature à donner de notre Commune une image dynamique et de volontariste ;

Considérant qu'organiser une telle activité sportive locale est cohérente avec la politique voulue par notre commune ;

Vu les crédits inscrits en dépenses à l'article 763/12402 du service ordinaire du budget 2019 ;

Sur proposition du Collège Communal ;

Décide :

Après en avoir délibéré ;

A l'unanimité des membres présents ;

Article 1er : de reconduire le partenariat avec l'ASBL Sport & Santé pour 2 sessions "Je Cours Pour Ma Forme" Printemps 2019 (6 mars au 26 mai) et Automne 2019 (11 septembre au 1 décembre).

Article 2 : d'approuver la convention spécifique, pour 2 sessions "Je Cours Pour Ma Forme" saison 2019 annexée à la présente délibération.

Article 3 : De charger le Collège Communal de la suite de ce dossier.

15. Etat-civil - Achat caveau de 2 personnes au cimetière de l'Espinette - Ratification

- Vu le Code de la Démocratie Locale et de la Décentralisation ;
- Vu le décret du 06 mars 2009 (M.B. du 26 mars 2009) modifiant le chapitre II du titre III du livre II de la première partie du dit Code ;
- Vu le décret du 23 janvier 2014 (M.B. du 11 février 2014) modifiant certains articles du décret du 06 mars 2009 ;
- Considérant la délibération du Conseil communal du 27 avril 2018 adoptant le règlement communal sur les funérailles et sépultures ; notamment sur les inhumations, les redevances de concession et l'utilisation des caveaux ;
- Considérant que ledit règlement a été soumis à l'examen de la Commission du Cadre de Vie et qu'aucune opposition n'y a été faite ;

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

- Considérant la décision du Collège du 11 décembre 2018 ;

Décide :

A l'unanimité des membres présents,

De ratifier la décision du Collège du 11 décembre 2018 décidant de concéder à Madame COMELLA Giuseppina, domiciliée Clos d'Assoro, 22 à 7390 Quaregnon, une concession de terrain d'une superficie de 2 mètres carrés, avec utilisation de caveau pouvant accueillir de 1 à 2 corps au cimetière de l'Espinette, située sous l'indication suivante : Q21 n°59

16. Travaux- Marché de travaux - Remplacement de la toiture du bâtiment du service travaux - Approbation des conditions et du mode de passation - Décision

Vu le Code de la démocratie locale et de la décentralisation et ses modifications ultérieures ;

Vu la loi du 12 novembre 1997 relative à la publicité de l'administration ;

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

Vu la loi du 17 juin 2016 relative aux marchés publics ;

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 ;

Vu la délibération du Conseil communal du 27 octobre 2016 relative à l'attribution du marché « Contrat cadre de coordination sécurité santé projet et réalisation » à I.G.R.E.T.E.C. SCRL, Boulevard Mayence 1 à 6000 Charleroi ;

Vu la délibération du Conseil communal du 30 novembre 2017 décidant notamment de confier la mission d'études d'architecture et de techniques spéciales relative au bâtiment du service technique à IGRETEC, association de communes, société coopérative, Boulevard Mayence, 1 à 6000 Charleroi, pour le montant estimé de 33.064,30 € HTVA, soit 40.007,80 € TVAC ;

Vu la délibération du Collège communal du 12 décembre 2017 décidant d'approuver la commande 8 : isolation de la toiture de l'unerg, réfection des chéneaux et autres éléments-étude pour l'installation de panneaux photovoltaïques auprès de I.G.R.E.T.E.C. SCRL, Boulevard Mayence 1 à 6000 Charleroi pour le marché « Contrat cadre de coordination sécurité santé projet et réalisation » pour un montant de 3.900€ HTVA soit 4.719€ TVAC ;

Vu le contrat cadre de coordination sécurité santé phases projet et/ou réalisation signé en date du 10 novembre 2016 entre la Commune de Quaregnon et IGRETEC ;

Vu le contrat d'études en architecture et de techniques spéciales conclu avec I.G.R.E.T.E.C. relatif au bâtiment du service technique en date du 07 décembre 2017 ;

Vu la décision du Collège communal du 22 janvier 2019 proposant au Conseil communal d'approuver le principe, le mode de passation, le cahier spécial des charges et le montant dudit marché ;

Vu le projet de cahier des charges référencé : C2017/104 – Marché de travaux – Remplacement de la toiture du bâtiment du service travaux de la commune de Quaregnon ci-annexé ;

Considérant le projet de cahier des charges référencé : C2017/104 – Marché de travaux – Remplacement de la toiture du bâtiment du service travaux de la commune de Quaregnon ci-annexé ;

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

Considérant que l'objet du marché consiste en un marché de travaux pour le remplacement de la toiture du bâtiment du service travaux de la commune de Quaregnon ;

Considérant que le montant estimé de ce marché s'élève à 86.767,20 € HTVA – 104.988,31 € TVAC ;

Considérant que la procédure choisie est la procédure négociée sans publication préalable conformément à l'article 42 §1er 1° a) de la loi du 17 juin 2016 ;

Considérant que le délai d'exécution global du présent marché est de 90 jours calendrier ;

Considérant que le marché est un marché mixte, soit il comprend des postes à prix forfaitaires et des postes à bordereau de prix ;

Considérant que les travaux sont rangés dans la catégorie D1 et le pouvoir adjudicateur considère qu'ils rentrent dans la classe 1 selon les prescriptions de l'AR du 26/09/91 fixant les mesures d'application de la loi du 20 mars 1991 organisant l'agrément des entrepreneurs ;

Considérant qu'il est rappelé que la classe d'agrément exigible pour l'attribution d'un marché est celle qui correspond au montant de la soumission à approuver ;

Considérant que selon la loi du 20 mars 1991 organisant l'agrément des entrepreneurs de travaux, les marchés de travaux visés par la loi ne peuvent être attribués qu'à des entrepreneurs qui, au moment de l'attribution du marché, sont soit agréés à cet effet, soit ont fourni la preuve qu'ils remplissent les conditions fixées par ou en vertu de la loi ;

Considérant que la sélection qualitative se fera comme suit en référence à l'article 18 du cahier des charges:

18. MOTIFS D'EXCLUSION ET SELECTION QUALITATIVE DES SOUMISSIONNAIRES

18.1. Motifs d'exclusion

Conformément à l'article 39 de l'A.R. du 18 avril 2017, le simple fait d'introduire l'offre constitue une déclaration implicite sur l'honneur du soumissionnaire qu'il ne se trouve pas dans un des cas d'exclusion visés aux articles 67 à 69 de la loi du 17 juin 2016.

Lorsque le soumissionnaire se trouve dans un cas d'exclusion et qu'il fait valoir des mesures correctrices conformément à l'article 70 de la loi du 17 juin 2016, la déclaration implicite sur l'honneur ne porte pas sur des éléments qui ont trait au motif d'exclusion concerné. Dans ce cas, il produit la description écrite des mesures prises.

18.1.1. Motifs d'exclusion obligatoires

18.1.1.1. Condamnation coulée en force de chose jugée

Conformément aux articles 67 de la loi du 17 juin 2016 et 61 de l'A.R. du 18 avril 2017, sauf dans le cas où le soumissionnaire démontre, conformément à l'article 70 de la loi du 17 juin 2016, avoir pris des mesures suffisantes afin de démontrer sa fiabilité, le pouvoir adjudicateur exclut, à quelque stade de la procédure que ce soit, un candidat ou un soumissionnaire de la participation à la procédure de passation, lorsqu'il a établi ou qu'il est informé de quelque autre manière que ce candidat ou ce soumissionnaire a fait l'objet d'une condamnation prononcée par une décision judiciaire ayant force de chose jugée pour l'une des infractions suivantes :

1° participation à une organisation criminelle ;

2° corruption ;

3° fraude ;

4° infractions terroristes, infractions liées aux activités terroristes ou incitation à commettre une telle infraction, complicité ou tentative d'une telle infraction ;

5° blanchiment de capitaux ou financement du terrorisme ;

6° travail des enfants et autres formes de traite des êtres humains.

7° occupation de ressortissants de pays tiers en séjour illégal.

8° Par dérogation à l'alinéa 1er, le pouvoir adjudicateur exclut le soumissionnaire qui a occupé des ressortissants de pays tiers en séjour illégal, même en l'absence d'une condamnation coulée en force de chose jugée et ce, dès l'instant où cette infraction a été constatée par une décision administrative ou judiciaire, en ce compris par une notification écrite en exécution de l'article 49/2 du Code pénal social. Cette dérogation ne fait pas obstacle à la possibilité, visée à l'article 70 de l'A.R. du 18 avril 2017, pour le candidat ou soumissionnaire d'invoquer le cas échéant des mesures correctrices.

Par dérogation à l'alinéa 1er, le pouvoir adjudicateur peut à titre exceptionnel et pour des raisons impératives d'intérêt général, autoriser une dérogation à l'exclusion obligatoire.

9° L'obligation d'exclure le soumissionnaire s'applique aussi lorsque la personne condamnée par jugement définitif est un membre de l'organe administratif, de gestion ou de surveillance dudit candidat ou soumissionnaire ou détient un pouvoir de représentation, de décision ou de contrôle en son sein. Au cas où il s'agit d'une infraction visée à l'alinéa 3 et en l'absence du jugement définitif précité, la même obligation d'exclusion est d'application, lorsque la personne concernée est désignée dans une décision administrative ou judiciaire, comme étant une personne dans le chef de laquelle une infraction a été constatée en matière d'occupation de ressortissants de pays tiers en séjour illégal, et qui est membre de l'organe administratif, de gestion ou de surveillance dudit candidat ou soumissionnaire ou détient un pouvoir de représentation, de décision ou de contrôle en son sein. Par dérogation à l'alinéa 5, les pouvoirs adjudicateurs ne sont toutefois pas obligés, pour les marchés dont le montant estimé est inférieur aux seuils fixés pour la publicité européenne, de vérifier l'absence de motifs d'exclusion visée au présent article dans le chef des personnes visées à l'alinéa susmentionné.

Les exclusions mentionnées aux 1° à 6°, de la participation aux marchés publics s'appliquent uniquement pour une période de cinq ans à compter de la date du jugement.

L'exclusion mentionnée au 7°, de la participation aux marchés publics, s'applique uniquement pour une période de cinq ans à partir de la fin de l'infraction.

Nonobstant le cas visé au paragraphe 1er, alinéa 4, les opérateurs économiques ne peuvent pas, lorsqu'ils se trouvent dans une situation d'exclusion obligatoire au lendemain de la date ultime de l'introduction des demandes de participation ou de la remise des offres, participer aux marchés publics, sauf lorsqu'ils attestent qu'ils ont pris, conformément à l'article 70 de la loi du 17 juin 2016, les mesures correctrices suffisantes pour démontrer leur fiabilité malgré l'existence d'un motif d'exclusion applicable.

18.1.1.2. Obligations relatives aux paiements d'impôts et taxes ou de cotisations de sécurité sociale

Conformément à l'article 68 de la loi du 17 juin 2016, sauf exigences impératives d'intérêt général et sous réserve des cas mentionnés ci-dessous, le pouvoir adjudicateur exclut, à quelque stade de la procédure de passation que ce soit, la participation à une procédure, d'un candidat ou d'un soumissionnaire qui ne satisfait pas à ses obligations relatives au paiement d'impôts et taxes ou de cotisations de sécurité sociale sauf :

1° lorsque le montant impayé ne dépasse pas 3.000 € ; ou

2° lorsque le candidat ou le soumissionnaire peut démontrer qu'il possède à l'égard d'un pouvoir adjudicateur ou d'une entreprise publique une ou des créances certaines, exigibles et libres de tout engagement à l'égard de tiers. Ces créances s'élèvent au moins à un montant égal à celui pour lequel il est en retard de paiement de dettes fiscales ou sociales. Ce dernier montant est diminué du montant fixé par le Roi en exécution de la disposition du 1°.

Lorsqu'il constate que les dettes fiscales et sociales dépassent le montant mentionné à l'alinéa 1er, 1°, le pouvoir adjudicateur demande au candidat ou au soumissionnaire s'il se trouve dans la situation mentionnée à l'alinéa 1er, 2°.

Le pouvoir adjudicateur donne cependant l'opportunité à tout opérateur économique de se mettre en règle avec ces obligations sociales et fiscales dans le courant de la procédure de passation et ce après avoir constaté une première fois que le candidat ou le soumissionnaire ne satisfaisait pas aux exigences. A partir de cette constatation, le pouvoir adjudicateur laisse à l'opérateur économique un délai de cinq jours

ouvrables pour fournir la preuve de sa régularisation. Le recours à cette régularisation n'est possible qu'à une seule reprise. Ce délai commence à courir le jour qui suit la notification. Pour le calcul de ce délai, le règlement n° 1182/71 du Conseil du 3 juin 1971, portant détermination des règles applicables aux délais, aux dates et aux termes, n'est pas d'application.

Le présent article ne s'applique plus lorsque le candidat ou le soumissionnaire a rempli ses obligations en payant ou en concluant un accord contraignant en vue de payer les impôts et taxes ou cotisations de sécurité sociale dues, y compris, le cas échéant, tout intérêt échu ou les éventuelles amendes pour autant que ce paiement ou la conclusion de cet accord contraignant se soit déroulé avant l'introduction d'une demande de participation, ou, en procédure ouverte, avant le délai d'introduction des offres.

18.1.2. Motifs d'exclusion facultative dans le chef du pouvoir adjudicateur

Conformément à l'article 42. §3 de la loi du 17 juin 2016, le Pouvoir Adjudicateur n'applique pas au présent marché l'article 69 de la loi.

18.1.3. Procédure de vérification des motifs d'exclusion obligatoire

Vérification de la situation des soumissionnaires belges

Conformément à l'article 39 de l'A.R. du 18 avril 2017, pour le présent marché, les soumissionnaires, par le seul fait du dépôt de leur offre, attestent qu'ils ne se trouvent pas dans un des cas d'exclusion visés à l'article 67 de la loi du 17 juin 2016.

1. S'agissant des obligations fiscales visées à l'article 68 de la loi du 17 juin 2016, le pouvoir adjudicateur procède à la vérification de la situation de tous les soumissionnaires dans les vingt jours suivant la date ultime pour l'introduction des offres.

Le pouvoir adjudicateur procède à la vérification de la situation fiscale des soumissionnaires, sur la base des attestations qui sont disponibles électroniquement pour le pouvoir adjudicateur via l'application TELEMARC.

Lorsque la vérification visée ci-dessus ne permet pas de savoir si le soumissionnaire satisfait à ses obligations fiscales, le pouvoir adjudicateur demande directement au soumissionnaire de fournir une attestation récente justifiant qu'il satisfait à ses obligations fiscales.

Dans le cas où l'attestation fournie par TELEMARC ne démontre pas qu'il est en règle, le soumissionnaire peut faire appel à la régularisation unique prévue à l'article 68, § 1er, alinéa 3, de la loi du 17 juin 2016.

Dans le cas où le candidat ou le soumissionnaire a des dettes fiscales supérieures à 3.000 euros, il démontre, afin de ne pas être exclu, qu'il détient à l'égard d'un pouvoir adjudicateur ou d'une entreprise publique, une ou des créances certaines, exigibles et libres de tout engagement à l'égard de tiers pour un montant au moins égal à sa dette diminuée de 3.000 euros.

Lorsque le doute persiste, le pouvoir adjudicateur vérifie le respect des obligations fiscales de l'opérateur économique en interrogeant le Service public fédéral Finances pour autant que ce dernier délivre les attestations demandées par le pouvoir adjudicateur.

2. S'agissant de la situation sur le plan des dettes sociales soumissionnaires visée à l'article 68 de la loi du 17 juin 2016, le pouvoir adjudicateur procède à la vérification de la situation de tous les soumissionnaires dans les vingt jours suivant la date ultime pour l'introduction des offres.

Lorsque la vérification visée ci-dessus ne permet pas de vérifier de manière certaine que le soumissionnaire satisfait à ses obligations de paiement des cotisations de sécurité sociale, le pouvoir adjudicateur demande à ce dernier de fournir une attestation récente justifiant qu'il satisfait à ces obligations.

Pour le soumissionnaire employant du personnel assujetti à la loi du 27 juin 1969 révisant l'arrêté-loi du 28 décembre 1944 concernant la sécurité sociale des travailleurs, l'attestation récente visée ci-dessus est délivrée par l'Office national de Sécurité sociale et porte sur le dernier trimestre civil écoulé avant la date limite de réception des demandes de participation ou des offres, selon le cas.

Pour le soumissionnaire employant du personnel relevant d'un autre Etat membre de l'Union européenne, l'attestation récente est délivrée par l'autorité compétente étrangère et certifie que le candidat ou le

soumissionnaire est en règle avec ses obligations relatives au paiement des cotisations de sécurité sociale selon les dispositions légales du pays où il est établi. Cette attestation doit être équivalente à celle visée ci-dessus.

Lorsque le soumissionnaire emploie du personnel visé tant par loi du 27 juin 1969 révisant l'arrêté-loi du 28 décembre 1944 concernant la sécurité sociale des travailleurs que du personnel relevant d'un autre état membre, les deux dispositions sont applicables.

Dans le cas où l'attestation fournie par TELEMARC ne démontre pas qu'il est en règle, le soumissionnaire peut faire appel à la régularisation unique prévue à l'article 68, § 1er, alinéa 3, de la loi. Dans le cas où le soumissionnaire a des dettes en cotisations supérieures à 3.000 euros, il démontre, afin de ne pas être exclu, qu'il détient à l'égard d'un pouvoir adjudicateur ou d'une entreprise publique, une ou des créances certaines, exigibles et libres de tout engagement à l'égard de tiers pour un montant au moins égal à sa dette diminuée de 3.000 euros.

Pour le soumissionnaire employant du personnel assujéti à la loi du 27 juin 1969 révisant l'arrêté-loi du 28 décembre 1944 concernant la sécurité sociale des travailleurs et lorsque le doute persiste, le pouvoir adjudicateur vérifie le respect des obligations sociales en interrogeant l'Office national de Sécurité sociale pour autant que ce dernier délivre les attestations demandées par le pouvoir adjudicateur.

Le pouvoir adjudicateur peut s'enquérir de la situation du soumissionnaire assujéti à la sécurité sociale des travailleurs indépendants afin de vérifier s'il est en règle avec ses obligations en matière de paiement de cotisations de sécurité sociale.

3. Pour la vérification des condamnations éventuelles, TELEMARC ne permettant pas d'avoir connaissance du casier judiciaire, le pouvoir adjudicateur demandera à l'adjudicataire pressenti de lui communiquer un extrait du casier judiciaire central. Ce dernier est à demander au Service du casier judiciaire central.

☒ par courrier à l'adresse : SPF Justice - DG Organisation judiciaire - Casier judiciaire central - 115 boulevard de Waterloo, 1000 Bruxelles

☒ par fax au numéro +32 2 552 27 82

☒ par e-mail à

FR : CasierJudiciaire@just.fgov.be

NL : strafregister@just.fgov.be

☒ Pour de plus amples informations tel. au 02/5522747 (fr) ou 02/5522748 (nl).

Ce document devra être communiqué au pouvoir adjudicateur dans les 5 jours ouvrables à compter de la demande faite au soumissionnaire.

18.1.4. Application individuelle des motifs d'exclusion à tous les partenaires d'un groupement et aux sous-traitants à la capacité desquels il est fait appel

Conformément à l'article 64 de l'A.R. du 18 avril 2017, la vérification de l'absence de motifs d'exclusion obligatoire s'applique :

1° à tous les participants qui, en tant que groupement d'opérateurs économiques, déposent ensemble une offre; et

2° aux tiers à la capacité desquels il est fait appel, conformément à l'article 73, § 1er de l'A.R. du 18 avril 2017.

18.1.5. Mesures correctrices

Conformément à l'article 70 de la loi du 17 juin 2016, tout soumissionnaire qui se trouve dans l'une des situations visées aux articles 67 de la loi du 17 juin 2016 peut fournir des preuves afin d'attester que les mesures qu'il a prises suffisent à démontrer sa fiabilité malgré l'existence d'un motif d'exclusion pertinent. Si ces preuves sont jugées suffisantes par le pouvoir adjudicateur, le soumissionnaire concerné n'est pas exclu de la procédure de passation.

A cette fin, le soumissionnaire prouve d'initiative qu'il a versé ou entrepris de verser une indemnité en réparation de tout préjudice causé par l'infraction pénale ou la faute, clarifié totalement les faits et circonstances en collaborant activement avec les autorités chargées de l'enquête et pris des mesures

concrètes de nature technique et organisationnelle et en matière de personnel propres à prévenir une nouvelle infraction pénale ou une nouvelle faute.

Les mesures prises par le soumissionnaire sont évaluées en tenant compte de la gravité de l'infraction pénale ou de la faute ainsi que de ses circonstances particulières. Il s'agit dans tous les cas d'une décision du pouvoir adjudicateur qui doit être motivée aussi bien matériellement que formellement. Lorsque les mesures sont jugées insuffisantes, la motivation de la décision concernée est transmise à l'opérateur économique.

Un opérateur économique qui a été exclu par une décision judiciaire ayant force de chose jugée de la participation à des procédures de passation de marché ou d'attribution de concession n'est pas autorisé à faire usage de la possibilité prévue au présent article pendant la période d'exclusion fixée par ladite décision dans les Etats membres où le jugement produit ses effets.

2. Sélection qualitative

Conformément à l'article 70 de l'AR du 18 avril 2017, le pouvoir adjudicateur se satisfait de la preuve de l'agrément comme décrit au point 5 ci-dessus pour opérer la sélection des soumissionnaires.

18.3. Dispositions applicables aux motifs d'exclusion et à la sélection qualitative

L'évaluation de la capacité économique et financière ainsi que de la compétence technique et professionnelle porte sur le groupement dans son ensemble plutôt que sur chaque membre du groupement : les documents remis sur ce point par les membres du groupement seront dès lors examinés pour évaluer la capacité du groupement.

Conformément à l'article 78 de la loi du 17 juin 2016 et 73 de l'AR du 18 avril 2017, si le soumissionnaire fait valoir les capacités d'autres entités, il prouve, dans ce cas, au pouvoir adjudicateur que, pour l'exécution du marché, il disposera des moyens nécessaires par la production de l'engagement de ces entités de mettre de tels moyens à la disposition du candidat ou du soumissionnaire. Ces entités sont soumises à l'application de la vérification des motifs d'exclusion obligatoire.

Le pouvoir adjudicateur se réserve expressément la possibilité d'inviter les soumissionnaires à compléter ou à expliciter les renseignements et documents visés aux motifs d'exclusion obligatoire et facultative, à quelque stade que ce soit de la procédure de passation du marché. Il peut également, s'il l'estime nécessaire, leur demander une traduction des documents sauf s'il s'agit d'un document officiel émanant d'une autorité publique et rédigé dans une des langues officielles belges. Cette faculté n'emporte, dans le chef du soumissionnaire, aucun droit à la régularisation d'une offre irrégulière.

3. Evaluation des droits d'accès et sélection qualitative

L'évaluation se fait selon le processus suivant :

1. Inventaire des documents demandés : le Pouvoir Adjudicateur se réserve d'écarter toute candidature/offre à laquelle il manquerait l'un ou l'autre des documents réclamés dans ce point 18.
2. Causes d'exclusion : contrôle de la situation personnelle des soumissionnaires sur base des renseignements ou documents auxquels le pouvoir adjudicateur a accès gratuitement par des moyens électroniques (TELEMARC) et l'extrait de casier judiciaire communiqué par le soumissionnaire pressenti ou des documents joints à l'offre pour les soumissionnaires étrangers le cas échéant ;
3. Vérification des capacités techniques, financières et économiques : le Pouvoir Adjudicateur se réserve d'écarter tout soumissionnaire dont les capacités techniques, financières et économiques ne seraient pas en adéquation avec les exigences minimales requises pour le présent marché.

Considérant que le marché est attribué au soumissionnaire qui a remis l'offre régulière la plus avantageuse sur la base du prix ;

Considérant que le crédit permettant cette dépense est inscrit au budget du service extraordinaire de l'exercice 2019 à l'article 138/72451 :20170031.2019 et sera financé par emprunt à l'article 138/96151 :20170031.2019 ;

Décide :

A l'unanimité des membres présents ;

Article 1 : d'approuver le principe de l'engagement d'une procédure de marché public pour le marché de travaux pour le remplacement de la toiture du bâtiment du service travaux de la commune de Quaregnon dont le coût est estimé à 86.767,20 € HTVA – 104.988,31 € TVAC ;

Article 2 : de choisir, comme procédure, la procédure négociée sans publication préalable conformément à l'article 42 §1er 1° a) de la loi du 17 juin 2016 ;

Article 3 : d'approuver les clauses et conditions du cahier spécial des charges et ses annexes ;

Article 4 : de charger le Collège communal de l'exécution de la présente délibération ;

Article 5 : d'imputer cette dépense par le crédit inscrit au budget du service extraordinaire de l'exercice 2019 à l'article 138/72451 :20170031.2019 et de la financer par emprunt à l'article 138/96151 :20170031.2019 ;

Article 6 : de transmettre la présente délibération accompagnée de toutes les pièces constituant ce dossier au Service des Finances et aux personnes et services que l'objet concerne.

<p>17. Travaux - Réfection des bétons extérieurs et autres travaux de réparations - Ecole communale rue de l'Égalité - Conditions et mode de passation de marché - Cahier des charges - Relance de marché - Approbation</p>
--

Vu le Code de la Démocratie Locale et de la Décentralisation et ses modifications ultérieures ;

Vu la loi du 12 novembre 1997 relative à la publicité de l'administration ;

Vu la loi du 17 juin 2016 relative aux marchés publics ;

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

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

Vu la décision du Conseil communal du 26 octobre 2017 mandatant l'intercommunale IGRETEC, Bd. Mayence 1 à 6000 Charleroi, pour la mission d'études en stabilité relative à la réfection des bétons extérieurs de l'école communale de l'Égalité dans le cadre des relations dites « in house » ;

Vu la décision du Collège communal du 12 décembre 2017 approuvant la commande pour la mission de coordination sécurité santé (projet et réalisation) auprès de l'intercommunale IGRETEC, Bd. Mayence 1 à 6000 Charleroi ;

Vu le contrat d'études en stabilité signé entre les parties en date du 07 décembre 2017 ;

Vu le contrat cadre de coordination sécurité santé phases projet et/ou réalisation signé entre les parties en date du 10 novembre 2016 ;

Vu la décision du Collège communal du 22 janvier 2019 proposant au Conseil communal d'approuver le principe, le mode de passation, le cahier spécial des charges et le montant dudit marché ;

Vu le cahier des charges, référencé C2017/102 – Dossier 57510, relatif à ce marché et établi par l'auteur de projet, IGRETEC, Bd. Mayence 1 à 6000 Charleroi ;

Vu la décision du Collège communal du 16 octobre 2018 proposant au Conseil communal d'approuver le principe, le mode de passation, le cahier spécial des charges et le montant dudit marché ;

Considérant qu'en séance du 26 juin 2018, le Conseil communal a approuvé les conditions, le montant estimé et la procédure de passation (procédure négociée directe avec publication préalable conformément aux articles 41 et 2.29° de la loi du 17 juin 2016) d'un marché dont l'objet concerne les réparations extérieures dans l'école de l'égalité à Quaregnon : bétons extérieurs et autres travaux de réparation ;

Considérant qu'en sa séance du 9 octobre 2018, le Collège communal ayant constaté qu'aucune offre n'avait été retenue à l'issue de l'examen de sélection qualitative, a décidé de ne pas attribuer le marché et de clôturer la procédure conformément à l'article 85 de la loi du 17 juin 2016 qui stipule que : «

L'accomplissement d'une procédure n'implique pas l'obligation d'attribuer le marché ou de conclure le

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

marché. Le pouvoir adjudicateur peut soit renoncer à attribuer ou à conclure le marché, soit recommencer la procédure, au besoin d'une autre manière » et a proposé au Conseil communal de relancer un marché par procédure négociée directe avec publication préalable conformément aux articles 41 et 2.29° de la loi du 17 juin 2016 ;

Considérant le cahier des charges, référencé C2017/102 – Dossier 57510, relatif à ce marché et établi par l'auteur de projet, IGRETEC, BD. Mayence 1 à 6000 Charleroi ;

Considérant que l'objet du marché concerne les réparations extérieures dans l'école de l'égalité à Quaregnon : bétons extérieurs et autres travaux de réparation ;

Considérant que le contenu du marché et son contexte général d'exécution sont développés dans la partie technique du cahier des charges ;

Considérant que le montant estimé de ce marché s'élève à 135.216,67€ HTVA soit 143.329,67€, 6% TVA
Comprise ;

Considérant que conformément à l'article 58 de la loi du 17 juin 2016, l'estimation du montant du présent marché étant inférieur à 144.000 € HTVA, le marché n'est pas loti ;

Considérant qu'il est proposé de passer le marché par procédure négociée directe avec publication préalable conformément aux articles 41 et 2.29° de la loi du 17 juin 2016 ;

Considérant que le délai d'exécution global du marché est de 70 jours ouvrables ;

Considérant que le marché est un marché mixte, c'est-à-dire qu'il comprend des postes à prix global (FFT) et des postes à quantités présumées (QP) ;

Considérant que les motifs d'exclusion et la sélection qualitative se feront comme énoncé à l'article 18 du cahier des charges ;

Considérant que les travaux sont rangés dans la sous-catégorie D21 et le pouvoir adjudicateur considère qu'ils rentrent dans la classe 2 selon les prescriptions de l'AR du 26/09/91 fixant les mesures d'application de la loi du 20 mars 1991 organisant l'agrément des entrepreneurs ;

Considérant que la classe d'agrément exigible pour l'attribution d'un marché est celle qui correspond au montant de la soumission à approuver ;

Considérant qu'aucune variante n'est autorisée dans le présent marché ;

Considérant qu'une ou plusieurs options exigées sont prévues dans le présent marché dont le pouvoir adjudicateur a décrit l'objet, la nature et la portée dans la partie technique du cahier spécial des charges ;

Considérant, dans ce cas, que les soumissionnaires doivent présenter une offre à la fois pour le projet de base et pour chaque option sous peine d'irrégularité absolue de leur offre ;

Considérant que les options sont présentées dans une partie séparée de l'offre ;

Considérant qu'il est rappelé aux soumissionnaires que le pouvoir adjudicateur n'est jamais obligé de lever une option, ni lors de la conclusion, ni pendant l'exécution du marché ;

Considérant la liste des options suivantes :

- Démontage des descentes d'eau obsolètes
- Réparation et carrelage des cheminées
- Nettoyage des linteaux
- Restauration de la fresque
- Recouvrement des colonnes du préau
- Réparation du parement en maçonnerie de la vasque

Considérant que le présent marché n'est pas fractionné au sens de l'article 57 de la loi du 17 juin 2016 ;

Considérant que le présent marché ne fait pas l'objet de reconduction au sens de l'article 57 de la loi du 17 juin 2016 ;

Considérant que le marché sera attribué au soumissionnaire qui aura remis l'offre régulière la plus avantageuse sur la base du prix ;

Considérant que conformément à l'article 87 de l'A.R. du 18 avril 2017, en cas d'options exigées, le soumissionnaire ayant remis l'offre régulière la plus avantageuse est déterminé suivant l'ordre de classement des offres majorées des avantages économiques offerts par les options ;

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

Considérant que le crédit permettant cette dépense est inscrit au budget du service extraordinaire de l'exercice 2019, sous réserve d'approbation de celui-ci par les autorités de tutelle, à l'article 722/72460 :20170073.2019, et sera financé par un emprunt à l'article 722/96151 :20170073.2019 ;

Décide :

A l'unanimité des membres présents ;

Article 1 : d'approuver le cahier des charges référencé C2017/102 – Dossier 57510, et le montant estimé du marché de travaux « Réparations extérieures dans l'école de l'égalité à Quaregnon », établis par l'auteur de projet, IGRETEC, Bd. Mayence 1 à 6000 Charleroi. Les conditions sont fixées comme prévu au cahier des charges et par les règles d'exécution des marchés publics. Le montant estimé s'élève à 135.216,67€ HTVA soit 143.329,67€, 6% TVA Comprise ;

Article 2 : de choisir la procédure négociée directe avec publication préalable conformément aux articles 41 et 2.29° de la loi du 17 juin 2016, comme mode de passation du marché ;

Article 3 : d'imputer cette dépense par le crédit inscrit au budget du service extraordinaire de l'exercice 2019, sous réserve d'approbation de celui-ci par les autorités de tutelle, à l'article 722/72460 :20170073.2019, et de la financer par un emprunt à l'article 722/96151 :20170073.2019 ;

Article 4 : de charger le Collège communal de l'exécution de la présente délibération ;

Article 5 : de transmettre copie de la présente décision à IGRETEC, auteur de projet, Bd. Mayence 1 à 6000 Charleroi.

18. Marchés publics - Charte contre le dumping social dans les marchés publics de l'Administration communale de Quaregnon - Adoption

Vu l'article 23 de la Constitution qui assure notamment le droit au travail et au libre choix d'une activité professionnelle dans le cadre d'une politique générale de l'emploi, visant entre autres à assurer un niveau d'emploi aussi stable et élevé que possible, le droit à des conditions de travail et à une rémunération équitable, le droit d'information, de consultation et de négociation collective, le droit à la sécurité sociale et à un logement décent ;

Vu la directive 1996/71/CE du parlement européen et du Conseil du 16 décembre 1996 concernant le détachement de travailleurs effectué dans le cadre d'une prestation de services ;

Vu la directive 2014/67/UE du Parlement Européen et du Conseil du 15 mai 2014 relative à l'exécution de la directive 96/71/CE concernant le détachement de travailleurs effectué dans le cadre d'une prestation de services et modifiant le règlement (UE) n ° 1024/2012 concernant la coopération administrative par l'intermédiaire du système d'information du marché intérieur ;

Vu la directive 2014/24/UE du Parlement européen et du Conseil du 26 février 2014 sur la passation des marchés publics ;

Vu la loi du 12 avril 1965 relative à la protection de la rémunération des travailleurs ;

Vu la loi du 27 juin 1969 révisant l'arrêté-loi du 28 décembre 1944 concernant la sécurité sociale des travailleurs ;

Vu la loi du 3 juillet 1978 relative aux contrats de travail ;

Vu la loi du 5 mars 2002 transposant la directive 96/71 du parlement européen et du conseil du 16 décembre 1996 concernant le détachement de travailleurs effectué dans le cadre d'une prestation de services et instaurant un régime simplifié pour la tenue de documents sociaux par les entreprises qui détachent des travailleurs en Belgique ;

Vu l'article L1222-30 du Code de la démocratie locale et de la décentralisation ;

Vu la loi du 15 juin 2006 relative aux marchés publics et à certains marchés de travaux, de fournitures et de services et ses arrêté royaux d'exécution ;

Vu la loi du 17 juin 2016 relative aux marchés publics et sa future entrée en vigueur ;

A l'unanimité des membres présents ;

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

Considérant qu'un travailleur est considéré comme « détaché » lorsque, pendant une période limitée, celui-ci exécute son travail sur le territoire d'un Etat membre autre que l'Etat sur lequel il travaille habituellement ;

Considérant qu'afin de garantir la protection dans toute l'Union européenne des droits et des conditions de travail d'un travailleur détaché, la législation européenne a établi un ensemble de règles obligatoires relatives aux conditions de travail et d'emploi d'un travailleur détaché dans un autre Etat membre ;

Considérant que si un Etat membre prévoit des conditions d'emploi *minimales*, ces dernières doivent également s'appliquer aux travailleurs détachés dans cet Etat ;

Considérant, par conséquent, que l'employeur qui occupe en Belgique un travailleur détaché est tenu de respecter, pour les prestations de travail qui y sont effectuées, les conditions de travail, de rémunérations et d'emploi qui sont prévues par des dispositions légales, réglementaires ou conventionnelles, sanctionnées pénalement ;

Considérant qu'il est souvent constaté que la directive 1996/71/CE et la loi 5 mars 2002 précitées ne sont pas correctement respectées et que les travailleurs détachés bénéficient de salaires et de conditions de travail et de sécurité fortement défavorables par rapport à celles des travailleurs belges

Considérant que les intérêts en cause, à savoir notamment la durée des périodes de travail, la sécurité, les conditions de rémunération et les conditions de vie des travailleurs, sont des intérêts auxquels nous souhaitons conférer une valeur importante qui doit être traduite en un dispositif normatif renforcé ;

Considérant que les communes, provinces, CPAS et intercommunales et autres pouvoirs locaux, en leur qualité de pouvoirs adjudicateurs, sont soumis à de lourdes responsabilités dans le cadre de l'attribution de leurs marchés, pouvant aller jusqu'à la responsabilité pénale des mandataires ;

Considérant également la nécessité de veiller à la qualité de l'exécution des marchés publics dans les délais impartis ;

Considérant les impacts environnementaux et sociaux des marchés publics ;

Engagements de la commune :

Article 1er : La commune de Quaregnon souhaite que ses marchés de travaux / services / fournitures soient exécutés au prix juste, dans les règles de l'art, en garantissant la qualité et le respect des conditions de travail.

Article 2 : La commune de Quaregnon exige que ses adjudicataires respectent pour eux-mêmes et pour leurs sous-traitants, l'ensemble des dispositions législatives, réglementaires, administratives ou conventionnelles applicables relatives, notamment, aux taux de salaire minimal (y compris ceux majorés pour les heures supplémentaires), aux périodes maximales de travail et aux périodes minimales de repos, à la durée minimale des congés annuels payés, à la sécurité, la santé et l'hygiène au travail, à l'occupation de travailleurs (soumis ou non à la sécurité sociale belge, en ce compris les travailleurs intérimaires), à l'égalité de traitement entre hommes et femmes, ainsi que toute autre disposition applicable en matière de relations de travail.

Article 3 : Aux fins d'atteindre ces objectifs, la commune de Quaregnon

CHARGE son administration de :

- Privilégier, dans le cadre de la passation des marchés publics, lorsque l'objet du marché s'y prête, les modes de passation valorisant d'autres critères que le prix ;
- Insérer dans les cahiers des charges des marchés de travaux, les clauses contenues dans le guide wallon « promouvoir une concurrence loyale et lutter contre le dumping social », parmi lesquelles les clauses relatives au personnel, à la sous-traitance, à la vérification des prix, à la langue, au système de gestion de la sécurité, aux documents LIMOSA et A1 à présenter en cas de recours aux travailleurs détachés, aux conditions de logement des travailleurs, ainsi que les clauses sociales et les pénalités spéciales. Seront systématiquement annexés aux cahiers des charges l'« acte d'engagement du pouvoir adjudicateur » et la « déclaration des entrepreneurs pour une concurrence loyale et contre le dumping social » ;

- Insérer dans les cahiers des charges de fournitures, services et travaux, lorsque les marchés s'y prêtent, des critères environnementaux, sociaux et éthiques et accorder une attention prépondérante au respect de ces critères ;
- Lors du contrôle de la régularité des offres, pour toute soumission dont les prix apparaissent anormalement bas, questionner les soumissionnaires concernés, afin de s'assurer que ces prix bas ne sont pas justifiés par le non-respect des obligations environnementales, sociales ou de droit du travail qui découlent du droit international, du droit européen, du droit national ou des conventions collectives de travail ;
- Exclure toute offre anormalement basse s'il s'avère notamment qu'elle ne respecte pas les obligations environnementales, sociales ou de droit du travail qui découlent du droit international, du droit européen, du droit national ou des conventions collectives de travail ;
- Veiller au respect des dispositions législatives, réglementaires, administratives ou conventionnelles relatives aux conditions de travail, de rémunération et d'emploi par les adjudicataires et leurs sous-traitants. Tout manquement sera constaté par un PV de carence.
- Porter à la connaissance du « point de contact pour une concurrence loyale » tout cas présumé de fraude sociale via le site : www.pointdecontactfraudesociale.belgique.be ;
- Tenir à jour une liste des entreprises adjudicataires ayant été sanctionnées pour manquement aux clauses « anti-dumping social » figurant dans les cahiers des charges, et des entreprises sous-traitants n'ayant pas respecté ces clauses.

S'ENGAGE à :

- Faire former son personnel, par exemple à l'utilisation des outils à leur disposition pour lutter contre le dumping social ;
- Mettre en place une plateforme locale d'échange d'informations et d'alerte sur le dumping social entre les services concernés (marchés publics, travaux, finances, logement ...) et la zone de police ;
- Participer, le cas échéant, à des échanges supra-communaux, en matière de lutte contre le dumping social ;
- Informer les autres organismes publics locaux (CPAS, zones de police, sociétés de logement ...) de l'adoption de la présente charte et à les encourager à agir en ce sens.

S'ENGAGE à :

- Faire connaître la présente charte aux entreprises désireuses de soumissionner aux marchés publics de la commune de Quaregnon et de mettre à leur disposition un formulaire d'adhésion.
- Ne consulter, en procédure négociée sans publicité, que les sociétés ayant adhéré à la Charte.

DECIDE de :

Mettre en place un suivi périodique des engagements contenus dans la présente charte.

19. Mobilité - Instauration d'un emplacement PMR le long du n° 38, rue Hennekinne - 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 le 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 Delphine CHAMELOT, domiciliée rue Hennekinne n° 38 à 7390 Quaregnon et qui sollicite un emplacement pour personnes handicapées, souffre d'une maladie dégénérative des membres inférieurs occasionnant une réduction d'autonomie importante ;
Considérant que le stationnement dans la rue Hennekinne est problématique ;
Considérant que la requérante a de réelles difficultés de mobilité vu son état de santé et que ses déplacements sont une source d'épuisement intense ;
Considérant que la mesure s'applique à la voirie communale ;

Décide :

A l'unanimité des membres présents,

Article 1 : Dans la rue Hennekinne, côté pairs :

- un emplacement de stationnement est réservé aux personnes handicapées, le long du n°38.

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

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

20. Mobilité - Instauration d'un emplacement PMR le long du n° 164, rue du Castillon - 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 le 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 Micheline LEMAIRE, domiciliée rue du Castillon n° 164 à 7390 Quaregnon et qui sollicite un emplacement pour personnes handicapées, souffre d'une maladie dégénérative des membres inférieurs occasionnant une réduction d'autonomie importante ;

Considérant que le stationnement dans la rue du Castillon est problématique ;

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

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

Décide :

A l'unanimité des membres présents,

Article 1 : Dans la rue du Castillon, côté pairs :

- un emplacement de stationnement est réservé aux personnes handicapées, le long du n° 164.

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

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

21. Régie foncière - Démoussage des toitures des habitations du n° 2 au n° 40, du n° 75 au n° 89, du n° 99 au n° 113, du n° 155 au n° 169 et du n° 179 au n° 193 – Décision de principe – Cahier spécial des charges et mode de passation du marché – Approbation.

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

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 2016 relative aux marchés publics, notamment l'article 42, § 1, 1° a (la dépense à approuver HTVA n'atteint pas le seuil de 144.000,00 €) ;

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

Vu la vétusté des toitures et gouttières de la couverture des abris de jardin de la Cité Cosmopolite et la mousse siégeant sur certaines toitures appartenant à la Régie foncière communale ;

Considérant le cahier des charges N° RF 2019-02 relatif au marché « Cité Cosmopolite - Démoussage des toitures des habitations du n° 2 au n° 40, du n° 75 au n° 89, du n° 99 au n° 113, du n° 155 au n° 169 et du n° 179 au n° 193. » établi par la Régie foncière communale ;

Considérant que le montant estimé de ce marché s'élève à 33.057,85 € hors TVA ou 40.000,00 €, 21% TVA comprise ;

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

Considérant que le crédit permettant cette dépense est inscrit au budget extraordinaire de la Régie foncière de l'exercice 2019, article 343.420.80 ;

A l'unanimité des membres présents,

1. De choisir la procédure négociée sans publication préalable comme mode de passation du marché.
2. D'approuver le principe, le cahier des charges n° RF 2019-02 et le montant estimé du marché « Cité Cosmopolite : Démoussage des toitures des habitations du n° 2 au n° 40, du n° 75 au n° 89, du n° 99 au n° 113, du n° 155 au n° 169 et du n° 179 au n° 193. », établis par la Régie foncière communale. 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 33.057,85 € hors TVA ou 40.000,00 €, 21% TVA comprise.
3. D'imputer cette dépense par le crédit inscrit au budget extraordinaire de la Régie foncière de l'exercice 2019, article 343.420.80.

22. Régie foncière - Mise en peinture des huisseries extérieures des habitations, et des abris de jardin de la Cité Cosmopolite du n°2 au n°40, n°55 au n°63, n°125 au n°143 et du n°205 au n°223 et uniquement des abris de jardin du n°75 au n°89, du n°99 au n°113, du n°155 au n°169 et du n°179 au n°193 – Décision de principe – Cahier Spécial des Charges et mode de passation de marché – Approbation.

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

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 2016 relative aux marchés publics, notamment l'article 42, § 1, 1° a (la dépense à approuver HTVA n'atteint pas le seuil de 144.000,00 €) ;

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

Attendu qu'en raison de la vétusté des huisseries de certaines habitations et abris de jardins de la Cité Cosmopolite, il convient de les remettre en peinture ;

Considérant le cahier spécial des charges n° RF 2019-03 relatif au marché « Mise en peinture des huisseries extérieures des habitations, et des abris de jardin de la Cité Cosmopolite du n°2 au n°40, n°55 au n°63, n°125 au n°143 et du n°205 au n°223 et uniquement des abris de jardin du n°75 au n°89, du n°99 au n°113, du n°155 au n°169 et du n°179 au n°193 », établi par le Service technique ;

Considérant que le montant estimé de ce marché s'élève à 33.057,85 € hors TVA ou 40.000 €, 21% TVA comprise ;

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

Considérant que le crédit permettant cette dépense est inscrit au budget 2019 du service extraordinaire de la régie foncière sous l'article 343.420.70. ;

Décide :

A l'unanimité des membres présents ;

1. D'approuver le principe, le cahier spécial des charges du marché « Mise en peinture des huisseries extérieures des habitations, et des abris de jardin de la Cité Cosmopolite du n°2 au n°40, n°55 au n°63, n°125 au n°143 et du n°205 au n°223 et uniquement des abris de jardin du n°75 au n°89, du n°99 au n°113, du n°155 au n°169 et du n°179 au n°193 », établi par le Service technique. Les conditions sont fixées comme prévu dans le descriptif technique des travaux et par les règles générales d'exécution des marchés publics. Le montant estimé s'élève à 33.057,85 € hors TVA ou 40.000 €, 21% TVA comprise.
2. De choisir la procédure négociée sans publication préalable comme mode de passation du marché.
3. De financer cette dépense par le crédit inscrit au budget 2019 du service extraordinaire de la régie foncière sous l'article 343.420.70.

23. Régie foncière - Entretien des espaces verts de la Cité Cosmopolite en 2019 – Décision de principe – Cahier spécial des charges et mode de passation du marché – Approbation.

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

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 2016 relative aux marchés publics, notamment l'article 42, § 1, 1° a (la dépense à approuver HTVA n'atteint pas le seuil de 144.000,00 €) ;

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 l'arrêté royal du 18 avril 2017 relatif à la passation des marchés publics dans les secteurs classiques et ses modifications ultérieures ;

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

Considérant le cahier des charges n° RF 2019-01 relatif au marché « Entretien des espaces verts de la Cité Cosmopolite 2019 » établi par le Service technique ;

Considérant que ce marché consiste en l'entretien des espaces verts de la Cité Cosmopolite ;

Considérant que le montant global estimé de ce marché s'élève à 40.000€ TVAC pour 4 ans ;

Considérant que le marché sera conclu pour une durée de 48 mois ;

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

Considérant que le crédit permettant cette dépense est inscrit au budget 2019 du service ordinaire de la Régie Foncière ; article : 720.600.00

Décide :

A l'unanimité des membres présents ;

1. D'approuver le principe, le cahier des charges n° RF 2018/01 et le montant estimé du marché « Entretien des espaces verts de la Cité Cosmopolite 2019 », établis par le Service technique. 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 40.000€ TVAC.
2. De passer le marché par la procédure négociée sans publication préalable pour une durée de 48 mois.
3. De financer cette dépense par le crédit qui est inscrit au budget 2019 du service ordinaire de la Régie Foncière. Article : 720.600.00

24. Urbanisme - Renouvellement des membres de la CCATM - Règlement d'ordre intérieur de la CCATM - Approbation

Vu le Code de Développement du Territoire (CoDT) entré en vigueur le 1er juin 2017 ;

Considérant que ce dit-Code abroge l'article 7 du Code Wallon de l'Aménagement du Territoire, de l'Urbanisme, du Patrimoine et de l'Energie (CWATUPE) et rend caduque la circulaire du 19 juin 2007 relative

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

à la mise en œuvre des commissions consultatives communales d'aménagement du territoire et de mobilité ;

Considérant que, selon l'article D.I.8 du CoDT, le Conseil Communal doit décider du renouvellement de la Commission Communale d'Aménagement et de mobilité (CCATM) dans les trois mois de sa propre installation et en adopter le règlement d'ordre intérieur ;

Considérant que la composition de la CCATM approuvée par les Arrêtés Ministériels du 20 juin 2013, 23 décembre 2014, 21 septembre 2015 et 16 février 2016 doit être renouvelée, vu l'installation de la nouvelle composition du conseil communal et de la nouvelle législation en vigueur ;

Considérant que le règlement d'ordre intérieur adopté par le Conseil Communal du 28 février 2013 et approuvé par arrêté Ministériel en date du 20 juin 2013 doit être revu afin de l'adapter à la nouvelle législation du CoDT ;

Vu ce qui précède.

Décide :

A l'unanimité des membres présents ;

Article 1er : D'approuver le renouvellement des membres de la Commission Communale d'Aménagement et de mobilité (CCATM) dont la composition a été approuvée par les Arrêtés Ministériels du 20 juin 2013, 23 décembre 2014, 21 septembre 2015 et 16 février 2016 ;

Article 2 : D'approuver le Règlement d'ordre intérieur ci-annexé ;

Article 3 : De mandater le Collège Communal à procéder à l'appel public conformément à l'article R.I.10-2 du CoDT ;

25. Urbanisme - Rénovation urbaine du quartier de Monsville - Acquisition rue du Peuple n°13 - Demande de convention-exécution - Approbation

Vu l'article L 1122-30 du Code de la Démocratie Locale et de la Décentralisation relatif aux attributions du Conseil Communal ;

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 l'acquisition de certains biens se révèle nécessaire afin de poursuivre le projet de réhabilitation de la rue du Peuple tel qu'instruit par le bureau d'architecture SKOPE, désigné dans le cadre de la rénovation urbaine du quartier de Monsville par le Collège Communal en date du 8 février 2011 ;

Vu la décision du Conseil Communal en sa séance du 30 août 2018 décidant :

Article 1er : D'approuver l'acquisition de l'immeuble – rue du Peuple, 13 cadastré Section B n°468 h appartenant à Madame LEMAIRE Mireille demeurant à 7390 Quaregnon, rue des Cerisiers, 10 au montant de 112.500€ pour cause d'utilité publique ;

Article 2. : D'approuver les termes du projet d'acte de vente ;

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

Article 3 : De demander au Collège Communal d'instrumenter le dossier de vente de la parcelle précitée ;

Article 4 : De financer cette dépense par le crédit inscrit à l'exercice budgétaire du budget extraordinaire 2018 de la régie foncière comporte un crédit de 720.000,00 € à l'article 344.421.11 ;

Considérant que le Directeur Financier a, en date du 16 avril 2018, émis un avis positif avec les remarques stipulées comme suit :

"La démolition de l'immeuble occupant la parcelle en question est reprise dans la Convention - Exécution 2018 ainsi que dans le plan d'ordonnancement 2018-2022 approuvée par le Conseil Communal du 30 novembre 2017.

Ceux-ci ont été soumis en date du 06 décembre 2017 à Madame la Ministre et il me semble préférable d'attendre l'accord de la Ministre avant de prendre la décision d'acquiescer ce bien.

Au niveau de l'impact financier, la dépense totale est estimée à 105.000€ Bien sis rue du Peuple, 13 - cadastré B 468H.

Le budget extraordinaire 2018 de la régie foncière comporte un crédit de 720.000€ à l'article 344.421.11 pour démolitions - l'aménagement du Quartier de Monsville.

Cette dépense sera financée par un subside en cas d'accord de la Ministre sur la convention - exécution 2018.

En cas de refus, il y aura lieu de la financer par un emprunt ou fond propre.

Au niveau de la décision, il convient d'indiquer l'article budgétaire à utiliser à savoir 344.421.11." ;

Considérant que l'acte d'acquisition du bien sis Rue du Peuple 13 a été signé le 9 octobre 2018 ;

Considérant que dans le cadre de la rénovation urbaine du quartier de Monsville, le bien rue du Peuple 13 est repris au périmètre de la rénovation urbaine du quartier de Monsville ;

Considérant que l'Administration Communale est déjà propriétaire de plusieurs biens avoisinants à celui-ci ;

Considérant que l'acquisition de cet immeuble va permettre de créer un lien entre l'îlot Montignies et la rue du Peuple ;

Vu le compromis de vente de la parcelle cadastrée section B n°1066 P située à la Rue du Peuple à la société anonyme MATEXI HAINAUT ;

Considérant que le bien sis rue du Peuple 13 est voisin aux parcelles de la rue du Peuple reprises dans ce compromis ;

Considérant que l'acquisition de l'immeuble de la rue du Peuple, 13 est indispensable pour réaliser le projet de construction des logements à appartements par le promoteur MATEXI HAINAUT, tout en permettant de réaliser la voie de communication entre la rue du Peuple et la rue de Montignies tel que repris au schéma directeur ;

Considérant qu'un accès carrossable sera prévu aux plans du promoteur immobilier en lieu et place dudit bien ;

Considérant que cet accès permettra aux futurs propriétaires des appartements envisagés de pouvoir se parquer à l'arrière de l'immeuble à appartements ;

Considérant que la préparation du site est nécessaire pour accueillir les futurs projets d'aménagements ;

Considérant que la démolition est à prévoir prochainement ;

Considérant que le bien après démolition laissera place à un espace libre pour permettre aux promoteurs de se rendre compte de l'espace utile à aménager ;

Considérant que la démolition de cet immeuble permettra la restructuration complète de tout cet espace ;

Considérant que cette acquisition a été réalisée pour cause d'utilité publique ;

Considérant qu'en date du 06 décembre 2017, il a été sollicité une Convention-Exécution auprès des services Publics de Wallonie - Direction de l'Aménagement du Territoire pour l'acquisition de l'immeuble sis Rue du Peuple 13 ;

Considérant qu'en date du 4 décembre 2018, l'Administration précitée nous fait parvenir un projet de Convention-Exécution pour l'obtention d'une subvention de 101.250,00 euros pour la réalisation de l'acquisition ;

Considérant que ce montant subvention représente plus de 60% du montant de l'acquisition du bien s'élevant à 112.500,00 euros tvac ;

Vu ce qui précède ;

Décide :

A l'unanimité des membres présents ;

Article 1 : D'approuver la convention/exécution octroyant à l'Administration Communale une subvention de 101.250,00 euros pour l'acquisition du bien sis Rue du Peuple n°13 à Quaregnon dont le montant de l'acquisition s'élève à 112.500,00 euros tvac ;

Article 2 : De transmettre cette présente convention-exécution au ministre de tutelle pour approbation ;

26. Urbanisme - Rénovation urbaine du quartier de Monsville - Démolition rue de Monsville n°253 - Demande de convention-exécution - Approbation
--

Vu l'article L 1122-30 du Code de la Démocratie Locale et de la Décentralisation relatif aux attributions du Conseil Communal ;

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 la délibération du Conseil Communal du 30 août 2018 décidant :

Article 1er : D'approuver l'acquisition de l'immeuble – rue de Monsville, 253 cadastré Section B n°427 d appartenant à Monsieur Rudy VANDERKEL demeurant à Rue du Parc, 28 à 7870 Lens, au montant de 110.000€ pour cause d'utilité publique ;

Article 2. : D'approuver les termes du projet d'acte de vente ;

Article 3 : De demander au Collège Communal d'instrumenter le dossier de vente de la parcelle précitée ;

Article 4 : De financer cette dépense par le crédit inscrit à l'exercice budgétaire du budget extraordinaire 2018 de la régie foncière comporte un crédit de 720.000,00 € à l'article 344.421.11 ;

Vu l'avis favorable avec remarque du Directeur financier FF remis en date du 22/01/2018 ;

Considérant que l'acte d'acquisition du bien sis Rue de Monsville n°253 a été signé le 8 octobre 2018 ;

Considérant que cette acquisition est réalisée pour cause d'utilité publique ;

Considérant que cette acquisition a fait l'objet d'une subvention par Arrêté Ministériel s'élevant à 72.000 euros ;

Considérant que le bien jouit d'un emplacement stratégique par rapport à la Rénovation urbaine de l'îlot Monsville ;

Considérant que la traversée de l'îlot Monsville et ce, de la rue Haquin vers l'Impasse de la Vallée, ne pouvait être réalisée sans l'achat du bien concerné ;

Considérant qu'il entre dans les intentions du Collège Communal d'urbaniser les terrains de l'espace situé à la rue Haquin dont le projet est étudié par le bureau d'études IGRETEC ;

Considérant que suite aux discussions avec le bureau d'étude IGRETEC, en charge du projet d'aménagement de l'espace Haquin, l'utilisation du terrain concerné est nécessaire pour un meilleur développement ;

Considérant que le bien, incendié une première fois le 3 novembre 2010 est inoccupé depuis cette date ;

Considérant que l'immeuble sis rue de Monsville, 253 a été à nouveau incendié dans la nuit du 06 au 07 mars 2017 ;

Considérant que cette situation crée un risque important pour la sécurité publique, que ce soit la protection des biens voisins à cet immeuble ou la protection des personnes qui pourraient être atteintes par la chute de débris ou autres sources de danger ;

Considérant que l'immeuble sis Rue de Monsville, 253 présente donc des signes évidents de délabrements avancés nécessitant sa démolition ;

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

Considérant qu'en date du 4 décembre 2018, l'Administration précitée nous fait parvenir un projet de Convention-Exécution pour l'obtention d'une subvention de 24.000,00 euros pour la réalisation de la démolition de ce bien ;

Considérant que la subvention représente 60% du montant estimé de 40.000,00 euros pour la démolition du bien ;

Vu ce qui précède ;

Décide :

A l'unanimité des membres présents ;

Article 1 : D'approuver la convention-exécution octroyant à l'Administration Communale une subvention de 24.000,00 euros pour la démolition du bien sis Rue de Monsville n°253 à Quaregnon dont le montant de la démolition est estimé à 40.000,00 euros t vac ;

Article 2 : De transmettre cette présente convention-exécution au ministre de tutelle pour approbation ;

27. Urbanisme - Schéma de développement territorial - Remise d'avis

Vu l'article L1123-23 de l'arrêté du Gouvernement wallon du 22/04/2004, entré en vigueur le 22/08/2004, portant codification à la législation relative aux pouvoirs locaux, dit « Code de la démocratie locale et de la décentralisation » ;

Vu le Code de développement territorial (CoDT) et notamment l'article D.II.3§2 al.2 ;

Vu l'adoption du Schéma de Développement de l'Espace Régional Wallon (SDER) par le Gouvernement Wallon en date du 27 mai 1999 ;

Vu le projet de SDER adopté provisoirement par le Gouvernement wallon en 2013 ;

Vu l'adoption par le Gouvernement Wallon en date du 12 juillet 2018 du projet de schéma de développement du Territoire SDT) révisant le schéma de développement du territoire (anciennement appelé SDER) ;

Considérant que le courrier du Service Public de Wallonie - DGO4 – Cellule de développement Territorial du 26 septembre 2018 sollicitant l'organisation de l'enquête publique relative au projet de schéma de développement du territoire (SDT) ;

Considérant que le SDER appelé, sous la législation du CoDT, SDT actuellement applicable a été adopté par le Gouvernement Wallon en date du 27 mai 1999 doit être révisé, et ce, vu les changements opérés depuis 20 ans en matière de développement du territoire de la Wallonie ;

Considérant que ce document a été soumis aux mesures de publicité d'enquête du lundi 22 octobre 2018 au mercredi 5 décembre 2018 dont l'affiche a été placardée du 1er octobre 2018 au 5 décembre 2018 ;

Considérant que cette enquête est réalisée dans les 262 communes de Wallonie ;

Considérant que lors de cette enquête, deux courriers nous sont parvenus :

- 2 BUILD – Avenue Gevaert 249 A – 1332 Genval ;
- RETAIL ESTATES – Industrielaan, 6 – 1740 Ternat ;

formulant les remarques suivantes :

- Différencier les centres commerciaux entre « shopping center et parcs commerciaux » et « retail parc » ;
- Faire une distinction entre les nouveaux centres commerciaux – les extensions des centres existants – la modification de l’activité commerciale dans les centres existants car les mesures de programmation du SDT pourraient conduire à la faillite des centres déjà existants par le manque de dynamisme de nouvelles enseignes ce qui entrainera des friches commerciales ;
- Définir des types de commerces plutôt qu’une superficie de 2.500 m² ne reposant sur aucune justification ;
- Préciser juridiquement les termes de périphéries et centre-ville ;
- Revoir le déclin des centres – villes par les causes d’absence de parcage, l’inaccessibilité en termes de déplacements, le prix du foncier et des loyers, ... ;
- Respecter le principe d’égalité et la non-discrimination tel que défini par la constitution ainsi que le droit communautaire ;
- Prendre en compte par les autorités locales de la problématique du commerce grâce aux documents définis par le CoDT => solliciter :
- L’annulation des mentions sur le développement commercial en périphérie sans concertation de l’ensemble des acteurs ;
- La mise en place d’un forum sous la présidence des ministres responsables ;

Considérant que le Courrier du Service Public de Wallonie – DGO4 – Cellule de développement Territorial du 07 décembre 2018 sollicitant l’avis du conseil communal sur le projet de SDT demande que cet avis doit être envoyé pour le 5 février 2019 au plus tard et qu’à défaut d’envoi, cet avis est réputé favorable par défaut ;

Considérant que le Gouvernement Wallon a décidé de réviser le SDT afin de doter la Wallonie d’une stratégie régionale à l’horizon 2030 et 2050 pour :

- Maitriser son développement ;
- Rencontrer ou anticiper les besoins de la collectivité ;
- Assurer un développement durable, humain et attractif du territoire ;

Considérant que le schéma de développement du territoire se veut un outil de nature juridique à valeur indicative par lequel des stratégies régionales seront définies et mises en œuvre sans vocation de gouvernance ou de programmation budgétaire ;

Considérant que le schéma de développement du territoire servira à la planification et s’appliquera principalement au plan de secteur, aux schémas et aux guides ainsi qu’au projet de grande envergures ;

Considérant que ce projet doit répondre aux plans d’actions décidés à l’échelle européenne et mondiale en relevant dix défis : la cohésion sociale, la cohésion territoriale, la démographie, la compétitivité, la santé et le bien-être, le climat, la mobilité, l’énergie, la biodiversité, les déchets ;

Considérant que les objectifs pour atteindre ces défis se traduisent en quatre modes d’actions :

1. Se positionner et structurer

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

- Connecter la Wallonie aux réseaux de communication de niveau européen en affirmant sa position dans les dynamiques et les réseaux des métropoles comme maillon entre la métropole parisienne, l'axe nord-sud mer du nord – mer méditerranée et l'axe londo-autrichien ;
- Renforcer l'ancrage des activités métropolitaines en Wallonie en implantant les activités en lien avec l'Europe prioritairement dans les pôles de Charleroi et Liège ;
- Connecter les pôles de Charleroi, Liège, la Capitale de Namur et les portes d'entrée de Wallonie aux réseaux de communication de niveau européen par l'augmentation en priorité du chemin de fer ainsi que des connexions aux grands réseaux de communication européens ;
- Insérer la Wallonie dans les réseaux-socio-économiques transrégionaux et transfrontaliers, s'inscrire dans les dynamiques de la Région de Bruxelles – Capitale et de la Région Flamande qui est une priorité pour augmenter son taux d'emploi, mobiliser les ressources territoriales pour y localiser les activités et développer des partenaires ;
- Mutualiser les services et les équipements entre les territoires frontaliers, les régions et les états voisins ce qui permettra peut-être de maintenir leur présence dans les territoires ruraux ;
- Connecter les territoires frontaliers aux régions et aux états voisins par le développement des transports en commun, éviter l'étalement urbain ;
- S'appuyer sur la structure multipolaire de la Wallonie et favoriser la complémentarité entre les territoires en présentant leurs spécificités ;
- Valoriser les réseaux de communication en développant le réseau fluvial, le réseau ferroviaire en finalisant le réseau routier pour le transport de marchandises longue distance ;

2. Anticiper et muter

- Valoriser les ressources territoriales soit les terrains et bâtiments situés au centre-ville et villages, les points de connexion de transports en commun ;
- Adopter les logements au taille des ménages => rénover les logements publics ;
- Soutenir l'habitat alternatifs (habitat léger, groupé, éco-quartiers...) ;
- Créer à l'horizon 2030 – 175.000 nouveaux logements

2050 – 350.000 nouveaux logements dont 50 % en reconstruction, et ce, par des revitalisations urbaines, rénovation urbaine, densification des zones d'habitat, les sites à réaménager ;

- Renforcer l'ancrage de l'économie de la connaissance et des activités innovantes sur le territoire par les parcs d'activités scientifiques – les centres universitaires et le centre automobiles de Spa – Francorchamps par partenariat universitaires – formations, qualifications ;
- Raccrocher la Wallonie aux grands corridors de transports de fret indispensable aux zones portuaires ;
- Localiser les activités tertiaires en fonction des modes de transports et la localisation des commerces favorisée dans les centres-villes ;
- Mettre à disposition 200ha nets/an des terrains à vocation économique ;
- Assurer la couverture numérique du territoire à haut débit ;
- Organiser le territoire pour limiter et réduire la consommation d'énergie => mixité des activités et fonction dans les centres villes – freiner l'urbanisation en dehors des villes – prôner la compacité des bâtiments ;
- Adapter le territoire dans une perspective de décarbonations de la mobilité et du développement de l'électrification du parc de véhicules automobiles ;
- Chauffer les bâtiments en 2050 sans combustibles fossiles ;
- Plus de raccordements des nouveaux lotissements au gaz en 2035 ;
- Améliorer le stockage de l'énergie ;

3. Desservir et équilibrer

- Recentrer les commerces, les équipements publics dans les villes et villages afin d'éviter la concurrence, par contre les hébergements des aînés seront localisés par arrondissement ;
- Autoriser les ensembles commerciaux de plus de 2500 m² uniquement au centre-ville et plus en périphérie ;
- Adopter les espaces publics à toutes les générations ;
- Créer des espaces verts privés (à rétrocéder le cas échéant aux pouvoirs publics) à raison de 10% / 2 ha de projet ;
- Protéger les espaces verts publics de l'urbanisation ;
- Développer des transports en commun performants et attractifs ;
- Développer un réseau de liaisons cyclables ambitieux sécurisés ;
- Favoriser le covoiturage, les bandes autoroutières réservées au covoiturage ;
- Développer la mise en place d'un réseau de distribution alternatif ;

- 4. Préserver et valoriser

- Réhabiliter les centres-villes par les friches, des rénovations urbaines et de revitalisations, le renforcement d'un maillage vert et revégétaliser les espaces urbains ;
- Reconvertir 100 ha des sites à réaménager /an soit 30 % des 3755 ha identifiés en 2030 et 130ha/an => en globalité en 2050 ;
- Valoriser le patrimoine par la qualité architecturale contemporaine ;
- Gestion parcimonieuse du sol => bâti existant réutiliser – rénover ou réaffecter et les friches => bâti mitoyen – compacité du bâti => densité appliqué en zone d'habitat ;
- Elargir l'offre touristique ;

Considérant que la Commission Communale d'aménagement du territoire et de mobilité en date du 14 janvier 2019 a émis son avis comme suit :

- Prendre en compte une liaison entre le Borinage et les régions économiques limitrophes : Maubeuge, Lille Valenciennes par le développement de connexion routière, chemin de fer... ;
- Créer des logements plus adaptés et à loyer modéré pour redynamiser les commerces au centre-ville ;
- Développer un système de transports publics accessibles pécuniairement à tous et plus déployé sur le territoire ;
- Regrouper les écoles techniques dans les zones économiques pour inciter les jeunes à exercer des emplois ;

Considérant que le SDT se veut un document ambitieux dont la finalité est de positionner la Wallonie dans l'espace européens mais dont la mise en œuvre pour atteindre les objectifs manquent de précisions, de structure et d'analyse détaillée de son territoire ;

Considérant qu'à l'identique du SDER, le SDT est principalement basé sur le développement de deux pôles - Charleroi et Liège – et leur périphérie par l'extension de leurs zones économiques et le déploiement de l'infrastructure pour atteindre ces deux pôles ;

Considérant que ces deux pôles sont en pleine expansion, mais qu'ils ne contribuent pas à relancer et dynamiser le reste du territoire de la Wallonie ;

Considérant que cette nouvelle version veut ouvrir des eurocorridors de manière à rattacher la Wallonie aux pôles économiques importants étrangers tels que la métropole lilloises, Paris, vers l'Angleterre ou l'Allemagne mais le SDT ne considère les pôles d'entrée du territoire qu'à Charleroi et Liège et non pas aux régions frontalières tels que le Tournaisis, le Borinage, la province de Luxembourg... ;

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

Considérant que les autoroutes E 42 – E25 - E441 restent des autoroutes de transit pour les régions frontalières ce qui ne répond pas aux mesures du SDT qui souhaitent réduire le CO2 ;

Considérant que les mesures du SDT ambitionnent à l'horizon 2050 de réduire le taux de CO2 à son minima par la réduction de l'usage de la voiture ou l'usage des voitures électriques alors qu'actuellement, l'apport électrique n'est pas suffisant et qu'en 2025, il y aura suppression des centrales nucléaires ;

Considérant que les transports en commun ne répondent pas à la demande des usagers et les mesures du SDT ne visent pas à résoudre ce problème car aucune mesure n'est étudiée pour connecter les zones rurales aux pôles importants par des transports en commun bus-trains alors que cette infrastructure existait encore en 1970 ;

Considérant que cette problématique impose aux ménages de posséder un véhicule privé, il est donc peu probable que ces personnes empruntent les transports en commun ;

Considérant que, pour que les mesures du SDT soient applicables, il y aura lieu de négocier avec les TEC et la SNCB pour :

- Intensifier la fréquence ainsi qu'augmenter le nombre de parcours par les transports en commun ;
- Augmenter le transport du fret par le rail, les canaux... ;

Considérant que si le SDT se veut un document n'entraînant aucun subventionnement, il est signalé que les revitalisations des centres urbains ou les rénovations urbaines sont des éléments qui devront être mis en œuvre pour créer du logement, or, ces projets font l'objet de subsides régionaux ;

Considérant que pour les quartiers nouveaux, 10% d'espaces verts seront créés et rétrocédés aux communes mais quid de l'entretien or ce volet de la vision de l'entretien des différents espaces verts est un enjeu crucial pour la vision positive du territoire ;

Considérant que le SDT ne développe aucun volet sur l'agriculture car si l'étalement urbain est destiné à disparaître, il est prévu des réservations de terrains pour les expansions des zones d'activités économiques par l'extension la réaffectation des friches industrielles mais l'extension des zones économiques existantes ne pourra être réalisée qu'en grignotant les zones d'espaces verts ou agricoles ;

Considérant qu'en ce qui concerne les centres commerciaux, il sera peu probable que tous puissent s'installer au centre-ville, non défini juridiquement ;

Considérant que des mesures doivent impérativement être définies pour préserver l'écologie, le bien-être, la santé... ;

Considérant que, toutefois, des mesures intermédiaires sont nécessaires afin d'atteindre les grands objectifs tels que :

- La gestion des déchets pour un meilleur recyclage, créer des énergies pour la communauté ;
- Les eurocorridors écologiques doivent faire l'objet d'une évaluation de la biodiversité sur tout le territoire wallon de manière à classer les sites au sens juridique et dont l'entretien se fera par des services administratifs régionaux => revoir les plans de secteur ;
- Economiser les eaux de pluies des entreprises par l'imposition des citernes dans les zonings ;
- Associer la SNCB – TEC pour déployer un réseau de transports en commun plus adapté de manière à réduire l'accès à la voiture ;

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

- Augmenter l'usage du train pour le fret de transit ;
- Ne pas baser l'économie de la Wallonie uniquement sur Charleroi et Liège mais déployer des zones économiques tout le long de grands axes afin de réduire la mobilité des travailleurs ;
- Ouvrir le marché de l'emploi à tous les secteurs et non pas à la technologie de « pointe » visant uniquement une catégorie de travailleurs spécifiques ;
- Hiérarchiser le territoire en fonction de leur potentiel ;
- Revoir l'accessibilité des centres – villes pour dynamiser les commerces ;

Considérant qu'il y a lieu de tenir compte de chaque région et de leurs spécificités ;

Considérant que la région de Mons –Borinage doit être également retenue comme pôle régional au même titre que Namur car cette région est la première porte d'entrée en région wallonne ;

Considérant que cette région de Mons- Borinage peut modifier par sa reconnaissance l'image de la Wallonie ainsi que constituer une force et un atout dans son développement ;

Considérant que la non reconnaissance de Mons et de son arrondissement comme troisième pôle wallon pourrait à l'avenir avoir des conséquences désastreuses sur le choix d'implantation de grands équipements et/ou infrastructures ;

Considérant qu'il serait plus judicieux de revoir ou compléter le SDT par une analyse plus fouillée du potentiel de son territoire ;

Vu ce qui précède ;

Décide :

Par 21 voix pour, 2 abstentions (Mme Di Marco, M Ligas Groupe ECOLO) ;

Article 1er : D'émettre un avis favorable sous réserve des remarques précitées ;

Article 2 : De charger le Collège Communal de transmettre cette délibération aux autorités compétentes en charge de la révision du SDT.

28. Technique - Contrat électricité école des filles de Wasmuël rue de l'Enseignement - Actualisation - Approbation
--

Vu le décret du 12 avril 2001 relatif à l'organisation du marché régional de l'électricité conférant au gestionnaire de réseaux de distribution désigné un droit exclusif sur la partie du territoire qui lui est dévolue ;

Vu la correspondance du 27 décembre 2018 de la société ORES, laquelle transmet pour signature le contrat de raccordement au réseau de distribution d'électricité ;

Vu la scission du fournisseur d'électricité, ici LUMINUS, et du GRD ORES ;

Vu que les relations entre le client et son fournisseur sont gérées par le contrat de fourniture et que les relations entre le client et son GRD sont définies dans un contrat de raccordement ;

Attendu que l'école de WASMUEL FILLES est raccordée au moyen d'une liaison directe Trans-BT au tableau basse tension d'une cabine de distribution d'ORES ;

Attendu que ce type de raccordement engendre des pertes physiques estimées à 2% par le gestionnaire de réseau ;

Attendu que le règlement technique Electricité prévoit que les contrats de raccordement déjà existants soient actualisés ou adaptés aux règles du marché ;

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

Attendu que ce nouveau contrat conduira à une augmentation des coûts de distribution de l'ordre de 10 € par mégawattheure dans la facture qui nous sera adressée par notre fournisseur ;
Attendu que ce contrat actualisé doit être retourné signé et paraphé sur chaque page chez ORES dans les 40 jours ouvrables ;
Vu la décision du Collège Communal du 8 janvier 2019 validant un accord de principe pour le nouveau contrat de raccordement au réseau de distribution basse tension pour l'Ecole de WASMUEL FILLES, située rue de l'Enseignement à QUAREGNON ;
Considérant qu'il appartient au Conseil communal d'approuver ce nouveau contrat ;
Le Conseil communal, délibérant en séance publique ;

Décide :

A l'unanimité des membres présents,
Article 1er : de valider l'actualisation du contrat de raccordement électricité basse tension pour l'Ecole de WASMUEL FILLES, située rue de l'Enseignement, proposé par ORES.
Article 2 : de charger le service administratif de renvoyer le contrat signé chez ORES.

29. Technique - Contrat électricité Unerg rue Liénard, 2 - Actualisation - Approbation

Vu le décret du 12 avril 2001 relatif à l'organisation du marché régional de l'électricité conférant au gestionnaire de réseaux de distribution désigné un droit exclusif sur la partie du territoire qui lui est dévolue ;
Vu la correspondance du 27 décembre 2018 de la société ORES, laquelle transmet pour signature le contrat de raccordement au réseau de distribution d'électricité ;
Vu la scission du fournisseur d'électricité, ici LUMINUS, et du GRD ORES ;
Vu que les relations entre le client et son fournisseur sont gérées par le contrat de fourniture et que les relations entre le client et son GRD sont définies dans un contrat de raccordement ;
Attendu que le bâtiment UNERG est raccordé au moyen d'une liaison directe Trans-BT au tableau basse tension d'une cabine de distribution d'ORES ;
Attendu que ce type de raccordement engendre des pertes physiques estimées à 2% par le gestionnaire de réseau ;
Attendu que le règlement technique Electricité prévoit que les contrats de raccordement déjà existants soient actualisés ou adaptés aux règles du marché ;
Attendu que ce nouveau contrat conduira à une augmentation des coûts de distribution de l'ordre de 10€ par mégawattheure dans la facture qui nous sera adressée par notre fournisseur ;
Attendu que ce contrat actualisé doit être retourné signé et paraphé sur chaque page chez ORES dans les 40 jours ouvrables ;
Vu la décision du Collège Communal du 8 janvier 2019 validant un accord de principe pour le nouveau contrat de raccordement au réseau de distribution basse tension pour les ateliers communaux UNERG, situés n° 2 rue Liénard à QUAREGNON ;
Considérant qu'il appartient au Conseil communal d'approuver ce nouveau contrat ;
Le Conseil communal, délibérant en séance publique ;

Décide :

A l'unanimité des membres présents,
Article 1er : de valider l'actualisation du contrat de raccordement électricité basse tension pour les ateliers communaux UNERG, situés n° 2 rue Liénard, proposé par ORES ;
Article 2 : de charger le service administratif de renvoyer le contrat signé chez ORES.

Le procès-verbal de la séance publique du Conseil communal du 20 décembre 2018 est approuvé.

Le Président informe que la prochaine séance du conseil communal se tiendra le 26 février 2019

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.

SEANCE A HUIS CLOS

[...]

Le procès-verbal de la séance à huis clos du Conseil communal du 20 décembre 2018 est approuvé.

L'ordre du jour étant épuisé et personne ne demandant la parole, le Président lève la séance à 21h03.

La Directrice générale,

Le Bourgmestre,

Michela MURA

Jean-Pierre LEPINE