
PROCES VERBAL

DU CONSEIL COMMUNAL DU 03 DECEMBRE 2007

Rapporteur : Monsieur Philippe Busquin, Bourgmestre

Sont présents avec lui :

MM. Bouchez Philippe, De Laever Gaëtan, de Valériola Yvon, Hainaut Hugues, Echevins.

M. Bartholomeeusen Alain, Président du CPAS.

MM. Brohée Hilaire, Poll Bénédicte, Michaux Caroline, Roland Michel, Duhoux Arthur,

Ranica Rosa-Maria, Gossart Isabelle, Crepin Philippe, Delfosse Anne-Marie, Monclus Jean-

Luc, Carrubba Joséphine, Thomas Eric, Conseillers.

M. Bernard Wallemacq, Secrétaire Communal ff

Sont excusés :

MM. Storelli Ida, Scholtus René, Nikolajev Nathalie, Nicole Verstuyft.

Monsieur le Bourgmestre demande aux conseillers de bien vouloir inscrire en urgence à

l’ordre du jour du Conseil Communal les points suivants :

Séance publique :

Point 32 Approbation de l'avenant n° 8 de la convention antenne musicale à
Seneffe. (DM)

Point 33 Questions écrites
 A la demande des mandataires communaux de la section MR-IC de Seneffe.

a. Le dossier de Seneffe l’Interactive.

b. Le règlement concernant la politique d’octroi des salles communales.

c. La Société wallonne du Logement et les Sociétés de Logement de

Service public.

d. La gestion du parc à containers.

e. La problématique des aménagements routiers réalisés sur l’entité.

f. L’effondrement de la rue Victor Rousseau.

g. L’information citoyenne.

h. La nouvelle taxe sur les déchets. Mise au point.

L’ordre du jour est ensuite abordé.

1. APPROBATION DU PROCES-VERBAL DE LA SEANCE DU 05
NOVEMBRE 2007. (BW)

Rapporteur : Monsieur Philippe Busquin, Bourgmestre.

A l’unanimité,

Approuve le procès-verbal de la séance du 05 novembre 2007.

2. APPROBATION DU BUDGET COMMUNAL 2008 – SERVICES
ORDINAIRE ET EXTRAORDINAIRE (MD)

Rapporteur : Monsieur Philippe Busquin

Vu le Code de la démocratie locale et de la décentralisation, notamment l’article L1312-2

Vu l’Arrêté royale du 2 août 1990 et ses modifications portant le règlement général de la

comptabilité communale,

Vu la circulaire budgétaire 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 2008,

Vu le rapport de la commission des Finances,

Après avoir entendu le rapport de Monsieur Busquin, Bourgmestre,

D E C I D E

Par 14 voix pour et 4 abstentions , (Poll Bénédicte, Duhoux Arthur, Crepin Philippe,

Monclus Jean-Luc)

Article 1
er

D’approuver le budget communal ordinaire, pour l’exercice 2008 , aux montants

suivants :

Service ordinaire

Total exercice propre
Résultat négatif

Total exercices antérieurs

Résultat cumulé

Transfert

Totaux généraux

Recettes

18.826.807,76€

0

9.552.104,62 €

28.378.912,38 €

0

28.378.912,38 €

Dépenses

19.275.731,91 €

448.924,15 €

0€

19.275.731,91 €

0

19.275.731,91 €

Résultat budgétaire positif

9.103.180,47 €

0

D E C I D E

Par 14 voix pour et 4 voix contre , (Poll Bénédicte, Duhoux Arthur, Crepin Philippe,

Monclus Jean-Luc)

Article 1
er

D’approuver le budget communal extraordinaire, pour l’exercice 2008 , aux montants

suivants :

Service extraordinaire

Total exercice propre
Résultat

Total exercices antérieurs

Résultat cumulé

Transfert

Totaux généraux
Résultat budgétaire positif

Recettes

9.136.096€

775.000€

0€

9.136.096 €

0

9.136.096 €

109.629,16€

Dépenses

8.361.096€

0€

665.370,84€

9.026.466,84 €

0

9.026.466,84€

3. RAPPORT DU COLLEGE COMMUNAL SUR L’ADMINISTRATION ET

LA SITUATION DES AFFAIRES DE LA COMMUNE POUR
L’EXERCICE 2007 (WB)

Rapporteur : Monsieur Philippe Busquin, Bourgmestre.

Ce document est composé des rapports de chaque service communal sur les activités menées

au cours de l’année 2007.

Prend connaissance du rapport annuel du Collège communal sur l’administration et la

situation des affaires de la commune pour l’exercice 2007.

4. DOTATION COMMUNALE A LA ZONE INTER POLICE DE
MARIEMONT (DG)

Rapporteur : Monsieur Philippe Busquin, Bourgmestre.

La délibération du Conseil Communal décidant de la dotation accordée à la Zone de Police

doit-être jointe à notre budget 2008 et ce conformément à la circulaire budgétaire relative à

l’élaboration des budgets des communes et des CPAS de la Région wallonne pour l’année

2008.

La Zone de Police de Chapelle- Lez- Herlaimont, Manage, Morlanwelz et Seneffe

ne s’est toujours pas positionnée sur le montant de la contribution financière de notre

commune.

Un montant de 1.262.305,00 € est inscrit au budget communal 2008 à l’article

33001/43501.2008 – Dotation communale à la Zone Inter Police de Mariemont.

Ce montant, étant une estimation, pourra être adapté par le biais d’une modification

budgétaire suivant le montant qui sera inscrit dans le budget 2008 de la Zone de Police.

A l’unanimité,

DECIDE

Article 1

D’octroyer une dotation communale à la Zone de Police de Mariemont de 1.262.305,00 € € .

Article 2

Le montant inscrit dans notre budget 2008, étant une estimation, pourra être adapté par le

biais d’une modification budgétaire, suivant le montant qui sera inscrit dans le budget 2008 de

la Zone de Police,

Article 3

La présente décision sera transmise au Gouvernement Provincial du Hainaut – service tutelle

police/finances et à la Zone de Police de Mariemont et à Monsieur le Président du Collège

de police.

5. AVIS SUR LE BUDGET 2008 AU SERVICE INCENDIE DE LA
LOUVIERE (DG)

Rapporteur : Monsieur Philippe Busquin, Bourgmestre.

Un montant de 863.000,00 € est inscrit au budget communal 2008 à l’article 351/43501.2008

– Contribution Communale - service Incendie.

Ce montant, étant une estimation calculée sur base des prélèvements 2007, pourra être adapté

par le biais d’une modification budgétaire suivant les montants qui seront prélevés dans le

courant de l'année budgétaire 2008.

La cotisation communale au service incendie est prélevée directement sur le compte de

l'administration par le Gouvernement Provincial - bureau de sécurité civile.

Le prélèvement est trimestriel et porte sur un montant provisoire qui est régularisé les années

suivantes.

Prend connaissance de l'information.

Le montant inscrit dans notre budget 2008, étant une estimation, pourra être adapté par

le biais d’une modification budgétaire et ce, suivant les montants qui seront prélevés

dans le courant de l'année budgétaire 2008.

6. OCTROI DES SUBSIDES AUX ASSOCIATIONS (DG)

Rapporteur : Monsieur Philippe Busquin, Bourgmestre.

La loi du 14 novembre 1983 relative au contrôle de l’octroi et de l’emploi de certaines

subventions organise les contrôles que doivent mener les pouvoirs subsidiants. Dans ce cadre

et conformément à la circulaire budgétaire relative à l’élaboration des budgets des communes

pour l’année 2008, vous trouverez ci-joint la liste des ASBL et autres associations

subventionnées par la commune ainsi que les renseignements permettant d’assurer le suivi et

le contrôle requis par le code de la démocratie locale et de la décentralisation.

A l’unanimité,

DECIDE

Article unique :

D’octroyer les subventions aux associations conformément au tableau ci-annexé.

SUBSIDES AUX ASSOCIATIONS SERVICE

DU TEMPS CHOISI

DENOMINATION & COORDONEE DE

L’ASBL OU DE L’ASSOCIATION

DESTINATION DU

SUBSIDE

NATURE ESTIMATION ARTICLE SERVICE

PL. DE PENNE

D’AGENAIS, 10

« SENEFFE PIERRE

ET EAU »

7180 SENEFFE

Programmation

culturelle

Argent 23.500,00 76205/33202 T.C.

CERCLE

CULTUREL

RUE DE

CHEVREMONT, 40

Argent-locaux

« ARKENNA » 7181 ARQUENNES

Programmation

culturelle

diffusion

1.200,00 76205/33202 T.C.

ATELIER

« BROUILLON

RUE WAUTERS, 84

DE L’UTOPIE » 7181 FAMILLEUREUX

Atelier d’artisanat +

Marché de Noël +

expo

Argent 720,00 76205/33202 T.C.

RUE AVEAU, 35 P.A.C.

FAMILLEUREUX 7181 FAMILLEUREUX

Programmation

culturelle

Argent 700,00 76205/33202 T.C.

SQUARE DU

CENTENAIRE, 5

P.A.C. FELUY 000

7181 FELUY

Ateliers artisanaux +

expos

Argent - locaux

400,00

76205/33202

T.C.

RUE DE LA STATION,

47

P.A.C. ARQUENNES

7181 FAMILLEUREUX

Organisation de repas

orienté principalement

pour les enfants –

marche Adeps

Argent 400,00 76205/33202 T.C.

P.A.C. SENEFFE AVENUE REINE

ASTRID, 213

Cercle Culturel René

Gilbert

7180 SENEFFE

Expos et repas Argent 400,00 76205/33202 T.C.

CLUB

PHILATELIQUE

SQUARE DU

CENTENAIRE, 5

Réunions philatéliques Argent 100,00 76205/33202 T.C.

FELUY 7181 FELUY

SAMM’CHANTE RUE DES

JONQUILLES, 9

CHORALE 7180 SENEFFE

Concerts Argent 380,00 76205/33202 T.C.

CHAUSSEE DE

JOLIMONT, 263

ASBL

« COMMUNAUTE

URBAINE DU

CENTRE »
7100 HAINE-ST-

PIERRE

Convention avec la

Commune

Argent 2.150,00 76205/33202 T.C.

BOULEVARD JULES

BERTRAND, 1/3

CENTRE

CULTUREL

REGIONAL DE

CHARLEROI

(EDEN)

6000 CHARLEROI

Programmation

culturelle

Argent 6.300,00 76205/33202 T.C.

PLACE JULES

MANSART, 21-22

PARC DES

CANAUX ET

CHATEAUX

(anciennes maison du

tourisme du centre

7100 LA LOUVIERE

Promotion Touristique Argent 1.300,00 76205/33202 T.C.

PLACE JULES

MANSART 17-18

CENTRE

CULTUREL

REGIONAL DU

CENTRE
7100 LA LOUVIERE

Programmation

culturelle

Argent 3.500,00 76205/33202 T.C.

RUE DES MESANGES,

8

ASSOCIATIONS

PATRIOTIQUES

7181 FAMILLEUREUX

Fêtes de

commémoration

Argent 300,00 76205/33202 T.C.

RUE DE RENISSART,

17

Réalisation de

montages en

CLUB D’ART

FLORAL

7180 SENEFFE Art floral

Argent 600,00 76205/33202 T.C.

RUE PONT SCARON,

20

CHANT LIBRE

7181 FELUY

Diners spectacles Argent + locaux 500,00 76205/33202 T.C.

PASSIONS DE CHAUSSEE DE Atelier de travaux à Argent + 500,00 76205/33202 T.C.

FAMILLEUREUX, 33 GERIMONT

7181 FELUY

l’aiguille diffusion

SQUARE DU

CENTENAIRE, 5

Argent + locaux

+

MAISON DE LA

MEMOIRE

7181 FELUY

Expos

diffusion

600,00 76205/33202 T.C.

RUE NORBERT

CLOQUET, 2

Collectes de sang +

action préventive +

aide alimentaire

CROIX ROUGE

SENEFFE

7181 FELUY + cours

Argent + locaux 750,00 76205/33202 T.C.

CHAUSSEE DE

MARCHE, 39

VIE FEMININE

FELUY

7181 FELUY

Ateliers créatifs pour

adultes

Argent 100,00 76205/33202 T.C.

CHAUSSEE DE MONS,

132

FEMMES

PREVOYANTES

SENEFFE 7180 SENEFFE

Education à la santé –

formation citoyenne

Argent + locaux 100,00 76205/33202 T.C.

SQUARE DU

CENTENAIRE, 5

FEMMES

PREVOYANTES

FELUY 7181 FELUY

Expos – ateliers

culturels et

d’informatiques

Argent + locaux 100,00 76205/33202 T.C.

RUE DE L’YSER, 34 COULAIR KREOL

ASBL 7180 SENEFFE

Promotion langue et

culture Créole

Argent 200,00 76205/33202 T.C.

RUE DES MESANGES,

40

AINES DE

FAMILLEUREUX

7181 FAMILLEUREUX

Organisation d’après-

midi ludique récréatif

+ repas

Argent 270,00 834/332.02 T.C.

AMICALE

PENSIONNES

ARQUENNOIS

CHEM. DE LA CLAIRE

HAIE, 127/A 7181

FELUY

Animations sociales

pour les personnes

âgées + repas

Argent 270,00 834/332.02 T.C.

RUE INFANTE

ISABELLE, 13/BIS

FRATERNELLE

PENSIONNES

SOCIALISTES

SENEFFE
7180 SENEFFE

Voyages + expos +

repas + aide

alimentaire

Argent 270,00 834/332.02 T.C.

RUE DE L’ENFER, 2 FRATERNELLE

PENSIONNES 7181 FELUY

Repas + voyage Argent 270,00 834/332.02 T.C.

SOCIALISTES

FELUY

OFFICE DU

TOURISME

SENEFFE

RUE DU CANAL, 4 -

7180 SENEFFE

Promotion touristique

de Seneffe

Argent 18.200,00 56301/33201 T.C.

BIBLIOTHEQUE RUE GENERAL

LEMAN, 4 - 7180

SENEFFE

Frais de

fonctionnement

Argent 7.500,00 76701/33202 T.C.

SUBSIDES AUX ASSOCIATIONS SERVICE

AES

DENOMINATION & COORDONEE DE

L’ASBL OU DE L’ASSOCIATION

DESTINATION DU

SUBSIDE

NATURE ESTIMATION ARTICLE SERVICE

A.S.B.L. « Pirouline-

Pause-Cartable »

Rue du Marché ,6 à 7100

La Louvière

Convention avec

l’Administration

Communale de

Seneffe – frais de

personnel

Argent 154.545,00 84411/33202 A.E.S.

A.S.B.L. »Association

des Parents des

Enfants de Seneffe »

Rue Général Leman, 6 à

7180 Seneffe

Convention avec

l’Administration

communale de Seneffe

– frais de personnel

Argent 7.500,00 84410 /33202 A.E.S

SUBSIDES AUX ASSOCIATIONS SERVICE

SOLIDARITE

DENOMINATION & COORDONEE DE

L’ASBL OU DE L’ASSOCIATION

DESTINATION DU

SUBSIDE

NATURE ESTIMATION ARTICLE SERVICE

UNICEF DE

SENEFFE

chaussée de

Familleureux, 6, 7181

sensibilisation, soutien

et coopération

€ ou logistique et

diffusion 200,00 160/33202 SOL

AFRAID

rue Félix Laurent, 4,

7180 SENEFFE

sensibilisation, soutien

et coopération

€ ou logistique et

diffusion 300,00 160/33202 SOL

Unité de recherche Bat 22 Botanique, 4000 coopération € ou logistique et 250,00 160/33202 SOL

zoogéographie Ulg SART TILMAN diffusion

MSF

rue Dupré, 94, 1090

BRUXELLES

Sensibilation /

humanitaire

€ ou logistique et

diffusion 150,00 160/33202 SOL

ASPI Unité Scout de

Feluy

rue Str George, 10, 7181

FELUY

Sensibilation /

humanitaire

€ ou logistique et

diffusion 100,00 160/33202 SOL

Subs au partenariat

associatif ART 27

Espace culturel,

créatif et éducation

permanente

rue Linterman, 17, 7180

SENEFFE lutte contre l'exclusion

€ ou logistique,

diffusion,

loccaux 500,00 529/33202 SOL

Espace Ecrivain

Public Entité Seneffe

chaussée de Mons, 132,

7180 SENEFFE lutte contre l'exclusion

€ ou logistique et

diffusion, locaux 500,00 529/33202 SOL

Plate forme "Pour que

vive la démocratie"

rue infante isabelle, 9,

7180 SENEFFE

lutte contre l'exclusion,

xénophobie

€, diffusion,

locaux 500,00 529/33202 SOL

SUBSIDES AUX ASSOCIATIONS SERVICE

SPORTS ET FETES

DENOMINATION & COORDONEE DE

L’ASBL OU DE L’ASSOCIATION

DESTINATION DU

SUBSIDE

NATURE ESTIMATION ARTICLE SERVICE

Séjour sportifs à

Penne

Comité de Jumelage c/o

H. Hainaut av Reine

Astrid 252

échanges sportifs entre

Seneffe et Penne

d'Agenais argent 2.000,00 15103/33202 Fête&sports

Subs comité de

Reggio

D. Maltési rue des

Jonquilles, 30

organisation

manifestat. Bénéf.

Desitiné aux jeunes argent 600,00 15103/33202 Fête&sports

Subs comité de

jumelage

Comité de Jumelage c/o

H. Hainaut av Reine

Astrid 252

festiv. Jumelage entre

Seneffe et Penne

d'Agenais

argent, aide

logistique 14.000,00 15103/33202 Fête&sports

Subs.commerçants

organ.spectacle

De Clercq Cl. ch. du

Sabotier, 2 organisation spectacle argent 1.800,00 53003/33202 Fête&sports

Subs journée Inter

Entreprises

+E, Jacques, rue G.

Leman, 5

org. manif. Sportive du

personnel des argent 2.200,00 53003/33202 Fête&sports

entreprises

Prix concours

commerçants

De Clercq Cl. ch. du

Sabotier, 2 concours découverte argent 500,00 53003/33202 Fête&sports

Sc de gilles " les Bons

Amis"

M. Laurent, av. Reine

Astrid, 304

participation aux

festivités du carnaval

de l'entité argent 700,00 762/33202 Fête&sports

Sc gilles " les Sans

Rancune"

Cl. Durieux, rue des

Canadiens, 18

participation aux

festivités du carnaval

de l'entité argent 700,00 762/33202 Fête&sports

Les Vis Scan'çons

J. Mary, rue des

Roquettes, 24

participation aux

festivités du carnaval

de l'entité argent 700,00 762/33202 Fête&sports

Les Cyclo Clowns

N. Dzwiberski, Ruelle

Gobert, 5

participation aux

festivités du carnaval

de l'entité argent 400,00 762/33202 Fête&sports

Les Paysannes " les

Sans Rancune"

E. Glineur, av. Reine

Astrid, 304

participation aux

festivités du carnaval

de l'entité argent 200,00 762/33202 Fête&sports

Société de marcheurs

Feluy

D. Coppin, rue de

Crombize, 8

participation aux

festivités du carnaval

de l'entité

argent

500,00

762/33202

Fête&sports

Cavalier Ntre Dame

M. Dereume ch. Des

Morts, 25 organ. Cavalcade argent 200,00 762/33202 Fête&sports

Cavaliers St Léonard

M. Bruyneel rue des

Roquettes, 11 organ. Cavalcade argent 350,00 762/33202 Fête&sports

Com des FC

Arquennes

A. Duhoux, rue des

Carrières, 81

organ. Kermesse

annuelle argent

1.850,00

76201/33202 Fête&sports

Com des FC Feluy A.M. Verset, rue N.

Cloquet, 2

organ. Kermesse

annuelle argent

1.800,00

76201/33202 Fête&sports

Com des FC FMLRX B. Coessens, rue du organ. Kermesse argent 1.500,00 76201/33202 Fête&sports

Moulin, 65 annuelle

Com des FC Seneffe J. Philippart, rue de

Renissart, 22

organ. Carnaval de

l'entité argent

3.500,00

76201/33202 Fête&sports

Com des FC de la

Ronce G. Godaert, rue de

Rosseignies, 26

organ.div.manifest.Bé

néfices destinés aux

enfants argent

500,00

76201/33202 Fête&sports

Com des FC de Bois

des Nauwes M. Fils, av. Triquet, 3

organ. Kermesse

annuelle argent

1.000,00

76201/33202 Fête&sports

Com des FC de la

cité de Seneffe

Ch. Bouvé, rue des

muguets, 48 organ.div.manifest. argent

650,00

76201/33202 Fête&sports

Com des FC

Arquennes BIS

E. Decot, rue des Ecoles,

32 organ. marché de Noël argent

200,00

76201/33202 Fête&sports

Subs AS Snef-Tyber

Ch. Henry, rue du Bon

Conseil, 27

Frais de

fonct.Paiement

entraîneurs jeunes

argent +

infrastructure 2.200,00 76406/33202 Fête&sports

Subs. Asbl Club de

Familleureux

M. Baudhuin, rue Ferrer,

76

Frais de fonct.

Paiement entraîneurs

jeunes argent 1.650,00 76406/33202 Fête&sports

Subs. Royal Football

Club Arquennes

J.M. Lhotellerie, ch. de

Nivelles, 46

Frais de

fonct.Paiement

entraîneurs jeunes

argent +

infrastructure 1.900,00 76406/33202 Fête&sports

Subs F.C. New

Arquois

F. Overstyns, rue de la

Station, 18

maintien act. sport.

Frais de location argent 650,00 76406/33202 Fête&sports

Subs F.C. Savoyard

M. Foucart, rue de Bon

Conseil, 87 maintien act. sport. argent 375,00 76406/33202 Fête&sports

Subs Archers St.

Sébastien Seneffe

A. Duhoux, rue des

Carrières, 81 maintien act. sport. argent 175,00 76406/33202 Fête&sports

Subs Archers St.

Sébastier Feluy

R. Goffi rue de la

Coulette, 1 maintien act. sport.

argent +

infrastructure 175,00 76406/33202 Fête&sports

Subs Billard Club

Familleureux

D. Cotton, rue de la

Brique d'Or, 29 maintien act. sport. argent 125,00 76406/33202 Fête&sports

SubsClub d'Aviron B. Heller, av. des frais de fonct. argent 425,00 76406/33202 Fête&sports

"Les 3 Y" Statuaires, 143

Subs Snef Kayak

Club

Cl. Dupont, rue de La

Hestre, 59 La Louvière frais de fonct. argent 500,00 76406/33202 Fête&sports

Subs Karaté Club

Arquennes

F. Lescal, rue des Quatre

Jalouses, 26

frais de fonct.+ frais de

location argent 325,00 76406/33202 Fête&sports

Subs Association de

Gymnastique

Seneffoise

M. Bellahreche, rue de

Renissart, 59

frais de fonct.+ frais de

location argent 900,00 76406/33202 Fête&sports

Subs UCP Seneffe

Sport Seniors

J. Cl. Leskens, rue des

Canadiens, 11 frais de fonct. argent + locaux 400,00 76406/33202 Fête&sports

Subs "Les Amis de

Maelie"

W. Landercy, av. Reine

Astrid, 233

org. marches et

manifestations

diverses argent 100,00 76406/33202 Fête&sports

Subs Seneffe Tennis

Club

A. Ghesquière Allée Le

Valois, 1 Nivelles frais de fonct.

argent +

infrastructure 400,00 76406/33202 Fête&sports

Subs Endurance Team

Seneffe

A. Jonet, rue de

Crombize, 10

organisation de

manifestations argent 125,00 76406/33202 Fête&sports

Sub Gossima Club de

Seneffe

L. Monnoye av. Reine

Astrid, 338

frais de fonct. + frais

de location argent 800,00 76406/33202 Fête&sports

Subs TTC

Familleureux

A. Denayer Rivage de

Buisseret, 42

frais de fonct.+ frais

des entraîneurs des

jeunes argent + locaux 1.500,00 76406/33202 Fête&sports

Subs Sonbae

Academie

P. Wautier, rue de

Luxensart, 44

frais de fonct. + frais

entraîneurs

argent +

infrastructure 350,00 76406/33202 Fête&sports

Subs Basket Club

Feluy Obaix

L. Leheut, rue V.

Godefroid, 13 La

Louvière frais entraîneurs, fonct. argent + locaux 2.250,00 76406/33202 Fête&sports

Subs La Pelote

Aruennaise

M. Harmergnies av.

Benotte, 54 Havré

frais de

fonctionnement argent 600,00 76406/33202 Fête&sports

Subs. Le Gardon

Argenté

Ch. Bréda, ch. de

Marche, 43 organisation concours argent 125,00 76406/33202 Fête&sports

Subs asbl Centre R. Henrion, Clos des frais de argent + 105.000,00 76406/33202 Fête&sports

Sportif Paquerettes, 12 fonctionnement infranstructure

Subs Snef Tennis

Club

A. Ghesquière, Allée Le

Valois, 1 Nivelles frais entraîneurs jeunes argent 15.000,00 76406/33202 Fête&sports

Sub. Grand Prix A.C.

F.C. Snef-Tyber

Ch. Henry, rue de Bon

Conseil, 27

org.sous le patge de l'

A.C. argent 650,00 76406/33202 Fête&sports

Subs.Grand Prix A.C.

R.F.C.A.

J.M. Lhotellerie, ch. de

Nivelles, 46

org.sous le patge de l'

A.C. argent 500,00 76406/33202 Fête&sports

Subs. Grand Prix A.C.

SC Familleureux

M. Baudhuin, rue Ferrer,

76

org.sous le patge de l'

A.C. argent 500,00 76406/33202 Fête&sports

Subs. Grand Prix A.C.

Basket Club Feluy-

Obaix

L. Leheut, rue V.

Godefroid, 13 La

Louvière

org.sous le patge de l'

A.C. argent 650,00 76406/33202 Fête&sports

Subs.Grand Prix A.C.

La Pelote

Arquennaise

M. Harmegnies av.

Benotte, 54 Havré

org.sous le patge de l'

A.C. argent 500,00 76406/33202 Fête&sports

Subs.Grand Prix A.C.

F.C. Savoyard

M. Foucart, rue de Bon

Conseil, 87

org.sous le patge de l'

A.C. argent 500,00 76406/33202 Fête&sports

Subs; Grand Prix A.C.

Snef Tennis Club

A. Ghesquière, Allée Le

Valois, 1 Nivelles

org.sous le patge de l'

A.C. argent 500,00 76406/33202 Fête&sports

Subs Jogging Arr.

Endurance Team

A. Jonnet, rue de

Crombize, 10 org. jogging annuel argent 1.000,00 76406/33202 Fête&sports

Subs Bascket

L. Leheut, rue V.

Godefroid, 13 La

Louvière

frais entraînement

jeunes argent 500,00 76406/33202 Fête&sports

Sub. déplacement

F.C. Snef-Tyber

Ch. Henry, rue de Bon

Conseil, 27

échange clubs +

piscine argent 400,00 76408/33202 Fête&sports

Subs. déplacement

R.F.C.A.

J.M. Lhotellerie, ch. de

Nivelles, 46

échange clubs +

piscine argent 400,00 76408/33202 Fête&sports

SUBS PRIX MERITE

SPORTIF

performance sportive

accomplie dans l'année argent 650,00 76409/33202 Fête&sports

SUBSIDES AUX ASSOCIATIONS SERVICE

ENVIRONNEMENT

DENOMINATION & COORDONEE DE

L’ASBL OU DE L’ASSOCIATION

DESTINATION DU

SUBSIDE

NATURE ESTIMATION ARTICLE SERVICE

SUBSIDES AUX

ORGANISMES

CERACHIM

Quai des Otages 3b 7000

Mons

analyse alimentaire,

eau, divers aide financière 9.500,00 87002/33203 ENV

SUBS PROMOTION

DE LA SANTE A L

ECOLE

100 rue Harmegnies 7110

Strépy Bracquegnies

amélioration de la

santé dans les écoles aide financière 600,00 871/43501 ENV

concours façades

cités de Familleureux et

de Seneffe

embellissement des

cités aide financière 710,00 87904/33202 ENV

subside prom env ds

écoles

Ecoles communales et

libres

promotion de

l'environnement aide fiancière 250,00 87904/33202 ENV

subs inter env

Wallonie

6 boulevard du Nord

5000 Namur

soutien d'actions

environnementales aide financière 300,00 87904/33202 ENV

subs sensi guides

compos

avenue Reine Astrid

7180 Seneffe

fonctionnemenbt de

l'équipe des guides

composteurs aide financière 300,00 87904/33202 ENV

subs SPA

195 rue Jean Jaurès 7100

La Louvière

enlèvement des

animaux morts et

errants aide financière 1.400,00 87904/33202 ENV

Cotisation CLPS

1 b avenue Général

Jacques 6000 Charleroi

amélioration de la

santé aide fiancière 50,00 87904/33202 ENV

Contrat rivière

1 place Josse Goffin

1480 Clabecq

amélioration de la

qualité des eaux aide finacière 3.800,00 87904/33202 ENV

Aide aux malades du

cancer

6 rue Brichant 7170

Manage

organisation d'une

soirée dont les

bénéfices sont versés à

l'association contre le

cancer aide financière 150,00 87904/33202 ENV

subs cercle horticole /

Apicole

Cercle apicole du canton

de Seneffe 96 rue St

Vincent à 7062 Soignies

aide au

fonctionnement des

sociétés apicoles et aide fiancière 185,00 87904/33202 ENV

horticoles

subs cercle horticole /

Apicole

Cercle royal horticole

"Echalotte" 2 a rue de

Courrière 7181

Familleureux

aide au

fonctionnement des

sociétés apicoles et

horticoles aide fiancière 185,00 87904/33202 ENV

subs cercle horticole /

Apicole

Cercle horticole de

Seneffe, 23 avenue

Nouvelle 7180 Seneffe

aide au

fonctionnement des

sociétés apicoles et

horticoles aide fiancière 185,00 87904/33202 ENV

subs cercle horticole /

Apicole

Société ornithologique

seneffoise 14 rue E.

Vandervelde 1400

Nivelles

aide au

fonctionnement des

sociétés apicoles et

horticoles aide fiancière 185,00 87904/33202 ENV

Adesa

bd des Arbalestriers 1400

Nivelles

particpation et

collaboration aux

différentes activités du

PCDN aide financière 300,00 87904/33202 ENV

Sub ASBL

Coronarien du Centre

6 rue Gossuin 7100

Haine St Pierre fonctionnement aide financière 500,00 87904/33202 ENV

Subs Amis des

animaux

12 Tiène à Coulons 7181

Feluy

protection et

sensibilisation à la

protection des animaux aide financière 250,00 87904/33202 ENV

Subs Noctua

rue de Scoumont 7181

Arquennes

action de préservation

de la nature aide financière 250,00 87904/33202 ENV

Subs RASAC ASBL

ruedes bleuets 1 7160

Chapelle-lez-Herlaimont

prise en charge des

patient atteints

d'assuétudes aide financière 500,00 87904/33202 ENV

PRIME ENERGIES particuliers

installation de chauffe

eaux solaires +

intervention diverses aide financière 4.000,00 87907/33202 ENV

SUBSIDES AUX ASSOCIATIONS SERVICE

JEUNESSE

DENOMINATION & COORDONEE DE

L’ASBL OU DE L’ASSOCIATION

DESTINATION DU

SUBSIDE

NATURE ESTIMATION ARTICLE SERVICE

subs aux groupes de

jeunes

Patro Notre Dame de

Toute de Joie - Simon

Bienaimé - chemin

Staumont, 5 - 7180

Seneffe

Participation aux frais

: camp et heyke 658,00 761/33202 JEUN

subs aux groupes de

jeunes

Patro Saint Joseph -

Marie Jenard - Pré Saint

Jean, 4 - 7180 Seneffe

Participation aux frais

: camp et heyke 658,00 761/33202 JEUN

subs aux groupes de

jeunes

Meute SEEONEE -

Louveteaux - Astrid

Lacroix - allée Ursmar

Scohy, 11 - 1400

Nivelles

Participation aux frais

: camp et heyke 206,00 761/33202 JEUN

subs aux groupes de

jeunes

Troupe des scoutes de

Feluy - Nicolas Graide -

place Frédéric de

Mpntpellier, 9 - 5537

Denée

Participation aux frais

: camp et heyke 206,00 761/33202 JEUN

subs aux groupes de

jeunes

Ronde des lutins de

Feluy - Lauriane Six - rue

Jules Dekeyn, 2 - 7090

Ronquières

Participation aux frais

: camp et heyke 206,00 761/33202 JEUN

subs aux groupes de

jeunes

Guides de Feluy -

Alexandra Carlier -

chemin d'Argencour, 1 -

1400 Nivelles

Participation aux frais

: camp et heyke 206,00 761/33202 JEUN

subs aux groupes de

jeunes

Nûtons de Feluy -

Sébastien Cambier -

grand-rue de Feluy, 53 -

Participation aux frais

: camp et heyke 113,00 761/33202 JEUN

7181 Feluy

SUBSIDE

CHAMASE

Suzanne Rensonnet -

Directrice - rue des

Hirondelles, 21 - 7181

Familleureux

Aide à l'achat de

matériel informatique,

achat de chèques ALE

pour l'animatrice de

l'atelier couture,

paiement des frais de

déplacements des

bénévoles et

participation au

paiement des charges

(chauffage, nettoyage

des locaux, ...) 2.000,00 76211/33202 JEUN

subside centre pilote

ASBL rue Lintermans,

17 - Seneffe

Coût salarial du

personnel non subsidié 11.155,50 83203/33202 JEUN

lutte contre

l'exclusion soc/ plan

de proxi

ASBL ASS Chaussée de

Familleureux, 6 Selon convention 69.300,00 83203/33202 JEUN

subs excl.soc.

Développement

ASBL ASS Chaussée de

Familleureux, 6 Selon convention 30.000,00 83203/33202 JEUN

SUBSIDES ASBL

ACTION SOCIALE

SENEFFOISE (F)

ASBL ASS Chaussée de

Familleureux, 6 Selon convention 44.460,00 84402/33202 JEUN

subs creche Seneffe

ASBL Petite Enfance -

rue du Miroir, 2

Coût salarial du

personnel non subsidié

et prise en charge de

l'augmentation du coût

salarial - Achat de

matériel (lave-linge,

sèche-linge, frigo, ...) -

Participation au 27.000,00 84410/33202 JEUN

paiement des charges

(chauffage, électricité,

...) - Rétrocession

cotisations parentales

et subsides

subs oeuv aide

familiale

ASBL Parents

désenfantés - Claude Van

Camp - rue des Tulipes,

13 - 1640 Rhode St

Genèse

Participation aux frais

de formation de

l'équipe et à l'accueil

des parents lors des

rencontres trimestriels 230,00 84410/33202 JEUN

subs oeuv aide

familiale

ONE Familleureux -

Nicole Trinquart - rue de

Seneffe, 19 - 7100

Besonrieux

Participation Saint

Nicolas et Fête des

mères 270,00 84410/33202 JEUN

subs oeuv aide

familiale

ONE Feluy - Dominique

Janssens - rue des

Carrières 93 - 7181 Feluy

Participation à la Saint

Nicolas des enfants 270,00 84410/33202 JEUN

subs oeuv aide

familiale

ONE Seneffe - Jeanne de

Valériola - rue de

Soufromont, 25 - 7180

Seneffe

Participation Saint

Nicolas et Fête des

mères 270,00 84410/33202 JEUN

subs oeuv aide

familiale

Orphelinat rationaliste le

Gai Logis - René

Dumortier - rue Noires

Terres, 8 - 7190

Ecaussinnes

Participation à la Saint

Nicolas des enfants 110,00 84410/33202 JEUN

subs oeuv aide

familiale

APEP du Centre -

Maryse Valfer - rue

Ferrer, 196 - 7100 La

Louvière Achat de livres 110,00 84410/33202 JEUN

subs psycomotricite

one Seneffe

ONE SENEFFE, rue

Lintermans, 13 - 7180

Ateliers

psychomotricité et 744,00 871/33202 JEUN

Seneffe massage bébé

subs psycomotricite

one Feluy

ONE FELUY, Ch de

Familleureux, 4 - 7181

Feluy

Animations

psychomotricité et

éveil musical 1.711,00 871/33202 JEUN

SUBSIDES AUX ASSOCIATIONS SERVICE

ENSEIGNEMENT

DENOMINATION & COORDONEE DE

L’ASBL OU DE L’ASSOCIATION

DESTINATION DU

SUBSIDE

NATURE ESTIMATION ARTICLE SERVICE

INITIATION

MUSICALE

Ville de Nivelles - Mr P.

Huart Bourgmestre Place

Albert Ier, 1

Activités musicales,

artistiques et de l’art

de la parole 50.000,00 72202/33202 ENS

Cotisation Conseil de

l'Enseignement des

Communes et des

Provinces

Mme Reine-Marie

BRAEKEN - Avenue des

Gaulois, 32 à 1040

Bruxelles Cotisation 1.705,80 72206/33202 ENS

LAEO Arquennes

Mme Paulette TILMAN-

MORIAUX - rue de la

Baronne, 60 à 7181

Arquennes

Activités scolaires et

para-scolaires 4.103,50 72206/33202 ENS

LAEO Feluy

Mr Eric MORREN -

Ruelle David, 3 - 7181

Feluy

Activités scolaires et

para-scolaires 1.436,50 72206/33202 ENS

LAEO Seneffe

Mme Emerence

LEHEUT - rue du

Caudia, 172 - 7170

BOIS-D'HAINE

Activités scolaires et

para-scolaires 1.537,50 72206/33202 ENS

LAEO Sport Educ'

Mr Michel FILS -

Avenue Triquet, 3 à 7180

Seneffe

Activités scolaires et

para-scolaires 939,50 72206/33202 ENS

LAEO Familleureux

Mme Evelyne MONTY -

rue de Bois d'Haine, 81 -

7100 La Louvière

Activités scolaires et

para-scolaires 4.242,50 72206/33202 ENS

LAEO Petit-Roeulx

Mme Sabine BASTIEN -

Chssée de Nivelles, 641 à

6230 Buzet

Activités scolaires et

para-scolaires 1.588,50 72206/33202 ENS

Association des

Parents de l'Ecole

Libre Seneffe

Mme Anne BOMBEEK -

Rue Vandervelde, 49b à

7190 Marche-Lez-

Ecaussinnes

Activités scolaires et

para-scolaires 4.357,50 72206/33202 ENS

Association des

Parents de l'Ecole

Libre Feluy

Mme Catherine

SAUVAGE - rue des

Combattants Français, 20

à 7181 Feluy

Activités scolaires et

para-scolaires 1.347,50 72206/33202 ENS

ASSOCIATION

PARENTS Arquennes

(FAPEO) Mr Johan

YANS - Parc de la

Cartonnerie, 13 - 7181

Feluy

Frais de

fonctionnement de

l’association 400,00 72206/33202 ENS

ASBL "L'Ecole des

Champs"

(FAPEO Familleureux) -

Mr Nicolas DZUBA -

Rue des Ateliers, 99 -

7140 Morlanwelz

Activités scolaires et

para-scolaires 400,00 72206/33202 ENS

PARTICIPATION

FETE LAIQUE DE

LA REGION DU

CENTRE

Maison de la Laïcité

ASBL - Mme Christiane

Cousin - Rue Warocqué,

124-126 - 7100 La

Louvière

Organisation de la Fête

laïque de la Région du

Centre

500,00

72207/33202

ENS

SUBS COURS

ANGLAIS Voir LAEO de Seneffe

Organisation du

voyage annuel du

cours des soir en

Anglais 1.250,00 735/33202 ENS

7. APPROBATION DE LA MODIFICATION BUDGETAIRE N°3 DU

SERVICE EXTRAORDINAIRE AU BUDGET DU CPAS POUR
L’EXERCICE 2007 (FD)

Rapporteur : Monsieur Alain Bartholomeeusen ; Président du CPAS.

Monsieur Bartholomeeusen, en sa qualité de Président du CPAS, répondra, en séance, à toutes

les questions qui lui seront posées.

A l’unanimité,

DECIDE

Article unique.

D’approuver la modification budgétaire n°3 – exercice 2007 – service extraordinaire.

8. APPROBATION DU BUDGET DU CPAS – SERVICE ORDINAIRE ET
EXTRAORDINAIRE POUR L’EXERCICE 2008 (BW)

Rapporteur : Monsieur Alain Bartholomeeusen

Monsieur Bartholomeeusen, en sa qualité de Président du CPAS, répondra, en séance, à toutes

les questions qui lui seront posées.

Reporte ce point à une prochaine séance du Conseil communal.

9. AVIS SUR LE BUDGET 2008 DE LA FABRIQUE D’EGLISE ST
MARTIN A PETIT –ROEULX (DG)

Rapporteur : Monsieur Philippe Busquin, Bourgmestre

Vu les dispositions du Décret impérial du 30-12-1890 concernant les fabriques d’églises,

notamment ses articles 92 à 103,

Vu le budget 2008 de la Fabrique d’Eglise Saint Martin à Petit-Roeulx-Lez-Nivelles arrêté

par le Conseil de Fabrique le 06 août 2007,

Vu la décision du Collège Communal du 09 novembre 2007, d’émettre un avis favorable sur

le budget 2008 de la Fabrique d’Eglise Saint Martin à Petit-Roeulx-Lez-Nivelles,

Considérant que ce budget se présente comme suit :

 Budget 2007 Budget 2008

Recettes ordinaires 12.641,32 13.780,71

Recettes extraordinaires 3.303,87 2.109,38

TOTAL 16.214,81 15.890,09

Dépenses arrêtées par l’Evêque 6.163,76 6.251,84

Dépenses ordinaires 10.051,05 9.638,25

Dépenses extraordinaires 0,00 0,00

TOTAL 16.214,81 15.890,09

Part communale ordinaire 12.340,22 13.449 ,68

Part communale extraordinaire 0,00 0,00

DECIDE

A l'unanimité,

Article 1

D’émettre un avis favorable sur le budget 2007 de la Fabrique d’Eglise Saint Martin à Petit-

Roeulx-Lez-Nivelles,

Article 2

La présente décision sera transmise, pour information, à la Fabrique d’Eglise Saint Martin à

Petit-Roeulx-Lez-Nivelles.

10. AVIS SUR LE BUDGET 2008 DE LA FABRIQUE D’EGLISE ST VIERGE
A ARQUENNES (DG)

Rapporteur : Monsieur Philippe Busquin, Bourgmestre

Vu les dispositions du Décret impérial du 30-12-1890 concernant les fabriques d’églises,

notamment ses articles 92 à 103,

Vu le budget 2008 de la Fabrique d’Eglise Sainte Vierge à Arquennes arrêté par le Conseil de

Fabrique en sa séance du 02 août 2007,

Vu la décision du Collège Communal du 09-11-2007, d’émettre un avis favorable sur le

budget 2008 de la Fabrique d’Eglise Sainte Vierge à Arquennes,

Considérant que ce budget se présente comme suit :

 Budget 2007 Budget 2008

Recettes ordinaires 14.964,41 13.737,22

Recettes extraordinaires 26.800,09 4.231,95

TOTAL 41764,50 17.969,17

Dépenses arrêtées par l’Evêque 7.650 6.825,00

Dépenses ordinaires 11.114,50 10.176,34

Dépenses extraordinaires 23.000 1.167,83

TOTAL 41.764,50 18.169,17

Part communale ordinaire 8.689,41 7.162,22

Part communale extraordinaire 23.000 0,00

DECIDE

A l'unanimité,

Article 1

D’émettre un avis favorable sur le budget 2008 de la Fabrique d’Eglise Sainte Vierge à

Arquennes.

Article 2

La présente décision sera transmise à la Fabrique d’Eglise Sainte Vierge à Arquennes.

11. AVIS SUR LE BUDGET 2008 DE LA FABRIQUE D’EGLISE DE BOIS
DES NAUWES A SENEFFE (DG)

Rapporteur : Monsieur Philippe Busquin, Bourgmestre

Vu les dispositions du Décret impérial du 30-12-1890 concernant les fabriques d’églises,

notamment ses articles 92 à 103,

Vu le budget 2008 de la Fabrique d’Eglise Notre Dame du Sacré-Cœur - Bois des Nauwes à

Seneffe arrêtée par le Conseil de Fabrique en sa séance du 03 novembre 2007,

Vu la décision du Collège Communal du 09-11-2007 d’émettre un avis favorable sur le

budget 20078 de la Fabrique d’Eglise Notre Dame du Sacré-Cœur - Bois des Nauwes à

Seneffe,

Considérant que ce budget se présente comme suit :

 Budget 2007 Budget 2008

Recettes ordinaires 34.497,02 20.467,66

Recettes extraordinaires 1.489,48 93855,00

TOTAL 35.986,50 30.322,66

Dépenses arrêtées par l’Evêque 6.560,00 7.206,00

Dépenses ordinaires 29.426,50 11.309,76

Dépenses extraordinaires 0,00 11.806,00

TOTAL 35.986,50 30.322,66

Part communale ordinaire 30.200,02 16.387,66

Part communale extraordinaire 0,00 9.855,00

DECIDE

A l'unanimité,

Article 1

D’émettre un avis favorable sur le budget 2008 de la Fabrique d’Eglise Notre Dame

du Sacré-Cœur - Bois des Nauwes à Seneffe.

Article 2

La présente décision sera transmise à la Fabrique d’Eglise Notre Dame du Sacré-Cœur - Bois

des Nauwes à Seneffe

12. PRISE D’ACTE DU BILAN FINANCIER ET DU COMPTE PRESENTES

PAR L’ASBL « ACTION SOCIALE SENEFFOISE » - EXERCICE 2006
(EM)

Rapporteur : Monsieur Philippe BOUCHEZ, Echevin.

Conformément à la circulaire du Ministère de la Région Wallonne relative à l’élaboration des

budgets des communes pour l’année 2008 et spécialement le chapitre III.3. Directives

générales pour les communes – annexes, le conseil communal est invité à prendre

connaissance du bilan et dernier compte de l’ASBL « Action Sociale Seneffoise » pour

appréciation.

DECIDE,

A l’unanimité,

Article unique

Prend acte des comptes annuels de l’ASBL « Action Sociale Seneffoise » couvrant la période

du 1
er
 janvier 2006 au 31 décembre 2006.

13. PRISE D’ACTE DU BILAN FINANCIER ET DU COMPTE PRESENTES

PAR L’ASBL «PIROULINE –PAUSE - CARTABLE» - EXERCICE 2006
(FU)

Rapporteur : Monsieur Philippe Bouchez, Echevin.

Une convention de partenariat qui organise l'accueil extrascolaire pour les écoles communales

et libres sur l'entité de Seneffe a été conclue entre l'Administration communale et l'ASBL

"Pirouline-Pause-Cartable" de la Louvière.

Cette convention a fait l'objet d'une mise à jour approuvée par le Conseil communal en sa

séance du 12 juin 2006.

Conformément à la circulaire du Ministère de la Région Wallonne relative à l'élaboration des

budgets des communes pour l'année 2008, et spécialement le chapitre III.3. Directives

générales pour les communes - annexes, il est invité à prendre connaissance du bilan et

dernier compte de l’ASBL" Pirouline Pause-Cartable" de la Louvière pour appréciation.

A l’unanimité,

DECIDE

Article unique

Prend acte des comptes annuels de l’asbl «Pirouline-Pause-cartable» (dont le siège social est

sis place Penne d’Agenais, 10 à 7180 Seneffe) couvrant la période du

1
er
 janvier 2006 au 31 décembre 2006.

14. PRISE D’ACTE DU BILAN FINANCIER ET DU COMPTE PRESENTES

PAR L’ASBL « OFFICE DU TOURISME DE SENEFFE» - EXERCICE
2006 (FU)

Rapporteur : Madame Ida Storelli, Echevin.

Conformément à la circulaire du Ministère de la Région Wallonne relative à l'élaboration des

budgets des communes pour l'année 2008, et spécialement le chapitre III.3. Directives

générales pour les communes - annexes, le Conseil communal est invité à prendre

connaissance du bilan et dernier compte de l'ASBL " Office du

Tourisme de Seneffe" pour appréciation.

A l’unanimité,

DECIDE

Article unique

Prend acte des comptes annuels de l’asbl « Office du Tourisme de Seneffe » (dont le siège

social est sis place Penne d’Agenais, 10 à 7180 Seneffe) couvrant la période du

1
er
 janvier 2006 au 31 décembre 2006.

15. PRISE D’ACTE DU BILAN FINANCIER ET DU COMPTE PRESENTES
PAR L’ASBL « LA PETITE ENFANCE» - EXERCICE 2006 (EM)

Rapporteur : Monsieur Philippe BOUCHEZ, Echevin.

Conformément à la circulaire du Ministère de la Région Wallonne relative à l’élaboration des

budgets des communes pour l’année 2008 et spécialement le chapitre III.3. Directives

générales pour les communes – annexes, le conseil communal est invité à prendre

connaissance du bilan et dernier compte de l’ASBL « La Petite Enfance » pour appréciation.

Prend acte des comptes annuels 2006 présentés par l’ASBL « La Petite Enfance ».

16. PRISE D’ACTE DU BILAN FINANCIER ET DU COMPTE PRESENTES
PAR L’ASBL « CENTRE OMNISPORTS » (DC)

Rapporteur : Monsieur Hugues Hainaut, Echevin.

Monsieur Hugues Hainaut, Président du Centre Sportif répondra en séance aux questions qui

lui seront posées sur les comptes 2006 de l’ASBL.

Les comptes 2006 ont été approuvés à l’Assemblée Générale qui s’est réuni le 21 novembre

2007.

A l’unanimité,

DECIDE

Article unique

Prend acte du bilan financier et du compte annuels de l’asbl « Centre Communal

Omnisports» (dont le siège social est sis place d’Alacantara, 5 à 7181 Seneffe) couvrant la

période du 1
er
 janvier 2006 au 31 décembre 2006, arrêtés par l’Assemblée Générale le 21

novembre 2007.

17. PRISE D’ACTE DE LA DELIBERATION DU COLLEGE COMMUNAL

DU 30/03/2007, RELATIVE AUX TRAVAUX DE REPARATION DU
CAMION MITSUBISHI CANTER IMMATRICULE NAA-650 (VL)

Rapporteur : Monsieur Philippe Bouchez, Echevin.

Le moteur de la camionnette Mitsubishi Canter immatriculée NAA-650 et conduite par

l’équipe des jardiniers était cassé et a dû être remplacé rapidement. Cette réparation a due être

effectuée en urgence étant donné que ce véhicule est indispensable à l’équipe des jardiniers.

Vu l’urgence, le Collège Communal, en séance du 30 mars 2007, a approuvé la lettre de

consultation n° ST 13/2007 relative aux travaux de réparation du camion Mitsubishi Canter

immatriculé NAA-650, les clauses administratives y afférentes décrivant et régissant ce

marché et a désigné les firmes à consulter en vue d’attribuer ce marché.

Le Collège Communal, en séance du 13 juillet 2007, a désigné la firme Génie Route comme

adjudicataire pour les travaux de réparation du camion Mitsubishi Canter immatriculé NAA-

650 au montant de 11.243,84 € TVAC.

A l’unanimité,

DECIDE

Article 1
er

de prendre acte de la délibération du Collège Communal du 30 mars 2007 approuvant la lettre

de consultation n° ST 13/2007 et les clauses administratives relatives aux travaux de

réparation du camion Mitsubishi Canter immatriculé NAA-650.

18. RATIFICATION DE LA DELIBERATION DU COLLEGE COMMUNAL

DU 26/10/07 DECIDANT DE FAIRE APPLICATION DE L’ARTICLE

L1311-5 DU CODE DE LA DEMOCRATIE LOCALE ET DE LA

DECENTRALISATION POUR LES TRAVAUX D’EVACUATION DES

DEJECTIONS ET DES CADAVRES DE PIGEONS AU SERVICE
JEUNESSE (VL)

Rapporteur : Monsieur Philippe Bouchez, Echevin.

Les services techniques ont été amenés à constater que le grenier du Service Jeunesse était

envahi de pigeons, avec pour conséquence la présence d'énormes quantité de déjections et de

cadavres qu'il était impératif de faire enlever d'urgence étant donné que ceux-ci sont assez

toxiques.

Afin de pouvoir procéder à l'évacuation le plus rapidement possible, a été consultée une firme

spécialisée, à savoir, la firme ISS Hygiène Services (Prohygiéna).

Le prix remis pour ce travail est de 5.447,42 € TVAC et comprend :

- l'évacuation des fientes et des cadavres de pigeons

- évacuation de l'isolant du sol du grenier (trop contaminé, désinfection impossible)

- brossage des espaces entre les gîtes

- désinfection / désodorisation des lieux

- évacuation des déchets et élimination en container agréé

Etant donné qu'aucun crédit budgétaire n'est prévu au budget ordinaire 2007 pour couvrir

cette dépense, et vu l'urgence, le Collège Communal, en séance du 26 octobre 2007, a décidé :

- de désigner la firme ISS Hygiène Services pour les travaux d'évacuation des fientes et

des cadavres de pigeons au Service Jeunesse au montant de 5.447,42 € TVAC.

- de faire application de l'article L 1311-5 du Code de la Démocratie Locale et de la

Décentralisation.

- d’inscrire en séance 5.450 € à la MB II du budget 2007 - service ordinaire - pour

couvrir cette dépense.

A l’unanimité,

DECIDE

Article 1
er

de ratifier la délibération du Collège Communal du 26 octobre 2007 décidant de faire

application de l’article L 1311-5 du Code de la Démocratie Locale et de la Décentralisation

pour les travaux d’évacuation des déjections et des cadavres de pigeons au Service Jeunesse.

19. APPROBATION DU DEVIS POUR L’AMELIORATION DE

L’ECLAIRAGE PUBLIC CHAUSSEE DE FAMILLEUREUX EN FACE
DE L’ONE (FHO)

Rapporteur : Monsieur Philippe Bouchez, Echevin.

Afin de sécuriser la sortie des parents qui viennent rechercher leurs enfants à la Maison

Communale de la Petite Enfance, un devis avait été demandé auprès d’IGRETEC pour

l’amélioration de l’éclairage.

L’Intercommunale IEH nous a transmis un devis forfaitaire pour ladite amélioration incluant

tant la fourniture du matériel que le travail de mise en œuvre, celui-ci s’élève à un montant de

2.548,37€ TVAC.

Le Collège communal du 05 novembre 2007, a pris connaissance du montant du devis et a

décidé de le soumettre à l’approbation du Conseil Communal.

Un crédit de 80.000€ est inscrit à l’art. 42603/73620.2007 – Service Extraordinaire : éclairage

public diverses rues.

A l’unanimité,

D E C I D E

Article 1

D’approuver le devis de IEH pour l’amélioration de l’éclairage public de la Chaussée de

Familleureux n° 8 à Feluy en face de l’ONE au montant de 2.548,37 € TVAC

Article 2

D’imputer la dépense à l’art. 42603/73620.2007 : éclairage public diverses rues.

20. APPROBATION DES CAHIERS SPECIAUX DES CHARGES ET DU

MODE DE PASSATION DES MARCHES SUIVANTS:

a. curage des cours d’eau 3ème

 catégorie (FHO)

Rapporteur : Monsieur Philippe Bouchez, Echevin.

Le Collège Communal a demandé en date du 14 juin 2007 au Commissaire Voyer de bien

vouloir étudier les projets de curage pour des travaux de curage et de consolidation des berges

de divers ruisseaux.

Les ruisseaux concernés sont les suivants :

- Le Pré à Bry

- Le Pré à la Planche

- Le Neuf Vivier

- Le Rosegnies.

Le Service Voyer nous a transmis en date du 30 octobre 2007 un devis estimatif des travaux

ainsi qu’un Cahier Spécial des Charges.

Le montant du devis estimatif s’élève à 53.295,18€ TVAC.

Le Collège communal, en séance du 09 novembre 2007 a marqué son accord sur les travaux

de curage et de consolidation des berges.

Un crédit de 56.000€ est proposé à cet effet au budget 2008.

A l’unanimité,

D E C I D E

Article 1
er

D’approuver le cahier spécial des charges relatif aux travaux de curage et de consolidation des

berges estimé à 53.295,18€ TVAC.

Article 2

De ne pas formaliser la sélection qualitative étant donné que les firmes qui seront consultées

par la commune sont connues, disposent d’une notoriété publique et d’une réputation

suffisante pour être admises à la sélection qualitative.

Article 3

De choisir la procédure négociée sans publicité comme mode de passation du marché après

consultation de plusieurs entrepreneurs.

Article 4

De financer ces travaux comme suit :

- budget 2008 : 56.000€.

Article 5

La présente délibération ne sera admise à sortir ses effets que lorsque les voies et moyens

destinés à couvrir cette dépenses auront été approuvés par les autorités de tutelle.

Article 6

De charger le Collège communal de procéder aux diverses formalités reprises en la matière.

b. achat d’un congélateur pour la salle à usages multiples (FHO)

Rapporteur : Monsieur Philippe Bouchez, Echevin.

Dans le cadre de la mise en location de la salle à différentes associations, celles-ci nous font

remarquer que le seul élément manquant dans la cuisine est un congélateur.

En effet, lorsqu'il y a nécessité de pouvoir stocker des aliments surgelés ou des gâteaux en

glace cela pose un problème.

Les intéressés doivent venir avec des conteneurs ou rentrer chez eux pour la conservation des

ces aliments.

Il y aurait donc lieu d'acheter un congélateur semi-industriel

Le Collège communal, en séance du 04 octobre 2007 a marqué son accord sur l’achat d’un

congélateur pour la salle.

Le détail de cet achat est repris dans le cahier spécial des charges n° T30/2007

Un crédit d'un montant de 4.000€ est inscrit en MB2/2007 à l'article 12431/74451.2007.

A l’unanimité,

D E C I D E

Article 1
er

D’approuver le cahier spécial des charges n° T30/2007 relatif à l’achat d’un congélateur pour

la salle à usages multiples estimé à 4.000€ TVAC.

Article 2

De ne pas formaliser la sélection qualitative étant donné que les firmes qui seront consultées

par la commune sont connues, disposent d’une notoriété publique et d’une réputation

suffisante pour être admises à la sélection qualitative.

Article 3

De choisir la procédure négociée sans publicité comme mode de passation du marché après

consultation de plusieurs entrepreneurs.

Article 4

De financer ces travaux comme suit :

- MB2 du budget 2007 – art. 12431/74451.2007- 4.000€.

Article 5

La présente délibération ne sera admise à sortir ses effets que lorsque les voies et moyens

destinés à couvrir cette dépenses auront été approuvés par les autorités de tutelle.

Article 6

De charger le Collège communal de procéder aux diverses formalités reprises en la matière.

c. travaux de télégestion de la Salle à usages multiples de Seneffe (VL)

Rapporteur : Monsieur Philippe Bouchez, Echevin.

Report du Conseil communal du 05 novembre 2007.

Le Collège Communal, en séance du 11 juillet 2006, a désigné le bureau d’études TPF

Engineering comme auteur de projet des travaux de télégestion de l’installation de chauffage

de la salle à usages multiples de Seneffe.

Le Collège Communal, en séance du 20 avril 2007, a approuvé l’avant-projet de ces travaux.

L’auteur de projet nous a fait parvenir le cahier spécial des charges, le métré, l’estimation et

les plans des travaux de télégestion de l’installation de chauffage de la salle à usages

multiples de Seneffe au montant estimé de 28.250,84 € TVAC.

Pour rappel, ces travaux de télégestion engendreraient une économie totale estimée à 4.331,80

€ TVAC par an, soit un temps de retour simple estimé à 6,5 ans. Ce temps de retour peut être

réduit à 4 ans si nous introduisons le dossier aux fins de subventions auprès de la division

UREBA du Ministère de la Région Wallonne.

Attendu que le marché ne dépasse pas les 67.000 € hors TVA, celui-ci sera passé par

procédure négociée sans publicité.

Les crédits nécessaires prévus au budget 2007 – service extraordinaire – article 12415/72360

– 20.000 € et les crédits complémentaires prévus à la MB I du budget 2007 – 2.000 € étant

insuffisants pour couvrir la totalité de la dépense, un crédit de 30.000 € sera prévu au budget

2008.

Ce dossier devant être soumis à la division UREBA du Ministère de la Région Wallonne un

délai de 2 à 6 mois minimum sera nécessaire avant de pouvoir obtenir une promesse de

subsides sur ces travaux.

Reporte ce point à une prochaine séance du Conseil communal.

d. acquisition de mobilier scolaire (DM)

Rapporteur : Monsieur Gaëtan De Laever, Echevin.

Il y a lieu d’acquérir du mobilier scolaire vu l’augmentation de la population scolaire primaire

et l’ouverture de la nouvelle salle de l’Ecole communale de Feluy.

A l’unanimité,

DECIDE

Article ler

D’approuver le cahier spécial des charges n° ES 05/2007 relatif à l’achat de mobilier scolaire,

estimé à 7.000 €.

Article 2
De ne pas formaliser la sélection qualitative étant donné que les firmes qui seront consultées

par la Commune sont censées disposer d’une notoriété publique et d’une réputation suffisante

pour être admises à la sélection qualitative.

Article 3

De choisir la procédure négociée sans publicité comme mode de passation du marché après

consultation de plusieurs fournisseurs étant donné que le montant du marché est inférieur à

67.000 € hors T.V.A.

Article 4

De financer le marché comme suit : budget 2007 - service extraordinaire – Article n°

72218/74198 – 10.000 €.

21. MODIFICATION DES LIMITES D’AGGLOMERATIONS: RN 27 (MVR)

Rapporteur : Monsieur Yvon de Valériola, Echevin.

En date du 8 mai 2006, le Conseil communal émettait un avis favorable sur le projet d'arrêté

ministériel proposé par le MET et portant sur la réglementation de la vitesse des véhicules à

70 km/h le long de la RN 27.

Par sa délibération du 6 mars 2006, le conseil communal a fixé les limites d'agglomération

dans la traversée d'Arquennes sur la RN 27 entre les PK 16.960 (côté Nivelles) et PK 17.530 -

(côté Seneffe).

Courant du mois de juillet 2007, les travaux de signalisation ont été réalisés par le MET mais

l'implantation de cette signalisation ne respecte pas les PK de la note et la zone

d'agglomération ne comprend pas le carrefour rue de l'Equipée.

En ce qui concerne l'entrée de l'agglomération d'Arquennes, côté Nivelles, l'implantation

actuelle pourrait être conservée moyennant un dégagement des panneaux d'entrée en

agglomération car ce panneau n'est pas visible de loin.

En ce qui concerne l'entrée de l'agglomération d'Arquennes, côté Seneffe, les panneaux

pourraient être déplacés afin d'intégrer la limitation de vitesse de 50 km/h à la zone de

croisement avec la rue de l'Equipée.

A l’unanimité,

D E C I D E

Article 1

De déplacer les panneaux de signalisation d’entrée et de sortie d’agglomération d’Arquennes,

côté Seneffe, au PK 17.640 entre le n° 72 et 74, intégrant ainsi le carrefour rue de l’Equipée –

RN 27 dans la zone agglomérée.

Article 2

De laisser les panneaux d’entrée et de sortie d’agglomération côté Nivelles placés au PK

16.713 avant le n° 139.

Article 3

De charger le Collège communal de procéder aux diverses formalités reprises en la matière.

22. REGLEMENT COMPLEMENTAIRE SUR LA POLICE DE LA
CIRCULATION ROUTIERE (MVR)

Rapporteur : Monsieur Yvon de Valériola, Echevin.

Considérant l’intérêt général de la circulation et du stationnement à divers endroits de l’entité,

il appartient au Conseil de prendre divers règlements complémentaires sur la police de la

circulation routière ;

L’emplacement pour stationnement le long du n° 28 rue de l’Yser ne se justifie plus, il est

proposé au Conseil Communal de supprimer cet emplacement.

A l’unanimité ;

DECIDE

Article 1

D’abroger la décision du Conseil Communal du 05.04.2004 réservant un stationnement pour

handicapés le long du n° 28 à la rue de l’Yser.

Article 2

Le présent règlement sera transmis en 3 exemplaires pour approbation au Ministre de la

Mobilité.

23. TRAVAUX D’AMENAGEMENT DE LA GRAND’PLACE DE FELUY –

RESULTAT DE L’ENQUETE PUBLIQUE ET AVIS SUR LE PERMIS
D’URBANISME (MVR)

Rapporteur : Monsieur Yvon de Valériola, Echevin.

En date du 2 mars 2004, le permis d’urbanisme a été délivré pour le réaménagement de la

place. Ce permis étant périmé, une nouvelle demande a été faite.

Le Fonctionnaire délégué a demandé la mise à enquête, l’avis de la CCAT et du Conseil car le

projet touche le domaine de la voirie avec pose d’un nouvel égouttage et est repris dans le

périmètre protégé en matière d’urbanisme.

Par rapport au projet précédent, les modifications suivantes ont été apportées :

- suppression de la sculpture

- suppression des angles droits aux raccordements parking/voirie par des arrondis

- diminution de la largeur de la voirie de 5,8 et 6,1 m à 5,5 m

- modification des matériaux (les matériaux dans le premier projet étaient tous

identiques)

- projet traité en plateau, il n'y a plus de différence de niveau entre voirie et reste de la

place

- pose de demi-sphères en pierre bleue le long de la voirie pour empêcher l’accès des

voitures hors de zones réservées au parking (pour remplacer les bordures hautes)

- intervention jusqu’au n° 2 Grand rue de Feluy (premier projet jusqu’au début de la rue

David)

Les matériaux proposés sont :

- pavés mosaïque pour trottoirs

- pavés oblongs 10/13 pour parking

- pavés oblongs 12/15 pour voirie

- pavés de récup face à la maison des sœurs

- dalles pierre bleue de récupération face au café

Le projet a été soumis à la CCAT du 18 octobre 2007 :

AVIS DE LA C.C.A.T. : DEFAVORABLE

Le projet est soumis à enquête du 8 au 24 octobre 2007 et a donné lieu à 5 lettres de

remarques.

Suite à différentes remarques qui ont été formulées, il est proposé :

1. - de prévoir 2 ou 3 places de parking supplémentaires face au n° 14 (dont un pourrait

éventuellement être réservé aux motos)

2. - de modifier la zone à carreler avec les dalles de récupération face au café pour éviter de

venir devant les portes d'entrée des habitations voisines

3. - de prévoir des plots amovibles pour que les riverains puissent se stationner mais avec une

limite dans le temps (une clé sera fournie exclusivement aux riverains en fonction d'un

règlement définissant son utilisation)

4. - de contacter le propriétaire du château (Monsieur Decoster) afin qu'il étudie les

possibilités de parking sur propriété privé lors des manifestations qu'il organise.

5. - de maintenir la gratuité des raccordements particuliers aux égouts.(non discuté lors de la

réunion)

A l’unanimité ;

DECIDE

Article 1
er

d’approuver le projet aux conditions proposées par le Collège communal du 23 novembre

2007 et énumérées ci-dessus.

Article 2

de transmettre au Fonctionnaire délégué cette délibération accompagnée des pièces du

dossier.

24. PLAN DE PREVENTION DE PROXIMITE – EVALUATION
INTERMEDIAIRE DES ACTIONS MENEES (EM)

Rapporteur : Monsieur Philippe Bouchez, Echevin.

Le conseil communal est invité à prendre connaissance du rapport pédagogique relatif à

l’évolution des actions développées ce premier trimestre dans le cadre au Plan de Prévention

de Proximité mis en œuvre au sein de la commune de Seneffe.

DECIDE

A l’unanimité,

Article 1
er

D’approuver le rapport d’évaluation intermédiaire des actions menées dans le cadre du Plan

de prévention de proximité, couvrant le premier trimestre 2007.

Article 2

De transmettre un exemplaire de la présente délibération au Secrétariat général de la Direction

Interdépartementale d'Intégration Sociale à Namur.

25. RATIFICATION DE LA DELIBERATION DU COLLEGE COMMUNAL

DU 25 OCTOBRE 2007 RELATIF AUX SUBVENTIONS
FONCTIONNEMENT – ARRET EXERCICE 2006 (DM)

Rapporteur : Monsieur Gaëtan De Laever, Echevin.

Les subventions de fonctionnement sont calculées annuellement par élève sur une base

forfaitaire qui varie selon la forme de l'enseignement conformément aux dispositions de

l'article 32 de la loi du 29 mai1959 (Pacte scolaire) telles que modifiées par l'A.R. n° 413 du

29 avril 1986 et par le décret du 13 juillet 1998 portant organisation de l'enseignement

maternel et primaire ordinaire et modifiant la réglementation de l'enseignement et les décrets

du 12 juillet 2001 visant à améliorer les conditions matérielles des établissements de

l'enseignement fondamental et secondaire et relatif à la prise en compte de l'organisation de

cours philosophiques dans les enseignements officiel et libre non confessionnel

subventionnés.

Depuis l'entrée en vigueur du décret du 28 avril 2004 relatif à la différenciation du

financement des établissements primaires et secondaires, le système du montant unique de

subventions par élève a disparu.

Ce décret règle le sort des augmentations budgétaires issues des accords de la Saint-Boniface

de 2001, en ce qui concerne les subventions de fonctionnement.

Le texte prévoit une répartition des crédits supplémentaires sur un mode différencié, en

fonction principalement de l'origine sociale des élèves. L'idée est d'augmenter les subventions

par élève de manière générale, mais plus fortement pour les enfants issus de milieux

modestes.

La taille des bâtiments est également prise en compte, dans une moindre mesure. Les écoles

ne peuvent pas réaliser des économies d'échelle et doivent donc être aidées davantage.

Les subventions différenciées sont calculées pour chaque établissement par l'Administration.

Les dépenses effectuées à l'exercice 2006 concernent l'année scolaire 2005-2006.

Par conséquent, le compte de l'année 2006 à soumettre à la vérification du Service général de

l'Organisation matérielle et financière et des structures de l'enseignement fondamental et de

l'enseignement spécial se présente comme suit :

Dépenses :

- Chauffage, éclarage, eau, gaz, ... : 79.768,31 €

- Approvisionnement en matières premières : 2.907,75 €

- Frais de bureau : 12.701,63 €

- Distribution de prix : 6.900,00 €

- Location locaux : 41.040,83 €

- Renouvellement matériel gym : 7.149,16 €

- Entretien locaux : 79.032,08 €

- Nettoyage (salaires et charges sociales) : 293.704,90 €

- Transport des élèves : 32.186,80 €

- Excursions scolaires : 25.782,01 €

- Dépenses diverses : 20.996,02 €

- Dépenses extraordinaires d'entretien locaux : 23.921,02 €

- Dépenses extraordinaires mobilier : 16.070,07 €

- Charges des amortissements : 45.507,22 €

TOTAL dépenses fonctionnement 687.667,80 €

TOTAL recettes fonctionnement 345.307,04 €

Remarque : les subventions perçues pour les bâtiments ne sont pas reprises en recettes sur ce

document.

A l’unanimité,

Ratifie la délibération du collège communal du 25 octobre 2007.

26. CREATION DE DEUX EMPLOIS D’INSTITUTEUR(TRICE)

MATERNEL(LE) A MI-TEMPS SUITE A L’OUVERTURE D’UNE

CLASSE A L’ECOLE COMMUNALE DE FAMILLEUREUX ET A

L’OUVERTURE D’UNE CLASSE A L’ECOLE COMMUNALE
D’ARQUENNES (DM)

Rapporteur : Monsieur Gaëtan De Laever, Echevin.

La circulaire ministérielle relative à l’organisation de l’Enseignement maternel et primaire

ordinaire pour l’année scolaire 2007-2008, en son point : Augmentation du cadre en cours

d’année scolaire dans l’enseignement maternel, permet l’ouverture de classes le onzième jour

de classe après les vacances d’automne, soit le 19 novembre 2007.

Les emplois supplémentaires ainsi obtenus sont maintenus jusqu’au 30 juin de l’année en

cours.

Le nombre d’élèves inscrits au 19 novembre 2007 (143 élèves) à l’école communale de

Familleureux permet la création d’½ emploi d’instituteur(trice) maternel(le), en ouverture de

classe. (De 6 ½ emplois à 7).

Le nombre d’élèves inscrits au 19 novembre 2007 (112 élèves) à l’école communale

d’Arquennes permet la création d’½ emploi d’instituteur(trice) maternel(le), en ouverture de

classe. (De 5 emplois à 5½).

DECIDE,

A l’unanimité,

Article 1
er

De solliciter des autorités supérieures la création d’un demi-emploi en section maternelle à

l’école communale de Familleureux, à partir du 19 novembre 2007.

Article 2

De solliciter de Monsieur le Ministre de l’Education, les subventions-traitements pour ledit

emploi.

Article 3

De transmettre la présente délibération au Ministère de la Communauté française de

l’Education.

DECIDE

A l’unanimité,

Article 1
er

De solliciter des autorités supérieures la création d’un demi-emploi en section maternelle à

l’école communale d’Arquennes, à partir du 19 novembre 2007.

Article 2

De solliciter de Monsieur le Ministre de l’Education, les subventions-traitements pour ledit

emploi.

Article 3

De transmettre la présente délibération au Ministère de la Communauté française de

l’Education.

27. RENOUVELLEMENT DE LA CONVENTION LIANT

L’ADMINISTRATION COMMUNALE DE SENEFFE AU CENTRE
CULTUREL REGIONAL DU CENTRE (C.C.R.C) (FU)

Rapporteur : Monsieur Ida Storelli, Echevin.

Le Collège communal, en sa séance du 19 octobre 2007, a décidé d’inscrire à l’ordre du jour

du Conseil communal le renouvellement de la convention liant l'Administration Communale

de Seneffe au Centre Culturel Régional du Centre (C.C.R.C.).

Ce renouvellement souhaitable permettra un cofinancement de diverses activités culturelles

communales pour un montant de 3.357,19 €.

Il est proposé que cette convention soit reconduite pour une durée de 1 an.

DECIDE

Article 1
er

D’approuver le renouvellement de la convention liant l’Administration Communale de

Seneffe au Centre culturel régional du Centre pour l’année 2007.

Article 2

Moyennant vérification de la conformité des activités proposées par rapport aux dispositions

légales réglant son fonctionnement, le Centre s’engage à intervenir pour un montant

atteignant un maximum de 150% de la participation financière de la Commune, soit 3.357,19

€.

Article 3

La présente convention fera l’objet d’un renouvellement pour l’année civile 2008 par le biais

d’une négociation entre les parties.

En cas de renouvellement, une nouvelle convention sera signée.

28. CREATION DU SERVICE GARDIEN DE LA PAIX (NP)

Rapporteur : Monsieur Philippe Busquin, Bourgmestre.

La loi du 15 mai 2007 « relative à la création de gardien de la paix, à la création du service

gardien de la paix et à la modification de l’article 119bis de la nouvelle loi communale »

impose aux communes qui ont engagé ce type de personnel (agents constatateurs, agents de

prévention,…) de créer un « service gardien de la paix », d’en définir les tâches, de désigner

un fonctionnaire communal chargé de diriger le service et de définir la manière dont les

citoyens peuvent déposer plainte contre le service auprès de la Commune.

A l’unanimité,

DECIDE

Article 1

Crée un service "gardien de la paix".

Article 2 :

Fixe les tâches du service comme suit :

- la sensibilisation du public à la sécurité et à la prévention de la criminalité;

- l'information des citoyens en vue de garantir le sentiment de sécurité ainsi que l'information

et le signalement aux services compétents des problèmes de sécurité, d'environnement et de

voirie;

- l'information des automobilistes au sujet du caractère gênant ou dangereux du stationnement

fautif et la sensibilisation de ceux-ci au respect du règlement général sur la police de la

circulation routière et à l'utilisation correcte de la voie publique, ainsi que l'aide pour assurer

la sécurité de la traversée d'enfants, d'écoliers, de personnes handicapées ou âgées;

- la constatation d'infractions aux règlements et ordonnances communaux dans le cadre de

l'article 119 bis, §6, NLC, qui peuvent exclusivement faire l'objet de sanctions

administratives, ou la constatation d'infractions aux règlements communaux en matière de

redevance;

- l'exercice d'une surveillance de personnes en vue d'assurer la sécurité lors d'événements

organisés par les autorités.

Article 3

Désigne Monsieur Bernard Wallemacq comme fonctionnaire communal chargé de diriger le

service.

Article 4

Décide que la manière dont les citoyens peuvent déposer plainte contre le service auprès de la

Commune est fixé comme suit : envoi d'un recommandé adressé au Collège Communal, rue

Lintermans 21 à 7180 Seneffe.

29. MODIFICATIONS DU REGLEMENT GENERAL DE POLICE (NP)

Rapporteur : Monsieur Philippe Busquin, Bourgmestre.

L’adoption de l’avenant n°1 du Cahier Spécial des Charges n°41/96 par le Conseil Communal

du 5 novembre 2007 entraîne la modification des dispositions de la section II du règlement

général de police intitulée « Collecte des déchets ménagers et des déchets ménagers

assimilés ».

Les modifications suivantes doivent être apportées :

Article 151: Fréquence de ramassage

Le ramassage des déchets ménagers s’effectue toutes les semaines.

Le ramassage des encombrants ménagers s’effectue deux fois par an, en mars et en octobre,

sur demande préalable.

Celle-ci doit parvenir à l’administration communale au plus tôt un mois et au plus tard 72

heures avant la date de la collecte.

Le ramassage des PMC et des papiers/cartons s’effectue tous les 15 jours soit 26 X/an

Le ramassage des déchets verts s’effectue sur appel préalable

Les fréquences et les jours des collectes en porte-à-porte sont fixés par la commune et

annoncés régulièrement dans le journal local, le site Internet de Seneffe, par toute boîte, etc.…

La fréquence de ramassage peut être modifiée, notamment en fonction de l’organisation des

collectes sélectives.

Un planning annuel de remplacement éventuel des jours fériés est porté en temps opportun à

la connaissance de la population.

En période de neige, de verglas et d’inondations, ... des tolérances sont accordées au

collecteur. Un programme de collecte adapté est mis au point.

Les ordures ménagères

Article 154: Conditionnement

Les déchets ménagers ordinaires sont placés dans des sacs en plastique d’une contenance

maximum de 100 litres, porteurs d’une vignette communale de l'année en cours

Les vignettes sont proposées par la commune à un prix fixé par le conseil communal. La

vignette figurant sur le récipient est tournée vers la voie publique.

Il est strictement interdit de présenter à la collecte des ordures ménagères, les papiers et

cartons, les PMC (plastiques, métaux et cartons à boissons) qui font l’objet de collecte

organisées, les textiles, les D.S.M., les déchets verts et les briquaillons.

Le poids des déchets ménagers présentés dans le sac ne peut excéder 25 kg.

Les encombrants ménagers

Article 157: Conditionnement

Les objets encombrants peuvent être présentés par objet ou par paquet.

Le volume total ne peut excéder un mètre cube. Le colis est solidement emballé et/ou ficelé,

de sorte qu’il ne se défasse pas lors de sa manutention. Le colis est ouvert sur sa face

supérieure de manière que son contenu soit visible. Il ne contient pas de déchets ménagers.

Il est interdit de présenter à l’enlèvement, les électro ménagers collectés par la filière

RECUPEL, les déchets verts collectés séparément, les déchets de construction qui peuvent

être déposés au parc à conteneur, les ferrailles incompatibles avec le broyage, le verre, les

papiers et cartons, les PMC, les textiles, et les D.S.M.

Collecte sélective des déchets verts

Article 165

Pour bénéficier de la collecte sélective à domicile, les habitants de la commune doivent en

faire la demande téléphonique tous les samedis non fériés de 10 h à 17 heures au numéro qui

est communiqué dans le journal local.

Sont exclus de la présente collecte les déchets verts provenant d’une activité professionnelle.

La collecte s’effectue le lundi suivant la demande à partir de 8 heures.

En cas de modification, les habitants sont prévenus par avis dans le journal local.

A l’unanimité,

DECIDE

Article Unique.

Adopte les nouvelles dispositions de la section II du Chapitre V du Règlement Général de

Police.

30. APPROBATION DES POINTS A L’ORDRE DU JOUR D’ASSEMBLEES

GENERALES D’INTERCOMMUNALES WALLONNES AUXQUELLES

LA COMMUNE DE SENEFFE EST AFFILIEES :

Rapporteur : Monsieur Philippe Busquin, Bourgmestre.

Conformément aux dispositions du décret du Gouvernement Wallon du 05 décembre 1998, il

y a lieu que le Conseil communal approuve certains points inscrits à l'ordre du jour

d'assemblées générales d'intercommunales wallonnes auxquelles la commune de Seneffe est

affiliée.

a. I.G.H

Rapporteur : Monsieur Philippe Busquin, Bourgmestre

L'assemblée générale de l’intercommunale IGH se tiendra le 13 décembre 2007 à 16H00.

Il y a lieu d’approuver l’ordre du jour suivant :

� Modification statutaire ;

� Plan stratégique 2008-2010 – Approbation ;

� Fixation du contenu minimal du règlement d’ordre intérieur des organes de gestion.

Les documents peuvent être consultés au Secrétariat durant les heures d’ouverture des

bureaux.

A l’unanimité,

D E C I D E

Article 1
er

D’approuver :

• le point 1 de l’ordre du jour, à savoir : Modification statutaire.

• le point 2 de l’ordre du jour, à savoir : Plan stratégique 2008-2010.

• le point 3 de l’ordre du jour, à savoir : Fixation du contenu minimal du règlement

d’ordre intérieur des organes de gestion.

Article 2

De charger ses délégués à cette assemblée de se conformer à la volonté exprimée par le

Conseil Communal en sa séance du 3 décembre 2007 ;

De charger le Collège des Bourgmestre et Echevins de veiller à l’exécution de la présente

délibération.

Article 3

Copie de la présente délibération sera transmise pour suite utile :

- à l’intercommunale I.G.H.

 Boulevard Mayence, 1

 6000 CHARLEROI

b. I.E.H

Rapporteur : Monsieur Philippe Busquin, Bourgmestre

L'assemblée générale de l’intercommunale IEH se tiendra le 13 décembre 2007 à 17H30.

Il y a lieu d’approuver l’ordre du jour suivant :

� Plan stratégique 2008-2010 – Approbation ;

� Fixation du Contenu minimal du règlement d’ordre intérieur des organes de gestion.

Les documents peuvent être consultés au Secrétariat durant les heures d’ouverture des

bureaux.

A l’unanimité,

D E C I D E

Article 1
er

D’approuver :

• le point 1 de l’ordre du jour, à savoir : Plan stratégique 2008-2010.

• le point 2 de l’ordre du jour, à savoir : Fixation du contenu minimal du règlement

d’ordre intérieur des organes de gestion.

Article 2

De charger ses délégués à cette assemblée de se conformer à la volonté exprimée par le

Conseil Communal en sa séance du 3 décembre 2007 ;

De charger le Collège des Bourgmestre et Echevins de veiller à l’exécution de la présente

délibération.

Article 3

Copie de la présente délibération sera transmise pour suite utile :

- à l’intercommunale I.E.H.

 Boulevard Mayence, 1

 6000 CHARLEROI

c. IDEA

Rapporteur : Monsieur Philippe Busquin, Bourgmestre

L'assemblée générale de l’intercommunale IDEA se tiendra le 19 décembre 2007 à 17H00.

Il y a lieu d’approuver l’ordre du jour suivant :

� Plan stratégique 2008/2010.

� Constitution d’une société d’études en matière d’énergies renouvelables.

� Fixation des indemnités des Présidents des Comités de gestion de secteur.

Les documents peuvent être consultés au Secrétariat durant les heures d’ouverture des

bureaux.

A l’unanimité,

DECIDE

Article 1
er

D’approuver le plan stratégique 2008/2010.

Article 2

La présente délibération sera transmise :

- à l’IDEA

 Rue de Nimy, 53

 7000 MONS

A l’unanimité,

DECIDE

Article 1
er

D’approuver la constitution d’une société d’études dénommée Ideawind pour le

développement de projets éoliens sur Feluy, La Louvière et Quévy 2 en partenariat avec les

sociétés VENTIS et VAN HEEDE ;

De participer au capital de 500.000 € de cette société à concurrence de 40 %, soit 200.000 € ;

D’affecter cette participation de 200.000 € aux fonds propres du Secteur Télédistribution.

Article 2 :

La présente délibération sera transmise :

- à l’IDEA

 Rue de Nimy, 53

 7000 MONS

A l’unanimité,

DECIDE

Article 1
er

De fixer, avec effet rétroactif à la date de leur désignation, le montant de l’indemnité des

Présidents des comités de gestion à celle qui est allouée aux vice-Présidents. Ces indemnités

ne peuvent être cumulées.

Article 2

La présente délibération sera transmise :

- à l’IDEA

 Rue de Nimy, 53

 7000 MONS

d. I.H.F

Rapporteur : Monsieur Philippe Busquin, Bourgmestre

L'assemblée générale de l’intercommunale IHF se tiendra le 18 décembre 2007 à 16H30.

Il y a lieu d’approuver l’ordre du jour suivant :

� Contenu minimum du Règlement d’ordre intérieur (R.O.I.) applicable à chaque

organe de gestion conformément à l’article 1523-14 du Code de la Démocratie

Locale et de la décentralisation.

� Plan stratégique 2008-2010.

� Représentation du cdH – Conseil d’Administration – Désignation de M.

HUYSMAN.

� Représentation de la Province de Hainaut – Conseil d’Administration –

Désignation de M. WILLAME.

Les documents peuvent être consultés au Secrétariat durant les heures d’ouverture des

bureaux.

A l’unanimité,

D E C I D E

Article 1
er

D’approuver l’ordre du jour suivant :

1. Contenu minimum du Règlement d’ordre intérieur (R.O.I.) applicable à chaque

organe de gestion conformément à l’article 1523-14 du Code de la Démocratie

Locale et de la Décentralisation.

2. Plan stratégique 2008-2010.

3. Représentation du cdH – Conseil d’Administration – Désignation de

 M. HUSMAN

4. Représentation de la Province de Hainaut – Conseil d’Administration –

Désignation de M. WILLAME

5.

Article 2

De charger ses délégués à cette assemblée de se conformer à la volonté exprimée par le

Conseil Communal en sa séance du 3 décembre 2007 ;

De charger le Collège des Bourgmestre et Echevins de veiller à l’exécution de la présente

délibération.

Article 3

Copie de la présente délibération sera transmise pour suite utile :

- à l’intercommunale I.H.F.

 Rue de Nimy, 53

 7000 MONS

e. IGRETEC

Rapporteur : Monsieur Philippe Busquin, Bourgmestre

L'assemblée générale de l’intercommunale IGRETEC se tiendra le 19 décembre 2007 à

16H30.

Il y a lieu d’approuver l’ordre du jour suivant :

� Plan stratégique 2008-2010.

� Contenu minimum du règlement d’ordre intérieur des instances de gestion.

Les documents peuvent être consultés au Secrétariat durant les heures d’ouverture des

bureaux.

A l’unanimité,

D E C I D E

Article 1
er

D’approuver :

• le point 2 de l’ordre du jour, à savoir : Plan stratégique 2008-2010.

• le point 3 de l’ordre du jour, à savoir : Contenu minimum du règlement d’ordre

intérieur des instances de gestion.

Article 2

De charger ses délégués à cette assemblée de se conformer à la volonté exprimée par le

Conseil Communal en sa séance du 3 décembre 2007 ;

De charger le Collège des Bourgmestre et Echevins de veiller à l’exécution de la présente

délibération.

Article 3

Copie de la présente délibération sera transmise pour suite utile :

- à l’intercommunale IGRETEC

 Boulevard Mayence, 1

 6000 CHARLEROI

f. I.P.F.H

Rapporteur : Monsieur Philippe Busquin, Bourgmestre

L'assemblée générale de l’intercommunale IPFH se tiendra le 19 décembre 2007 à 18H00.

Il y a lieu d’approuver l’ordre du jour suivant :

� Prise de participation au capital d’E.G.P.W. – Approbation.

� Plan stratégique 2008-2010 – Approbation.

� Fixation du contenu minimal du règlement d’ordre intérieur des organes de

gestion.

Les documents peuvent être consultés au Secrétariat durant les heures d’ouverture des

bureaux.

A l’unanimité,

D E C I D E

Article 1
er

D’approuver :

• le point 2 de l’ordre du jour, à savoir : Prise de participation au capital d’E.G.P.W. –

Approbation.

• le point 3 de l’ordre du jour, à savoir : Plan stratégique 2008-2010 – Approbation.

• le point 4 de l’ordre du jour, à savoir : Fixation du contenu minimal du règlement

d’ordre intérieur des organes de gestion.

Article 2

De charger ses délégués à cette assemblée de se conformer à la volonté exprimée par le

Conseil Communal en sa séance du 3 décembre 2007 ;

De charger le Collège des Bourgmestre et Echevins de veiller à l’exécution de la présente

délibération.

Article 3

Copie de la présente délibération sera transmise pour suite utile :

- à l’intercommunale I.P.F.H.

 Boulevard Mayence, 1

 6000 CHARLEROI

31. APPROBATION DE LA MOTION RELATIVE AUX FONDS MIS A

DISPOSITION DES ZONES DE POLICE PAR L’ETAT SUR BASE DU
PRODUIT DES AMENDES DE ROULAGE (BW)

Rapporteur : Monsieur Philippe BUSQUIN

Par son courrier du 1er octobre 2007, l'Administration Communale de Les Bons Villers nous

fait parvenir un extrait de la délibération d'approbation de la motion relative aux fonds mis à

disposition des zones de police par l'Etat, sur base du produit des amendes de roulage.

A l’unanimité,

D E C I D E

Article 1
er

La Motion suivante :

 Il est demandé :

- De conduire une réflexion sur la problématique de répartition du Fonds de la sécurité

routière mis à disposition des zones de police du Royaume, tout en prenant soin de

tenir compte des contraintes budgétaires supportées par les communes qui connaissent

des difficultés financières croissantes ;

- De prendre en compte , les constatations suivantes opérées en début 2007 :

o Le solde de l’exercice propre des zones de police, se dégrade ;

o Les dépenses de personnel présentent toujours une croissance constante et

importante ;

o Le croissance des dotations fédérales est très faible puisqu’il y a ce

phénomène de « gel » du mécanisme financier de solidarité et liaison des

dotations au seuil indice-santé ;

o Le fonds de sécurité routière constitue souvent le seul apport permettant

d’atteindre l’équilibre budgétaire des zones de police ;

o Plus de la moitié des communes considère comme étant très problématique, le

montant qu’elle doit payer pour financer sa zone de police.

- D’assouplir, tout en gardant les critères d’attribution actuels, les conditions

d’utilisation du fonds, en les affectant à d’autres missions que celles strictement liées à

la circulation routière, tel que cela avait d’ailleurs déjà été proposé par le Ministre de

l’Intérieur ;

- De suivre la position des différentes Associations qui oeuvrent dans l’intérêt des

communes du Royaume et qui consiste en une demande de conversion du Fonds de la

sécurité routière en un véritable fonds structurel sur lequel les zones de police

pourraient exercer un droit de tirage, complémentaire à l’actuel financement global

des zones de police, qui reste incontestablement très insuffisant ;

- En contrepartie, la mission « sécurité routière » serait inscrite de manière structurelle

dans la loi, au rang de septième mission de police de base, avec des objectifs et

moyens spécifiques à y affecter ;

Article 2

Une copie de la présente délibération sera adressée :

� Au Ministre de l’Intérieur,

� Au Gouvernement fédéral,

� A l’Union des Villes et des Communes wallonnes,

� A la zone de Police de Mariemont

� Aux trois communes partenaires de la zone de Police de Mariemont.

32. APPROBATION DE L'AVENANT N° 8 DE LA CONVENTION ANTENNE
MUSICALE A SENEFFE (DM)

Rapporteur : Monsieur Gaëtan De Laever, Echevin.

Par son courrier du 10 octobre 2007 (réceptionné le 22 novembre 2007), la Ville de Nivelles

transmet la répartition des périodes pour l’année scolaire 2007-2008 pour l’Académie de

Musique, de Danse et des Arts de la Parole – Antenne musicale de Seneffe.

DECIDE

A l’unanimité,

Article 1
er

D’approuver l’avenant n°8 de la convention liant la Ville de Nivelles et l’Administration

communale de Seneffe dans le cadre de l’antenne musicale à Seneffe, dont la dotation des

périodes de cours s’organise comme suit au 1
er
 septembre 2007 :

Nom Prénom Discipline CF2006 Sen

2006

CF2007 Sen

2007

ARNONE Mariella Diction 5 0 5 0

BORIN Jean-

Robert

Surveillant -

Educateur

4 0 4 0

BOQUET Bénédicte Formation musicale 0 6

CHARDON Anne Violon 6 2 10 0

CUCINIELLO Isabelle Formation musicale 0 3 0 9

CUISSET Laurent Flûte traversière 4 0 4 0

DONZE Pascal Trompette - Bugle 0 2 1 2

FERREIRA Roberta Piano 0 3 0 5

GLAUDE Julie Formation musicale 0 7

HACARDIAUX Philippe Formation musicale 0 3

HOFMAN Kathy Formation musicale 0 6 0 7

HOFMAN Karin Formation musicale 0 6 0 5

HOUSSIER Nadège Formation musicale 0 4

LEPAPE Pascale Formation musicale 11 6 13 6

VANDEVELDE Violaine Danse 3 0 3 0

VIALLON Claire Guitare 0 5 0 5

WISLOCKA Zofia Piano 5 0 5 0

TOTAL 38 33 45 59

Article 2

De transmettre la présente délibération à la Ville de Nivelles.

33. QUESTIONS ECRITES

A la demande des mandataires communaux de la section MR-IC de Seneffe.

a. Le dossier de Seneffe l’Interactive.

Rapporteur : Madame Bénédicte Poll et Monsieur Philippe Crepin, conseillers.

Lors du conseil communal du mois de novembre, nous avions demandé quelle était la raison

pour laquelle le courrier du liquidateur Mr Lejuste avait mis deux ans et demi pour aboutir au

Conseil communal. En l’absence d’une réponse, nous réitérons notre demande. Merci

d’apporter la lumière à cette question.

b. Le règlement concernant la politique d’octroi des salles communales.

Rapporteur : Madame Bénédicte Poll et Monsieur Philippe Crepin, conseillers.

Nous avions soulevé au Conseil communal de novembre la volonté de règlementer l’octroi

des salles aux diverses associations afin qu’il n’y ait plus de problèmes tels que nous avions

pu constater voici quelques semaines et mois.

Nous souhaitons connaître l’avancement du règlement.

c. La Société wallonne du Logement et les Sociétés de Logement de Service
public.

Rapporteur : Monsieur Philippe Crepin, conseiller.

Comme le prévoit le code du logement dont extrait ci-dessous :

http://www.uvcw.be/articles/33,245,34,34,1592.htm

La Société wallonne du Logement et les Sociétés de Logement de Service public

La mission de la Société wallonne du Logement est notamment d’agréer, de conseiller et

de contrôler les sociétés de logement de service public (SLSP) qui sont elles-mêmes en

charge de la gestion du parc de logements sociaux.

Les SLSP constituent un réseau d’environ 70 acteurs locaux qui développent leur action

de création, de réhabilitation, de gestion, de mise en vente et de location de logements

sociaux, dans le cadre de l’ancrage local de la politique du logement. La réforme de 2005

du code induit une série de modifications au niveau de leur fonctionnement. Les conseils

d'administration des SLSP seront composés à la proportionnelle de la représentation des

partis démocratiques dans les conseils provinciaux, les conseils communaux et les

conseils de l'aide sociale (art. 148). Les conseils communaux seront régulièrement

informés par les SLSP des budgets, des comptes ainsi des programmes d'investissement

et de la politique de vente des logements (art. 161).

Nous souhaitons avoir

1. La politique de vente de logements de la société

2. Le Budget, les comptes et le programme d’investissement.

3. La position des élus pour notre commune sur la validité d’un poste d’une

administratrice.

4. Existe - t’il un comité d’attribution au sein de la société, si oui, depuis quand et

comment a - t’il été réparti ?

d. La gestion du parc à containers.

Rapporteur : Monsieur Philippe Crepin, conseiller.

Nous souhaitons savoir pourquoi le règlement de police ne comprend pas l’intégration du

règlement d’accès au parc comme le stipule la convention.

Monsieur de Valeriola reconnaît effectivement que le règlement d’accès au parc n’a pas été

inséré dans le règlement général de police. Il s’agit d’un oubli qui sera très rapidement réparé.

e. La problématique des aménagements routiers réalisés sur l’entité.

Rapporteur : Monsieur Philippe Crepin, conseiller.

Interpellés par des riverains à plusieurs reprises, nous souhaitons attirer l’attention du Collège

communal sur les conséquences de certains aménagements routiers.

f. L’effondrement de la rue Victor Rousseau.

Rapporteur : Madame Bénédicte Poll, conseiller.

Nous souhaitons connaître les démarches qui ont été entreprises suite à ce nouvel

effondrement et quelles sont les solutions pratiques qui seront effectuées à court et moyen

terme.

De plus, qu’est-il prévu pour la sécurité routière dans les rues empruntées par les

automobilistes qui suivent les déviations.

g. L’information citoyenne.

Rapporteur : Monsieur Philippe Crepin, conseiller.

Nous souhaitons débattre au sein du Conseil communal de la rédaction de certaines parutions

qui ont été distribuées ou qui apparaissent sur le site internet de la commune.

h. La nouvelle taxe sur les déchets. Mise au point.

Rapporteur : Monsieur Philippe Crepin, conseiller.

Lors du conseil communal, la taxe sur les déchets a été amenée sur la table et votée dans la

précipitation. Nous souhaitons apporter quelques remarques quand à la manière dont a été

diffusée l’information et souhaitons une modification.

