

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 1

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 46. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, M. Frédéric CHEREAU, Mme Annick LOUVION, M. Daniel
SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia BONY, Mme Françoise
PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel
BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-
Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, Mme Maryline
LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial
VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-
VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe
DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M. Dominique RICHARD, Mme
Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
Mme Thérèse PARISSEAUX, M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK,
Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

2 – Tourisme

2.1 – Dépôt de la marque « DouaisisTourisme » à l’INPI

La CAD est titulaire de la compétence tourisme, dont elle a confié la mise en œuvre
à un EPIC.

Dans ce cadre un logo a été mis au point, à associer au nom « Douaisis
Tourisme ». Je vous propose de protéger la propriété intellectuelle du nom et du
logo par un dépôt auprès de l’INPI (Institut National de la Propriété Industrielle).

Pour ce faire, il est proposé de les déposer la marque pour les classes suivantes
- 16 : article de papeterie (carte postales / plan des villes / guides touristiques etc..)
- 35 : services de publicité ; relations publiques ;
- 39 : transport et organisation de voyage ; guide touristique personnel
- 41 : formation ; visites guidées ; publication de guide

Les frais à prévoir pour le dépôt sont de :
- 567 € HT de la première à la troisième classe,
- 136 € HT par classe supplémentaire.

Il conviendra aussi d’en autoriser l’usage plénier et gracieux par l’EPIC dans le
cadre de ses activités statutaires.

Il vous est proposé, après avis favorable du bureau :

- de procéder à ce dépôt de la marque à l’INPI,
- d’autoriser le Président ou son représentant délégué à signer tous les

actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 2

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 46. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, M. Frédéric CHEREAU, Mme Annick LOUVION, M. Daniel
SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia BONY, Mme Françoise
PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel
BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-
Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, Mme Maryline
LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial
VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-
VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe
DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M. Dominique RICHARD, Mme
Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
Mme Thérèse PARISSEAUX, M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK,
Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

2 – Tourisme

2.2 – Modification des statuts de l’EPIC Office de tourisme intercommunal de
la Communauté d’Agglomération du Douaisis (changement de
dénomination)

Par délibération en date du 31 mars 2017, le Conseil communautaire a décidé de
créer un EPIC pour gérer la compétence obligatoire de la CAD « promotion du
tourisme, dont la création d’offices de tourisme » et en a arrêté les statuts.

Suivant les statuts adoptés le 31 mars 2017, la dénomination de l’EPIC est
actuellement la suivante :
→ « Office de tourisme intercommunal de la Communauté d’Agglomération du
Douaisis »

Il vous est proposé de changer comme suit la dénomination de cet EPIC :
→ « Douaisis Tourisme »

Le projet des statuts modifiés (article 1) est présenté en annexe.

Il vous est proposé, après avis favorable du bureau :

- d’approuver le changement de dénomination de l’EPIC,
- d’adopter les statuts modifiés en conséquence (article 1).

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 3

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 46. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, M. Frédéric CHEREAU, Mme Annick LOUVION, M. Daniel
SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia BONY, Mme Françoise
PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel
BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-
Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, Mme Maryline
LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial
VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-
VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe
DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M. Dominique RICHARD, Mme
Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
Mme Thérèse PARISSEAUX, M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK,
Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

3 – Prospective et financements extérieurs

3.1 – Délibération relative à l’engagement de la CAD dans le Schéma
Départemental d’Amélioration de l’Accessibilité des Services au Public du
Nord (SDAASP)

Vu la loi n°82- 213 du 2 mars 1982 modifiée relative aux droits et libertés des communes,
des Départements et des Régions,

Vu la Loi n° 2014- 58 du 27 janvier 2014 de modernisation de l'action publique territoriale
et d'affirmation des métropoles,

Vu La loi n° 2015- 991 du 7 août 2015 portant Nouvelle organisation territoriale de la
République (NOTRe) qui contient des dispositions consacrées à l'accessibilité des
services à la population, et son article 98, applicable à compter du 1er janvier 2016 qui
indique le cadre d’élaboration du « schéma départemental d'amélioration de l'accessibilité
des services au public »,

Le principe d’amélioration de l’accessibilité des services au public est inscrit dans la loi du
7 août 2015 portant Nouvelle Organisation Territoriale de la République, dite loi NOTRe,
et se concrétise dans tous les départements par l’élaboration de Schémas
Départementaux d’Amélioration de l’Accessibilité des Services au Public, pilotés
conjointement par les Préfets et les Présidents des Conseils départementaux.

Bien plus large que les seuls services publics, la notion de « services au public » peut être
considérée comme l’ensemble des services marchands et non marchands qui répondent
à des besoins individuels et/ou collectifs à caractère économique ou social, rendus
directement ou indirectement aux personnes et/ou aux familles afin de leur permettre de
vivre sur leur territoire.

L’accessibilité d’un service ne se résume pas à la présence d’une structure offrant ce
service sur un territoire. L’accès peut être physique ou dématérialisé. La qualité de
l’accessibilité peut être analysée à partir de sept dimensions :
- Le maillage territorial,
- l’information de l’offre de service,
- sa dimension temporelle, dont le temps et la facilité d’accès (temps de trajet et temps
d’attente sur place),
- la disponibilité du service (délai compatible avec les besoins),
- le coût du service,
- le niveau du service (qualité du service et amplitude horaire), la possibilité de choix,
- l’accessibilité culturelle et sociale (complexité des dispositifs, des démarches, orientation
et accompagnement facilités dans le lieu d’accueil).

Enfin, par amélioration de l’accessibilité, on entend à la fois l’optimisation, la coordination,
la mutualisation de l’offre existante et les compléments nécessaires à proposer, en
particulier dans les zones qui sont reconnues comme déficitaires.

Depuis décembre 2015, une démarche partenariale a été engagée par l’Etat et le
Département du Nord en associant la Région, les EPCI, les opérateurs de services et
partenaires institutionnels et associatifs concernés.

Sur la base d’un diagnostic des offres et besoins en matière de services et d’une vision
partagée des enjeux et priorités, le SDAASP décline une stratégie départementale
d’amélioration de l’accessibilité des services au public, assortie d’un programme d’actions
pour 6 ans.

Ce programme d’actions, validé au comité de pilotage du 26 avril 2017 repose sur :

→ 3 principes d’action :
 Rechercher une équité d’accès aux services sur l’ensemble du territoire et pour
tous les publics, ce qui a conduit à mettre l’accent sur certains territoires (notamment la
ruralité et les Quartiers Prioritaires de la politique de la Ville) et à proposer des actions
adressées aux publics présentant des difficultés d’accès à certains services (notamment
en matière d’accès aux démarches dématérialisés)
 Rechercher l’efficacité de l’action publique en mutualisant les services et en
fédérant les acteurs
 Mettre en œuvre un programme d’actions dynamique et évolutif, qui sera animé
et pourra évoluer dans le cadre d’une gouvernance souple

→ 3 leviers principaux :
 Renforcer, quand c’est nécessaire, le maillage en services sur le territoire, en
favorisant la mutualisation des services et des infrastructures
 Favoriser l’accès à l’information et l’accompagnement à l’usage du numérique
 Appuyer les initiatives collaboratives dans les territoires

→ 9 orientations thématiques déclinées en 16 actions, chacune d’entre-elles faisant l’objet
d’une fiche détaillée.

Conformément à la Loi, l’avis de la CAD sur ce schéma a été réputé favorable à l’échéance
de la période de consultation qui s’est déroulée du 28/04/2017 au 28/07/2017.
Le SDAASP du Nord a été adopté le 18 décembre 2017 par l’Assemblée du Conseil
départemental du Nord et arrêté le 26 décembre 2017 par le Préfet du Nord. Il est
directement consultable et téléchargeable sur internet derrière ce lien (document de 119
pages): https://lenord.fr/upload/docs/application/pdf/2018-01/1201_sdaasp.pdf

Les différents organismes associés lors de l’élaboration du schéma participeront à sa mise
en œuvre, en tant que partenaires ou maîtres d’ouvrage des actions.

Conformément à la loi NOTRe, les EPCI seront associés, aux côtés de l’Etat et du
Département, à la gouvernance qui sera déclinée au niveau départemental et au niveau
territorial.

Une convention de mise en œuvre du SDAASP est jointe en annexe de cette délibération.
Elle précise les termes du partenariat et les engagements de la CAD.

Sur la base du présent rapport et du document joint en annexe, il vous est proposé, après
avis favorable du bureau, d’en délibérer et :

- d’autoriser toutes les décisions nécessaires à l’exécution de la présente
délibération, et notamment d’autoriser le Président à signer la convention de mise en
œuvre du SDAASP,

- d’autoriser le Président, ou son représentant, à signer tout type de document
administratif, technique ou financier se rapportant à la présente délibération.

ADOPTÉ À L’UNANIMITÉ
 (Suivent les signatures)

 Pour Extrait Certifié Conforme
 Le Président

 Christian POIRET

https://lenord.fr/upload/docs/application/pdf/2018-01/1201_sdaasp.pdf

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 4

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 46. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, M. Frédéric CHEREAU, Mme Annick LOUVION, M. Daniel
SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia BONY, Mme Françoise
PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel
BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-
Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, Mme Maryline
LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial
VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-
VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe
DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M. Dominique RICHARD, Mme
Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
Mme Thérèse PARISSEAUX, M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK,
Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

3 – Prospective et financements extérieurs

3.2 – Approbation de la Convention Territoriale d’Exercice Concerté des
Compétences (CTEC) « Solidarité des territoires »

Vu la loi n°2014-59 du 27 janvier 2014 de Modernisation de l’Action Publique Territoriale
et d’Affirmation des Métropoles, et notamment ses articles 3 et 4,

Vu la loi n°2015-991 du 7 août 2015 relative à la Nouvelle Organisation Territoriale de la
République et notamment son article 94,

Vu le code général des collectivités territoriales et notamment ses articles L1111-9 et
suivants,

Les Départements de l’Aisne, de l’Oise, de la Somme, du Pas-de-Calais et du Nord ont
travaillé ensemble, en concertation avec la Région Hauts-de-France, à l’élaboration d’un
projet de Convention Territoriale d’Exercice Concerté (CTEC) sur le chef de filât
départemental « Solidarité des Territoires ».

Cette convention autorise le cumul de subventions de la Région et du Département pour
des projets d’investissement relevant des domaines de compétence listés dans son
annexe, tels que la voirie, les aménagements paysagers, les bâtiments publics, le très
haut débit, la vidéo-protection, etc. Par ailleurs, la participation minimale du maître
d’ouvrage public est abaissée de 30 % à 20 %.

Cette convention garantit juridiquement la continuité des aides du Département du Nord
relatives au développement territorial, à savoir les Projets Territoriaux Structurants (PTS)
ainsi que l’Aide Départementale aux villages et bourgs (ADVB).

Le projet de CTEC a été adopté par la Conférence Territoriale de l’Action Publique (CTAP)
le 19 avril dernier.

Le Département du Nord a approuvé cette convention lors de la réunion du conseil
départemental du 29 juin 2018.

Dès lors, il nous est demandé, afin de permettre l’application de cette convention sur le
territoire de la CAD, de l’approuver dans un délai de trois mois.

Sur la base du présent rapport et des documents joints en annexe, il vous est proposé,
après avis favorable du bureau, de bien vouloir en délibérer et :

- d’autoriser toutes les décisions nécessaires à l’exécution de la présente
délibération, et notamment d’autoriser le Président à signer cette Convention d’Exercice
Concerté des Compétences,

- d’autoriser le Président, ou son représentant, à signer tout type de document
administratif, technique ou financier se rapportant à la présente délibération.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 5

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 46. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, M. Frédéric CHEREAU, Mme Annick LOUVION, M. Daniel
SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia BONY, Mme Françoise
PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel
BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-
Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, Mme Maryline
LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial
VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-
VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe
DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M. Dominique RICHARD, Mme
Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
Mme Thérèse PARISSEAUX, M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK,
Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

3 – Prospective et financements extérieurs

3.3 – Renouvellement de la convention d’objectifs et de moyens entre la CAD
et la Mission Bassin Minier – Période 2018-2020

La Mission Bassin Minier, créée en 2000 pour appuyer la mise en œuvre des
politiques « Après mine » du CPER, constitue un appui aux territoires en matière
d’ingénierie.

La convention multipartenariale d’objectifs 2014-2017 entre la CAD et La Mission
s’est achevée.

Il s’agit ici de signer la convention 2018-2020 qui est annexée à cette délibération.

Celle-ci précise notamment les échelles et modes d’intervention de la Mission ainsi
que les actions prévues pour cette période.

Sont également annexés :
- leur programme de travail 2018
- leur budget prévisionnel 2018

Le rapport d’activité 2017 est accessible par le lien suivant :

http://www.missionbassinminier.org/ressources/parutions/publications.html

Il vous est proposé, après avis favorable du bureau :

- d’approuver cette convention opérationnelle,
- d’autoriser le Président ou son représentant délégué à signer tous les

actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 6

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 46. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, M. Frédéric CHEREAU, Mme Annick LOUVION, M. Daniel
SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia BONY, Mme Françoise
PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel
BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-
Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, Mme Maryline
LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial
VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-
VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe
DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M. Dominique RICHARD, Mme
Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
Mme Thérèse PARISSEAUX, M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK,
Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

3 – Prospective et financements extérieurs

3.4 – Plan d’Accompagnement de Projets (PAP) « Ligne THT Avelin-
Gavrelle » - Distribution enveloppe Intercommunale CAD

4 Communes de la CAD sont impactées par le projet de reconstruction de la ligne à Très
Haute Tension (400 000 volts) Avelin-Gavrelle. Il s’agit des communes :
- d’Auby
- d’Esquerchin
- de Flers-en-Escrebieux
- de Lauwin-Planque

A ce titre, ces 4 communes bénéficient en propre d’une enveloppe financière de
compensation.
Pour sa part, la Communauté d’Agglomération du Douaisis (CAD) s’est également vue
attribuée par RTE une enveloppe financière de compensation d’un montant de 392 000 €.

Cette enveloppe peut contribuer au financement de projets structurants localisés sur 1 ou
plusieurs communes traversées par la ligne.

Ces enveloppes dédiées, tant pour les communes que pour la CAD, pourront être
mobilisées jusqu’à fin 2018, point d’étape, puis jusqu’à fin 2019.

Le règlement régissant le Plan d’Accompagnement de Projets (PAP) prévoit également la
possibilité, pour les 4 communes traversées, de bénéficier, en complément de leur
enveloppe dédiée, d’un bonus de 50 000 € maximum issu de la tranche intercommunale
pour le financement de projets structurants.

La CAD pourra ainsi attribuer au total 200 000 € maximum, sur son enveloppe de 392 000
€, aux 4 communes concernées.

Afin de permettre cette affectation, l’EPCI doit délibérer afin d’accepter le versement de
50 000 € maximum à chacune des 4 communes. A leur tour, les communes devront
délibérer pour l’acceptation de la dotation additionnelle. Les 2 délibérations devront être
jointes au dossier de subventions constitué par la commune.

Il est à noter, enfin, pour information que le solde de la dotation CAD représentera alors
la somme de 192 000 € qu’il conviendra d’investir prochainement dans l’un des projets
menés par l’intercommunalité au sein de ces 4 communes.

Il vous est donc proposé, après avis favorable du bureau :

- d’accepter l’attribution aux 4 communes, Auby, Esquerchin, Flers en Escrebieux
et Lauwin- Planque, d’une partie de la dotation de la CAD soit 50 000 € maximum par
communes représentant 200 000 euros ; cette enveloppe additionnelle contribuera au
financement de projets structurants,

- d’autoriser le Président ou son représentant à signer tous les documents
s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ
 (Suivent les signatures)

 Pour Extrait Certifié Conforme
 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 7

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 47. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, Mme Françoise PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René
LEDIEU, M. Lionel BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique
PARENT, M. Jean-Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier
TASSEL, Mme Maryline LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra
SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme
Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal
GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M.
Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

4 – Finances

4.1 – Décisions modificatives budgétaires n°2 - Exercice 2018

Les décisions modificatives budgétaires n°2 présentées en annexe concernent les
budgets suivants :

- Budget général
- Budget annexe Développement économique
- Budget annexe CAD zone Ecopark
- Budget annexe CAD zone Ermitage II
- Budget annexe EcoQuartier du Raquet
- Budget annexe Déchets
- Budget annexe ARKEOS
- Budget annexe Loisiparc
- Budget annexe Assainissement
- Budget annexe Eau potable
- Budget annexe Archéologie préventive

Il vous est proposé, après avis favorable du bureau :

- d’approuver les décisions modificatives budgétaires n°2 présentées en
annexe,

- d’autoriser le Président ou son représentant délégué à signer tous les
actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ DES SUFFRAGES EXPRIMES (3 abstentions)

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 8

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 47. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, Mme Françoise PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René
LEDIEU, M. Lionel BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique
PARENT, M. Jean-Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier
TASSEL, Mme Maryline LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra
SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme
Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal
GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M.
Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

4 – Finances

4.2 – Modification des autorisations de programme et crédits de paiement
(AP/CP) suite à DM budgétaires n°2 - Exercice 2018

Les décisions modificatives budgétaires n°2 de l’exercice 2018 entraînent des
modifications sur les autorisations de programme (AP) et crédits de paiement (CP)
votés pour le budget général et le budget annexe ARKEOS.

Ces modifications sont présentées en annexe.

Il vous est proposé, après avis favorable du bureau :

- d’adopter les modifications relatives aux AP/CP du budget général et du
budget annexe ARKEOS présentées en annexe,

- d’autoriser le Président ou son représentant délégué à signer tous les
actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ DES SUFFRAGES EXPRIMES (3 abstentions)

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 9

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 47. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, Mme Françoise PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René
LEDIEU, M. Lionel BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique
PARENT, M. Jean-Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier
TASSEL, Mme Maryline LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra
SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme
Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal
GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M.
Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

4 – Finances

4.3 – Modification des virements de crédits inter-budgets suite à DM
budgétaires n°2 - Exercice 2018

La Communauté d’Agglomération du Douaisis dispose d’un budget général et de
budgets annexes. Certains d’entre eux nécessitent que soit réalisé un virement en
provenance du budget général afin d’en assurer l’équilibre financier.

Suite aux décisions modificatives budgétaires n° 2, les changements suivants sont
à opérer :

1) Virement du budget général pour le budget annexe Développement

économique :

Afin d’assurer l’équilibre financier du budget Développement économique, il vous
est proposé un virement de 5 527 765.05 € en lieu et place du montant initial de.5
271 850.24 €.

2) Virement du budget général pour le budget annexe Loisiparc :

Afin d’assurer l’équilibre financier du budget Loisiparc, il vous est proposé un
virement d’un montant de 281 474.86 € en lieu et place du montant initial de
273 514.86 €.

3) Virement du budget général pour le budget annexe Arkéos :

Afin d’assurer l’équilibre financier du budget concernant Arkéos, il vous est
proposé un virement d’un montant de 652 862.80 € en lieu et place du montant
initial de 606 320.80 €.

4) Virement du budget général pour le budget annexe Archéologie

préventive :

Afin d’assurer l’équilibre financier du budget Archéologie préventive, il vous est
proposé un virement d’un montant de 401 302.98 € en lieu et place du montant
initial de 381 302.98 €.

Il vous est proposé, après avis favorable du bureau :

- d’adopter les propositions présentées ci-dessus,
- d’autoriser le Président ou son représentant délégué à signer tous les

actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ DES SUFFRAGES EXPRIMES (3 abstentions)

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 10

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 47. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, Mme Françoise PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René
LEDIEU, M. Lionel BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique
PARENT, M. Jean-Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier
TASSEL, Mme Maryline LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra
SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme
Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal
GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M.
Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

4 – Finances

4.4 – Part 4 de DSC – Transferts en fonds de concours 2018 - Rectificatif

La Communauté d’Agglomération du Douaisis a institué une quatrième part de
DSC afin de promouvoir l’accueil de parcs d’activités par les communes.

Par délibération du Conseil communautaire en date du 07 juillet 2018, il a été
décidé de transférer 50% des parts 4 de DSC vers des fonds de concours en
investissement selon le dispositif suivant :

- le calcul s’opérant en fin d’année, il sera basé sur l’année précédente soit 2017
en l’espèce,
- 50% des sommes versées en 2017 seront déduites de la part 4 de DSC qui sera
calculée pour 2018. Le solde sera reversé sous forme de dotation.

Il est proposé de modifier comme suit ce dispositif :
- le calcul s’opérera en fin d’année à réception des rôles généraux et
supplémentaires de CFE,
- 50% des sommes versées en 2018 seront déduites de la part 4 de DSC qui sera
calculée pour 2018. Le solde sera reversé sous forme de dotation en 2018.

Il vous est proposé, après avis favorable du bureau :

- d’adopter les dispositions proposées ci-dessus,
- d’autoriser le Président ou son représentant délégué à signer tous les

actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ DES SUFFRAGES EXPRIMES (3 abstentions)

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 11

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 47. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, Mme Françoise PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René
LEDIEU, M. Lionel BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique
PARENT, M. Jean-Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier
TASSEL, Mme Maryline LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra
SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme
Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal
GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M.
Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

4 – Finances

4.5 – Fonds de concours aux communes – Année 2018 – Affectation (9
dossiers déposés)

Dans le cadre de l’adoption du budget 2018, la CAD a mis en place un fonds de
concours communautaire destiné à accompagner les communes membres dans
le financement d’opérations portant sur la mise en place d’équipements publics ou
sur leur amélioration, conformément aux dispositions de l’article L5216-5.VI du
code général des collectivités territoriales :

→ « Afin de financer la réalisation ou le fonctionnement d'un équipement, des
fonds de concours peuvent être versés entre la communauté d'agglomération et
les communes membres après accords concordants exprimés à la majorité simple
du conseil communautaire et des conseils municipaux concernés.
Le montant total des fonds de concours ne peut excéder la part du financement
assurée, hors subventions, par le bénéficiaire du fonds de concours ».

Les crédits correspondants sont prévus au budget général 2018, comptes 020
657341 et 020 2041412.

Lors de sa réunion en date du 5 juillet 2018, le Conseil communautaire a adopté
les propositions d’affectation de fonds de concours reprises à titre indicatif dans le
tableau joint en annexe, présentées par les communes de : CUINCY – ERCHIN –
ESTREES – FLERS EN ESCREBIEUX – FLINES LES RACHES – GUESNAIN –
HAMEL – LALLAING – RACHES – WAZIERS.

Il lui revient d’instruire à présent les propositions d’affectation de fonds de
concours déposées par d’autres communes membres : ARLEUX - AUBIGNY
AU BAC – BRUNEMONT – BUGNICOURT – DOUAI – FAUMONT – LAMBRES
LEZ DOUAI – MARCQ EN OSTREVENT – ROOST WARENDIN.

Le tableau joint en annexe présente ces propositions qui sont conformes à la
réglementation sur les fonds de concours (notion d’équipement et d’immobilisation
corporelle, en investissement et en fonctionnement).

Après adoption de ces propositions, la CAD passera avec chacune des communes
concernées une convention qui fixe le montant et la destination du fonds de
concours, les échéanciers de réalisation des opérations auxquelles se rattache le
fonds de concours et les modalités de paiement du fonds de concours ; les
conventions seront établies selon le modèle de la convention cadre de fonds de
concours adoptée par le Conseil communautaire le 24 mai 2013.

Il vous est proposé, après avis favorable du bureau :

- d’adopter les propositions d’affectation de fonds de concours présentées
par les communes de : ARLEUX - AUBIGNY AU BAC – BRUNEMONT –
BUGNICOURT – DOUAI – FAUMONT– LAMBRES LEZ DOUAI – MARCQ EN
OSTREVENT – ROOST-WARENDIN,

- de déléguer au Président le soin de souscrire directement la convention
particulière de fonds de concours à établir avec chacune des communes, selon le
modèle de la convention cadre de fonds de concours et les propositions
d’affectation adoptées,

- d’autoriser le Président ou son représentant délégué à signer tous les
actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ DES SUFFRAGES EXPRIMES (3 abstentions)

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 12

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 47. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, Mme Françoise PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René
LEDIEU, M. Lionel BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique
PARENT, M. Jean-Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier
TASSEL, Mme Maryline LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra
SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme
Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal
GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M.
Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

4 – Finances

4.6 – Fonds Communautaire d’Investissement Solidaire (FCIS) 2015-2017 –
Dossier d’affectation de la commune d’Arleux adopté le 27/05/2016 –
Modification

Par délibération en date du 27/05/2016, le Conseil Communautaire a adopté le
dossier d’affectation déposé par la commune d’Arleux au titre du FCIS 2015-2017 :

→ Opérations prévues au dossier :
- Enfouissement des réseaux et aménagements des trottoirs Cité du Cambrésis
- Construction d’un hangar de stockage pour les ateliers municipaux

→ Montant du tirage FCIS : 110 000 euros (55 000 euros pour chaque opération).

La commune a décidé d’annuler l’opération de « Construction d’un hangar de
stockage pour les ateliers municipaux » et de la remplacer par « l’Aménagement
de l’espace situé Rue André Joseph Leglay ».

Le montant du FCIS affecté à la nouvelle opération reste identique à celui de
l’opération annulée, soit 55 000 euros.

Par ailleurs, la commune a reçu, le 23 juin 2016, la somme de 55 000 euros (bord
317 mandat 2146), correspondant à un acompte de 50% de FCIS pour les 2
opérations prévues initialement :
- Enfouissement des réseaux et aménagements des trottoirs Cité du Cambrésis,
- Construction d’un hangar de stockage pour les ateliers municipaux.

Du fait de l’annulation de la seconde opération, il conviendrait de réclamer à la
commune le reversement d’une somme de 27 500 euros.

Dans un souci de simplification, il est proposé de ne pas réclamer cette somme à
la commune et de l’imputer sur la nouvelle opération à savoir « l’Aménagement de
l’espace situé Rue André Joseph Leglay ».

Il vous est proposé, après avis favorable du bureau :

- d’adopter les modifications proposées ci-dessus relatives au dossier
d’affectation de la commune d’Arleux,

- d’autoriser le Président ou son représentant délégué à signer tous les
actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ DES SUFFRAGES EXPRIMES (3 abstentions)

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 13

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 47. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, Mme Françoise PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René
LEDIEU, M. Lionel BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique
PARENT, M. Jean-Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier
TASSEL, Mme Maryline LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra
SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme
Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal
GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M.
Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

4 – Finances

4.7 – Fonds Communautaire d’Investissement Solidaire (FCIS) 2015-2017 -
Affectation et tirage (1 dossier déposé)

La CAD a inscrit au budget général (compte 020 2041412) un montant de crédits de
2 530 000 euros pour le Fonds Communautaires d’Investissement Solidaire (FCIS)
2015-2017.

Ce fonds est destiné aux communes membres dont la population est inférieure à 5.000
habitants et n’ayant pas de parc d’activité de plus de 50 hectares (Lauwin-Planque) pour
les aider à financer sur 3 ans des projets d’investissement figurant aux comptes 23
(voiries, éclairage public, bâtiments, espaces naturels, …) ainsi qu’aux comptes 2111
(acquisitions foncières liées à un projet d’investissement identifié, projet en maîtrise
d’ouvrage communale) et 21534 (réseaux d’électrification).

La création de ce Fonds poursuit les objectifs suivants :
- aider les communes à faible capacité d’investissement à financer leurs projets,
- développer l’investissement dans les communes de la CAD et par conséquent créer
de l’emploi et conforter l’activité.

Il s’agit d’une contribution de la CAD à hauteur de 40% sur un montant d’investissement
de 275.000 € sur une période de 3 ans, soit un montant potentiel de 110.000 € par
commune concernée.

Le droit de tirage par commune est de 110 000 euros sur 3 ans (2015 à 2017).

Lors de ses réunions précédentes (26/06/2015 – 16/10/2015 – 27/05/2016 – 14/10/2016
– 29/11/2016 – 03/02/2017 – 31/03/2017 – 30/06/2017 - 13/10/2017 – 15/12/2017 –
30/03/2018 – 05/07/2018), le Conseil communautaire a adopté les propositions
d’affectation et de tirage du FCIS reprises à titre indicatif dans le tableau joint en annexe.

Ce tableau présente également de nouvelles propositions d’affectation et de tirage à
soumettre à l’adoption de l’Assemblée qui ont été déposées par une autre commune
bénéficiaire du FCIS : ANHIERS.

Le fonds sera attribué et versé à cette commune selon les conditions et modalités en
vigueur (adoptées par le conseil le 25 mai 2012 lors de la mise en œuvre du FCIS) :

→ Le Fonds est versé sous réserve que la commune bénéficiaire réalise à ses frais et
durant tout le temps des travaux l’affichage du logo de la CAD (format minimal de 25x30
cm hors texte) avec mention de la somme que la CAD consacre à l’opération. Cet
affichage est effectué à l’extérieur de cet équipement et de manière à être visible de la
voie publique qui le borde.

→ Le versement du fonds est effectué comme suit :
- 50% au dépôt du dossier complet,
- 25% à la transmission des ordres de services de commencement des travaux,
- 25% à la transmission d’un bilan définitif d’opération (détaillant l’ensemble des dépenses
qui y sont liées ainsi que les références des mandats et bordereaux concernés) certifié
par le comptable public et de la photographie attestant de la mise en place du dispositif
de communication visé ci-dessus relatif à la participation financière de la CAD.

L’absence de production des documents demandés dans un délai de 6 mois après la fin
des travaux (bilan définitif d’opération et photographie) ou la non réalisation effective de
l’opération dans un délai de 1 an après la date de démarrage prévisionnelle emporte la
restitution immédiate des sommes déjà versées.

Enfin, il est rappelé que conformément à la délibération du Conseil communautaire en
date du 13/10/2017, la date limite de liquidation des dossiers de subventions FCIS 2015-
2017, est la suivante :
→ 31 décembre 2018 pour qu’un dossier de subvention soit engagé au titre de cette
enveloppe.

Pour apprécier ce critère, la CAD se référera à la date de l’ordre de service de démarrage
des opérations investissements bénéficiant du FCIS. Au-delà de cette date, les fonds
seront remis en arbitrage budgétaire.

Il vous est proposé, après avis favorable du bureau :

- d’adopter les propositions d’affectation du FCIS, présentées dans le tableau
joint, émanant de la commune de ANHIERS,

- d’autoriser le Président ou son représentant délégué à signer tous les actes
s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ DES SUFFRAGES EXPRIMES (3 abstentions)

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 14

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 47. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, Mme Françoise PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René
LEDIEU, M. Lionel BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique
PARENT, M. Jean-Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier
TASSEL, Mme Maryline LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra
SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme
Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal
GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M.
Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

4 – Finances

4.8 – Fonds Communautaire d’Investissement Solidaire (FCIS) 2018-2020 -
Affectation et tirage (1 dossier déposé)

Par délibération en date du 30 mars 2018, le Conseil communautaire a créé une
enveloppe de fonds communautaires d’investissement solidaire (FCIS) d’un montant de
3 120 000 euros sur la période 2018-2020. Cette enveloppe est destinée aux communes
dont la population est inférieure à 5.000 habitants pour financer sur 3 ans des projets
d’investissement figurant aux comptes 23 (voiries, éclairage public, bâtiments, espaces
naturels, …) ainsi qu’aux comptes 2111 (acquisitions foncières liées à un projet
d’investissement identifié, projet en maîtrise d’ouvrage communale) et 21534 (réseaux
d’électrification).

La création de ce Fonds poursuit les objectifs suivants :
- Aider les communes à faible capacité d’investissement à financer leurs projets,
- Développer l’investissement dans les communes de la CAD et par conséquent créer de
l’emploi et conforter l’activité.

Il s’agit d’une contribution de la CAD à hauteur de 40% sur un montant d’investissement
de 325 000 € sur une période de 3 ans, soit un fonds de concours potentiel de 130 000 €
par commune concernée.

Le droit de tirage par commune est de 130 000 euros sur 3 ans (2018, 2019, 2020).

Lors de sa réunion en date du 05/07/2018, le Conseil communautaire a adopté les
propositions d’affectation et de tirage du FCIS reprises à titre indicatif dans le tableau
joint en annexe.

Ce tableau présente également de nouvelles propositions d’affectation et de tirage à
soumettre à l’adoption de l’Assemblée qui ont été déposées par une autre commune
bénéficiaire du FCIS : BUGNICOURT.

Le fonds sera attribué et versé à cette commune selon les conditions et modalités en
vigueur (adoptées par le conseil le 25 mai 2012 lors de la mise en œuvre du FCIS) :

→ Le Fonds est versé sous réserve que la commune bénéficiaire réalise à ses frais et
durant tout le temps des travaux l’affichage du logo de la CAD (format minimal de 25x30
cm hors texte) avec mention de la somme que la CAD consacre à l’opération. Cet
affichage est effectué à l’extérieur de cet équipement et de manière à être visible de la
voie publique qui le borde.

→ Le versement du fonds est effectué comme suit :
- 50% au dépôt du dossier complet,
- 25% à la transmission des ordres de services de commencement des travaux,
- 25% à la transmission d’un bilan définitif d’opération (détaillant l’ensemble des dépenses
qui y sont liées ainsi que les références des mandats et bordereaux concernés) certifié
par le comptable public et de la photographie attestant de la mise en place du dispositif
de communication visé ci-dessus relatif à la participation financière de la CAD.

L’absence de production des documents demandés dans un délai de 6 mois après la fin
des travaux (bilan définitif d’opération et photographie) ou la non réalisation effective de
l’opération dans un délai de 1 an après la date de démarrage prévisionnelle emporte la
restitution immédiate des sommes déjà versées.

Enfin, il est rappelé que conformément à la délibération du Conseil communautaire en
date du 30/03/2018, l’OS de démarrage de l’opération objet du fonds de concours doit
exister au plus tard le 31/12/2020 sous peine de caducité.

Il vous est proposé, après avis favorable du bureau :

- d’adopter les propositions d’affectation et de tirage du FCIS, présentées dans
le tableau joint, émanant de la commune de BUGNICOURT,

- d’autoriser le Président ou son représentant délégué à signer tous les actes
s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ DES SUFFRAGES EXPRIMES (3 abstentions)

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 15

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 47. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, Mme Françoise PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René
LEDIEU, M. Lionel BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique
PARENT, M. Jean-Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier
TASSEL, Mme Maryline LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra
SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme
Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal
GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M.
Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

4 – Finances

4.9 – Transfert des voiries du budget ERMITAGE 2 et EcoQuartier du Raquet
vers le budget GENERAL

Des transferts de voiries figurant aux Budgets Ermitage 2 et EcoQuartier du
RAQUET vers le Budget Général sont prévues en Décisions modificatives
budgétaires n°2 (DM2) de l’exercice 2018.

Ces voiries étant des équipements publics, ces dépenses doivent figurer au sein
du Budget Général.

Il est à noter également que cela permettra à la CAD de bénéficier du FCTVA.

Vous trouverez en annexe les écritures en DM2 au sein des différents budgets
concernés.

Il vous est proposé, après avis favorable du bureau :

- d’adopter ces dispositions,
- d’autoriser le Président ou son représentant délégué à signer tous les

actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ DES SUFFRAGES EXPRIMES (3 abstentions)

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 16

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 47. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, Mme Françoise PROUVOST, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René
LEDIEU, M. Lionel BLASSEL, Mme Florence GERARD, M. Alain WALLART, Mme Monique
PARENT, M. Jean-Jacques PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier
TASSEL, Mme Maryline LUCAS, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE, Mme Nacéra
SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian POIRET, Mme
Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M. Pascal
GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET, M. Jean-Pierre STOBIECKI, M.
Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

5 – Retrait des délégations de fonctions de M. Alain SEGOND – Articles
L.5211-2 et L.2122-18 du CGCT

Les délégations de fonctions données à M. Alain SEGOND, vice-président par
arrêté du Président de la CAD (N°14-628) en date du 30 avril 2014 ont été
rapportées par arrêté du Président de la CAD (N°18-295) en date du 17 mai 2018.

En application du troisième alinéa de l’article L2122-18 du CGCT transposable aux
EPCI par renvoi de l’article L.5211-2 du même code, dans le cas où un vice-
président se voit retirer par le Président l’intégralité des délégations de fonctions
qui lui ont été accordées par la même autorité, le Conseil communautaire est
amené à se prononcer.

Je vous propose, après avis favorable du bureau :

- de ne pas maintenir M. Alain SEGOND dans ses fonctions de vice-
président.

ADOPTÉ À LA MAJORITE (3 voix contre)

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 17

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 45. Pouvoirs : 10

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL,
Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques
PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE,
M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline
SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme
Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET,
M. Jean-Pierre STOBIECKI, M. Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN), Mme Maryline
LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,

6 – Personnel

6.1 - Modification du tableau des effectifs – Création de postes

Dans le cadre de la mise à jour du tableau des effectifs, les modifications exposées
ci-après sont proposées :

Création de postes :

- Création d’un poste relevant de la catégorie C et du cadre d’emploi des
adjoints administratifs destiné au recrutement d’un assistant administratif à
la Direction Administrative et Juridique, service des Marchés Publics.
La rémunération de ce poste correspondra au cadre d’emploi des adjoints
administratifs territoriaux.
Ce poste pourra être pourvu par un fonctionnaire ou à défaut par un agent
contractuel.

- Création d’un poste relevant de la catégorie C et du cadre d’emploi des
adjoints administratifs destiné au recrutement d’un assistant administratif
au service Prospectives et Financements Extérieurs.
La rémunération de ce poste correspondra au cadre d’emploi des adjoints
administratifs territoriaux.
Ce poste pourra être pourvu par un fonctionnaire ou à défaut par un agent
contractuel.

- Création d’un poste relevant de la catégorie C et du cadre d’emploi des
adjoints administratifs destiné au recrutement d’un assistant ressources
humaines à la Direction des Ressources Humaines
La rémunération de ce poste correspondra au cadre d’emploi des adjoints
administratifs territoriaux.
Ce poste pourra être pourvu par un fonctionnaire ou à défaut par un agent
contractuel.

- Création d’un poste relevant de la catégorie B et du cadre d’emploi des
techniciens, destiné au recrutement d’un chef d’équipe GEMAPI, à la
Direction des Espaces Naturels.
La rémunération de ce poste correspondra au cadre d’emploi des techniciens
territoriaux.
Ce poste pourra être pourvu par un fonctionnaire ou à défaut par un agent
contractuel.

- Création d’un poste relevant de la catégorie C et du cadre d’emploi des
adjoints du patrimoine, destiné au recrutement d’un médiateur du
patrimoine, au musée Arkéos.
La rémunération de ce poste correspondra au cadre d’emploi des adjoints
territoriaux du patrimoine.
Ce poste pourra être pourvu par un fonctionnaire ou à défaut par un agent
contractuel.

- Un contrat d’apprentissage au service des Technologies de l’Information et
de la Communication

- Dans la mesure où la création de ces postes correspond à un besoin réel
de la collectivité, il convient de créer :

→ un poste d’agent de maîtrise, relevant de la catégorie C, affecté à la Direction
des Déchets. La rémunération de ce poste correspondra à la grille du grade
d’agent de maîtrise territorial.

→ un poste de technicien principal de 2ème classe, relevant de la catégorie B, à la
Direction des Espaces Naturels. La rémunération de ce poste correspondra à la
grille du grade de technicien principal de 2ème classe territorial.

Il vous est proposé, après avis favorable du bureau :

- d’approuver les modifications exposées précédemment et la révision
subséquente du tableau des effectifs,
- d’autoriser le Président ou son représentant délégué à souscrire tous les
actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 18

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 45. Pouvoirs : 10

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL,
Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques
PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE,
M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline
SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme
Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET,
M. Jean-Pierre STOBIECKI, M. Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN), Mme Maryline
LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

6 – Personnel

6.2 - Accueil de jeunes en service civique – Modification

Par délibération en date du 25 mars 2016, le Conseil communautaire a validé le
principe d’accueil de jeunes en service civique au sein de la CAD et autorisé la
signature de convention de mise à disposition de volontaires en services civiques
avec la Mission Locale selon les conditions rappelées ci-après.

1/ Présentation du dispositif

Le service civique a été instauré par la loi du 10 mars 2010. Ce dispositif permet
à des jeunes de 16 à 25 ans d’accomplir des missions de volontariat au sein de
structures associatives, d’établissements publics, d’ONG ou de collectivités
territoriales.
Il leur apporte une expérience professionnelle tout en valorisant l’engagement
dans des missions d’intérêt général utiles pour les structures d’accueil et les
habitants d’un territoire. Les missions de service civique doivent compléter ou
renforcer les missions des agents, et ne pas se substituer à un salarié.
Il se réalise sur une période de 6 à 12 mois pour une durée hebdomadaire de 24
heures minimum.
La Mission Locale du Douaisis a mis en place une plateforme d’appui au
développement du service civique sur le Douaisis, afin d’accompagner à la fois
des jeunes et les structures d’accueil de volontaires : associations, collectivités et
toute structure à but non lucratif.
Elle aide la CAD dans l’élaboration de la mission proposée, de recruter le
volontaire, de prendre en charge l’ensemble des démarches administratives ainsi
que l’organisation des formations civiques et citoyennes, et enfin d’accompagner
le jeune dans son projet professionnel.
A cet effet, la Communauté d’Agglomération du Douaisis signe des conventions
de mise à disposition avec la Mission Locale autorisant l’accueil de jeunes en
service civique au sein de ses services.
Le Président de la Communauté d’Agglomération du Douaisis dispose d’une
délégation d’attribution lui permettant de souscrire ces conventions.

2/ Financement

L’indemnisation du jeune est prise en charge par l’Etat (entre 467,34 € net/mois)
et par la Mission Locale (106,31 € /mois valeur 2016). La mise à disposition du
volontaire par la Mission Locale du Douaisis est facturée à la CAD à hauteur de
100 € par mois visant à couvrir tous les frais administratifs et de gestion.

Le financement du dispositif fait l’objet de la proposition modificative
suivante :
→ la CAD prend en charge et verse au jeune la partie de l’indemnisation qui
était auparavant prise en charge par la Mission locale.

Le montant de l’indemnité est de 107,31 €/mois (valeur au 1er février 2017) ; ce
montant pourra être réévalué selon les dispositions légales et règlementaires.

Les autres modalités du dispositif restent inchangées (la CAD continuera
notamment à verser une cotisation de 100 €/mois à la Mission Locale au titre du
tutorat et de l’accompagnement au projet d’avenir du volontaire).

La convention type de mise à disposition Mission Locale/CAD révisée présentée
en annexe reprend la modification financière proposée (article 8-2).

Il vous est proposé, après avis favorable du bureau :

- d’adopter la modification financière proposée ci-dessus relative au
versement d’une indemnité au jeune par la CAD,

- d’autoriser le Président ou son représentant délégué à souscrire les
conventions de mise à disposition avec la Mission Locale du Douaisis selon les
termes de la nouvelle version type présentée en annexe,

- d’autoriser le Président ou son représentant délégué à signer tout
document relatif à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 19

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 45. Pouvoirs : 10

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL,
Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques
PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE,
M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline
SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme
Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET,
M. Jean-Pierre STOBIECKI, M. Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN), Mme Maryline
LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

7 – Instruction des dossiers droits des sols « ADS »

7.1 – Adhésion de la commune de Sin le Noble au service commun des
instructions d’urbanisme à compter du 01/01/2019

L’article 134 de la loi ALUR du 24 mars 2014, modifiant l’article L422-8 du Code
de l’Urbanisme a mis fin à la mise à disposition gracieuse des services de l’Etat
au profit des communes de la CAD, pour l’instruction de leurs autorisations
d’urbanisme

La CAD a proposé à celles de ses communes adhérentes qui le souhaitaient la
mutualisation, sous son égide, de l’instruction de ces actes.

Pour rappel, la CAD propose différents niveaux de service à la commune, qui peut
opter à sa convenance pour l’une des trois solutions suivantes :

Option 1 : Permis de construire, permis de démolir, Permis d’aménager, certificats
d'urbanisme de l’article L. 410-1 b du Code de l'Urbanisme, déclarations
préalables, toutes les demandes d’autorisation d’urbanisme déposées dans le
périmètre des biens classés au patrimoine mondial de l’UNESCO, autre que les
CUa,

Option 2 : Mutualisation uniquement des PC et CUb

La Commune de SIN LE NOBLE souhaite adhérer à compter du 1er janvier 2019
à l’option 1 du service commun.

Le choix de l’option 1 aura pour contrepartie le versement par la Commune de SIN
LE NOBLE à la CAD d’une participation financière annuelle de 2,50 euros par
habitant/an. La Commune accepte les stipulations de la convention « option 1 »
annexée.

Il vous est proposé, après avis favorable du bureau :

- de m’autoriser ou mon représentant délégué à souscrire avec la commune
de Sin le Noble la convention jointe,

- de m’autoriser ou mon représentant délégué à signer tous les actes
nécessaires à la mise en œuvre de la présente décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 20

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 45. Pouvoirs : 10

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL,
Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques
PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE,
M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline
SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme
Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET,
M. Jean-Pierre STOBIECKI, M. Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN), Mme Maryline
LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

8 – Loisiparc

8.1 - Réhabilitation de la voirie communale rue de la plage à Aubigny au Bac
– Attribution d’un fonds de concours exceptionnel à la commune (accès à
LOISIPARC)

La rue de la Plage à Aubigny au Bac dessert des habitations riveraines, le camping
municipal mais aussi la base de loisirs communautaire LOISIPARC.

Cette rue fait actuellement l’objet d’un programme de travaux de réfection important :
- 110 920 euros HT soit 133 104 euros TTC pour les trottoirs et les éléments bordant la
chaussée,
- 153 625 euros HT soit 184 350 euros TTC pour la chaussée et la bande cyclable
(marquage sur chaussée)

Dans le cadre du financement de ces travaux, la commune sollicite auprès de la CAD une
participation financière à hauteur de 50% du montant HT des travaux soit 132 272,50
euros.

Au vu de la demande de la commune et eu égard à l’intérêt de ces travaux qui vont faciliter
l’accès à la base de loisirs communautaire, il est proposé de faire application du dispositif
des fonds de concours visé à l’article L5216-5VI du CGCT ; dispositif suivant lequel la
CAD peut verser à la Commune d’Aubigny au Bac un fonds de concours égal à la part du
financement assurée, hors subvention, par la Commune.

Pour ce faire, le Conseil communautaire de la CAD et le Conseil municipal de la commune
d’Aubigny au Bac doivent prendre des délibérations concordantes fixant le montant ou le
pourcentage du fonds de concours et ses modalités de versement :
- le montant exact du fonds de concours sera finalisé sur la base du coût des dépenses
HT réglées par la Commune, déduction faite de toute subvention perçue par la Commune.
Il représentera 50 % du coût HT restant à la charge de la Commune,
- la Commune présentera à la CAD le décompte correspondant et les justificatifs de
paiement des sommes acquittées et éventuellement perçues puis émettra le titre de
recette correspondant au fonds de concours à percevoir.

Il vous est proposé, après avis favorable du bureau :
- d’adopter les dispositions présentées ci-dessus relatives au financement des travaux
de réfection de la rue de la Plage à Aubigny au Bac,
- d’autoriser le Président ou son représentant délégué à signer tous les actes
s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)

 Pour Extrait Certifié Conforme
 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 21

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 45. Pouvoirs : 10

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL,
Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques
PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE,
M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline
SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme
Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET,
M. Jean-Pierre STOBIECKI, M. Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN), Mme Maryline
LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

9 – Trame verte

9.1 – Convention cadre de partenariat entre la CAD et le CEN : proposition
d’avenant pour la mise en place de chantier nature

Le Conservatoire d’Espaces Naturels est un partenaire privilégié de la Communauté
d’Agglomération du Douaisis pour la mise en œuvre de la trame verte et bleue territoriale.

Il intervient ainsi dans la définition et la mise en œuvre des plans de gestion du site du lac
de Cantin et de l’étang d’Aubigny-au-Bac

Par délibération du Conseil communautaire du 13 octobre 2017, une convention cadre de
partenariat a également été établie pour déterminer les modalités de partenariat.

Il est proposé d’établir un avenant n°1 à cette convention cadre pour permettre au
Conservatoire d’Espaces Naturels de mener sur les espaces naturels gérés par la
Communauté d’Agglomération du Douaisis, des chantiers école.

Les chantiers école seront organisés selon les modalités suivantes :
- Les travaux proposés dans le cadre de ces chantiers seront en parfaite adéquation avec
le plan de gestion et concourront à sa mise en œuvre.
- Le Conservatoire assurera l’encadrement et l’animation du chantier école.
- Le Conservatoire aura l’obligation de se conformer au respect des normes de sécurité
en vigueur.

- Le Conservatoire s’engage à mettre en place les dispositifs nécessaires, notamment en
termes d’encadrement, pour assurer la sécurité des participants.
- Durant les chantiers, les élèves seront encadrés par leurs professeurs et par l’équipe
technique du Conservatoire d’Espaces Naturels. Une convention partenariale sera, à ce
titre, signée entre l’établissement scolaire et le Conservatoire, et le chantier sera pris en
charge par le biais de l’assurance de l’école puisqu’il s’inscrit dans le cadre de la formation
des élèves.
- Les équipes de la Communauté responsables des espaces naturels n’interviennent
qu’en appui de ces opérations.

Il vous est proposé, après avis favorable du bureau :

- d’établir l’avenant n°1 à la convention cadre proposé ci-dessus,
- d’autoriser le Président ou son représentant délégué à souscrire cet avenant et

signer tout acte relatif à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 22

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 45. Pouvoirs : 10

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL,
Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques
PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE,
M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline
SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme
Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET,
M. Jean-Pierre STOBIECKI, M. Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN), Mme Maryline
LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

10 – Développement rural

10.1 - Convention de projet entre la CAD et l’Institut d’Etudes Politiques de
Lille pour la définition d’outils et d’une méthodologie de suivi et d’évaluation
du Projet Alimentaire Territorial de la CAD

Dans le cadre de son Projet Alimentaire Territorial, la Communauté
d’agglomération du Douaisis prévoit la définition d’une méthodologie et d’outils de
suivi et d’évaluation des programmes d’actions Agricad, Biocad et Alimcad. Ce
projet fait partie de la proposition de la CAD retenue dans le cadre de l’appel à
projets du Programme National pour l’Alimentation 2017, co-financée par la
DRAAF Hauts-de-France et l’ADEME de juin 2017 à juin 2019.

Pour créer ce dispositif d’évaluation, il vous est proposé de conventionner avec
l’Institut d’Etudes Politiques de Lille, afin que 2 à 3 étudiants du Master 2 Affaires
Publiques et Gestion des biens communes – Majeure Développement Soutenable
travaillent sur cette mission dans le cadre de leur « projet externe ».

Ce projet se déroulera sur deux mois, entre le 17 octobre et le 17 décembre 2018.

La convention, présentée en annexe, a pour objet d’encadrer les rapports entre
l’entité partenaire, l’Institut d’Etudes Politiques de Lille et le groupe d’étudiants.

Concernant les dépenses liées au projet, il s’agira principalement de frais de
déplacement entre Lille et Douai. Une participation financière globale, d’un
montant de 300 € TTC, sera versée à l’Institut d’Etudes Politiques de Lille pour le
remboursement des frais du groupe d’étudiants.

Il vous est proposé, après avis favorable du bureau :

- d’approuver la conclusion d’une convention de projet entre la CAD,
l’Institut d’Etudes Politiques de Lille, et le groupe d’étudiants portant sur la
définition d’une méthodologie et d’outils de suivi et d’évaluation du programme
ALIMCAD, en cohérence avec l’ensemble du Projet Alimentaire Territorial de la
CAD,

- de m’autoriser ou mon délégué à souscrire la convention de projet dont
les modalités sont précisées dans le document joint en annexe,

- de m’autoriser ou mon délégué à signer tous les actes nécessaires à
l’exécution de la présente décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 23

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 45. Pouvoirs : 10

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL,
Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques
PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE,
M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline
SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme
Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET,
M. Jean-Pierre STOBIECKI, M. Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN), Mme Maryline
LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

10 – Développement rural

10.2 - Site internet « www.ouacheterlocal.fr » - Convention de partenariat
entre la CAD et la chambre d’agriculture

Dans le cadre de l’amélioration de l’identification des producteurs en vente directe, la
Communauté d’Agglomération du Douaisis est depuis 2014 membre du comité technique
et participe à la mise à jour du site internet « www.ouacheterlocal.fr ». La Chambre
d’Agriculture est propriétaire de ce site. Il assure le géoréférencement des producteurs
locaux régionaux.

La CAD a participé à la création de ce site ainsi qu’à sa mise en œuvre en apportant un
appui financier à hauteur de 600 € et un appui technique pour son développement. Il vous
est proposé aujourd’hui de poursuivre ce partenariat par la signature d’une convention
visant à assurer la mise à jour et la promotion de cet outil.

Le site internet « www.ouacheterlocal.fr » permet :
- aux habitants de connaître les producteurs locaux proches de chez eux,
- aux producteurs locaux de bénéficier gracieusement d’un outil de communication via
internet.

Pour information, la fréquentation du site poursuit sa progression : 32 200 pages
visualisées par mois en 2018 contre 29 600 en 2017.

Dans le cadre de la poursuite du partenariat, la CAD :
- assurera la mise à jour des fiches producteurs,
- fera la promotion de l’outil,
- participera au comité technique pour optimiser l’évolution du site.

La nouvelle convention relative au partenariat à mettre en place entre la CAD et la
chambre d’agriculteurs, vous est présentée en annexe. Aucune contrepartie financière
n’est demandée.

Il vous est proposé, après avis favorable du bureau :

- de reconduire la participation de la CAD à l’opération « www.ouacheterlocal.fr »,
- d’autoriser le Président, ou son représentant délégué, à signer la convention de

partenariat jointe et tous les actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 24

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 45. Pouvoirs : 10

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL,
Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques
PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE,
M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline
SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme
Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET,
M. Jean-Pierre STOBIECKI, M. Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN), Mme Maryline
LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

11 – Location de matériels et achats groupés

11.1 - Tarif de location pour « vélo blender » enfant et adulte et « bar
smoothies »

La Communauté d’Agglomération du Douaisis a acquis 2 vélos blender : 1 vélo
adulte et 1 vélo enfant, ainsi que 2 boîtes de rangement pour les vélos se
transformant en bar (bar à smoothies).
Ce matériel sera livré et monté obligatoirement par les services de la CAD.

Il vous est proposé de mettre ce matériel en location pour les manifestations
organisées dans les communes du territoire aux tarifs suivants :

Matériel

Prix proposé

(forfait 5 jours)

Prix proposé

(Jour supplémentaire)
(Prix par jour)

1 vélo avec sa boîte de
rangement

100 €

30 €

Il vous est proposé, après avis favorable du bureau :

- d’appliquer à compter du 15 octobre 2018, les tarifs proposés ci-dessus,
- d’autoriser le Président, ou son représentant délégué, à signer tous les

actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 25

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 45. Pouvoirs : 10

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL,
Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques
PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE,
M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline
SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme
Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe DUMONT, Mme Johanne MASCLET,
M. Jean-Pierre STOBIECKI, M. Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN), Mme Maryline
LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

12 – Eau potable

12.1 - DSP-18EP01 - Délégation de service public sous forme d'affermage
pour la gestion du service eau potable sur la commune d'Aubigny au Bac –
Autorisation de signature du contrat

Par délibération en date du 18 mai 2018, le Conseil Communautaire a retenu la
concession de service public comme mode de gestion du service d’eau potable sur la
commune d’Aubigny au Bac et ce, pour une durée de 5 ans et autorisé le Président à
lancer et conduire la procédure de consultation prévue aux articles L. 1411-1 et suivants
du Code général des collectivités territoriales et conformément à l’ordonnance n°2016-65
et au décret n°2016-86.

Une consultation a été lancée avec pour objet une Délégation de service public (DSP),
sous la forme d’un affermage, relative à la gestion du service de distribution d’eau potable
sur le périmètre de la commune d’Aubigny-au-Bac, conformément aux articles L. 1411-1
et suivants du Code Général des Collectivités Territoriales (CGCT) et conformément à
l’ordonnance n°2016-65 du 29 janvier 2016 relative aux contrats de concession et au
décret n°2016-86 du 1er février 2016 relatif aux contrats de concession.

La durée de la convention d'affermage est de 5 ans à compter du 1er janvier 2019, sous
réserve de sa notification au Délégataire par la Collectivité, ou au plus tard à la date de
visa par les services de la sous-préfecture. Le présent contrat arrive à échéance le 31
décembre 2023.

1. Déroulement de la procédure

Un avis d’appel public à la concurrence a fait l’objet des publications suivantes :
- envoyé au BOAMP le 28/05/2018, publié au BOAMP le 28/05/2018,
- paru sur le site du profil acheteur « https://marches.rvvn.org» le 28/05/2018.

Les date et heure limites de réception des offres ont été fixées au Jeudi 28 juin 2018 à
12H00.

La Commission de Délégation de Service Public prévue par l’article L.1411-5 du CGCT,
s’est réunie le 29 juin 2018 afin de procéder à l’ouverture et l’enregistrement des
candidatures.

Les candidats ayant fait acte de candidature et enregistrés par la Commission dans l’ordre
d’arrivée des plis sont les suivants :

Un seul pli a été reçu dans les délais légaux, il s’agit de :
- Société des Eaux de Douai (59500 Douai).

Le candidat ayant fourni la totalité des pièces telles que demandées dans l’avis d’appel
public à la concurrence et le règlement de la consultation, la Commission de Délégation
de Service Public, après examen de la conformité administratives (absence d’interdiction
de soumissionner et du respect de l'obligation d'emploi des travailleurs handicapés prévue
aux articles L.5212-1, L. 5212-2, L. 5212-3, L. 5212-4 du code du travail), des garanties
professionnelles et financières des candidats, et de leur aptitude à assurer la continuité
du service public et l'égalité des usagers devant le service public, a admis le candidat à
présenter une offre et a procédé à l’ouverture de celle-ci.

L’offre de la Société des Eaux de Douai a été examinée par la Commission de délégation
de service public au regard des critères de sélection des offres énoncés à l’article 7.2 du
règlement de la consultation, à savoir :

Critère de classement des offres Pondération

1. Valeur technique de l’offre
La valeur technique de l’offre sera appréciée sur la base des éléments
suivants :

50 points

1.1- Politique d’exploitation, d’entretien des équipements

d’exploitation et des locaux, évaluée sur la base des

éléments suivants :

• organisation, méthodes d’exploitation,

• délais d’intervention et de réparation,

• organisation de l’astreinte,

• gestion de crise,

• prise en compte des particularités du service, sécurisation

du service,

• engagements en matière de performance (ILP, …) dans le

cadre du développement durable (performance

énergétique,)

25 points

1.2- Qualité des prestations apportées à l’abonné, évaluée sur

la base des éléments suivants :

• accès au service,

• contenu des services,

• gestion des réclamations, qualité de l’accueil,

• délais d’intervention, délais de réponse aux réclamations,

• mesures de communication et d’information,

• gestion du recouvrement

25 points

2. Valeur économique et financière de l’offre
La valeur économique et financière de l’offre sera appréciée sur la
base des éléments suivants :

50 points

2.1- Montant de la redevance eau potable : correspondant au
montant, pour l’année 2019, de la part variable (Sous Total 1
du volet n° 3 « détail des recettes » du CEP) auquel s’ajoute
le montant de la part fixe (Sous Total 2 du volet n° 3 « détail
des recettes » du CEP) : le montant total (sous Total 1 + sous
total 2) le moins élevé remporte le maximum des points.

40 points

2.2 – Analyse des prix du BPU sur la base des DQE, à savoir :

 Prix pour un branchement neuf, conforme au DQE 1 –

 Prix pour une extension de réseau (DQE 2) –

 Prix pour prestations diverses (DQE3) –

4 points
4 points
2 points

Au vu de l’analyse de l’offre, la Commission de délégation de service public, réunie le 13
juillet 2018, a considéré que le candidat proposait une offre sérieuse répondant aux
besoins de la Collectivité tels qu’exprimés dans le Dossier de Consultation des Entreprises
qui lui a été transmis et a émis pour avis que M. le Président de la Communauté
d’Agglomération du Douaisis engage les négociations avec la société des eaux de Douai.

Conformément à cet avis, la société des eaux de Douai a été invitée à participer à une
réunion de négociation le 01/08/2018. Le candidat s’est présenté à cette réunion.

A la suite de cette réunion de négociation un courrier en date du 09 août 2018 a été
adressé à la société des Eaux de Douai l’invitant à remettre une offre modifiée finale,
avant le 24 août 2018 - 16heures, le candidat étant informé que cette offre finale
constituera l’offre définitive conformément à l’article 7.3 du règlement de consultation.

L’offre a été reçue dans les délais impartis et analysée.

2. Choix de l’offre

Aux termes de ces négociations et au regard de l’analyse technique et financière de l’offre,
le choix du Président s’est porté sur l’offre présentée par la Société Eaux de Douai qui
propose une offre sérieuse répondant aux besoins de la Collectivité et apporte les
garanties techniques et financières permettant d’assurer la qualité et la continuité du
service.

Les justifications de choix sont exposées dans le rapport de choix du délégataire établi
par le Président et joint en annexe.

L’économie du contrat présentera les caractéristiques générales suivantes :

- Gestion, aux risques et périls de la Société Eaux de Douai, du service public de
distribution d’eau potable sur le périmètre de la commune d’Aubigny au Bac
- La durée de la convention d'affermage est de 5 ans à compter du 1er janvier 2019, sous
réserve de sa notification au Délégataire par la Collectivité, ou au plus tard à la date de
visa par les services de la sous-préfecture. Le présent contrat arrive à échéance le 31
décembre 2023.
- Le Délégataire est notamment chargé d’exécuter les missions suivantes :
■ L’exploitation et entretien des installations de distribution d'eau potable.
■ Le renouvellement des équipements suivants :
o Appareils, équipements et accessoires électromécaniques, électriques,
hydrauliques,
o Installations de télégestion et des logiciels associés,
o Canalisations et accessoires,
o Branchements et compteurs,
■ La surveillance et l’amélioration de la connaissance des installations.
■ La gestion des relations avec les abonnés et la facturation.
■ La fourniture régulière et sur demande de toutes informations et synthèses sur le
fonctionnement technique et financier du service.

- La Collectivité met à la disposition du Délégataire les ouvrages et installations qu'il est
chargé d'exploiter. Le Délégant conserve le contrôle du service délégué dans les
conditions prévues au contrat.
- La rémunération 2019 du délégataire sera constituée (en valeur de base août 2018) :
 De la partie fixe en fonction des diamètres de compteurs,
 De la partie variable représentant la distribution.

Partie fixe semestrielle F correspondant à l’abonnement

Diamètre du compteur Montant de l'abonnement semestriel (€ HT/semestre)
15 mm 10,02
20 mm 20,04
30 mm 40,09
40 mm 80,18
60 mm 120,27
80 mm 180,40
100 mm 360,81
150 mm 501,12
200 mm et au-delà 851,90

Le montant de l’abonnement est perçu d’avance pour la période de facturation (semestre).

Le règlement du service détermine les conditions de facturation de l'abonnement au
moment de la souscription et de l'arrêt de l'abonnement.

Part variable Distribution, proportionnelle à la consommation : D

D = 1,3300 € HT/m3

- indexation de la rémunération du délégataire par une formule contractuelle

La Communauté d’Agglomération du Douaisis conservera à sa charge :

 Les plus-values liées à la présence éventuelle d’amiante lors des interventions, qui
seront réglées séparément sur la base du Bordereau de Prix Unitaires annexé au contrat,

 La fourniture et pose d’un débitmètre au niveau du réservoir, dans la première année du
contrat,

 La mise en œuvre d’un plan de renouvellement des installations

 La modélisation des réseaux dans la première année du contrat

 La rénovation des huisseries du réservoir et la mise en place de la télésurveillance

En conséquence, il est proposé au Conseil Communautaire, après avis favorable du
bureau :

- D’APPROUVER le choix de la Société des Eaux de Douai en tant que délégataire du
service public, pour la gestion du service eau potable sur la commune d'Aubigny au Bac,
- D’APPROUVER les termes de la convention de délégation de service public et ses
annexes,
- D’AUTORISER le Président de la Communauté d’Agglomération à signer la convention
de délégation de service public sous forme d'affermage pour la gestion du service eau
potable sur la commune d'Aubigny au Bac et toutes les pièces et actes y afférents.

ADOPTÉ À L’UNANIMITÉ
 (Suivent les signatures)

 Pour Extrait Certifié Conforme
 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 26

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 44. Pouvoirs : 10

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL,
Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques
PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE,
M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline
SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme
Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe DUMONT, M. Jean-Pierre
STOBIECKI, M. Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN), Mme Maryline
LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST, Mme Johanne MASCLET.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

13 – GEMAPI/Hydraulique

13.1 – Convention Syndicat mixte du PNR Scarpe Escaut/CAPH/CAD/CCCO
pour la stratégie de développement et de promotion touristique de la vallée
de la Scarpe aval

Le Syndicat mixte de gestion du PNR Scarpe Escaut mène actuellement une réflexion sur
la valorisation touristique de la vallée de la Scarpe aval en concertation avec les VNF et
les EPCI concernés par le projet (CAPH – CAD - CCCO).

L’objectif est d’écrire une charte d’intention visant à faire émerger une vision collective de
valorisation touristique originale et ambitieuse de la Vallée de Scarpe, de formaliser une
stratégie en concertation avec les Offices du Tourisme des intercommunalités et
d’engager une dynamique de partenariats entre les acteurs touristiques.

Pour ce faire, le Syndicat mixte de gestion du PNR Scarpe Escaut, la CAPH, la CAD et la
CCCO souhaitent s’engager dans la réalisation d’une « étude d’assistance à maîtrise
d’ouvrage pour la formulation d’une stratégie de développement et de promotion
touristique de la vallée de la Scarpe aval » qui permettra de dresser un diagnostic de l’état
des lieux des offres, de la fréquentation et du cadre environnemental et paysager.

Le coût de cette étude s’élève à 49 830 € TTC. Son plan prévisionnel de financement est
le suivant (le SGAR à hauteur de 40 %, les VNF à hauteur de 40% et les 3 EPCI à hauteur
de 20%) :
- participation VNF 19 932,00 €
- participation SGAR-FNADT 19 932,00 €
- participation CAPH 4 405,36 €
- participation CAD 3 463,11 €
- participation CCCO 2 097,53 €

La contribution de chaque EPCI a été calculée selon la clé de répartition financière du
SAGE Scarpe aval :
→ pour moitié au prorata de la surface de chaque structure intercommunale incluse dans
le territoire du SAGE Scarpe aval
→ et pour moitié au prorata du potentiel fiscal de chaque structure intercommunale par
rapport à la population du Sage Scarpe aval.

La convention de partenariat relative aux modalités de participation technique et financière
du syndicat mixte et des 3 EPCI concernés, vous est présentée en annexe.

Il vous est proposé, après avis favorable du bureau :

- d’adopter cette convention,
- d’autoriser le Président ou son représentant délégué à signer cette convention et

tous les actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)

 Pour Extrait Certifié Conforme
 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 27

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 44. Pouvoirs : 10

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL,
Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques
PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE,
M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline
SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme
Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe DUMONT, M. Jean-Pierre
STOBIECKI, M. Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN), Mme Maryline
LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST, Mme Johanne MASCLET.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

13 – GEMAPI/Hydraulique

13.2 - Diagnostic GEMAPI et appel à projet 2018 de l’Agence de l’eau Artois
Picardie

La loi n°2015-991 du 07 Août 2015 portant sur la nouvelle organisation territoriale de la
République, dite « Loi Notre » a organisé le transfert, au profit des Etablissements Publics
de Coopération Intercommunale, de nouvelles compétences obligatoires avec des
échéances précises comme la prise de compétence GEMAPI au 1er janvier 2018.

Ainsi, la CAD dispose de 2 années pour définir le contour de cette nouvelle compétence
sur son territoire.

Dans ce cadre, il est nécessaire que les Elus de l’agglomération puissent disposer d’un
diagnostic de cette nouvelle compétence GEMAPI afin d’en préciser les enjeux.

En parallèle, l’Agence de l’Eau Artois Picardie souhaite accompagner ce type d’initiative
et a lancé un appel à projet 2018 en faveur de l’organisation territoriale des compétences
locales de l’eau.

Le diagnostic GEMAPI à engager sur le territoire est estimé à 50 000 € TTC.

Les projets retenus par l’Agence de l’eau Artois Picardie peuvent bénéficier d’un soutien
financier à hauteur de 70 % du montant TTC.

Il vous est proposé, après avis favorable du bureau :

- d’autoriser le Président à lancer une mission d’AMO pour l’élaboration d’un
diagnostic GEMAPI sur le territoire de la CAD,

- d’autoriser le Président à candidater à l’appel à projet 2018 en faveur de
l’organisation Territoriale des Compétences Locales de l’Eau,

- d’autoriser le Président à solliciter des subventions auprès de l’Agence de l’Eau
Artois Picardie à hauteur de 70 %,

- d’imputer les dépenses correspondantes au chapitre 2031 – Frais d’études du
BP 2019.

- d’autoriser le Président ou son représentant à signer tous les actes s’attachant à
l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 28

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 44. Pouvoirs : 10

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL,
Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques
PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE,
M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline
SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme
Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe DUMONT, M. Jean-Pierre
STOBIECKI, M. Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN), Mme Maryline
LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST, Mme Johanne MASCLET.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

14 – Electrification

14.1.1 – Electrification – Nouvelle convention de concession ENEDIS

Par délibération du 7 Juillet 2014, le Conseil Communautaire a autorisé la signature de la
convention de concession pour le Service Public du Développement et de l’Exploitation
du Réseau de Distribution d’Electricité et de la Fourniture d’Energie Electrique aux Tarifs
Réglementés avec ERDF (devenu depuis ENEDIS).

La CAD envisage aujourd’hui la signature d’une nouvelle convention de concession, avec
un classement de l’ensemble de ses communes en régime urbain de façon définitive, pour
les raisons suivantes :
- Les aides du FACE sont désormais très réduites sur le Département et la commune
devrait s’inscrire dans une démarche plus contraignante pour pouvoir en bénéficier.
Les démarches sont longues et compliquées avec le FACE pour les raccordements dits
TUI, frein pour la réactivité des travaux.

Changement pour les communes urbaines :
- Le mode de calcul de la redevance d’investissement R2 sera modifié et son montant

sera relevé

Changement pour les communes rurales :
- La sécurisation et le renforcement de réseau seront assurés par ENEDIS, alors
qu’auparavant la collectivité participait à hauteur de 20%,
- Les raccordements de tous les clients seront assurés par ENEDIS en application de la
loi SRU,
- La commune bénéficiera des participations relevant de « l’Article 8 » pour réaliser des
travaux d’esthétique de réseau (enfouissement de réseaux BT).

Les principaux éléments du nouveau modèle de convention de concession vous sont
présentés dans le power point ci-joint.

Le projet de convention de concession, vous est présenté également en annexe.

Je vous propose, après avis favorable du bureau :

- d’approuver le projet de convention de concession pour le service public du
développement et de l’exploitation du réseau de distribution d’électricité et de la fourniture
d’énergie électrique aux tarifs réglementés,

- de m’autoriser à souscrire tous les actes nécessaires à la mise en œuvre de cette
décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 29

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 44. Pouvoirs : 10

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL,
Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques
PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE,
M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline
SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme
Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe DUMONT, M. Jean-Pierre
STOBIECKI, M. Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN), Mme Maryline
LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST, Mme Johanne MASCLET.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

14 – Electrification

14.1.2 – Nouvelle convention de concession ENEDIS – Passage en régime
urbain de l’ensemble des communes de la CAD

Dans la convention de concession pour le Service Public du Développement et de
l’Exploitation du Réseau de Distribution d’Electricité et de la Fourniture d’Energie
Electrique aux Tarifs Réglementés avec ERDF (devenu depuis ENEDIS), signée
suite à la délibération du Conseil Communautaire du 7 Juillet 2014, 15 communes
de la CAD étaient classées en régime rural et bénéficiaient à ce titre des
subventions du CAS-FACE.

Ces communes constatent aujourd’hui la réduction des aides du FACE et doivent
entrer dans une démarche plus contraignante pour pouvoir en bénéficier.
Les démarches sont longues et compliquées avec le FACE pour les
raccordements dits TUI, frein pour la réactivité des travaux.

Un avenant 2 au contrat de concession avait permis dans une phase transitoire de
modifier la répartition de la maîtrise d’ouvrage des travaux sur l’ensemble du
territoire concessif et de confier l’ensemble des travaux réalisés sur le réseau
concédé – à l’exception des travaux d’intégration des ouvrages de la concession
dans l’environnement visés à l’article 8 du cahier des charges – à ENEDIS.

La CAD envisage aujourd’hui la signature d’une nouvelle convention de
Concession, avec un classement définitif de l’ensemble de ses communes en
régime urbain.

Je vous propose, après avis favorable du bureau :

- d’autoriser ces 15 communes à être soustraites de la liste des communes
éligibles aux aides du CAS FACE,

- de m’autoriser à solliciter M. le Préfet, afin d’acter cette décision et d’éditer
l’arrêté préfectoral modifiant le précédent arrêté listant les communes éligibles aux
aides du FACE,

- de m’autoriser à souscrire tous les actes nécessaires à la mise en œuvre
de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 30

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 44. Pouvoirs : 10

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL,
Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques
PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE,
M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline
SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme
Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe DUMONT, M. Jean-Pierre
STOBIECKI, M. Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN), Mme Maryline
LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST, Mme Johanne MASCLET.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

14 – Electrification

14.2 – Electrification urbaine – Commune de Marcq en Ostrevent – Travaux
d’enfouissement de réseaux électriques rues Pasteur et Foch – Demande de
subvention ENEDIS – Participation de la commune (plan de financement)

La Commune de Marcq en Ostrevent a sollicité la C.A.D dans le cadre de sa compétence
Electrification/Autorité Organisatrice de la Distribution Publique d’Electricité pour la
réalisation de travaux d’enfouissement d’un réseau de basse tension aérien concernant
plus particulièrement les rues Foch et Pasteur ; travaux dits « d’amélioration esthétique »
(Article 8)

Le plan de financement de ces travaux est le suivant :

Travaux d’effacement du réseau électrique Basse Tension - Rues Pasteur et Foch

– Marcq en Ostrevent

PLAN DE FINANCEMENT PREVISIONNEL

DEPENSES :
MONTANT DES TRAVAUX HT : 90 379.48 €
(Montant HT Travaux Réseau Basse Tension : 68 039.00 €
Montant HT Travaux Tranchées BT et Maîtrise d’œuvre
après répartition : 22 340.48 €)
MONTANT DE LA TVA : 18 075.89 €

TOTAL TTC 108 455.37 €
RECETTES :
ARTICLE 8 40 % (maximum) : 36 151.79 €

Récupération TVA : 18 075.89 €

Participation (minimum) de la Commune

(au titre des travaux d’enfouissement) : 54 227.69 €

TOTAL TTC 108 455.37 €

Si la répartition au titre de l’article 8 du contrat de concession ne permettait pas le
financement à 40% tel qu’affiché ci-dessus, la Commune prendrait alors en charge la
différence.

Il vous est proposé, après avis favorable du bureau :

- de m’autoriser à solliciter ENEDIS pour sa participation au titre de l’Article 8 du
contrat de concession,

- d’adopter le plan de financement prévisionnel ci-dessus,
- de m’autoriser ou mon représentant délégué à signer tous les actes

nécessaires à la mise en œuvre de la présente décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 31

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 44. Pouvoirs : 10

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, Mme Nadia
BONY, M. Franz QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL,
Mme Florence GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques
PEYRAUD, Mme Annie GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE,
M. Jean-Paul FONTAINE, Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline
SANCHEZ, M. Christian POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme
Cosette MARQUETTE, M. Pascal GEORGE, M. Christophe DUMONT, M. Jean-Pierre
STOBIECKI, M. Dominique RICHARD, Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Jean-Luc
DEVRESSE (pouvoir à Mme Nadia BONY), M. Guy CANNIE (pouvoir à M. Franz
QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques PEYRAUD), M. Francis
FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à M. Dominique RICHARD),
M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M. Henri JARUGA (pouvoir à
M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian DORDAIN), Mme Maryline
LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST, Mme Johanne MASCLET.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

15 – Développement durable

15.1 – Plan de Prévention du Bruit dans l’Environnement (PPBE) – Validation
après consultation du public

Les élus communautaires, lors du conseil du 18 Mai 2018, ont validé les Cartes
Stratégiques du Bruit (CSB) de la CAD réalisées conformément à la directive
européenne 2002/49/CE d’évaluation et de prévention du bruit dans
l’environnement.

Les CSB sont établies sur les 17 communes de la CAD situées sur l’axe
Valenciennes-Lens et qui représentent une population de 125 000 habitants.
Elles :
- Précisent les niveaux d’exposition au bruit, le dépassement des valeurs limites
et une estimation de l’exposition au bruit des établissements d’enseignement, de
santé et des personnes vivant dans les bâtiments d’habitation.
- Constituent un état des lieux et un rendu théorique de la situation globale du bruit.
- Ont une visée informative, ne sont pas juridiquement opposables et n’entraînent
pas de servitude d’urbanisme.

Lors du conseil communautaire du 18 Mai 2018 a également été présenté le projet
de Plan de Prévention du bruit dans l’Environnement (PPBE) de la CAD pour la
période 2016-2021.

Il a pour objectifs de :
- Ne pas dégrader la situation actuelle.
- Ramener l'ensemble de la population exposée à un niveau de bruit inférieur à 75
dB(A).
- Ramener l'ensemble des bâtiments sensibles à un niveau de bruit inférieur à 68
dB(A).
- Informer, sensibiliser et éduquer à l’environnement sonore en vue de prévenir et
de réduire les effets du bruit.

Et propose :
- Des mesures de réduction du bruit à la source : choix d’un enrobé spécifique,
réduction de vitesse à 30 Km/heure, etc.
- Des mesures de réduction du bruit entre la source et le récepteur: mise en place
d’écrans anti-bruit.
- Des mesures de protection en réception: isolation acoustique des façades des
bâtiments, mise en place du double vitrage.
- Des mesures d’information, de sensibilisation et d’éducation : tables rondes,
éducation à l’environnement sonore urbain, etc.

Les actions menées sur le bruit routier et ferroviaire entre la date d’établissement
des CSB et la date d'établissement du projet de PPBE ont permis de résorber les
points noirs. Ces éléments sont confirmés par les mesurages complémentaires
réels.

Le projet de PPBE a été mis à la disposition du public, au siège de la CAD, du 19
Mai 2018 au 18 Juillet 2018.

Un habitant de Cuincy a consulté le projet et souhaiterait que la CAD procède à
des relevés sonores complémentaires rues Sadi Carnot, Jules Guesde et Impasse
Saint Nicolas à Cuincy. Ce souhait ne remettant pas en cause ni la structuration
ni le contenu du projet de PPBE.

Il vous est proposé, après avis favorable du bureau :

- de valider le PPBE,
- d’autoriser le Président ou son représentant délégué à publier les CSB et

le PPBE, selon l’article L. 572-10 du code de l’environnement,
- d’autoriser le Président ou son représentant délégué à signer tous les

actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 32

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 43. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, M. Franz
QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL, Mme Florence
GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques PEYRAUD, Mme Annie
GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE,
Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian
POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M.
Pascal GEORGE, M. Christophe DUMONT, M. Jean-Pierre STOBIECKI, M. Dominique RICHARD,
Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Guy CANNIE
(pouvoir à M. Franz QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques
PEYRAUD), M. Francis FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à
M. Dominique RICHARD), M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M.
Henri JARUGA (pouvoir à M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian
DORDAIN), Mme Maryline LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST, Mme Johanne MASCLET, Mme Nadia BONY, M. Jean-Luc
DEVRESSE.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

15 – Développement durable

15.2 – Convention CAD/CD 59 - Participation financière à la réalisation d’une
étude prospective de circulation et de trafic sur le territoire de la CAD à
l’horizon 2035

Les élus communautaires, lors du conseil du 18 Mai 2018, ont validé les Cartes
Stratégiques du Bruit (CSB) de la CAD réalisées conformément à la directive
européenne 2002/49/CE d’évaluation et de prévention du bruit dans
l’environnement.

Les CSB sont établies sur les 17 communes de la CAD situées sur l’axe
Valenciennes-Lens et qui représentent une population de 125 000 habitants.
Elles :
- Précisent les niveaux d’exposition au bruit, le dépassement des valeurs limites
et une estimation de l’exposition au bruit des établissements d’enseignement, de
santé et des personnes vivant dans les bâtiments d’habitation.
- Constituent un état des lieux et un rendu théorique de la situation globale du bruit.
- Ont une visée informative, ne sont pas juridiquement opposables et n’entraînent
pas de servitude d’urbanisme.

Lors du conseil communautaire du 18 Mai 2018 a également été présenté le projet
de Plan de Prévention du bruit dans l’Environnement (PPBE) de la CAD pour la
période 2016-2021.

Il a pour objectifs de :
- Ne pas dégrader la situation actuelle.
- Ramener l'ensemble de la population exposée à un niveau de bruit inférieur à 75
dB(A).
- Ramener l'ensemble des bâtiments sensibles à un niveau de bruit inférieur à 68
dB(A).
- Informer, sensibiliser et éduquer à l’environnement sonore en vue de prévenir et
de réduire les effets du bruit.

Et propose :
- Des mesures de réduction du bruit à la source : choix d’un enrobé spécifique,
réduction de vitesse à 30 Km/heure, etc.
- Des mesures de réduction du bruit entre la source et le récepteur: mise en place
d’écrans anti-bruit.
- Des mesures de protection en réception: isolation acoustique des façades des
bâtiments, mise en place du double vitrage.
- Des mesures d’information, de sensibilisation et d’éducation : tables rondes,
éducation à l’environnement sonore urbain, etc.

Les actions menées sur le bruit routier et ferroviaire entre la date d’établissement
des CSB et la date d'établissement du projet de PPBE ont permis de résorber les
points noirs. Ces éléments sont confirmés par les mesurages complémentaires
réels.

Le projet de PPBE a été mis à la disposition du public, au siège de la CAD, du 19
Mai 2018 au 18 Juillet 2018.

Un habitant de Cuincy a consulté le projet et souhaiterait que la CAD procède à
des relevés sonores complémentaires rues Sadi Carnot, Jules Guesde et Impasse
Saint Nicolas à Cuincy. Ce souhait ne remettant pas en cause ni la structuration
ni le contenu du projet de PPBE.

Il vous est proposé, après avis favorable du bureau :

- de valider le PPBE,
- d’autoriser le Président ou son représentant délégué à publier les CSB et

le PPBE, selon l’article L. 572-10 du code de l’environnement,
- d’autoriser le Président ou son représentant délégué à signer tous les

actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 33

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 43. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, M. Franz
QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL, Mme Florence
GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques PEYRAUD, Mme Annie
GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE,
Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian
POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M.
Pascal GEORGE, M. Christophe DUMONT, M. Jean-Pierre STOBIECKI, M. Dominique RICHARD,
Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Guy CANNIE
(pouvoir à M. Franz QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques
PEYRAUD), M. Francis FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à
M. Dominique RICHARD), M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M.
Henri JARUGA (pouvoir à M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian
DORDAIN), Mme Maryline LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST, Mme Johanne MASCLET, Mme Nadia BONY, M. Jean-Luc
DEVRESSE.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

16 – Equipements culturels

16.1 - ARKEOS - Tarifs de la billetique du musée ARKEOS – Complément
(Gratuité des visites-privilèges dans le cadre des expositions temporaires)

A la suite des délibérations du Conseil Communautaire en date du 20 décembre 2013, du
28 mai 2014, du 26 septembre 2014, du 16 octobre 2015, du 14 octobre 2016, du16 février
2018 et du 18 mai 2018 sur la tarification des entrées, manifestations et animations du
musée Arkeos, il convient de compléter la grille tarifaire en fonction de besoins nouveaux
et d’instaurer les dispositions ci-après.

L’ouverture d’une nouvelle exposition temporaire au musée Arkéos est l’occasion
d’organiser des visites-privilèges à destination de publics différents. Ces évènements ont
été mis en place en 2016, lors de l’exposition « Permis de construire ». Contrairement au
vernissage « classique », généralement adopté par les autres structures culturelles, ces
visites permettent d’offrir un moment privilégié et convivial à trois publics différents.

Trois visites-privilèges sont en effet organisées :
- 1ère : pour le public fidèle aux évènements (fans de facebook, etc…)
- 2ème : réservée aux partenaires, prestataires et institutions culturelles
- 3ème : à destination des élus,

La formule consiste, à chaque fois, en une visite guidée de l’exposition par le conservateur
du musée et, dans le cas d’un partenariat, avec un autre commissaire d’exposition.

Le public est ensuite généralement invité à assister à une intervention en lien avec la
thématique de l’exposition (reconstituteur historique, artiste plasticien…).

La visite se termine par un « petit » cocktail.

Ces visites se font sur invitation par mail (pour les partenaires et le public).

Il est proposé :
- la gratuité du vernissage des expositions temporaires (quand il est exceptionnellement
programmé),
- la gratuité des visites-privilèges.

Il vous est proposé, après avis favorable du bureau :

- d’adopter les dispositions proposées ci-dessus,
- d’autoriser le Président ou son représentant à signer tous les actes s’attachant à

l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 34

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 43. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, M. Franz
QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL, Mme Florence
GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques PEYRAUD, Mme Annie
GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE,
Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian
POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M.
Pascal GEORGE, M. Christophe DUMONT, M. Jean-Pierre STOBIECKI, M. Dominique RICHARD,
Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Guy CANNIE
(pouvoir à M. Franz QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques
PEYRAUD), M. Francis FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à
M. Dominique RICHARD), M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M.
Henri JARUGA (pouvoir à M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian
DORDAIN), Mme Maryline LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST, Mme Johanne MASCLET, Mme Nadia BONY, M. Jean-Luc
DEVRESSE.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

16 – Equipements culturels

16.2 – LEGENDORIA – Dépôt de la marque « LEGENDORIA » à l’INPI

La CAD dispose d’un équipement culturel communautaire qu’elle a appelé
« LEGENDORIA ».

Il est utile que l’identité de cet équipement soit protégée au titre de la propriété
intellectuelle.

Pour ce faire, il est proposé de déposer la marque « LEGENDORIA » ainsi que
son logo à l’INPI (Institut National de la Propriété Industrielle).

Cette marque est à déposer
- Classe 16 – article de papeterie (poster / carnet / plan etc.),
- Classe 35 : services de vente (pour la boutique) de : papeterie, article de bijoux
précieux ou de fantaisie, coutellerie, articles cosmétiques, sac et maroquinerie,
objets de décoration, articles de cuisine (verre, saladier mugs,…), linge de maison
(draps, serviette, coussins, vêtements, jeux et jouets,
- Classe 41 : service de divertissement.

A la suite de ce dépôt, la CAD deviendra titulaire de la marque.

Il vous est proposé, après avis favorable du bureau :

- de procéder à ce dépôt de la marque à l’INPI,
- d’autoriser le Président ou son représentant délégué à signer tous les

actes s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 35

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 43. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, M. Franz
QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL, Mme Florence
GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques PEYRAUD, Mme Annie
GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE,
Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian
POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M.
Pascal GEORGE, M. Christophe DUMONT, M. Jean-Pierre STOBIECKI, M. Dominique RICHARD,
Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Guy CANNIE
(pouvoir à M. Franz QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques
PEYRAUD), M. Francis FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à
M. Dominique RICHARD), M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M.
Henri JARUGA (pouvoir à M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian
DORDAIN), Mme Maryline LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST, Mme Johanne MASCLET, Mme Nadia BONY, M. Jean-Luc
DEVRESSE.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

17 – Cohésion sociale

17.1 – Programmation Contrat de ville 2018 – Modification du plan de
financement de l’action n°20 « Qu’art’ier »

Considérant la délibération N° 29-05-2015-10 du Conseil Communautaire de la CAD en
date du 29 mai 2015, portant approbation du contrat de ville 2015-2020 de la CAD,

Considérant la délibération n°30-03-2018-19 du Conseil Communautaire de la CAD en
date du 30 mars 2018, portant notamment sur l’adoption de l’action n°20 « Qu’art’ier »
portée par la CAD dans le cadre du contrat de ville 2018,

Considérant l’augmentation de la subvention octroyée par la direction régionale des
affaires culturelles au profit de l’action de l’action n°20 « Qu’art’ier » portée par la CAD
dans le cadre du contrat de ville 2018,

Il est proposé, après lecture de la description de l’action et du plan de financement
initial, d’approuver la nouvelle maquette budgétaire présentée ci-après :

Description de l’action :
Le Qu'ART'ier est un dispositif de sensibilisation et d'éducation à l'art et à la culture à
destination d'un public défini et des acteurs éducatifs qui en ont la charge sur les territoires
politique de la ville. Il repose sur des résidences-missions d'artistes d'une durée de 3 mois
qui se déroulent en partenariat avec les structures culturelles. Les interventions s'appuient
sur le travail des artistes (découverte d'une démarche artistique et de processus créatifs
spécifiques) et la réalisation de gestes artistiques. Les résidences mission se construisent
en lien avec les objectifs pédagogiques des équipes éducatives intéressées et s'y
adaptent. Elles prennent des formes très différentes selon l'établissement participant :
rencontres, conférences, expérimentations, participations au processus de création,
performances de groupe, et ceci à travers une approche improvisée et coconstruite par
l'artiste et les habitants.

Plan de financement initial :
Le coût global : 27 000,00 €
La participation de la CAD : 5 250,00 €
La subvention de l’Etat : 6 750,00 €
La subvention de la DRAC : 15 000,00 €

Nouvelle maquette budgétaire :
Le coût global est de : 39 000,00 €
La participation de la CAD est de : 5 250,00 €
L’Etat subventionne cette action à hauteur de : 6 750,00 €
La DRAC subventionne cette action à hauteur de: 27 000,00 €

Il vous est proposé, après avis favorable du bureau :

- d’adopter le nouveau plan de financement présenté ci-dessous,
- d’autoriser le Président ou son représentant délégué à signer tous les actes

s’attachant à l’exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ
 (Suivent les signatures)

 Pour Extrait Certifié Conforme
 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 36

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 43. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, M. Franz
QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL, Mme Florence
GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques PEYRAUD, Mme Annie
GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE,
Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian
POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M.
Pascal GEORGE, M. Christophe DUMONT, M. Jean-Pierre STOBIECKI, M. Dominique RICHARD,
Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Guy CANNIE
(pouvoir à M. Franz QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques
PEYRAUD), M. Francis FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à
M. Dominique RICHARD), M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M.
Henri JARUGA (pouvoir à M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian
DORDAIN), Mme Maryline LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST, Mme Johanne MASCLET, Mme Nadia BONY, M. Jean-Luc
DEVRESSE.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

18 – Habitat

18.1 – Avenant 3 à la délégation des aides à la pierre exercice 2018 –
Ajustement des autorisations d’engagement parc social

La Communauté d’Agglomération a renouvelé en 2017, et ce pour une période de
6 ans la convention de délégation de compétences lui permettant de décider de
l’attribution des aides publiques en faveur de la construction, de l’acquisition, de la
réhabilitation et de la démolition des logements locatifs sociaux et des logements-
foyers, de la location-accession, de la rénovation de l’habitat privé, de la création
et de l’amélioration de places d’hébergement, et de procéder à leur notification aux
bénéficiaires.

Lors du Comité Régional de l’Habitat qui s’est déroulé le 02 mars 2018, la
répartition infra-régionale a été exposée ; elle visait à doter prioritairement les
territoires qui affichaient de bonnes perspectives, en privilégiant les territoires
délégués, et a permis de fixer et répartir pour chaque EPCI délégataire des
objectifs quantitatifs à réaliser pour l’année 2018 ainsi que des droits à
engagements correspondants.

La proposition de répartition infrarégionale des objectifs PLUS/PLAI se fonde sur
l’estimation du besoin de chaque territoire de gestion, qui résulte notamment des
objectifs annuels de logements ordinaires PLUS/PLAI fixés par les programmes
locaux de l’habitat (PLH), des financements mobilisés les années antérieures,
ainsi que des logements structures (type résidence sociale) financés sur
l’ensemble du territoire régional.

Au titre du parc public, la dotation initiale était de 502 650 € pour un objectif de 75
PLAI, et 115 PLUS, 15 PLS, ainsi qu’une bonification de 1500 € par logement
acquis-amélioré, dans la limite de 43 500 €, afin d’encourager ce type d’opération.

Afin de tenir compte des dynamiques 2018 et d’acter des redéploiements, un
CRHH plénier a eu lieu le 5 juillet 2018. Des réorientations ont été réalisées,
notamment pour le territoire de la Communauté d’agglomération. Les services de
la communauté ont pu identifier des projets éligibles à ces financements
complémentaires.

L’enveloppe complémentaire accordée par l’Etat permet le financement en 2018
de 8 PLAI supplémentaires, à hauteur de 6702 € par PLA-I, soit une enveloppe de
droits à engagement de 53 616€.

Les droits à engagements destinés au parc social au titre de 2018 portent
l’enveloppe totale à 599 766 €, décomposée comme suit :
- 556 266 €, pour le PLA-I, à hauteur de 6702 € par PLA-I

- 43 500 €, pour les logements acquis améliorés, à hauteur de 1500 €/logement

par PLUS/PLAI

Afin d’instruire les dossiers suite à cette nouvelle enveloppe, il est nécessaire
qu’un avenant à la convention cadre de délégation de compétence soit signé, pour
intégrer le montant des financements additionnels et le nombre d’agréments
correspondant pour l’année 2018.

Il vous est proposé, après avis favorable du bureau :

- de m'autoriser, ou mon délégué, à signer les avenants de 2018 aux
conventions de délégation de compétence et de gestion des aides à l’habitat privé
et au parc public,

- de m'autoriser, ou mon délégué, à signer tout document relatif à
l'exécution de cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 37

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 43. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, M. Franz
QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL, Mme Florence
GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques PEYRAUD, Mme Annie
GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE,
Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian
POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M.
Pascal GEORGE, M. Christophe DUMONT, M. Jean-Pierre STOBIECKI, M. Dominique RICHARD,
Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Guy CANNIE
(pouvoir à M. Franz QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques
PEYRAUD), M. Francis FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à
M. Dominique RICHARD), M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M.
Henri JARUGA (pouvoir à M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian
DORDAIN), Mme Maryline LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST, Mme Johanne MASCLET, Mme Nadia BONY, M. Jean-Luc
DEVRESSE.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

18 – Habitat

18.2 – Politique foncière en matière d’Habitat – Acquisition foncière et étude
de faisabilité sur Cuincy

La Communauté d’Agglomération a délibéré le 29 novembre 2016 et 13 octobre
2017 pour adopter le cadre d’intervention en matière de politique foncière et définir
ainsi les règles et critères de l’accompagnement qu’elle souhaite mettre en œuvre
dans le cadre de sa compétence habitat et du Programme Local de l’Habitat,
adopté par délibération du Conseil Communautaire du 16 septembre 2016.

Pour rappel, les modalités d’intervention permettent à la CAD d’accompagner les
communes dans la mise en œuvre de leur projet Habitat au titre du cofinancement
d’études et de dispositif de portage foncier, selon les modalités de l’article 2.2 et
2.3 de la délibération du Conseil Communautaire du 29 novembre 2016.

La commune de Cuincy, sollicite la Communauté d’Agglomération pour un
accompagnement constitué d’une part d’une acquisition hors participation de
l’EPF, et d’autre part, du co-financement d’une étude. En effet, la commune
souhaite pouvoir bénéficier de l’appui de la CAD, afin de pouvoir maîtriser un site
à enjeux pour la densification du cœur de ville.

Le site localisé à proximité de la mairie, pourrait accueillir une diversité d’habitat,
et notamment une résidence pour personnes âgées, ainsi que du logement locatif
social et du logement privé, afin de répondre aux objectifs du Programme Local
de l’Habitat. Les principes d’aménagement choisis pour le quartier pourraient
intégrer des espaces de nature et rechercher une mixité fonctionnelle. Afin de
déterminer la programmation du site, la commune souhaite également être
accompagnée dans la réalisation d’une étude de faisabilité au regard des
dynamiques et potentialités locales.

La CAD accompagne la commune depuis plusieurs années afin de créer les
conditions de réalisation des objectifs du Programme Local de l’Habitat. Afin de
pouvoir programmer une opération sur le site la maîtrise de ce foncier est
nécessaire c’est pourquoi, par délibération du 28 septembre 2018, la commune
délègue partiellement l’exercice du Droit de Préemption Urbain à la CAD, sur le
périmètre de la zone 1 AUi (annexes 1 et 2).

Dans cette perspective la commune demande l’acquisition par la CAD, au moment
de la préemption, de neuf parcelles dont la liste est présentée en annexe 3, et
représentant une surface totale de 43 130 m² dont la valeur est d’environ 862 600
€ TTC, ainsi que le co-financement d’une étude de faisabilité à hauteur de 21 090
€ H.T, à parts égales entre la commune et la CAD, soit 10 545 € H.T de subvention
attribuée par la CAD.

L’opération permettra de valoriser le cœur de ville en densification, mais
également de développer l’offre de logements locatifs sociaux dans le cadre d’un
programme mixte, concourant ainsi à la réalisation des objectifs du programme
local de l’habitat.

Il vous est proposé, après avis favorable du bureau :

- d'autoriser le Président, ou son délégué, à signer tous les documents
relatifs à la mise en œuvre de la convention de portage foncier pour la commune
de Cuincy,

- d’autoriser le Président à valider l’attribution de la subvention de l’étude de
faisabilité,

- d'autoriser le Président, ou son délégué, à signer tout document relatif à
l'exécution de cette décision dans le cadre de sa compétence habitat et du
programme local de l’habitat.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 38

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 43. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, M. Franz
QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL, Mme Florence
GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques PEYRAUD, Mme Annie
GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE,
Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian
POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M.
Pascal GEORGE, M. Christophe DUMONT, M. Jean-Pierre STOBIECKI, M. Dominique RICHARD,
Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Guy CANNIE
(pouvoir à M. Franz QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques
PEYRAUD), M. Francis FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à
M. Dominique RICHARD), M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M.
Henri JARUGA (pouvoir à M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian
DORDAIN), Mme Maryline LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST, Mme Johanne MASCLET, Mme Nadia BONY, M. Jean-Luc
DEVRESSE.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

19 – Développement économique

19.1 – Adhésion de la CAD à l’association Artois Business Club

Il vous est proposé d’adhérer à « Artois Business Club » (association loi 1901 dont
les statuts sont présentés en annexe).

En effet, dans le cadre de notre stratégie de Marketing territorial afin de faire
rayonner la CAD au-delà nos frontières du Douaisis dans un réseau Economique
actif, cette association permet de mettre en relation dirigeants et décideurs, issus
en majorité de l'univers industriel, qui, lors de déjeuners mensuels, se rencontrent
dans le but de développer leur propre business.

Fondé par Olivier Talbert, le Artois Business Club est un réseau de plus de 100
dirigeants et de décideurs issus de préférence de l'univers économique. Les
membres se rassemblent autour d'une même volonté : développer leur business.
Chaque mois, ils se réunissent autour d'un déjeuner débat et d'invités choisis pour
échanger, nouer des contacts et envisager de nouvelles collaborations.

À chaque rendez-vous, un intervenant : une personnalité du milieu sportif, culturel,
économique ou politique (Borloo, F. Hollande, X. Bertrand, ..) s'exprime sur un
thème et un membre prend la parole pour valoriser son entreprise devant
l'assemblée.

Le Artois Business Club intervient sur le territoire de l'Artois.

Le montant de l’adhésion est de 1950 €.HT comprenant l’adhésion et la
participation à 10 réunions sur l’année soit 2340 €.TTC.

Il vous est proposé, après avis favorable du bureau :

- d’accepter l’adhésion de la CAD à l’association Artois Business Club,
- d’approuver le versement de la cotisation dont le montant sera inscrit

chaque année au budget de la communauté (pour l’année 2018 les crédits sont
prévus dans le cadre de la décision modificative budgétaire n°2),

- de désigner le représentant titulaire de la CAD à l’Agence, et son
représentant suppléant,

- d’autoriser le président ou son représentant délégué à prendre toutes les
décisions et à signer tous les documents concrétisant cette décision.

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

EXTRAIT DU REGISTRE AUX DÉLIBERATIONS
DU CONSEIL COMMUNAUTAIRE DU 12 OCTOBRE 2018

12/10/2018 - 39

Date de la convocation : 5 Octobre 2018. Nombre de membres en exercice : 60. Quorum : 31 Présents : 43. Pouvoirs : 9

Le Vendredi 12 Octobre 2018 à 18 heures, le Conseil de la Communauté d’Agglomération du
Douaisis s’est réuni Salle Marceline du Parc des Expositions de Douai, sous la présidence de M.
Christian POIRET, Président.

ÉTAIENT PRÉSENTS :
Mme Nadine MORTELETTE, M. Bruno VANDEVILLE, M. Alain BOULANGER, M. Freddy
KACZMAREK, Mme Marie-Pascale SALVINO, M. Gilles POULAIN, M. Christian DORDAIN, M.
Christian COURTECUISSE, M. Jean-Claude DHALLUIN, M. Claude HEGO, Mme Marylise
FENAIN, M. Jean-Michel SZATNY, Mme Thérèse PARISSEAUX, M. Frédéric CHEREAU, Mme
Annick LOUVION, M. Daniel SELLIER, M. Jackie AVENEL, Mme Avida OULAHCENE, M. Franz
QUATREBOEUFS, M. Alfred BOULAIN, M. René LEDIEU, M. Lionel BLASSEL, Mme Florence
GERARD, M. Alain WALLART, Mme Monique PARENT, M. Jean-Jacques PEYRAUD, Mme Annie
GOUPIL, M. Jean-Paul COPIN, M. Didier TASSEL, M. Jean-Luc HALLE, M. Jean-Paul FONTAINE,
Mme Nacéra SOLTANI, M. Martial VANDEWOESTYNE, Mme Caroline SANCHEZ, M. Christian
POIRET, Mme Nicole DESCAMPS-VOTTIER, M. Thierry PREIN, Mme Cosette MARQUETTE, M.
Pascal GEORGE, M. Christophe DUMONT, M. Jean-Pierre STOBIECKI, M. Dominique RICHARD,
Mme Claudine PARNETZKI.

EXCUSÉS AYANT DONNÉ POUVOIR :
Mme Brigitte BONNAFFE-LERICHE (pouvoir à M. Freddy KACZMAREK), M. Guy CANNIE
(pouvoir à M. Franz QUATREBOEUFS), Mme Reine DEFRANCE (pouvoir à M. Jean-Jacques
PEYRAUD), M. Francis FUSTIN (pouvoir à M. Didier TASSEL), M. Romuald SAENEN (pouvoir à
M. Dominique RICHARD), M. Lionel COURDAVAULT (pouvoir à Mme Cosette MARQUETTE), M.
Henri JARUGA (pouvoir à M. Christophe DUMONT), M. Patrick MERCIER (pouvoir à M. Christian
DORDAIN), Mme Maryline LUCAS (pouvoir à Mme Annie GOUPIL).

EXCUSÉS :
M. Alain SEGOND, M. Alain MENSION, Mme Karine SKOTAREK, Mme Fatima LESPAGNOL,
Mme Françoise PROUVOST, Mme Johanne MASCLET, Mme Nadia BONY, M. Jean-Luc
DEVRESSE.

ASSISTAIENT ÉGALEMENT A LA RÉUNION :
Mme Catherine BLOT, Directeur Général des Services, M. François LAURENT, Directeur de
l’Administration Générale, M. Ludovic DENNIN, Directeur de l’Assainissement, M. Arnaud
HOUTTEMANE, Directeur des Déchets, M. Frédéric FUND, Directeur Eau potable, M. Thierry
STAMP, Directeur Grands Projets, M. Paul-André KOTTELANNE, Directeur Financier, M.
Guillaume BOUQUET, Contrôleur de Gestion, Mme Claire GOLSE, Directrice du pôle Cohésion
Sociale-Habitat, M. Yves DELPLANQUE, Directeur du pôle Développement Economique, M.
Chékib BEN SMIDA, Directeur du Développement Durable, M. David FRANCOIS, Directeur des
Espaces Naturels, Mme DROULLOURS Marion, Directrice de la Communication, M. Marc
GROBELNY, Directeur pôle Aménagement, Réseaux et Environnement, Mme Elisabeth
DANIELEWSKI, Directrice Prospective et financements extérieurs, M. Cédric GILLERON,
Responsable du service Technologies Information Communication.

21 – Questions diverses

21.1 – Commission consultative des services publics locaux (CCSPL) –
Recomposition du collège des associations

Par délibération en date du 26.09.2014, le Conseil communautaire a arrêté comme
suit la composition de la CCSPL :

Collège des associations :

ASSOCIATIONS REPRESENTANTS

U F C Que choisir DOUAI Titulaire : M. Claude WIPLIER
Suppléant : M. Bernard PLATEAUX

Comité interdépartemental du
MNLE « de la vallée de la Sensée
et du Douaisis »

Titulaire : M. Gustave HERBO
Suppléant : M. René LEPAN

Union écologique de Flers en
Escrebieux

Titulaire : M. Alain FIQUET
Suppléant : M. Jean-Pierre KOWALKA

FDSEA du Nord Titulaire : M. Pierre DELATTRE
Suppléant : M. Ghislain MASCAUX

Collège des élus :

M. Lionel COURDAVAULT – M. Didier TASSEL – M. Martial VANDEWOESTYNE
– M. Jean-Paul FONTAINE – M. Jackie AVENEL – Mme Avida OULAHCENE - M.
Dominique RICHARD – Mme Maryline LUCAS.

Le collège des associations de cette commission doit être recomposé au
regard des éléments suivants :

→ l’association Comité interdépartemental du MNLE « de la vallée de la Sensée
et du Douaisis » a été dissoute.

→ l’association Union écologique de Flers en Escrebieux (UEF) sollicite le
remplacement de ses représentants (messieurs FIQUET et KOWALKA) et
propose à cet effet :
- Mme Marie-Agnès SIMON (Présidente de l’UEF) en qualité de représentant
titulaire,
- Mme Bernadette CORDONNIER (Trésorière de l’UEF) en qualité de représentant
suppléant.

→ l’association U F C Que choisir DOUAI sollicite le remplacement de son
représentant titulaire (M. Claude WIPLIER) et propose à cet effet :
- M. Pierre-André CELLIEZ (vice-président de U F C Que choisir DOUAI) en qualité
de représentant titulaire.

Il vous est proposé, après avis favorable du bureau, de modifier comme suit la
composition du collège des associations de la CCSPL (3 associations au lieu de
4) ainsi que la représentation des associations « Union écologique de Flers en
Escrebieux » et U F C Que choisir DOUAI au sein de ce collège :

ASSOCIATIONS REPRESENTANTS

U F C Que choisir DOUAI Titulaire : M. Pierre-André CELLIEZ
Suppléant : M. Bernard PLATEAUX

Union écologique de Flers en
Escrebieux

Titulaire : Mme Marie-Agnès SIMON
Suppléant : Mme Bernadette CORDONNIER

FDSEA du Nord Titulaire : M. Pierre DELATTRE
Suppléant : M. Ghislain MASCAUX

ADOPTÉ À L’UNANIMITÉ

 (Suivent les signatures)
 Pour Extrait Certifié Conforme

 Le Président

 Christian POIRET

