

COMMUNE DE HORBOURG-WIHR
PROCÈS-VERBAL DES DÉLIBÉRATIONS DU CONSEIL MUNICIPAL
SÉANCE DU LUNDI 9 JUILLET 2018

Sur convocation datée du 2 juillet 2018, affichée en mairie le même jour et distribuée aux conseillers municipaux le 3 juillet 2018, le conseil municipal de la commune de Horbourg-Wihr s'est réuni à la mairie le lundi 9 juillet 2018 à 19h30.

Sous la présidence de M. Philippe ROGALA, Maire :

Membres présents :

Daniel BOEGLER, Jean-Marie CLAUDE, Corinne DEISS, Christian DIETSCH, Élisabeth HOISCHEN-OSTER, Laurence KAEHLIN, Auguste KAUTZMANN, Pascale KLEIN, Philippe KLINGER, Gérard KRITTER, Guy MINARRO, Clarisse MUNCH, Hellmut MUSCH, Édith OPPENDINGER, Francis PERTUSINI, Josy RUHLMANN, Alain ROUILLON, Pierre SCHEFFER, Nathalie SCHWARZ, Thierry STOEGBNER, Geneviève SUTTER, Hubert TONGIO, Jérôme WAQUÉ.

Membres absents :

Nicole SCHAEDELE (excusée), Nathalie SCHELL (procuration à Élisabeth HOISCHEN-OSTER), Annabelle SION, Doris STEINER, Christiane ZANZI (excusée).

Assistait également à la séance : Régis THEBAULT, Directeur Général des Services.

Le quorum étant atteint, M. le Maire aborde l'ordre du jour de la séance.

ORDRE DU JOUR

1. Désignation du secrétaire de séance
2. Approbation du procès-verbal de la séance du 14 mai 2018
3. Communications du Maire
4. Rapports des commissions et divers organismes extérieurs
 - A. Syndicat Mixte pour l'Accueil de Personnes Âgées à Kunheim – 22/02/2018
 - B. Réunion conjointe de la commission de l'urbanisme, de la voirie et du cadre de vie et de la commission de l'environnement - 19/06/2018
 - C. Centre communal d'action sociale – 20/06/2018
5. DCM2018-30 Modification du temps de travail des ATSEM suite au passage à la semaine scolaire de quatre jours
6. DCM2018-31 Constitution d'un groupement de commandes pour l'achat d'électricité
7. DCM2018-32 Constitution d'un groupement de commandes pour l'achat de gaz
8. DCM2018-33 Participation au coût du transport scolaire pour les élèves scolarisés dans un collège public – année scolaire 2018-2019
9. DCM2018-34 Versement d'une subvention aux paroisses
10. DCM2018-35 Projet d'extension et d'amélioration des capacités d'accueil scolaires et périscolaires – Modification du plan de financement
11. DCM2018-36 Institution d'une caution pour la location des terrains situés en face de la déchetterie

12. DCM2018-37 Avenant à la convention de fouille archéologique programmée sur le site du 50 Grand'Rue
13. DCM2018-38 Conclusion d'une convention cadre avec l'association Haies Vives d'Alsace
14. DCM2018-39 Acquisition de parcelles en vue de la réalisation du prolongement de la rue de Mulhouse
15. DCM2018-40 Transaction foncière - Prolongement de la rue de Mulhouse
16. DCM2018-41 Approbation du plan d'alignement dans les rues de l'Ill et du Château
17. Points divers
 - Questions orales (article 7 du règlement intérieur du conseil municipal)

1. DÉSIGNATION DU SECRÉTAIRE DE SÉANCE

Le Conseil Municipal,

VU l'article L 2541-6 du Code Général des Collectivités Territoriales qui dispose que « Lors de chacune des séances, le Conseil Municipal désigne son secrétaire » ;

Sur proposition de M. Philippe ROGALA, Maire, le Conseil Municipal, à l'unanimité,

DÉSIGNE

❖ M. Thierry STOEBNER, 8^{ème} adjoint au Maire, comme secrétaire de séance.

2. APPROBATION DU PROCÈS-VERBAL DE LA SÉANCE PRECEDENTE

Le conseil municipal, après délibération, à l'unanimité,

APPROUVE

❖ le procès-verbal de la séance du Conseil Municipal du 14 mai 2018.
M. Hubert TONGIO rejoint la séance à 19h34.

3. COMMUNICATIONS DU MAIRE

3.1. – Planning des prochaines réunions et manifestations :

Les dates des prochaines réunions et manifestations sont rappelées en annexe.

3.2. – Remerciements :

M. le Maire informe que divers témoignages de reconnaissance et remerciements lui ont été adressés. Ils sont consultables en mairie.

3.3. – Décisions prises par délégation du conseil municipal en application de l'article L2122 -22 du CGCT

a. Marchés publics

Monsieur le Maire informe des décisions intervenues en matière de marchés publics :

N°	Nature	Objet	Montant HT	Montant TTC	Attributaire	Ville	Code Postal	Date de notification
2018/02	Service	MOE - Travaux Rue du Château	9 216.00 €	11 059.20 €	SODEREF	SHILTIGHEIM	67300	25/05/2018
2018/04	Service	Mission S.P.S - Travaux voirie Rue du Château	1 350.00 €	1 620.00 €	APAVE ALSACIENNE	MULHOUSE	68100	24/05/2018
2017/05	Service	Avenant n°1 - Nettoyage de la salle Kastler	787.50 €	945.00 €	REGIO NETTOYAGE	COLMAR	68000	04/06/2018

b. Indemnités de sinistres

Monsieur le Maire informe que la société GROUPAMA a versé à la commune les sommes suivantes :

- 219.78 € correspondant au solde des indemnités suite à un sinistre intervenu sur une borne de voirie au niveau du 124a Grand'Rue ;
- 935.96 € correspondant au solde des indemnités dues pour un sinistre intervenu sur un volet roulant de la base nautique.

c. Décisions en matière de louage des choses

M. le Maire informe des décisions intervenues en matière de louage de choses :

- Location du jardin n°4 Rue de Lorraine à Madame HORRENBERGER Muriel à compter du 1^{er} avril 2018 pour un an par reconduction tacite - Montant location annuelle : 90 €.
- Location du jardin n°3 Rue de Lorraine à Madame TANNACHER Nadia et THIEBAUT Luc à compter du 1^{er} juin 2018 pour un an par reconduction tacite - Montant location annuelle : 90 €.

d. Autres communications

M. le Maire informe qu'en date du 7 mai 2018, le préfet du Haut-Rhin a édicté un arrêté portant enregistrement des activités de fabrication de consommables de soudage exploitées par la société WELDING ALLOYS France à Holtzwihr – Porte du Ried.

Un exemplaire de cet arrêté a été communiqué aux conseillers municipaux.

Par ailleurs, M. le Maire présente ses condoléances à Madame Christiane ZANZI suite au décès récent d'un membre de sa famille.

4. RAPPORTS DES COMMISSIONS ET DIVERS ORGANISMES EXTERIEURS

- A. SYNDICAT MIXTE POUR L'ACCUEIL DE PERSONNES ÂGÉES A KUNHEIM – 22/02/2018
Rapporteur : Mme Pascale KLEIN

B. REUNION CONJOINTE DE LA COMMISSION DE L'URBANISME, DE LA VOIRIE ET DU CADRE DE VIE ET DE LA COMMISSION DE L'ENVIRONNEMENT - 19/06/2018

Rapporteur : M. Auguste KAUTZMANN

M. Gérard KRITTER ne comprend pas la position adoptée, qui est de reconnaître un danger lié à des excès de vitesse et d'envisager de limiter cette dernière à 30 km/h, et de considérer en même temps que la mesure ne revêt pas un caractère d'urgence absolue. Il pense que le projet aurait dû être pris à bras le corps, plus tôt.

M. Auguste KAUTZMANN répond qu'il s'agit de ne pas se tromper et de bien mesurer les conséquences qu'aura cette mesure.

M. le Maire ajoute qu'il s'agit en effet d'une question sensible, dont la mise en place est revendiquée par un certain nombre d'administrés pour les quartiers où ils habitent. Certains secteurs de la commune sont d'ailleurs déjà en zone 30 et l'on constate des excès de vitesse y compris dans ces derniers. Mais il faut prendre le temps de la réflexion et éviter une levée de boucliers.

Des contrôles radars sont effectués chaque semaine actuellement, n'est-il pas possible d'en réaliser en permanence. Certains excès de vitesse sont importants, certains dépassant les 90km/h, voire 125 km/h à l'entrée de Wihr.

S'il était décidé de mettre en place une limitation généralisée de la vitesse à 30 km/h dans la commune, cela ne concernerait pas cependant la Grand'Rue, à l'exception de la portion qui y est déjà soumise à Wihr.

Certains choix sont à faire, et il fallait lancer le débat, ce qui a été fait au sein de la commission. Il y a lieu maintenant d'attendre le retour des autres membres du conseil municipal, concernant notamment leurs quartiers respectifs. Il ne faut pas se tromper et se laisser du temps pour analyser ces retours, avant de repasser devant la commission.

En réponse à une question de M. KRITTER, M. le Maire répond qu'il pourrait être envisagé de rendre la mesure applicable en 2019.

M. KAUTZMANN précise que l'avis émis par le prestataire dans l'étude de circulation n'est aucunement contraignant, car il ne s'agit que d'une proposition.

C. CENTRE COMMUNAL D'ACTION SOCIALE – 20/06/2018

Rapporteur : Mme Pascale KLEIN

DELIBERATIONS

5. DCM2018-30 MODIFICATION DU TEMPS DE TRAVAIL DES ATSEM SUITE AU PASSAGE A LA SEMAINE SCOLAIRE DE QUATRE JOURS

Rapporteur : M. Christian DIETSCH, adjoint au Maire

Le retour à la semaine de quatre jours à compter de la rentrée scolaire 2018-2019 pour les établissements scolaires du 1^{er} degré va avoir notamment des conséquences sur l'organisation du travail des agents territoriaux spécialisés des écoles maternelles (ATSEM).

En effet, ces agents travaillent à ce jour à temps plein selon une quotité de travail de 35/35èmes et sur un cycle annuel correspondant à la durée légale en Alsace-Moselle, soit 1593 heures (journée de solidarité comprise). Ces heures de travail sont réparties de la façon suivante :

Durée hebdomadaire de service de l'agent pendant la période scolaire (temps éducatif + entretien des locaux) :	36 Heures 25 min soit 36.417 heures
Nombre de semaines de classe	36 semaines
Soit une durée annuelle de travail pendant la période scolaire de :	1 311,00 heures
Nombre d'heures travaillées pour la pré-rentree :	7 heures
Nombre d'heures travaillées pendant les vacances scolaires (entretien des locaux scolaires) :	245 heures
Nombre d'heures travaillées sur des tâches diverses (classes vertes, remplacements, conseils d'école etc ...°) :	30 heures
Durée annuelle de travail totale :	1 593,00 heures

Compte tenu de la modification des rythmes scolaires à venir, ces agents n'auront plus vocation à intervenir dans les écoles le mercredi matin, mais travailleront en revanche le vendredi après-midi, ce qui engendrera un besoin moindre en ménage pendant la semaine scolaire.

Il est nécessaire de ce fait de diminuer le temps de travail des agents afin de l'adapter aux besoins réels de la commune. La nouvelle quotité hebdomadaire de travail passerait ainsi à 34/35èmes, soit une durée annuelle de 1547.49 heures¹, réparties comme suit :

Durée hebdomadaire de service de l'agent pendant la période scolaire (temps éducatif + entretien des locaux) :	36 Heures
Nombre de semaines de classe	36 semaines
Soit une durée annuelle de travail pendant la période scolaire de :	1 296,00 heures
Nombre d'heures travaillées pour la pré-rentree :	7 heures
Nombre d'heures travaillées pour des travaux supplémentaires (ménage pendant les vacances scolaires etc ...) :	244 Heures 29 min soit 244.49 min
Durée annuelle de travail totale :	1 547,49 heures

Cette diminution du temps de travail se traduit juridiquement par la nécessité de supprimer les emplois à temps complet existants, pour les remplacer par des emplois à temps non complet devant être créés

L'article 34 de la loi n°84-53 du 26 janvier 1984 stipule que les emplois de chaque collectivité sont créés par leur organe délibérant. La délibération précise le grade ou, le cas échéant, les grades correspondant à l'emploi créé.

Par ailleurs, le comité technique, qui est obligatoirement consulté en cas de suppression de postes, a émis un avis favorable en date du 24 mai 2018.

Les agents concernés ont également donné leur accord à cette diminution de leur temps de travail.

Le Conseil Municipal,

Vu le code général des collectivités territoriales,
Vu la loi n° 83-634 du 13 juillet 1983 modifiée, portant droits et obligations des fonctionnaires,

¹ Calculée conformément aux dispositions de l'article II C du chapitre VI du protocole ARTT applicable au 1^{er} janvier 2018.

Vu la loi n° 84-53 du 26 janvier 1984 modifiée, portant dispositions statutaires relatives à la Fonction Publique Territoriale,
 Vu l'avis favorable du comité technique rendu le 24 mai 2018 sous les références n°M2018.23, M2018.24, M2018.25, M2018.26 et M2018.27 ;
 Vu le tableau des emplois communaux,

Considérant la nécessité de supprimer cinq emplois d'agent territoriaux des écoles maternelles à temps complet, en raison de la modification des rythmes scolaires qui sera applicable à la rentrée 2018 ;

Considérant la nécessité de créer corrélativement cinq emplois d'agent territoriaux des écoles maternelles à temps non complet à raison de 34 heures de travail hebdomadaires ;

Après en avoir délibéré, à l'unanimité,

DECIDE

- ❖ De supprimer, à compter du 1^{er} septembre 2018, cinq emplois d'agents spécialisés des écoles maternelles à temps complet ;
- ❖ De créer, à compter de la même date, cinq emplois d'agents spécialisés des écoles maternelles à temps non complet, à raison de 34 heures de travail hebdomadaires, soit une quotité de travail de 34/35èmes, correspondant aux grades suivants :
 - ATSEM principal de 1^{ère} classe ;
 - ATSEM principal de 2^{ème} classe.
- ❖ De modifier comme suit le tableau des emplois communaux :

FILIERE/GRADE	Catégorie	Variation	
		agents à temps complet	agents à temps non complet
FILIERE SOCIALE			
ATSEM PRINCIPAL DE 2EME CLASSE	C	- 5	+ 5

6. DCM2018-31 CONSTITUTION D'UN GROUPEMENT DE COMMANDES POUR L'ACHAT D'ELECTRICITE

Rapporteur : M. Philippe ROGALA, Maire

Conformément à la loi n°2014-1488 du 7 décembre 2014 portant une nouvelle organisation du marché de l'électricité dite loi « NOME », à compter du 1er janvier 2016, les tarifs réglementés de vente d'électricité ont disparu pour les consommateurs ayant souscrit une puissance supérieure à 36 kVA. Les tarifs bleus ne sont pas concernés.

La suppression de ces tarifs réglementés concerne toutes les personnes publiques et tous les organismes publics ou privés, pour les tarifs dits « jaunes » et « verts »

Pour les acheteurs publics, la mise en concurrence est donc devenue obligatoire pour tous les sites correspondant au seuil ci-dessus et impose de recourir aux procédures prévues par l'ordonnance n°2015-899 du 23 juillet 2015 **relative aux marchés publics** afin de sélectionner leurs prestataires, ainsi que le rappelle l'article L.331-4 du code de l'énergie.

Afin de faciliter les démarches de ses communes membres, à savoir les communes de Colmar, Horbourg-Wihr, Houssen, Ingersheim, Muntzenheim, Porte du Ried, Sainte-Croix-en-Plaine, Turckheim et Wintzenheim, Colmar Agglomération propose de constituer un groupement de commandes pour l'achat d'électricité.

A l'instar du dispositif mis en œuvre en 2015 pour le précédent marché de fourniture d'électricité, Colmar Agglomération et les communes précitées souhaitent ainsi tirer parti de la mutualisation des besoins sur leur territoire pour pouvoir bénéficier des meilleures opportunités de prix tout en assurant une qualité optimale des services associés et rationaliser la gestion administrative de la procédure d'appel d'offres.

Les adhérents de ce groupement seraient donc les communes de Colmar, Horbourg-Wihr, Houssen, Ingersheim, Muntzenheim, Porte du Ried, Sainte-Croix-en-Plaine, Turckheim et Wintzenheim, ainsi que l'entité Colmar Agglomération.

La constitution du groupement de commandes qui aura une durée de 3 ans est formalisée par une convention, jointe à la présente délibération, qui définit sa composition, son domaine d'intervention et son fonctionnement.

Il est proposé que la Ville de Colmar exerce la mission de coordonnateur du groupement.

Pour satisfaire ces besoins sur des bases de prix compétitifs, il sera passé un marché public par voie d'appel d'offres ouvert. Cet appel d'offre comportera 2 lots :

- Lot n° 1 : Ville de Colmar et Colmar Agglomération pour les sites sur le ban Communal de Colmar.
- Lot n° 2 : Communes de Horbourg-Wihr, Houssen, Ingersheim, Muntzenheim, Porte du Ried, Sainte-Croix-en-Plaine, Turckheim et Wintzenheim ainsi que Colmar Agglomération pour les sites sur des bans communaux autres que celui de Colmar.

Chaque commune ainsi que Colmar Agglomération seront représentées à la commission d'appel d'offres du groupement de commandes par un membre de sa propre commission d'appel d'offres, élu par le Conseil Municipal ou par le Conseil Communautaire de Colmar Agglomération, conformément à l'article 28 de l'ordonnance du 23 juillet 2015. Le représentant de la Ville de Colmar présidera la Commission d'appel d'offres.

Pour la commune de Horbourg-Wihr les membres proposés sont :

- ❖ M. Philippe ROGALA, Maire, en qualité de titulaire
- ❖ M. Christian DIETSCH, 1^{er} adjoint, en qualité de suppléant ;

Conformément aux dispositions de l'article L 2121-21 du code général des collectivités territoriales, il est proposé de ne pas procéder au scrutin secret pour la désignation des membres de la commission d'appel d'offres du groupement de commande. La proposition est adoptée à l'unanimité.

Mme Elisabeth HOISCHEN-OSTER demande si l'économie prévisionnelle résultant de ce groupement de commandes a été chiffrée.

M. le Maire répond qu'à la suite du précédent groupement de commandes lancé en 2015, l'économie estimée a été d'environ 3 ou 4 000 € par an.

M. Christian DIETSCH ajoute que plus les communes sont nombreuses à participer à cette procédure, plus le chance d'obtenir de bonnes conditions financières sont grandes. Mais cela dépend aussi des conditions économiques en vigueur sur le marché de l'électricité au moment où la consultation est lancée.

Le Conseil Municipal,

Vu le code général des collectivités territoriales pris notamment en ses articles L 1414-3, L2121-21 et L 2121-33;

Vu le code de l'énergie;

Vu l'ordonnance n° 2015-899 du 23 juillet 2015 relative aux marchés publics;

Après en avoir délibéré, à l'unanimité,

DECIDE

- ❖ D'adhérer au groupement de commandes constitué entre Colmar Agglomération et les communes de Colmar, Houssen, Ingersheim, Muntzenheim, Porte du Ried, Sainte-Croix-en-Plaine, Turckheim et Wintzenheim et ayant pour objet l'achat d'électricité ;
- ❖ Le lancement par la ville de Colmar, en tant que coordonnateur du groupement, d'une procédure d'appel d'offres ouvert en vue de la passation des marchés;

DESIGNE

- ❖ Comme représentants de la commune à la commission d'appel d'offres du groupement de commandes :
 - M. Philippe ROGALA, Maire, en qualité de titulaire
 - M. Christian DIETSCH, 1^{er} adjoint, en qualité de suppléant ;

DIT

- ❖ Que les crédits correspondants sont inscrits au budget ;

AUTORISE

- ❖ M. le Maire ou son représentant à signer la convention définissant les modalités de fonctionnement de ce groupement de commandes, ainsi que toutes les pièces nécessaires à l'exécution de la présente délibération.

7. DCM2018-32 CONSTITUTION D'UN GROUPEMENT DE COMMANDES POUR L'ACHAT DE GAZ

Rapporteur : M. Philippe ROGALA, Maire

Conformément à la loi n°2014-344 du 17 mars 2014 relative à la consommation, à compter du 31 décembre 2014, les tarifs réglementés de vente de gaz naturel ont progressivement disparu pour les sites professionnels (dont les bâtiments publics).

La suppression de ces tarifs réglementés concerne toutes les personnes publiques et tous les organismes publics ou privés, pour la quasi-totalité de leurs bâtiments et installations.

Pour les acheteurs publics, la mise en concurrence est donc devenue obligatoire et impose de recourir aux procédures prévues par l'ordonnance n°2015-899 du 23 juillet 2015 **relative aux marchés publics** afin de sélectionner leurs prestataires, ainsi que le rappelle l'article L.441-5 du code de l'énergie.

Afin de faciliter les démarches des communes de Colmar, Bischwihr, Fortschwihr, Herrlisheim-près-Colmar, Horbourg-Wihr, Houssen, Ingersheim, Jepsheim, Muntzenheim, Porte du Ried, Sainte-Croix-En-Plaine, Turckheim, Walbach, Wettolsheim, Wickerschwihr et Wintzenheim, il est proposé de constituer un groupement de commandes pour l'achat de gaz.

A l'instar du dispositif mis en œuvre en 2015 pour le précédent marché de fourniture de gaz, les communes précitées souhaitent ainsi tirer parti de la mutualisation des besoins sur leur territoire pour pouvoir bénéficier des meilleures opportunités de prix tout en assurant une qualité optimale des services associés et rationaliser la gestion administrative de la procédure d'appel d'offres.

Les adhérents de ce groupement seraient donc les communes de Colmar, Bischwihr, Fortschwihr, Herrlisheim-près-Colmar, Horbourg-Wihr, Houssen, Ingersheim, Jepsheim, Muntzenheim, Porte du Ried, Sainte-Croix-En-Plaine, Turckheim, Walbach, Wettolsheim, Wickerschwih et Wintzenheim.

La constitution du groupement de commandes, qui aura une durée de 3 ans, est formalisée par une convention, jointe à la présente délibération, qui définit sa composition, son domaine d'intervention et son fonctionnement.

Il est proposé que la Ville de Colmar exerce la mission de coordonnateur du groupement.

Pour satisfaire ces besoins sur des bases de prix compétitifs, il sera passé un marché public par voie d'appel d'offres ouvert. Cet appel d'offre comportera 2 lots :

- Lot n° 1 : Colmar, Bischwihr, Fortschwihr, Horbourg-Wihr, Houssen, Ingersheim, Muntzenheim, Porte du Ried (Holtzwihr), Turckheim, Wettolsheim, Wickerschwih et Wintzenheim ;
- Lot n° 2 : Herrlisheim-Près-Colmar, Jepsheim, Porte du Ried (Riedwihr), Sainte-Croix-en-Plaine et Walbach.

Chaque commune sera représentée à la commission d'appel d'offres du groupement de commandes par un membre de sa propre commission d'appel d'offres élu par le Conseil Municipal, conformément à l'article 28 de l'ordonnance du 23 juillet 2015. Le représentant de la Ville de Colmar présidera la Commission d'appel d'offres.

Pour la commune de Horbourg-Wihr, les membres proposés sont :

- ❖ M. Philippe ROGALA, Maire, en qualité de titulaire
- ❖ M. Christian DIETSCH, 1^{er} adjoint, en qualité de suppléant ;

Conformément aux dispositions de l'article L 2121-21 du code général des collectivités territoriales, il est proposé de ne pas procéder au scrutin secret pour la désignation des membres de la commission d'appel d'offres du groupement de commande. La proposition est adoptée à l'unanimité.

Le Conseil Municipal,

Vu le code général des collectivités territoriales pris notamment en ses articles L 1414-3, L2121-21 et L 2121-33;

Vu le code de l'énergie;

Vu l'ordonnance n° 2015-899 du 23 juillet 2015 relative aux marchés publics;

Après en avoir délibéré, à l'unanimité,

DECIDE

- ❖ D'adhérer au groupement de commandes constitué entre les communes de Colmar, Bischwihr, Fortschwihr, Herrlisheim près Colmar, Horbourg-Wihr, Houssen, Ingersheim, Jepsheim, Muntzenheim, Porte du Ried, Sainte-Croix-En-Plaine, Turckheim, Walbach, Wettolsheim, Wickerschwih et Wintzenheim et ayant pour objet l'achat de gaz ;
- ❖ Le lancement par la ville de Colmar, en tant que coordonnateur du groupement, d'une procédure d'appel d'offres ouvert en vue de la passation des marchés;

APPROUVE

- ❖ La désignation de la ville de Colmar comme coordonnateur du groupement ;

DESIGNE

- ❖ Comme représentants de la commune à la commission d'appel d'offres du groupement de commandes :
 - M. Philippe ROGALA, Maire, en qualité de titulaire
 - M. Christian DIETSCH, 1^{er} adjoint, en qualité de suppléant ;

DIT

- ❖ Que les crédits correspondants sont inscrits au budget ;

AUTORISE

- ❖ M. le Maire ou son représentant à signer la convention définissant les modalités de fonctionnement de ce groupement de commandes, ainsi que toutes les pièces nécessaires à l'exécution de la présente délibération.

8. DCM2018-33 **PARTICIPATION AU COUT DU TRANSPORT SCOLAIRE POUR LES ELEVES SCOLARISES DANS UN COLLEGE PUBLIC – ANNEE SCOLAIRE 2018-2019**

Rapporteur : M. Philippe ROGALA, Maire

Depuis plusieurs années, la commune prend en charge une partie du coût de transport sur le réseau TRACE (Transports en Communs de Colmar et Environs) des élèves de Horbourg-Wihr qui poursuivent un cursus particulier (bilingue, culturel, sportif...) dans un collège autre que celui de Fortschwihr.

En effet, alors que les élèves qui fréquentent ce collège, qui est l'établissement de rattachement de notre commune, bénéficient de la gratuité du transport scolaire à travers une prise en charge du Conseil Départemental du Haut-Rhin, il n'en est pas de même pour ceux qui fréquentent un autre établissement.

De ce fait, la commune prend en charge le coût résiduel de transport des élèves concernés, déduction faite de la participation que verse également Colmar Agglomération.

Pour l'année scolaire 2017-2018, la commune a ainsi contribué au coût du transport de 3 élèves, pour un montant total de 159.30 €.

Le tarif de l'abonnement « Carte Pulséo+ Annuelle » pour la prochaine année scolaire ayant évolué, il y a lieu de réévaluer la participation communale comme suit :

	Année scolaire	
	2017-2018 (PM)	2018-2019
Coût de l'abonnement :	187.00 €	191.00 €
<i>Participation Colmar Agglomération :</i>	133.90 €	136.70 €
<i>Participation communale :</i>	53.10 €	54.30 €
<i>Soit solde à charge de la famille :</i>	0.00 €	0.00 €

Mme Clarisse MUNSCH demande quel est le cursus suivi par les élèves concernés.

Mme Pascale KLEIN répond qu'il s'agit souvent d'élèves qui suivent des cursus adaptés.

Le Conseil Municipal,***Après en avoir délibéré, à l'unanimité,*****DECIDE**

- ❖ De participer financièrement, pour l'année scolaire 2018-2019, au coût du transport scolaire sur le réseau TRACE des élèves résidant dans la commune et qui poursuivent un cursus particulier dans un collège public autre que celui de Fortschwihr ;
- ❖ De fixer la participation communale susvisée à 54,30 € par abonnement annuel individuel à la « Carte Pulséo+ Annuelle spéciale collégiens » du réseau TRACE.

9 DCM2018-34 VERSEMENT D'UNE SUBVENTION AUX PAROISSES**Rapporteur** : M. Philippe ROGALA, Maire

Par délibération n°DCM2017-70 du 18 décembre 2017, le conseil municipal avait décidé d'attribuer une subvention individuelle de 2 808 € au pasteur et au curé officiant dans la commune, soit une somme totale de 5 616 €, au titre de l'indemnité de logement due aux ministres du culte.

Cette indemnité, attribuée sur le fondement de l'article L 2543-3 du code général des collectivités territoriales (CGCT), est en effet une dépense obligatoire des communes lorsqu'il n'existe pas de bâtiments affectés au logement des ministres du culte.

Elle se substituait à la subvention annuelle du même montant qui était jusque-là versée aux paroisses.

Il se trouve cependant qu'après avoir poussé plus avant les investigations juridiques, notamment auprès de l'institut du droit local, il apparaît que le fait qu'il y ait dans la commune deux presbytères pouvant être affectés au logement des ministres du culte, même s'ils ne sont pas occupés par ces derniers, suffit à supprimer le caractère obligatoire du versement prévu par l'article L2543 du CGCT susvisé.

Ainsi, il est proposé de rapporter la décision susvisée et de verser la somme correspondante sous forme de subvention aux paroisses catholique et protestante.

Le Conseil Municipal,

Vu l'article L2543 du code général des collectivités territoriales ;
Vu la délibération n°DCM2017-70 du 18 décembre 2017;

Après en avoir délibéré, à l'unanimité,**DECIDE**

- ❖ De rapporter la délibération n°DCM2017-70 du 18 décembre 2017 portant versement d'une indemnité individuelle de 2808 € au curé et au pasteur de la commune, au titre de l'indemnité de logement due aux ministres du culte ;
- ❖ D'attribuer, au titre de l'année 2018, une subvention de fonctionnement de :
 - 2 808 € à la paroisse catholique
et de
 - 2 808 € à la paroisse protestante ;

CHARGE

- ❖ Le Maire ou son représentant de l'exécution de la présente délibération.

10 DCM2018-35 PROJET D'EXTENSION ET D'AMELIORATION DES CAPACITES D'ACCUEIL SCOLAIRES ET PERISCOLAIRES – MODIFICATION DU PLAN DE FINANCEMENT

Rapporteur : M. Philippe ROGALA, Maire

Par délibération n°DCM2018-29 du 14 mai 2018, le conseil municipal a validé les éléments principaux du programme ainsi que le plan de financement prévisionnel du projet d'extension et d'amélioration des capacités d'accueil scolaires et périscolaires.

Les services communaux se sont entretemps rapprochés de la Caisse d'Allocations Familiales (CAF) afin de connaître les conditions d'interventions financières de cet organisme pour ce type d'opération.

Ainsi, au vu des caractéristiques de notre projet et de la catégorie dans laquelle se situe la commune au regard des critères fixés par la CAF, cette dernière pourrait octroyer une aide financière sur la base d'un coût de travaux plafonné à 600 000 € HT, qui se décomposerait de la façon suivante :

- 75 %, soit au maximum 450 000 €, sous forme de prêt à taux zéro ;
- 25 %, soit au maximum 150 000 €, sous forme de subvention.

Il y a lieu par conséquent de modifier le plan de financement prévisionnel de l'opération.

Le Conseil Municipal,

Vu la délibération n°DCM2018-29 du 14 mai 2018;

Après en avoir délibéré, à l'unanimité,

DECIDE

- ❖ De modifier et valider comme suit le plan de financement prévisionnel de l'opération d'extension et d'amélioration des capacités d'accueil scolaires et périscolaires :

Dépenses	Montant HT	Ressources	Montant HT	%
Pré-études/programme	18 600 €	Aides publiques :		
Prestations intellectuelles (maîtrise d'œuvre, assurances, provisions ...)	378 000 €	Etat (DSIL)	872 620 €	34.95%
		Etat (DETR)	725 000 €	29.04%
		CAF	150 000 €	6.01%
Travaux	2 100 000 €	Sous total aides publiques	1 747 620 €	70.00%
		Fonds propres	298 980 €	11.98%
		Emprunt (CAF - taux 0 %)	450 000 €	18.02%
Total	2 496 600 €	Total	2 496 600 €	

CHARGE

- ❖ Le Maire ou son représentant de l'exécution de la présente délibération.

**11 DCM2018-36 INSTITUTION D'UNE CAUTION POUR LA LOCATION DU TERRAIN
SITUE EN FACE DE LA DECHETTERIE**

Rapporteur : M. Philippe ROGALA, Maire

Par délibération n°DCM2017-61C du 18 décembre 2017, le conseil municipal a fixé à 50 € le tarif journalier de mise à disposition du terrain situé en face de la déchetterie, constitué des parcelles cadastrées sous section 21 n°329 et n°55 à 57.

Il est nécessaire de mettre en place également une caution destinée à garantir le paiement de cette redevance, des charges, ainsi que les éventuels frais de remise en état du terrain.

Il est proposé de fixer le montant de cette caution à 200 €.

M. Gérard KRITTER demande si la commune a subi des pertes suite au départ de l'ancien gestionnaire.

M. le Maire répond que la commune n'a encaissé aucun loyer ni aucune charge pour la mise à disposition du site en 2017, soit une somme totale de 2 000 €.

Il revient sur l'article paru dans la presse et la publication faite récemment par les anciens exploitants de la Rom'Jo sur Facebook. Ces derniers remercient la mairie pour sa confiance, son soutien, les autorisations accordées et les travaux de raccordement électrique qu'elle a effectués sur le site.

Ce sont d'ailleurs ces travaux qui ont justifié l'augmentation du loyer, qui restait cependant très faible. La durée de l'autorisation était de 3 mois, comme aujourd'hui, bien qu'ils aient occupé le terrain plus longtemps.

Les responsables sont jeunes, mais on assiste à une déclaration maladroite et regrettable. On voit qu'ils sont encore sous le coup de l'échec, mais ce n'est pas ce type de déclaration qui rétablira la confiance.

Le texte paru sur Facebook énumère certains détails quant aux difficultés qu'ils ont rencontrées : achat de matériel, embauche de plusieurs salariés, météo défavorable au cours du mois de septembre, pas de plan pour l'hiver etc ...

Ils n'ont pas su saisir la chance qui leur a été offerte ni montré leur capacité de gestion face à un tel succès. Il espère cependant qu'ils pourront rebondir.

Ils sont actuellement en liquidation judiciaire. Ils ont laissé du matériel et on espère que la commune pourra rentrer dans ses frais à l'issue de la procédure.

Entretemps, le nouvel espace guinguette a été confié à une association de seniors.

M. Christian DIETSCH intervient pour préciser que les deux frères exploitants étaient en désaccord. Ils n'avaient plus la même vision des choses et se sont séparés.

M. le Maire ajoute qu'ils ont toutefois présenté leurs excuses à la mairie pour avoir laissé des factures impayées.

M. Jérôme WAQUÉ estime que les prix pratiqués au cours de la seconde saison étaient trop élevés, alors que l'association qui a repris la guinguette pratique des tarifs plus abordables.

Le Conseil Municipal,

Après en avoir délibéré, à l'unanimité,

DECIDE

- ❖ De fixer à 200 € le montant de la caution (dépôt de garantie) à encaisser par la commune lors de la mise à disposition de tiers du terrain situé en face de la déchetterie de Horbourg-Wihr, constitué des parcelles cadastrées sous section 21 n°329 et n°55 à 57 ;

CHARGE

- ❖ Le Maire ou son représentant de l'exécution de la présente délibération.

12. DCM2018-37 AVENANT A LA CONVENTION DE FOUILLE ARCHEOLOGIQUE PROGRAMMEE SUR LE SITE DU 50 GRAND'RUE

Rapporteur : M. Philippe ROGALA, Maire

La Commune de Horbourg-Wihr, soucieuse de mettre en valeur son patrimoine archéologique, souhaite poursuivre le programme de fouilles débuté en 2016 sur les terrains situés 50 Grand Rue, dont elle est propriétaire.

En 2017, il a été décidé de renouveler la démarche et d'engager la commune et Archéologie Alsace dans un partenariat pluriannuel portant sur les années 2017 à 2019.

Pour 2018, il convient de signer l'avenant à la convention pluriannuelle qui fixe les modalités de réalisation par Archéologie Alsace des campagnes de fouille ainsi que les droits et obligations respectifs des deux parties dans le cadre de cette opération.

Le coût total de l'opération pour 2018 est estimé à 47 640 € environ, la commune versant à Archéologie Alsace 22.800 € pour ses prestations. La commune logera par ailleurs cinq étudiants dans un appartement communal et participera financièrement à leur repas du soir dans la limite de 8 € par repas. Les déjeuners des 15 participants seront également pris en charge par la Commune. Les travaux de terrassement et d'installation du chantier seront également pris en charge.

Archéologie Alsace établira le projet scientifique et technique d'intervention et l'opération sera réalisée avec des agents de l'établissement et des bénévoles. Elle bénéficiera également du partenariat engagé avec l'association d'archéologie et d'histoire de Horbourg-Wihr (ARCHIHW).

La campagne de fouille 2018 est prévue du 23 juillet au 10 août 2018.

M. Guy MINARRO demande s'il existe une étude des retombées pour la commune.

M. le Maire répond que ces fouilles valorisent le patrimoine archéologique et historique de la commune. Il s'agit d'un bon en avant et un important travail d'identité. On sait désormais que Horbourg-Wihr était une seule commune à l'origine. C'était une importante position administrative et militaire.

Cela démontre que les tensions qui ont pu exister lors de la fusion n'avaient pas lieu d'être, historiquement.

Il a demandé une ouverture du chantier pour les écoles et la population. Au début, les visites du site ne drainaient pas beaucoup de monde. À la fin, il y avait plus de 200 personnes.

La situation archéologique de Horbourg-Wihr a également un retentissement extérieur important, notamment auprès des entreprises. En terme d'image, c'est un bénéfice pour la commune, y compris socialement.

Mme Laurence KAEHLIN rappelle par ailleurs qu'il s'agit de fouilles programmées et que si ces fouilles avaient été entreprises alors que la commune avait un projet, cela aurait coûté plus cher à la commune.

M. Gérard KRITTER demande s'il serait possible d'effectuer un sondage afin de savoir d'où viennent les gens qui participent aux visites.

M. le Maire répond qu'il s'agit d'une bonne idée, qui rejoint ce qui a été mis en place pour savoir d'où viennent les participants à la fête du 14 juillet.

Mme Laurence KAEHLIN indique qu'un tel questionnaire est déjà prévu.

Le Conseil Municipal,

VU le livre V du Code du patrimoine et le titre III, section 1, articles L531-1 à L531-8,

Après en avoir délibéré, à l'unanimité,

DECIDE

- ❖ De conclure avec Archéologie Alsace l'avenant ci-annexé relatif à la réalisation, sur les terrains communaux situés 50 Grand Rue, d'une fouille archéologique programmée sur l'année 2018 ;

DIT

- ❖ Que les crédits correspondants sont inscrits au budget ;

AUTORISE

- ❖ Le Maire ou son représentant à signer l'avenant ainsi que tous documents nécessaires à la bonne exécution de l'opération.

13. DCM2018-38 CONCLUSION D'UNE CONVENTION CADRE AVEC L'ASSOCIATION HAIES VIVES D'ALSACE

Rapporteur : Mme Geneviève SUTTER, 2^{ème} adjointe au Maire

L'association Haies Vives d'Alsace, fondée en 2013, a pour objet la création, la restauration et l'entretien de continuités écologiques et d'habitats propices à la faune et à la flore locales.

Elle se propose aujourd'hui d'accompagner la commune de Horbourg-Wihr dans une démarche visant à valoriser et renforcer le patrimoine naturel, historique et paysager de son territoire au travers d'une convention de partenariat.

La commune pourra ainsi se prévaloir de l'expertise technique et de l'assistance de l'association dans ces domaines.

En vertu de cette convention, l'association pourra :

- Réaliser et financer des études et actions de diagnostic, de conseil, d'assistance technique et de montage de projets de plantation ;
- Mettre en œuvre la communication et l'animation nécessaires.

La commune devra pour sa part :

- Valider en conseil municipal le ou les projets qui entreront dans le cadre de ce partenariat ;
- Financer le matériel nécessaire à la réalisation du projet (plants, matériels de protection, etc.)
- Organiser et préparer les journées d'actions.

Le Conseil Municipal,

Vu le Code Général des Collectivités Locales,
 Considérant la nécessité de procéder à la reconquête de la biodiversité et des corridors écologiques,

Après en avoir délibéré, à l'unanimité,

DECIDE

- ❖ De formaliser le partenariat avec l'association Haies Vives d'Alsace au travers d'une convention cadre.

DIT

- ❖ Que les crédits correspondants à cette opération sont ou seront prévus au budget ;

AUTORISE

- ❖ Le Maire ou son représentant à signer la convention ainsi que tout acte et document nécessaire à l'exécution de la présente délibération.

**14. DCM2018-39 ACQUISITION DE PARCELLES EN VUE DE LA REALISATION DU
 PROLONGEMENT DE LA RUE DE MULHOUSE**

Rapporteur : M. le Maire

La première tranche de travaux de la rue de Mulhouse (section allant jusqu'à la rue des Césars) est à présent achevée.

Dans la perspective de la réalisation de la seconde tranche de travaux, qui consistera à prolonger uniquement la piste cyclable jusqu'à la rue du Rhin (liaison douce), il est nécessaire d'acquérir à l'amiable plusieurs terrains situés dans la future emprise du projet.

Cette acquisition, à laquelle le syndicat mixte de l'III, propriétaire, a donné son accord, porte sur les parcelles cadastrées sous section 22 n°566 d'une contenance de 0a24ca et n°663 d'une contenance de 2a42ca, soit 2a66ca au total, au prix de 399 € (correspondant à un prix de 150 € l'are).

Le Conseil Municipal,

Vu le Code Général des Collectivités Locales,
 Vu le Code Général de la Propriété des Personnes Publiques,

Considérant l'accord du propriétaire en date du 16 mai 2018,
 Considérant que cette acquisition, du fait de son montant, ne nécessite pas une consultation de France
 Domaine,
 Considérant l'intérêt public d'une telle acquisition,

Après en avoir délibéré, à l'unanimité,

DECIDE

- ❖ L'acquisition pour un montant total de 399.00 € des parcelles suivantes :

Section	N° parcelle	Adresse/lieudit	Surface	Prix
22	566	SCHLOSSFELD	00a24ca	36.00 €
22	663	SCHLOSSFELD	02a42ca	363.00 €
Total :			02a66ca	399.00 €

DIT

- ❖ Que cette transaction s'effectuera par acte notarié ;
- ❖ Que les crédits correspondants à cette acquisition sont prévus au budget ;

AUTORISE

- ❖ Le Maire ou son représentant à signer tout acte et document nécessaire à l'exécution de la présente délibération.

15. DCM2018-40 TRANSACTION FONCIERE - PROLONGEMENT DE LA RUE DE MULHOUSE

Rapporteur : M. le Maire

Par délibération n°DCM2016-31 du 9 mai 2016, il a notamment été prévu un échange foncier entre la Commune de Horbourg-Wihr, d'une part, et Madame & Monsieur MORTIER, d'autre part.

A la suite d'une légère modification de la division parcellaire et du tracé d'arpentage, les surfaces échangées ont changé. Ainsi la transaction porte sur les biens suivants :

Terrains à vendre par la Commune				
Section	Parcelle	Montant à l'are	Surface	Montant total
22	667	250.00 €	00ha00a55ca	137.50 €
22	657	250.00 €	00ha00a35ca	87.50 €
Total :			00ha00a90ca	225.00 €

Terrain à acquérir par la Commune				
Section	Parcelle	Montant à l'are	Surface	Montant total
20	836	250.00 €	00ha01a15ca	287.50 €
Soulte en faveur de Madame & Monsieur MORTIER				62.50 €

Il y a lieu par ailleurs de prévoir :

- Le versement aux époux MORTIER d'une indemnité de perte de récolte pour un montant total de 300.00 €, soit 150.00 € par arbre
- que le bois qui sera coupé sur la parcelle cadastrée section 20 n°836 restera propriété des Madame & Monsieur MORTIER ;
- que, durant les travaux, l'actuel chemin sera décaissé et remplacé par de la terre végétale, et que le soutien de chaussée sera remis en place en respectant le niveau de terrain actuel ;
- qu'une nouvelle clôture sera mise en place tout en conservant une sortie existante du fond de parcelle.

Le Conseil Municipal,

Vu le Code Général des Collectivités Locales ;

Vu la délibération du 9 mai 2016 ;

Après en avoir délibéré, à l'unanimité,

DECIDE

- ❖ D'approuver l'échange des parcelles telles que désignées ci-dessus et aux conditions susvisées ;

DIT

- ❖ Que les crédits correspondants à cette opération sont prévus au budget ;
- ❖ Que ces transactions s'effectueront par acte notarié aux frais de la Commune ;

AUTORISE

- ❖ Le Maire ou son représentant à signer les actes notariés ainsi que toutes pièces ou documents nécessaire à l'exécution de la présente délibération.

16. DCM2018-41 APPROBATION DU PLAN D'ALIGNEMENT DANS LES RUES DE L'ILL ET DU CHATEAU

Rapporteur : M. le Maire

Par délibération n°DCM2018-22 du 19 mars 2018, le conseil municipal a décidé de lancer une procédure d'élaboration d'un plan d'alignement portant sur une partie de la rue du Château et de la rue de l'III.

L'objectif de cette procédure est d'assurer la commodité du passage et la sécurité de la circulation sur le côté nord de la portion de voirie comprise entre la propriété sise 1 rue du Château et le terrain non bâti, cadastré sous la section 2 n° 30, attenant à la propriété sise 45 rue de l'III.

Un projet de plan d'alignement a été élaboré et soumis à enquête publique du 7 au 22 mai 2018.

Les observations formulées au cours de cette enquête ont été les suivantes :

- il a été évoqué à plusieurs reprises le fait que l'élargissement de la voirie ne ferait qu'accroître le trafic et favoriserait d'autant plus la vitesse, déjà peu respectée à ce jour ;
- il a également été constaté une baisse de la circulation depuis la fermeture du pont des américains ;
- le propriétaire des parcelles cadastrées section n°2 parcelles 29-30-31-32-34-35-36 et 38 a fait remarquer qu'il était très fortement impacté par ce plan alignement et qu'il a dessus un projet de réhabilitation de l'immeuble dont le permis de construire est en cours d'instruction.

Les observations ci-dessus n'étant pas de nature à remettre en cause le projet d'alignement, le commissaire enquêteur a exprimé un avis favorable à l'issue de l'enquête publique.

Le conseil municipal

Vu le Code Général des Collectivités Locales ;

Vu le code de la voirie routière, pris notamment en ses articles L112-1 et suivants, R141-1 et R141-4 ;

Vu l'avis favorable du commissaire enquêteur ;

Considérant l'intérêt et les effets d'un plan d'alignement, qui permet notamment d'élargir les limites des voies publiques dans de faibles proportions et sans bouleversement des propriétés riveraines ;

Considérant qu'un tel plan d'alignement est nécessaire pour assurer la commodité du passage et la sécurité de la circulation sur le côté nord de la portion de voirie comprise entre la propriété sise 1 rue du Château et le terrain non bâti, cadastré sous la section 2 n° 30, attenant à la propriété sise 45 rue de l'III ;

Considérant le projet de plan d'alignement ayant fait l'objet d'une enquête publique du 7 mai 2018 jusqu'au 22 mai 2018 ;

Considérant que les observations formulées pendant l'enquête publique ne sont pas de nature à remettre en cause l'intérêt public de l'alignement ;

Considérant l'avis favorable du commissaire enquêteur ;

Considérant que la propriété des terrains non bâtis est, dans les limites déterminées par le plan d'alignement, attribuée de plein droit à la commune dès la publication du plan d'alignement ; que le sol des propriétés bâties est attribué à la commune lors de la destruction du bâtiment ;

Considérant qu'une indemnité est due, au plus tard lors du transfert de propriété : à défaut d'accord amiable, elle est fixée et payée comme en matière d'expropriation.

Après en avoir délibéré, à l'unanimité,

DECIDE

- ❖ D'approuver le plan d'alignement tel qu'annexé à la présente délibération pour les rues de l'Ill et du Château ;

DIT

- ❖ Que les crédits correspondants à cette opération sont ou seront prévus au budget ;

AUTORISE

- ❖ Le Maire ou son représentant à signer tout acte et document nécessaire à l'exécution de la présente délibération.

17. POINTS DIVERS

M. Thierry STOEBNER rappelle qu'il a distribué une nouvelle invitation pour les Festivals d'Epona, qui se dérouleront le 12 août 2018. Le lieu de la manifestation est changé, ainsi que son ampleur car ce sont 120 personnes qui sont attendues. L'idée est d'initier une nouvelle fête communale d'inspiration romaine, comprenant notamment des démonstrations d'artisanat de l'époque.

M. STOEBNER informe par ailleurs que le solde de la salle Kastler sera changé après le 14 juillet. Il est possible de récupérer des dalles en état d'être réutilisées.

Mme Geneviève SUTTER informe que la commune s'est inscrite pour obtenir une deuxième fleur au concours des villes et villages fleuris. Ceux qui le souhaitent peuvent participer à l'opération de nettoyage de la commune qui se déroulera le 21 juillet.

M. Gérard KRITTER demande où en est le projet de vidéoprotection.

M. Philippe KLINGER lui répond que la commune s'est vu notifié la semaine précédente par la Préfecture une décision de subvention d'un montant de 65 000 € environ, au titre de la Dotation d'Équipement des Territoires Ruraux. Compte tenu du coût prévisionnel de l'opération, et de la subvention versée également par Colmar Agglomération (80 000 €), le reste à charge de la commune devrait être de l'ordre de 73 000 € HT environ.

Mme Corinne DEISS relève que le portrait du Président de la République actuel n'est pas affiché dans la salle du conseil municipal. Elle souhaiterait que cela soit le cas.

M. le Maire répond qu'il n'a pas été affiché car, de mémoire, son format était supérieur à celui de son prédécesseur, de sorte qu'il n'était pas possible de l'adapter au cadre précédent. Il ajoute qu'on peut le mettre si cela lui fait plaisir.

Mme DEISS signale également que la route d'Andolsheim est très dégradée, alors qu'il n'y a pas de travaux de remise en état prévus. Elle voudrait savoir que répondre aux administrés qui la saisissent à ce sujet.

M. le Maire répond que ni M. Auguste KAUTZMANN, adjoint à l'urbanisme et à la voirie, ni lui-même, n'ont été sollicités à ce sujet. Il va étudier la question.

M. TONGIO signale que des analyses de sol effectuées sur des terrains situés dans la zone d'activité révèlent la présence de polluants. Il ajoute que de nombreux dépôts sauvages sont constatés actuellement, dans la rue de Lugano par exemple.

M. le Maire indique qu'il faut le signaler à la police municipale.

Il conclut ensuite la séance en souhaitant de bonnes vacances aux conseillers et en rappelant que la prochaine séance du conseil municipal est programmée au 10 septembre 2018.

L'ordre du jour étant épuisé, la séance est levée à 21 h 25

RAPPEL DE L'ORDRE DU JOUR DE LA SEANCE

- | | |
|---|---|
| 1. Désignation du secrétaire de séance | 9. <u>DCM2018-34</u> Versement d'une subvention aux paroisses |
| 2. Approbation du procès-verbal de la séance du 14 mai 2018 | 10. <u>DCM2018-35</u> Projet d'extension et d'amélioration des capacités d'accueil scolaires et périscolaires – Modification du plan de financement |
| 3. Communications du Maire | 11. <u>DCM2018-36</u> Institution d'une caution pour la location des terrains situés en face de la déchetterie |
| 4. Rapports des commissions et divers organismes extérieurs | 12. <u>DCM2018-37</u> Avenant à la convention de fouille archéologique programmée sur le site du 50 Grand'Rue |
| a. Syndicat Mixte pour l'Accueil de Personnes Âgées à Kunheim – 22/02/2018 | 13. <u>DCM2018-38</u> Conclusion d'une convention cadre avec l'association Haies Vives d'Alsace |
| b. Réunion conjointe de la commission de l'urbanisme, de la voirie et du cadre de vie et de la commission de l'environnement - 19/06/2018 | 14. <u>DCM2018-39</u> Acquisition de parcelles en vue de la réalisation du prolongement de la rue de Mulhouse |
| c. Centre communal d'action sociale – 20/06/2018 | 15. <u>DCM2018-40</u> Transaction foncière - Prolongement de la rue de Mulhouse |
| 5. <u>DCM2018-30</u> Modification du temps de travail des ATSEM suite au passage à la semaine scolaire de quatre jours | 16. <u>DCM2018-41</u> Approbation du plan d'alignement dans les rues de l'Ill et du Château |
| 6. <u>DCM2018-31</u> Constitution d'un groupement de commandes pour l'achat d'électricité | 17. <u>Points divers</u> |
| 7. <u>DCM2018-32</u> Constitution d'un groupement de commandes pour l'achat de gaz | ➤ Questions orales (article 7 du règlement intérieur du conseil municipal) |
| 8. <u>DCM2018-33</u> Participation au coût du transport scolaire pour les élèves scolarisés dans un collège public – année scolaire 2018-2019 | |

TABLEAU DES SIGNATURES

Nom et prénom	Qualité	Signature	Signature de l'élu(e) ayant reçu procuration
ROGALA Philippe	Maire		
DIETSCH Christian	1 ^{er} adjoint au Maire		
SUTTER Geneviève	2 ^{ème} adjointe au Maire		
KAUTZMANN Auguste	3 ^{ème} adjoint au Maire		
KLEIN Pascale	4 ^{ème} adjointe au Maire		
KLINGER Philippe	5 ^{ème} adjoint au Maire		
KAHLIN Laurence	6 ^{ème} adjointe au Maire		
BOEGLER Daniel	7 ^{ème} adjoint au Maire		
STOEBNER Thierry	8 ^{ème} adjoint au Maire		
CLAUDE Jean-Marie	Conseiller municipal		
DEISS Corinne	Conseillère municipale		
HOISCHEN- OSTER Elisabeth	Conseillère municipale		
KRITTER Gérard	Conseiller municipal		
MINARRO Guy	Conseiller municipal		

Nom et prénom	Qualité	Signature	Signature de l'élu(e) ayant reçu procuration
MUNCH Clarisse	Conseillère municipale		
MUSCH Hellmut	Conseiller municipal		
OPPENDINGER Edith	Conseillère municipale		
PERTUSINI Francis	Conseiller municipal		
ROUILLON Alain	Conseiller municipal		
RUHLMANN Josy	Conseillère municipale		
SCHAEDELE Nicole	Conseillère municipale	Absente excusée	
SCHEFFER Pierre	Conseiller municipal		
SCHELL Nathalie	Conseillère municipale	Procuration à Elisabeth HOISCHEN-OSTER	
SCHWARZ Nathalie	Conseillère municipale		
SION Annabelle	Conseillère municipale	Absente	
STEINER Doris	Conseillère municipale	Absente	
TONGIO Hubert	Conseiller municipal		
WAQUÉ Jérôme	Conseiller municipal		
ZANZI Christiane	Conseillère municipale	Absente excusée	