
Ville de lillers
Département du Pas-de-Calais

Arrondissement de Béthune
Canton de Lillers

le Conseilde la Cité
Le conseil municipal s’est réuni le 1er septembre 2021, Salle d’honneur de la mairie, sous la présidence de
Madame Carole Dubois, Maire. Nous vous présentons ci-après le contenu des délibérations qui ont été votées
par l’assemblée. Quant au compte-rendu intégral des débats, il peut être consulté en mairie, sur simple
demande.

Étaient présents : Mme DUBOIS, Maire • M. DASSONVAL, Mme MARGEZ, M. VERKEMPINCK,

Mme MERLIN, M. WESTRELIN, Mme MAUREAU, Mme DELANOY, Adjoints • MM. ANDRIES,

DANEL, LELONG, Mmes MARLIERE, GOUILLARD, MM. CARON, LEGRAS, Mmes SAELEN,

COEUGNIET, MM. FEUTRY, GILLES, Mmes BRAY, CREMAUX, MM. BAILLEUL, EVRARD,

Conseillers Municipaux.

Étaient excusés et représentés : M. CARLIER, Mmes FONTAINE, ZAGLIO, M. ANDRZEJEWSKI,

M. FLAJOLLET, Mme DESQUIREZ.

Étaient excusés : ??.

Étaient absents : ??.

NE PAS JETER SUR LA VOIE PUBLIQUE
Imp. Ville de Lillers - novembre 2021

C o m p t e - r e n d u • n o v e m b r e 2 0 2 1 • N ° 1 5 4

Le compte-rendu de conseil municipal du 3 juin 2021 a été approuvé à l’unanimité ??

Le compte-rendu de conseil municipal du 5 juillet 2021 a été approuvé à l’unanimité ??

01) Rapport sur la mise en œuvre de la Politique de la Ville -
Consultation des communes et des Conseils Citoyens

Madame le Maire expose aux membres du Conseil Municipal qu’en application du décret
n°2015-1118 du 3 septembre 2015, les communes et EPCI signataires d’un contrat de ville sont
tenus de présenter annuellement à leur assemblée délibérante respective un rapport sur la situation
de la collectivité au regard de la politique de la ville.

Ledit rapport traite :
- Du contrat de Ville et ses orientations stratégiques
- De la programmation 2020 et les programmes connexes
- Des effets du contrat de ville à l’issue de l’évaluation à mi-parcours
- Des perspectives d’évolution du contrat de Ville

Vu le Code Général des Collectivités Territoriales et notamment les articles L.1111-2 et L.1811-2,
Vu le projet de rapport d’activités 2020, élaboré par la Communauté d’Agglomération

Béthune-Bruay, Artois-Lys Romane,
Vu l’article 4 du décret du 3 septembre 2015, stipulant que les contributions et délibéra-

tions des conseils municipaux, des conseils citoyens et de toute autre partie signataire du contrat
de ville sont annexées au projet de rapport sous la forme d’un avis,

Vu la correspondance de la Communauté d’Agglomération Béthune-Bruay, Artois-Lys
Romane en date du 5 juillet 2021, relative à la consultation de la commune de Lillers sur le projet
de rapport d’activités de la mise en œuvre du contrat de ville, pour l’année 2020,

Madame le Maire propose au Conseil Municipal :
- de débattre du projet de rapport d’activités,
- d’émettre un avis au projet de rapport.

� Le conseil municipal prend acte du rapport et donne un avis favorable à l’unanimité

02) Dérogation au principe du repos dominical des salariés
des commerces de détail

Vu la loi n° 2015-990 du 6 août 2015 pour la croissance, l’activité et l’égalité des chances
économiques et plus particulièrement ses articles 241 à 257, modifiant les dispositions du code du
travail relatives aux dérogations au repos dominical des salariés,

Vu les modifications apportées au dispositif de dérogation municipale dans les commerces
de détail ainsi rédigées :

« L’article L. 3132-26 du Code du Travail, modifié par la loi précitée (article 250 à 257 III),
dispose que : « Dans les établissements de commerce de détail où le repos hebdomadaire a lieu
normalement le dimanche, ce repos peut être supprimé les dimanches désignés, pour chaque com-
merce de détail, par décision du maire prise après avis du conseil municipal. Le nombre de ces
dimanches ne peut excéder douze par an. La liste des dimanches est arrêtée avant le 31 décembre,
pour l’année suivante. »

« Lorsque le nombre de ces dimanches excède cinq, la décision du maire est prise après
avis conforme de l’organe délibérant de l’Établissement Public de Coopération Intercommunale
(EPCI) à fiscalité propre dont la commune est membre. A défaut de délibération dans un délai de

l e C o n s e i l d e l a C i t é / n o v e m b r e 2 0 2 1 • n o 1 5 4

— 2 —

Délibérations Agglomération

deux mois suivant sa saisine, cet avis est réputé favorable. »
Ainsi, s’agissant de l’année 2022, il nous appartient de déterminer par arrêté, dès que

possible, et en tout état de cause avant le 31 décembre 2021, les dimanches choisis au nombre de
12 maximum, après avoir consulté le conseil municipal et le cas échéant, l’organe délibérant de
l’EPCI concerné.

Vu la consultation préalable des organisations de salariés et d’employeurs, Vu le courrier
de M. le Conseiller délégué au commerce et à l’artisanat de la Communauté d’Agglomération
Béthune-Bruay, Artois Lys Romane daté du 16 juillet 2021 qui précise que : « Conformément à
l’article L-3132-26 du code du travail portant sur les ouvertures des commerces le dimanche,
chaque Maire peut autoriser le travail des salariés des commerces de détail jusqu’à 12 dimanches
par an sur le territoire de sa commune ».

La dérogation est collective : elle bénéficie à l’ensemble des commerces de détail pratiquant
l’activité visée dans l’arrêté (les activités de service sont exclues de ce dispositif).

L’arrêté municipal doit être pris avant le 31 décembre pour l’année suivante, après
consultation des organisations professionnelles et syndicales intéressées et après avis du conseil
municipal.

Si la dérogation porte sur plus de 5 dimanches, un avis conforme de l’Établissement Public
de Coopération Intercommunale (EPCI) est requis, et il appartient de saisir le Président pour avis.

Au cas où l’agglomération ne délibérerait pas dans un délai de deux mois après la saisine,
l’avis serait réputé favorable. Mais si la sollicitation était faite moins de deux mois avant le
30 décembre, cette règle tacite ne pourrait s’appliquer.

- 09 janvier 2022 - 04 septembre 2022
- 16 janvier 2022 - 02 octobre 2022
- 06 février 2022 - 04 décembre 2022
- 26 juin 2022 - 11 décembre 2022
- 03 juillet 2022 - 18 décembre 2022
- 24 juillet 2022 - 25 décembre 2022.

� Voté à l’unanimité

l e C o n s e i l d e l a C i t é / n o v e m b r e 2 0 2 1 • n o 1 5 4

Délibérations Agglomération • Dérogation au principe du repos dominical des
salariés (suite)

— 3 —

01) Allocation communale pour l’achat de fournitures
scolaires - Année scolaire 2021/2022

Il convient de fixer, pour l’année scolaire 2021/2022, l’allocation communale pour l’achat
de fournitures scolaires.

Madame le Maire propose aux membres du conseil municipal d’allouer une somme de 26 €.
Ladite allocation, concernerait, comme l’an dernier, les élèves lillérois fréquentant le Lycée

d’Enseignement Professionnel Flora Tristan, ou un établissement non lillérois du second cycle –
lycée d’enseignement professionnel ou lycée d’enseignement général, à condition de justifier que
l’enseignement qui y est donné n’est pas dispensé à Lillers.

Cette allocation serait versée par mandat administratif individuel au nom des parents.
Les crédits nécessaires sont inscrits au budget 2021.

� Voté à l’unanimité

02) Dépenses à imputer au compte 6232 « Fêtes et
cérémonies » - Délibération de principe

Madame le Maire informe le Conseil municipal qu’il est nécessaire, à la demande du
Trésorier et conformément aux instructions réglementaires, de prendre une délibération précisant
les principales caractéristiques des dépenses à imputer au compte 6232 « fêtes et cérémonies ».
Il est donc proposé de prendre en charge au compte 6232 les dépenses suivantes :
- D’une manière générale, l’ensemble des biens, services, objets et denrées divers ayant trait aux

fêtes et cérémonies, tels que, par exemple les cadeaux, les cartes cadeaux, les décorations, les
friandises, les cocktails, les frais de restauration, les jouets et les diverses prestations servies lors
de cérémonies officielles et inaugurations,

- Les fleurs, bouquets, gerbes, médailles, prix, gratifications et présents offerts à l’occasion de divers
évènements notamment lors des commémorations officielles, mariages, naissances, décès,
récompenses sportives et scolaires, culturelles, militaires ou lors de réceptions officielles,

- Le règlement des factures de sociétés, de prestations de contes, de feux d’artifice et troupes de
spectacles et autres frais liés à leurs prestations ou contrats,

- Les concerts, les manifestations, les fêtes locales et culturelles (fête de la nature, fête du cheval,
fête de la musique, journées du patrimoine, street art, semaine culturelle, etc.), les fêtes de fin
d’année, les locations de matériel (podiums, sonorisation, chapiteaux, etc.),

- Les frais d’annonces, de publicité et communications liées aux manifestations,
- Les frais de restauration, de séjour et de transport des représentants municipaux (élus, agents et le

cas échéant de personnalités extérieures) lors de déplacements individuels ou collectifs, de
rencontres nationales ou internationales, manifestations organisées afin de favoriser les échanges
ou de valoriser les actions municipales.

Madame le Maire propose au Conseil municipal d’affecter ces dépenses, ci-dessus, au
compte 6232 « Fêtes et cérémonies » dans la limite des crédits alloués au budget principal de la
commune.

� Voté à l’unanimité

l e C o n s e i l d e l a C i t é / n o v e m b r e 2 0 2 1 • n o 1 5 4

— 4 —

Délibérations Budgétaires Ville

03) Subvention frais d’arbitrages aux associations et clubs
sportifs - ASL Football club de Lillers

Par délibération N°II-02 du 11 mars 2004, le Conseil municipal a arrêté les critères
d’attribution et de remboursement des frais d’arbitrages aux associations et clubs sportifs.

Cette subvention correspond à 50 % des frais d’arbitrages réels payés par l’association au
cours d’une saison.

Ainsi, Madame le Maire propose aux membres du Conseil municipal d’attribuer une
subvention de 540,59 € à l’ASL Football club de Lillers pour la saison 2020-2021 au vu des justi-
ficatifs fournis.

� Voté à l’unanimité

04) Demande de subvention exceptionnelle - ASL
Pétanque Lillers - Championnats de France Triplette
Catégorie Minimes

Par courrier du 22 Juillet 2021, l’A.S.L. Pétanque Lillers informe Madame le Maire que trois
jeunes membres de l’association ont été retenus pour participer aux Championnats de France
triplette catégorie Minimes qui se dérouleront à Nevers les 21 et 22 Août 2021.

L’engagement de ces jeunes sportifs représentant un coût important (frais d’inscription, frais
de déplacement, hébergement, etc.) l’A.S.L. Pétanque sollicite une subvention exceptionnelle.

Considérant le budget prévisionnel présenté par l’association et la politique sportive engagée
en faveur de l’aide à la performance, Madame le Maire propose à l’assemblée délibérante de se
prononcer favorablement pour l’attribution d’une subvention de 600 € (40% du budget présenté).

� Voté à l’unanimité

05) Prise en charge préjudice subi par un collaborateur
dans l’exercice de ses fonctions

Un agent de la collectivité employé au service informatique a, dans le cadre de sa mission,
dû faire usage de son véhicule personnel pour transporter du matériel informatique.

En chargeant un ordinateur dans son véhicule, l’agent a abimé le siège passager.
Une déclaration a été faite auprès de l’assurance « Responsabilité Civile » de la collectivité

ainsi qu’auprès de l’assurance « Auto-Mission ».
Les compagnies d’assurances ont répondu par la négative au motif que le sinistre ne rentre

dans aucune des garanties souscrites.
Le montant de la réparation se chiffre à 369,83 € TTC, Madame le Maire demande à

l’assemblée de l’autoriser à faire mandater la somme précitée en faveur de l’agent afin de le
rembourser du préjudice subi.

� Voté à l’unanimité

l e C o n s e i l d e l a C i t é / n o v e m b r e 2 0 2 1 • n o 1 5 4

Délibérations budgétaires Ville • (suite)

— 5 —

06) Subventions 2021 aux associations et sociétés locales -
Ligue des Anciens Combattants Portugais

Lors du conseil municipal du 15 avril 2021, des subventions n’ont pu être attribuées à
certaines associations, à défaut d’un retour de bilans à la date convenue.

A la lecture des éléments transmis par l’association, Madame le Maire propose à l’assemblée
de reconduire la somme votée en 2020 à savoir 120 €.

� Voté à l’unanimité

07) Forfait communal école privée St Joseph
Madame le Maire rappelle aux membres de l’assemblée que par délibération du

2 juillet 1990, le conseil municipal s’est prononcé favorablement quant à la conclusion d’un
« contrat d’association » avec les écoles privées Notre-Dame et Saint-Joseph de Lillers, pour les
classes primaires. Elle précise que le conseil a également fixé, par délibérations successives, dans
le cadre de ce contrat d’association, le montant de la participation communale.

Madame le Maire précise par ailleurs que le Code de l’Education stipule que le financement
des classes d’établissements d’enseignement privés sous contrat d’association est une dépense
obligatoire pour la commune où se situe le siège de l’école.

Considérant que dans son alinéa 5, cet article fait également obligation aux communes de
verser aux écoles privées des participations financières calculées par parité avec les moyens
qu’elles accordent aux écoles publiques,

Considérant que la loi du 26 juillet 2019 pour une école de la confiance instaurant
l’instruction obligatoire dès l’âge de 3 ans, intègre de fait les dépenses de fonctionnement des écoles
maternelles dans le champ des dépenses obligatoires des communes (publiques et privées sous
contrat),

Considérant qu’en contrepartie, dans son article 17, il est mentionné que l’Etat attribuera
de manière pérenne une compensation financière à chaque commune qui ne versait pas déjà un
forfait pour les élèves de classe maternelle, sur le différentiel entre les dépenses de 2019/2020 et
celles de 2018/2019, dans la limite de la part d’augmentation résultant directement de l’abaissement
à 3 ans de l’instruction obligatoire,

Considérant les éléments financiers pris en compte et issus du compte administratif et de
la comptabilité analytique de la commune,

Madame le Maire propose au conseil de mettre en œuvre comme suit, cette nouvelle
dépense obligatoire due aux écoles privées :
- Soit 1 200 € par élève scolarisé en section maternelle. Sont concernés :

• 30 élèves lillérois en section maternelle pour l’année scolaire 2019/2020
• 38 élèves lillérois en section maternelle pour l’année scolaire 2020/2021
Madame le Maire propose également au conseil :

- de fixer, dans le cadre du contrat d’association décidé par délibération du conseil en date du
2 juillet 1990, le forfait communal élémentaire, à 450 € par élève pour l’année scolaire
2020/2021 (41 élèves lillérois sont concernés)

- de verser le forfait communal global à l’OGEC, en 6 mensualités : octobre 2021, novembre 2021,

l e C o n s e i l d e l a C i t é / n o v e m b r e 2 0 2 1 • n o 1 5 4

Délibérations budgétaires Ville • (suite)

— 6 —

décembre 2021, janvier 2022, février 2022, mars 2022
- d’inscrire les crédits nécessaires au budget communal
- de l’autoriser à signer tout document relatif au versement du forfait communal, dont une convention

avec l’OGEC
- de l’autoriser à solliciter le versement de la compensation financière de l’Etat à la commune.

� Voté à l’unanimité

08) Partenariat entre la ville de Lillers et l’association
« Union Commerciale de Lillers »

Dans le cadre de la redynamisation du centre-ville, le conseil municipal est invité à allouer
une subvention annuelle à l’Union Commerciale de Lillers visant les objectifs partagés de déve-
loppement du commerce de proximité par la mise en œuvre d’initiatives de sa valorisation.
Madame le Maire demande au conseil municipal :
• de se prononcer sur le versement d’une subvention annuelle d’un montant maximum de

20.000 € HT suivant les conditions reprises dans le projet de convention et dont les crédits sont
prévus au budget communal.

• de l’autoriser à signer les actes et pièces liés à cette convention.

� Voté à l’unanimité

Opération “Ecole Notre Dame”, Place de l’Église - Projet
du centre administratif

Il y a un an, à l’occasion du conseil municipal du 1er octobre 2020, je vous exposais les
tenants et les aboutissants de l’opération “Notre Dame” sur la place de l’église, en retraçant son
historique consécutivement à une réunion qui s’était tenue le 11 septembre 2020 avec les services
de l’EPF Nord Pas-de-Calais.

Comme vous le savez, la menace du mur de façade de l’immeuble mitoyen à l’emprise du
projet avait nécessité d’arrêter le chantier ; celui-ci avait pu reprendre, sur décision du juge des
référés, en octobre 2020.

J’ai aujourd’hui la satisfaction de vous informer que le rapport d’expertise, demandé par
Ordonnance du Tribunal de Grande Instance et destiné à contrôler la conformité des travaux de
confortement de la mitoyenneté riveraine a été rendu le 19 juillet 2021 et a conclu à la bonne
réalisation des travaux... Une conclusion qui lève à ce jour les obstacles bloquant toutes interventions
sur le terrain de l’ancienne institution Notre dame.

En quelques mots, quelles sont les suites à donner ?
L’EPF a, par convention signée la semaine dernière, le 24 août 2021, mis à disposition

l’assiette foncière du projet du centre administratif au profit de la commune afin que nous puissions
engager le volet “archéologique” de l’opération. En effet, Monsieur le Préfet de Région avait prescrit,

l e C o n s e i l d e l a C i t é / n o v e m b r e 2 0 2 1 • n o 1 5 4

Délibérations budgétaires Ville •Forfait communal école privée St Joseph (suite)

— 7 —

Communication du Maire

dès 2015, la réalisation d’un diagnostic d’archéologie préventive compte tenu de la situation de
l’ensemble sur une zone historiquement riche (face à la collégiale romane) et, par conséquent,
archéologiquement sensible, compte tenu également de l’intérêt des constructions présentes datant
de la fin du XIXème siècle.

Pour ce faire, nous aurons donc le plaisir de travailler prochainement avec le Département
du Pas-de-Calais. Les services de la direction de l’archéologie, pilotés par un responsable scientifique,
interviendront sur site d’ici fin septembre, pour une dizaine de jours non consécutifs (les dates
exactes ne sont pas encore connues).

Sur la base des sondages qui seront réalisés, un rapport sera établi par le Préfet de Région.
Nous en prendrons connaissance dans un délai de 3 mois à l’issue de la signature du procès-verbal
de fin de chantier.

Dès lors et en application du Code du Patrimoine, la Préfecture de Région pourra prescrire
l’obligation d’effectuer des fouilles archéologiques, de conserver tout ou partie du site ou de modifier
la consistance du projet d’aménagement.

Je reviendrai bien évidemment vers vous en début d’année 2022 pour vous faire part des
conclusions de cette nouvelle étape et des avancées qui y sont liées.

l e C o n s e i l d e l a C i t é / n o v e m b r e 2 0 2 1 • n o 1 5 4

Communication du Maire •Projet de centre administratif (suite)

— 8 —

