

COMPTE RENDU SOMMAIRE DE LA REUNION DU

CONSEIL DE COMMUNAUTE
EN DATE DU 10 AVRIL 2014 A 19 H

Sous la présidence de M. Philippe TARILLON, Président sortant, les délégués des communes
membres sont installés dans leur fonction de conseillers communautaires.

Après l’appel nominatif des conseillers communautaires, M. Alain OSTER, Doyen d’âge,

DESIGNE un secrétaire de séance : Mme Christelle LEONARDI

PROCEDE à l’élection du Président

Nombre de bulletins trouvés dans l’urne 51

A déduire : bulletins blancs ou ne contenant pas une désignation suffisante
 ou dans lesquels les votants se sont fait connaître ………………….............................. 11

Reste : pour le nombre des suffrages exprimés ………………………………… 40
Majorité absolue ……………………………………………………………………………………............................. 21

Ont obtenu :

M. Michel LIEBGOTT …………………………………………………………….. 33 voix
M. Fabien ENGELMANN..7 voix

M. Michel LIEBGOTT ayant obtenu la majorité absolue a été proclamé élu PRESIDENT.

Sous la présidence de M. Michel LIEBGOTT, le conseil de communauté

DECIDE de fixer à 11 le nombre de vice-présidents

Une suspension de séance de 5 mn est demandée à 19 H 55 avant de procéder au vote.

18 élus ne participent pas au vote.

PROCEDE à l’élection des 11 vice-présidents au scrutin majoritaire et à bulletin secret.

Ordre des

Vice-Présidences

NOM et Prénom

Nombre

de
votants

Bulletins

blancs

Bulletins au
nom de

conseillers
n’ayant pas
déposé leur
candidature

Bulletins

nuls

Suffrages
exprimés

Majorité
absolue

Nombre de

voix
obtenues

1er Vice-Président

M. Patrick PERON

33

/

/

/

33

17

33

2ème Vice-Président

Mme Carla LAMBOUR

33

/

/

/

33

17

33

3ème Vice-Président

M. Philippe TARILLON

33

/

/

/

33

17

33

4ème Vice-Président

Mme Sylvia WALDUNG

33

/

/

/

33

17

33

5ème Vice-Président

M. Serge JURCZAK

33

/

/

/

33

17

33

 2

6ème Vice-Président

M. Fabrice CERBAI

33

/

/

/

33

17

33

7ème Vice-Président

M. Moreno BRIZZI

33

/

/

/

33

17

33

8ème Vice-Président

M. Clément ARNOULD

33

/

/

/

33

17

33

9ème Vice-Président

M. Jean-François MEDVES

33

/

/

/

33

17

33

10ème Vice-Président

Mme Lucie KOCEVAR

33

/

/

/

33

17

33

11ème Vice-Président

M. Jean-Pierre CERBAI

33

/

/

/

33

17

33

FIXE la composition du bureau comme ci-dessous

 Le Président
 11 Vice-Présidents
 12 assesseurs .

PROCEDE à l’élection des 12 assesseurs au scrutin majoritaire et à bulletin secret.

7 élus ne participent pas au vote

Ordre des
assesseurs

NOM et Prénom

Nombre

de
votants

Bulletins

blancs

Bulletins au
nom de

conseillers
n’ayant pas
déposé leur
candidature

Bulletins

nuls

Suffrages
exprimés

Majorité
absolue

Nombre de

voix
obtenues

1er assesseur

M. Philippe GREINER

44

1

/

/

43

22

43

2ème assesseur

M. Michel DECKER

44

/

/

/

44

23

44

3ème assesseur

M. Thierry ROHR

44

3

/

/

41

21

41

4ème assesseur

M. Philippe DAVID

44

9

/

/

35

18

35

5ème assesseur

Mme Kheira KHAMASSI

44

2

/

/

42

22

42

6ème assesseur

M. Alain HEYER

44

8

/

/

36

19

36

7ème assesseur

M. Gérard LEONARDI

44

4

/

/

40

21

40

8ème assesseur

M. Gérald LEBOURG

44

4

/

/

40

21

40

9ème assesseur

Mme Jeanne SCHMITT

44

3

/

/

41

21

41

10ème assesseur

Mme Sylvie SASSELLA

44

2

/

/

42

22

42

11ème assesseur

Mme Béatrice FICARRA

44

1

/

/

43

22

43

12ème assesseur

M. Antoine FRIJO

44

5

/

1

38

20

38

 3

DECIDE d’appliquer les taux pour le calcul des indemnités de fonction du président et des
11 vice-présidents à compter du 11 avril 2014.
Président : 75 % de l’indice brut terminal de la fonction publique territoriale et
Vice-présidents : 30 % de l’indice brut terminal de la fonction publique territoriale

PROCEDE à l’élection des membres de la Commission d’Appel d’Offres.
7 élus n’ont pas participé au vote.
Les membres élus sont :
Titulaires : M. Gérard LEONARDI, M. Clément ARNOULD, M. Rachid CHEBBAH, M. TOCZEK
Jean-Paul, M. Serge JURCZAK
Suppléants : M. Jean-François MEDVES, M. Alain LARCHER, Mme Françoise SPERANDIO,
Mme Monique SAVINI, Mme Sheree CHOLLOT

ELIT : les membres du Conseil d’Administration de la régie personnalisée « Le Gueulard + ».
Les membres élus sont : Mme Lucie KOCEVAR, M. Moreno BRIZZI et Mme Béatrice FICARRA
Personnes qualifiées : M. Pascal MADELAINE et M. Christian SCHOTT.

CONFIRME : la nomination d’Emmanuelle CUTTITTA en tant que directrice de la régie
personnalisée « Le Gueulard + ».

Une suspension de séance de 5mn est accordée à 22 H 40 avant de procéder au vote.

DESIGNE les représentants de la communauté d’agglomération au sein des syndicats mixtes
au scrutin secret à la majorité absolue.

SYNDICAT MIXTE DES TRANSPORTS URBAINS THIONVILLE-FENSCH
(15 délégués) :

NOM et Prénom

Communes

Nombre

de
votants

Bulletins

blancs

Bulletins au
nom de

conseillers
n’ayant pas
déposé leur
candidature

Bulletins

nuls

Suffrages
exprimés

Majorité
absolue

Nombre de

voix
obtenues

M. LEBOURG Gérald

ALGRANGE

44

/

/

/

44

23

44

M. PERON Patrick

ALGRANGE

44

/

/

/

44

23

44

Mme KHAMASSI Kheira

FAMECK

44

/

/

/

44

23

44

M. HEYERT Jean -Marc

FAMECK

44

/

/

/

44

23

44

Mme SPERANDIO
Françoise

FAMECK

44

/

/

/

44

23

44

M. TARILLON Philippe

FLORANGE

44

/

/

/

44

23

44

M. HOLSENBURGER
Alexandre

FLORANGE

44

/

/

/

44

23

44

Mme FICARRA Béatrice

KNUTANGE

44

/

/

/

44

23

44

M. FRIJO Antoine

NEUFCHEF

44

/

/

/

44

23

44

M. TOCZEK Jean-Paul

NILVANGE

44

/

/

/

44

23

44

M. GREINER Philippe

RANGUEVAUX

44

/

/

/

44

23

44

 4

M. JURCZAK Serge

SEREMANGE-ERZANGE

44

/

/

/

44

23

44

Mme SASSELLA Sylvie

SEREMANGE-ERZANGE

44

/

/

/

44

23

44

M. DERDAB Ahmed

UCKANGE

44

/

/

/

44

23

44

M. MEDVES Jean-François

UCKANGE

44

/

/

/

44

23

44

SYNDICAT MIXTE A VOCATION TOURISTIQIUE « Les Trois Frontières »
(2 délégués titulaires et 2 délégués suppléants) :

NOM et Prénom

Communes

Nombre

de
votants

Bulletins

blancs

Bulletins au
nom de

conseillers
n’ayant pas
déposé leur
candidature

Bulletins

nuls

Suffrages
exprimés

Majorité
absolue

Nombre de

voix
obtenues

M. OSTER Alain

SEREMANGE-ERZANGE

44

/

/

/

44

23

44

M. GREINER Philippe

RANGUEVAUX

44

/

/

/

44

23

44

SUPPLEANTS

Mme KOCEVAR Lucie

FAMECK

44

/

/

/

44

23

44

M. CHEBBAH Rachid

UCKANGE

44

/

/

/

44

23

44

SYNDICAT MIXTE POUR LE SCHEMA DE COHERENCE TERRITORIALE DE
L’AGGLOMERATION THIONVILLOISE (SCOTAT) : 8 délégués titulaires

NOM et Prénom

Communes

Nombre

de
votants

Bulletins

blancs

Bulletins au
nom de

conseillers
n’ayant pas
déposé leur
candidature

Bulletins

nuls

Suffrages
exprimés

Majorité
absolue

Nombre de

voix
obtenues

M.PERON Patrick

ALGRANGE

44

/

/

/

44

23

44

M. LARCHER Alain

FAMECK

44

/

/

/

44

23

44

M. HEYER Alain

FLORANGE

44

/

/

/

44

23

44

M. ENGELMANN Fabien

HAYANGE

44

/

/

/

44

23

44

M. CERBAI Fabrice

KNUTANGE

44

/

/

/

44

23

44

M. BRIZZI Moreno

NILVANGE

44

/

/

/

44

23

44

M. JURCZAK Serge

SEREMANGE-ERZANGE

44

/

/

/

44

23

44

M. MEDVES Jean-François

UCKANGE

44

/

/

/

44

23

44

 5

SYNDICAT MIXTE POUR LE TRANSPORT ET LE TRAITEMENT DES DECHETS
MENAGERS DE LORRAINE NORD (SYDELON) : 7 délégués titulaires et 7 délégués
suppléants :

NOM et Prénom

Communes

Nombre

de
votants

Bulletins

blancs

Bulletins au
nom de

conseillers
n’ayant pas
déposé leur
candidature

Bulletins

nuls

Suffrages
exprimés

Majorité
absolue

Nombre de

voix
obtenues

TITULAIRES

Mme CORION Patricia

ALGRANGE

44

/

/

/

44

23

44

M. LARCHER Alain

FAMECK

44

/

/

/

44

23

44

M. TARILLON Philippe

FLORANGE

44

/

/

/

44

23

44

M. CORAZZA Hervé

KNUTANGE

44

/

/

/

44

23

44

M. BRIZZI Moreno

NILVANGE

44

/

/

/

44

23

44

M. JURCZAK Serge

SEREMANGE-ERZANGE

44

/

/

/

44

23

44

M. CHEBBAH Rachid

UCKANGE

44

/

/

/

44

23

44

SUPPLEANTS

Mme CHOLLOT Sheree

ALGRANGE

44

/

/

/

44

23

44

M. HEYERT Jean-Marc

FAMECK

44

/

/

/

44

23

44

Mme SPERANDIO
Françoise

FAMECK

44

/

/

/

44

23

44

M. Clément ARNOULD

FAMECK

44

/

/

/

44

23

44

Mme CONTI-REINERT
Céline

FLORANGE

44

/

/

/

44

23

44

Mme SAVINI Monique

NILVANGE

44

/

/

/

44

23

44

M. MEDVES Jean-François

UCKANGE

44

/

/

/

44

23

44

 6

SYNDICAT MIXTE OUVERT EUROPORT (4 délégués titulaires et 4 délégués
suppléants) :

NOM et Prénom

Communes

Nombre de

votants

Bulletins

blancs

Bulletins au
nom de

conseillers
n’ayant pas
déposé leur
candidature

Bulletins

nuls

Suffrages
exprimés

Majorité
absolue

Nombre de

voix
obtenues

TITULAIRES

M. Philippe TARILLON

FLORANGE

44

/

/

/

44

23

44

M. Gérard LEONARDI

UCKANGE

44

/

/

/

44

23

44

M. Serge JURCZAK

SEREMANGE-ERZANGE

44

/

/

/

44

23

44

M. Michel DECKER

FLORANGE

44

/

/

/

44

23

44

SUPPLEANTS

M. LIEBGOTT Michel

FAMECK

M. MEDVES Jean-François

UCKANGE

44

/

/

/

44

23

44

M. BRIZZI Moreno

NILVANGE

44

/

/

/

44

23

44

M. HEYER Alain

FLORANGE

44

/

/

/

44

23

44

DESIGNE les représentants de la communauté d’agglomération au sein des S.E.M. et S.P.L.

SODEVAM NORD LORRAINE

 M. PERON Patrick
TRANSFENSCH

Conseil d’administration SPL TRANS-FENSCH

 M. JURCZAK Serge

Conseil d’administration SEM TRANS-FENSCH

 M. JURCZAK Serge

DELEGUE les attributions suivantes au Président ou à son représentant en cas
d’empêchement ou absence du président:

1. Arrêter et modifier l’affectation des propriétés intercommunales utilisées par les services

communautaires.

2. Fixer, dans les limites d’un montant de 2 000 € par droit unitaire, les tarifs des droits de

voirie, de stationnement, de dépôt temporaire sur les voies et autres lieux publics et,
d’une manière générale, des droits prévus au profit de la communauté d’agglomération
qui n’ont pas un caractère fiscal. Les décisions concernant la gratuité des droits sont
toujours de la compétence du conseil de communauté.

 7

3. Procéder, dans la limite des crédits prévus au budget de l’exercice, à la réalisation des

emprunts destinés au financement des investissements prévus par le budget et aux
opérations financières utiles à la gestion des emprunts y compris les opérations de
couvertures des risques de taux et de change, ainsi que de prendre les décisions
mentionnées au III de l’article L.1618-2 et au a de l’article L.2221-5-1, sous réserve des
dispositions de c de ce même article, et de passer à cet effet les actes nécessaires.

4. Prendre toute décision concernant la préparation, la passation, l'exécution et le

règlement des marchés et des accords-cadres ainsi que toute décision concernant leurs
avenants, lorsque les crédits sont inscrits au budget.

5. Décider de la conclusion et de la révision du louage de choses pour une durée n’excédant

pas douze ans.

6. Passer les contrats d’assurance ainsi qu’accepter les indemnités de sinistre y afférentes.

7. Créer les régies comptables nécessaires au fonctionnement des services

communautaires.

8. Accepter les dons et legs qui ne sont grevés ni de conditions ni de charges.

9. Décider l’aliénation de gré à gré de biens mobiliers jusqu’à 4 600 € HT.

10. Fixer les rémunérations et régler les frais et honoraires des avocats, notaires, huissiers

de justice et experts.

11. Fixer, dans les limites de l’estimation des services fiscaux (domaines), le montant des

offres de la communauté d’agglomération à notifier aux expropriés et de répondre à leurs
demandes.

12. Intenter au nom de la Communauté d’Agglomération les actions en justice ou de

défendre la Communauté d’Agglomération dans les actions intentées contre elle que ce
soit, en demande ou en défense, en référé, en première instance, en appel ou en
cassation, quelle que soit la juridiction.

13. Régler les conséquences dommageables des accidents dans lesquels sont impliqués des

véhicules communautaires.

14. Engager toute démarche nécessaire dans le cadre ci-dessus.

15. Réaliser les lignes de trésorerie sur la base d’un montant maximum de 1 000 000 €.

16. Signer les conventions de partenariat entre organismes qui n’engagent pas

financièrement la Communauté d’agglomération du Val de Fensch.

17. Signer les contrats de cession de spectacles dans la limite des crédits inscrits au budget.

18. Signer les conventions de coproduction artistique dans la limite des crédits inscrits au

budget.

19. Signer les conventions de résidence artistique dans la limite des crédits inscrits au

budget.

20. Signer les contrats d'exposition dans la limite des crédits inscrits au budget.

 8

21. Signer les conventions de partenariat artistique dans la limite des crédits inscrits au
budget.

22. Signer les contrats de création d'œuvre artistique dans la limite des crédits inscrits au

budget.

23. D'autoriser, au nom de la Communauté d'agglomération du Val de Fensch, le

renouvellement de l'adhésion aux associations dont elle est membre.

DELEGUE les attributions suivantes au Bureau :

1. D’attribuer les subventions et les participations aux différentes associations et

organismes dans la limite des crédits inscrits au budget ;

2. D’attribuer les subventions à des tiers dans le cadre de programmes ou de règlements

votés en conseil de communauté et dans la limite des crédits inscrits au budget ;

3. Solliciter les subventions en recettes ou autoriser les demandes de subventions au profit

de la Communauté d’agglomération du Val de Fensch et d’approuver les plans de
financement correspondants en conformité avec les autorisations budgétaires ;

4. Traiter les points mineurs relevant à l’évidence de la gestion administrative courante des

affaires de la communauté d’agglomération sous réserve que ces décisions n’aient
aucune implication financière autre que la répartition des crédits déjà votés par le conseil
de communauté ;

5. Après approbation par le conseil de communauté des déclarations d’utilité publique,

décider de l’acquisition de biens immobiliers et autoriser le président ou son représentant
à signer les actes induits dans la limite des crédits inscrits au budget ;

6. Modifier le tableau des effectifs dans la limite des crédits inscrits au budget ;

7. Voter la prise en charge par la Communauté d'agglomération du Val de Fensch des frais

de mission lors de déplacements particuliers des élus communautaires, agents et
collaborateurs du service public dans la limite des crédits inscrits au budget ;

8. Se prononcer sur les mises à disposition de biens meubles conformément à l’article L

2123-18-1-1 du Code général des collectivités territoriales ;

9. Se prononcer sur les conventions de mécénat culturel ;

10. Se prononcer sur les conventions de réalisation d’infrastructures routières entre la

Communauté d'agglomération du Val de Fensch et le Conseil Général de la Moselle dans
le cadre de programmes ou projets votés en conseil de communauté et dans la limite des
crédits inscrits au budget ;

11. Traiter les points relevant de la gestion du parc automobile communautaire dans la limite

des crédits inscrits au budget ;

12. Décider l’aliénation de gré à gré de biens mobiliers au-delà de 4 600 € HT ;

13. Voter la révision du montant de la participation financière de la Communauté

d'agglomération du Val de Fensch dans le cadre des conventions de participation
souscrites en matière de risques complémentaire santé et prévoyance, dans la limite des
crédits inscrits au budget ;

 9

14. Se prononcer quant aux travaux sur les édifices cultuels dans la limite des crédits inscrits
au budget ;

15. Se prononcer quant aux cotisations à des organismes et associations, dont l’objet

présente un intérêt communautaire, dans la limite des crédits inscrits au budget.

ACCORDE la gratuité d’accès lors de la chasse aux œufs organisé le 16 avril 2014 par le

Jardin des Traces au Parc du Haut-Fourneau U4 à la place du 23 avril 2014.

L’ordre du jour étant épuisé la séance est levée à 22 H 58.

HAYANGE, le 14 avril 2014
 Le Président

 Michel LIEBGOTT

Membres élus : 51 Date de la convocation : 3 avril 2014
En activité : 51 La séance débute à 19 H et se termine à 22 H 58
Membres présents : 49
Membres ayant donné procuration : 2
Membres absents excusés : /
Membres absents : /

Affiché à l’hôtel de communauté de Hayange (siège de la Communauté) le 14 avril 2014

Mmes et MM. BOURGOIS Damien, DA SILVA Marie, DEISS Murielle, DEWALD John, ENGELMANN Fabien, HAINY Patrice et PARREZ Sylvianne
quittent la séance à 22 H 10 au cours du vote de la délibération n° 2014-007,
M. QUINQUETON Patrick quitte la séance à 22 H 35 avant le vote de la délibération n° 2014-009 et donne procuration à M. Michel LIEBGOTT.

Etaient présents : Mme CHOLLOT, CONTI-REINERT, CORION, DA SILVA, DEISS, FICARRA,
KHAMASSI, KOCEVAR, KRUCHTEN, LAMBOUR, LEONARDI Christelle, LOMBARDI, MOUMENE,
PARREZ, SASSELLA, SAVINI, SCHMITT, SPERANDIO et WALDUNG

MM. ARNOULD, BOURGOIS, BRIZZI, CERBAI Fabrice, CERBAI Jean-Pierre, CHEBBAH,
CORAZZA, DAVID, DECKER, DERDAB, DEWALD, ENGELMANN, GORI, GREINER, HAINY,
HEYER, HEYERT, HOLSENBURGER, JURCZAK, LARCHER, LEBOURG, LEONARDI Gérard,
LIEBGOTT, LUCCHESI, MEDVES, OSTER, PERON, ROHR, TARILLON, TOCZEK

Etaient absents excusés mais ayant donné procuration : Mme DERATTE, M. FRIJO

	L’ordre du jour étant épuisé la séance est levée à 22 H 58.
	HAYANGE, le 14 avril 2014
	Le Président

