

LE COLLÈGE COMMUNAL,
a l'honneur d'inviter Mesdames et Messieurs les membres du Conseil
communal à se réunir à l'Hôtel de Ville, Place du marché,
le lundi 23 novembre 2015 à 18 heures 30

ORDRE DU JOUR

SÉANCE PUBLIQUE

Interpellations au Collège communal.

M. le BOURGMESTRE

1.

Décision de procéder au déclassement de 34 véhicules automobiles et 2 motocyclettes - autorisation de vendre ces véhicules.

2.

Passation d'un marché par procédure négociée sans publicité, en vue de la location de dix appareils de contrôle de stationnement avec imprimante pour une durée d'un an, renouvelable maximum une fois, allant du 1er janvier 2016 au 31 décembre 2016, pour la Zone de police - adoption du cahier spécial des charges.

3.

Décision de créer, rue Jonruelle dans le tronçon compris entre les rues Maghin et Mathieu Laensberg, un sens de circulation interdit en direction de la rue Maghin, à hauteur de l'immeuble n°41 et de sa façade latérale de la rue de l'Enclos, sur une distance de 10 mètres, un stationnement interdit, des stationnements réservés aux riverains - suppression, rue Jonruelle, du stationnement alternatif par quinzaine, dans le tronçon compris entre les rues Maghin et Mathieu Laensberg.

4.

Décision de créer, rue Vivegnis, une interdiction d'arrêt et de stationnement des véhicules à partir des immeubles numérotés 39 et 12 et jusqu'au carrefour formé avec la rue Mathieu Laensberg.

5.

Décision de créer, rue de l'Enclos un sens de circulation interdit en direction de la rue Regnier Poncelet, des stationnements réservés aux riverains, et à hauteur de l'immeuble n°18, sur une distance de 9 mètres, un stationnement interdit.

6.

Décision de créer, rue Mathieu Laensberg à hauteur de l'immeuble n° 2A de la rue Jonruelle, sur une distance de 9 mètres, une interdiction de stationnement à tout véhicule marquée par la ligne discontinue de couleur jaune peinte sur la bordure du trottoir et à hauteur de la façade latérale de l'immeuble n° 2A de la rue Jonruelle, au n°46 de la rue Mathieu Laensberg, sur une distance de 30 mètres, des emplacements de stationnement réservés aux riverains.

7.

Décision de créer, rue Regnier Poncelet, un sens de circulation interdit en direction de la rue Mathieu Laensberg.

8.

Décision de créer un emplacement réservé aux personnes à mobilité réduite rue Pierre Curie à hauteur des immeubles sis n° 13A .

9.

Décision de créer un passage pour piétons rue de Fragnée, à hauteur du numéro 45.

10.

Décision de créer un passage pour piétons rue Mandeville au carrefour avec la rue Ernest Solvay.

11.

Modification du règlement relatif au plan déterminant les zones de stationnement réservé aux riverains - intégration de la rue Jonruelle.

12.

Modification du règlement relatif au plan déterminant les zones de stationnement réservé aux riverains - Décision de déplacer de la rue Saint-Michel, Place Saint-Michel ainsi que de la Place Saint-Lambert, de la zone 1 à la zone 2 de stationnement payant.

13.

Modification du règlement relatif au plan déterminant les zones de stationnement réservé aux riverains - intégration de la rue des Bégards

14.

Suppression d'un emplacement réservé aux personnes à mobilité réduite Avenue Albert 1er à hauteur des immeubles sis n°136.

15.

Suppression d'un emplacement réservé aux personnes à mobilité réduite rue Auguste Donnay à hauteur des immeubles sis n° 120.

16.

Octroi d'une subvention directe opérateur à l'association « GROUPEMENT DE REDEPLOIEMENT ECONOMIQUE DE LA PROVINCE DE LIEGE » relative à l'organisation du projet spécifique « LIEGETOGETHER » du 1er mai 2015 au 30 avril 2016 - adoption du texte de la convention.

17.

Octroi de subventions directe et indirecte opérateur à l'association "JUMPING INTERNATIONAL DE LIEGE" relative à l'organisation de la manifestation « Le Jumping international de la Province Liège » du 03 au 08 novembre 2015 - adoption du texte de la convention.

18.

Adoption du texte de la convention à conclure avec la « Nouvelle Convention des Maires pour le Climat et l'Energie » relative à l'engagement de la Ville dans l'initiative de la Commission européenne de lutte contre les changements climatiques.

19.

Communication de M. le Bourgmestre relative à l'état des lieux des relations internationales de la Ville de Liège.

20.

Prise d'acte de la décision du Collège communal en application de l'article 60 du Règlement général de Comptabilité communal, de procéder à l'imputation et l'exécution de la dépense portant sur la fourniture et la livraison de vélos à assistance électrique.

21.

Prise d'acte de la décision du Collège communal en application de l'article 60 du Règlement général de Comptabilité communal, de procéder à l'imputation et l'exécution de la dépense portant sur la liquidation de la subvention directe opérateur pour l'année 2014 à l'association "Pro Vélo - Institut de Recherche et de Promotion du vélo".

22.

Prise d'acte de la décision du Collège communal en application de l'article 60 du Règlement général de Comptabilité communal, de procéder à l'imputation et l'exécution de la dépense portant sur la liquidation de la subvention directe opérateur pour l'année 2014 à l'association "Pro Vélo - Institut de Recherche et de Promotion du vélo".

23.

Octroi d'une subvention indirecte opérateur au Centre Public d'Action sociale de Liège relative à l'organisation du projet spécifique « Réinsérer », dans le cadre de l'exécution du Plan de Cohésion Sociale 2014-2019 - adoption du texte de la convention.

24.

Adoption des textes de la convention particulière de partenariat et de l'annexe à ladite convention à conclure avec la Ville, le Centre Public d'Action Sociale de Liège et l'organisme d'intérêt public l'Office wallon de la Formation professionnelle et de l'Emploi (FOREM) relative à l'organisation des Relais de l'Emploi de Droixhe, de Sainte-Marguerite et de « RELIEF » à Saint-Léonard.

25.

OCTROI d'une subvention indirecte opérateur au Centre Public d'Action Sociale de Liège, n° d'entreprise 0207.663.043, sis place Saint-Jacques, 13 à 4000 LIEGE, relative à l'organisation du projet spécifique « organisation d'un Service Intégré Ville de Liège - Centre Public d'Action Sociale de Liège pour l'Accueil des Demandeurs d'Asile (S.A.D.A.) » du 01/01/2015 au 31/12/2015, dans le cadre de l'exécution du Plan de Cohésion Sociale 2014-2019.

26.

Prise d'acte de la décision du Collège communal de procéder, en application de l'article 60 du Règlement général de comptabilité communale, à l'imputation et l'exécution de la dépense portant sur les factures de 2013 dues à la S.A "POLITEIA" pour des mises à jour automatiques de revues utiles aux agents du Plan de prévention.

27.

Décision de passer un marché par procédure négociée sans publicité et sans consultation de plusieurs firmes pour souscrire un contrat de maintenance pluriannuel pour une durée de 36 mois prenant cours le 1er décembre 2015, pour la maintenance et l'entretien "omnium" de la machine à affranchir IJ 110 utilisée au Service courrier - approbation du texte du contrat, qui tient lieu de cahier spécial des charges.

28.

Passation d'un marché public pour la fourniture de chaussures de sécurité pour dames, type sabot, par voie de procédure négociée sans publicité - adoption du projet définitif comprenant le cahier spécial des charges.

29.

Approbation du texte de la convention de partenariat et de cofinancement du projet d'informatisation des archives.

30.

Passation d'un marché de services par procédure négociée sans publicité pour la maintenance et l'assistance du logiciel Bambino, pour une durée déterminée prenant cours au plus tôt le 1er janvier 2016 et se terminant le 31 décembre 2019 - adoption du cahier spécial des charges.

M. l'Echevin FIRKET

31.

Approbation de la modification budgétaire n°1 du budget de l'exercice 2015 du Centre public d'Action Sociale de Liège.

32.

Communication de M. l'Echevin des Finances, de la Mobilité, du Tourisme et du Patrimoine relative à l'approbation des comptes 2014 par l'autorité de tutelle.

33.

Sollicitation d'un prêt afin d'assurer le financement de la subvention pour l'investissement pour l'aménagement des rues du Martyr Ferrer à Wandre, de l'Arbre-Sainte-Barbe à Rocourt et Nicolas Spiroux à Grivegnée dans le cadre du Plan Trottoirs - approbation des termes de la convention.

34.

Approbation du budget 2016 de l'Eglise protestante baptiste « Liège - Académie » tel que rectifié.

35.

Approbation de la 1ère modification apportée au budget 2015 de la Fabrique d'église « Sainte-Bernadette ».

36.

Approbation du compte 2014 de la Fabrique de l'Eglise Protestante Baptiste « Liège-Académie ».

37.

Approbation sur le budget 2016 de la Fabrique d'église « Saint-Etienne » tel que rectifié.

38.

Approbation de la 1ère modification budgétaire apportée au budget 2015 de la Fabrique d'église « Saint-Léon » telle que rectifiée.

39.

Approbation du compte 2014 de la Fabrique d'église « Saint-Léon » - rectification suite à une erreur matérielle.

40.

Approbation sur la 1ère modification budgétaire apportée au budget 2015 de la Fabrique d'église « Saints-Victor et Léonard ».

41.

Approbation de la 1ère modification budgétaire 2015 de la Fabrique d'église « Sainte-Walburge » telle que rectifiée.

42.

Approbation du budget 2016 de la Fabrique d'église « Sainte-Marguerite » tel que rectifié.

43.

Approbation du compte 2014 de la Fabrique d'église « Saint-Martin » tel que rectifié.

44.

Approbation des cahiers 1 et 2 des modifications budgétaires apportées au budget 2015 de la Fabrique d'église « Saint-Martin (Liège) ».

45.

Approbation du budget 2016 de la Fabrique d'église « Saint-Amand de Jupille » tel que rectifié.

46.

Approbation du budget 2016 de la Fabrique d'église « Saint-Martin » à Liège tel que rectifié.

47.

Approbation du budget 2016 de la Fabrique d'église « Saint-Joseph » à Rocourt tel que rectifié.

48.

Approbation du budget 2016 de la Communauté Israélite de Liège tel que rectifié.

49.

Approbation du 1er cahier de modification apportée au budget 2015 de la Fabrique d'église du « Sacré-Cœur et Notre-Dame de Lourdes ».

50.

Approbation du budget 2016 de la Fabrique d'église « Saint-Hubert (Liège) » tel que rectifié.

51.

Approbation du budget 2016 de la Fabrique d'église « Saints-Victor et Léonard » tel que rectifié.

52.

Approbation du budget 2016 de l'Eglise protestante « Marcellis » tel que rectifié.

53.

Approbation de la 1ère modification apportée au budget 2015 de la Fabrique d'église « Sainte-Marguerite ».

54.

Approbation de la 1ère modification budgétaire afférente au budget 2015 de la Fabrique d'église du « Sacré-Cœur (Angleur) » telle que soumise.

55.

Approbation de la 1ère modification apportée au budget 2015 de l'Eglise Protestante « Lambert-le-Bègue » telle que soumise.

56.

Approbation du budget 2016 de la Fabrique d'église « Saint-Christophe » tel que rectifié.

57.

Approbation de la modification budgétaire apportée au budget 2015 de la Fabrique d'église « Saint-Remi ».

58.

Approbation sur la 1ère modification apportée au budget 2015 de la Fabrique d'église « Saint-Louis » telle que rectifiée.

59.

Approbation de la 1ère modification budgétaire du budget 2015 de la Fabrique d'église « Notre-Dame du Rosaire (Bressoux) » telle que soumise.

60.

Approbation du budget 2016 du Conseil d'administration de l'Eglise protestante « Rédemption » tel que rectifié.

61.

Approbation du budget 2016 de la Fabrique d'église « Saint-Louis » tel que rectifié.

62.

Décision d'émettre un avis favorable sur le compte 2014 de la Fabrique d'église « Vierge des Pauvres » tel que rectifié.

63.

Décision d'émettre un avis favorable sur le budget 2016 de la Fabrique d'église « Vierge des Pauvres » tel que rectifié.

64.

Décision d'émettre un avis favorable sur la 1ère modification apportée au budget 2015 de la Fabrique d'église « Vierge des Pauvres » telle que soumise.

65.

Décision d'émettre un avis favorable sur la restauration des toitures et de la structure de la Cathédrale Saint-Paul sise place de la Cathédrale, 26 à 4000 LIEGE - fixation à 1% du taux d'intervention de la Ville dans les travaux de restauration des toitures et de la structure de ladite Cathédrale, sous réserve de l'inscription des crédits au budget concerné, de son vote par le Conseil communal et de son approbation par les autorités de tutelle.

66.

Cession d'un ensemble immobilier sis rue Sainte-Beuve, 31A à 4000 LIEGE.

Mme l'Echevin YERNA

67.

Décision d'abroger totalement le plan communal d'aménagement P.C.A. n° 66 dit « Quartier de la Bonne Femme ».

68.

Adoption définitive du P.C.A. n° 151 dit "Canal de l'Ourthe" et le R.I.E. s'y rapportant pour l'aménagement du site compris entre l'Ourthe et la voie de chemin de fer englobant le quartier des Aguesses, de Belle-Ile, de la gare d'Angleur, de l'échangeur des Grosses-Battes et de l'Ile aux Corsaires, en vue de réviser le plan de secteur de Liège.

69.

Adoption d'un avenant à l'étude de rénovation urbaine du quartier Léopold confier, afin de prolonger l'étude initiale sur les îlots situés entre la rue Cathédrale et la Meuse.

M. l'Echevin HUPKENS

70.

Acceptation du don de Mme Ginette LITT, d'un ensemble de monographies imprimées, de périodiques, de correspondances, de gravures originales et de livres d'artistes, à destination des collections communales et plus particulièrement celles de la BUC / Bibliothèque Ulysse Capitaine.

71.

Acceptation du leg de Mme Alice DURDU d'un dessin - portrait intitulé "Jeune fille aux pattes" du peintre liégeois Armand Rassenfosse à destination des collections communales et plus particulièrement celles du BAL / Musée des Beaux-Arts de Liège.

72.

Prise d'acte de la décision du Collège communal de procéder, en application de l'article 60 du Règlement général de comptabilité communale à l'imputation et l'exécution de la dépense portant sur la réalisation d'un devis pour une intervention technique sur un transpalette électrique.

73.

Prise d'acte de la décision du Collège communal en application de l'article 60 du Règlement général de Comptabilité communal de procéder à l'imputation et l'exécution de la dépense portant sur le remboursement de frais de déplacements, lors d'une formation à l'Institut Royal du Patrimoine Artistique.

74.

Prise d'acte de la décision du Collège communal de procéder application de l'article 60 du Règlement général de Comptabilité communal, de procéder à l'imputation et à l'exécution de la dépense portant sur la fourniture de deux repas servis lors des rencontres musicales organisées au Grand Curtius le 06/11/2015, au motif que la commande a été effectuée avant l'engagement préalable d'un bon de commande.

M. l'Echevin SCHROYEN

75.

Adoption du texte de la charte communale pour des entreprises "Nature Admise".

76.

Approbation des travaux supplémentaires et modificatifs exécutés au cours du chantier d'aménagement du parc public Sainte-Agathe.

77.

Approbation du calcul du coût-vérité (base compte 2014) en matière de déchets des ménages, pris en suite de l'Arrêté du Gouvernement Wallon du 5 mars 2008.

78.

Passation d'un marché par procédure négociée sans publicité dans le cadre de l'accord-cadre pour le traitement de divers déchets issus de notre administration - adoption du cahier spécial des charges.

M. l'Echevin STASSART

79.

Passation d'un marché de fournitures de gaz et de matériel de soudage, réparti en 2 lots, par procédure d'appel d'offres ouvert avec publicité européenne, pour le compte des Départements de l'Instruction publique et des Travaux et Environnement - adoption du cahier spécial des charges - fixation des critères de sélection qualitative.

80.

Prise d'acte de la décision du Collège communal de procéder, en application de l'article 60 du Règlement général de comptabilité communale, à l'imputation et l'exécution de la dépense portant sur le paiement de la facture relative à l'organisation d'un voyage pédagogique à Paris .

81.

Prise d'acte de la décision du Collège communal en application de l'article 60 du Règlement général de Comptabilité communale, de procéder à l'imputation et l'exécution de la dépense portant sur le paiement de la facture relative à l'organisation d'un voyage pédagogique à Berlin .

82.

Prise d'acte de la décision du Collège communal de procéder, en application de l'article 60 du Règlement général de comptabilité communale, à l'imputation et l'exécution portant sur le paiement de la facture relative à l'organisation d'un voyage pédagogique en Sicile.

83.

Prise d'acte du procès-verbal de la réunion du 15/10/2015 de l'Organe de gestion de la Haute Ecole de la Ville de Liège.

84.

Acquisition complémentaire de mobiliers destinés aux milieux d'accueil du Département des Services sociaux, de Proximité et de la Petite Enfance pour l'année 2015 passé par voie d'appel d'offres ouvert avec publicité européenne attribué à la S.P.R.L. "BURO SHOP".

M. l'Echevin LEONARD

85.

Adoption du texte de la convention à conclure avec la société anonyme « Fonds d'investissement dans les entreprises culturelles » « St'art », portant sur la mise à disposition de pavillons modulaires.

86.

Adoption du texte de la convention à conclure avec "St'art" portant sur la mise à disposition de pavillons modulaires dans plusieurs établissements scolaires de la Ville de Liège.

87.

Adoption du texte de la convention à conclure avec l'association « CENTRE LYRIQUE DE LA COMMUNAUTE FRANCAISE - OPERA ROYAL DE WALLONIE » relative au financement des travaux de remise en état du site de l'ancien hôpital de Bavière ayant permis à l'association de poursuivre ses activités pendant la durée des travaux de restauration du bâtiment dénommé "Théâtre Royal" - octroi d'une subvention en capital à ladite association.

88.

Adoption d'un avenant à la convention à conclure avec le Service Public de Wallonie – DGO4 – Services extérieures – Direction de Liège 1 – Archéologie, relatif à la prolongation de la mise à disposition de locaux dans l'ancien site industriel dénommé la « glacière » situé dans le parc de la Boverie à 4020 LIEGE.

89.

Passation d'un marché par procédure négociée sans publicité pour la réalisation, en deux tranches, des travaux de réfection de la façade, après désamiantage, à l'école spécialisée du complexe « Ernest Solvay », boulevard Ernest Solvay, 244 à 4000 LIEGE
- adoption du cahier spécial des charges.

90.

Approbation des travaux supplémentaires et modificatifs exécutés au cours du chantier de placement d'une nouvelle canalisation d'égout, dans le cadre du marché stock à deux lots d'amélioration et d'entretien du réseau d'assainissement.

91.

Approbation des travaux modificatifs exécutés au cours du chantier de substitution de pavage rue de Bois-de-Breux (partie) Lot n° 9 de la phase 2012 du « Droit de tirage 2010-2012 ».

92.

Approbation des travaux supplémentaires et modificatifs exécutés au cours du chantier de réfection des escaliers, de pose d'une canalisation d'égouttage dans le cadre de l'égouttage prioritaire financé partiellement par la S.P.G.E ainsi que du renouvellement des installations de distribution d'eau, rue Frésart à 4020 LIEGE.

93.

Décision de commander les travaux d'aménagement des abords du musée « Boverie » à 4000 LIÈGE, commandés sur le lot n° 2 de l'accord-cadre, pour la réalisation de travaux de voirie (en chaussées et en trottoirs) et de travaux d'intérêt public de même nature.

94.

Décision de procéder à la commande de la mission d'étude relative à la stabilité du mur de soutènement rue du Mûrier à 4020 LIEGE, accord-cadre de services pour l'exécution d'expertises et de prestations d'études de stabilité relatives aux ouvrages d'art et de retenue des terres, ainsi qu'aux immeubles pour l'exécution d'expertise de caractérisation de la pollution de sol pour l'exécution de relevés nécessaires aux études et expertises le tout relevant des domaines publics et privés situé sur le territoire de la Ville de Liège.

95.

Décision de procéder à la commande de la définition des mesures de sauvegarde du belvédère de la Citadelle à 4000 LIEGE, qui ont mises à mal par des affouillements, sur le lot n°2 "Expertises de stabilité d'ouvrage d'art" de l'accord-cadre de services pour l'exécution d'expertises et de prestations d'études de stabilité relatives aux ouvrages d'art et de retenue des terres, ainsi qu'aux immeubles pour l'exécution d'expertise de caractérisation de la pollution de sol pour l'exécution de relevés nécessaires aux études et expertises le tout relevant des domaines publics et privés situé sur le territoire de la Ville de Liège.

96.

Décision de procéder à la réalisation d'une inspection A sur le pont de la rue Denis-Lecoq (4031 ANGLEUR) passant le long de la propriété de la société "UMICORE" dans le cadre de l'accord-cadre de services pour l'exécution d'expertises et de prestations d'études de stabilité relatives aux ouvrages d'art et de retenue des terres, ainsi qu'aux immeubles pour l'exécution d'expertises de caractérisation de la pollution de sol pour l'exécution de relevés nécessaires aux études et expertises le tout relevant des domaines publics et privés situés sur le territoire de la Ville de Liège.

97.

Décision de procéder à l'exécution des travaux de remplacement d'échelles et d'échelons dans des chambres de visite à 4020 BRESSOUX dans le cadre du marché de travaux relatif à l'entretien et l'amélioration du réseau d'assainissement de l'égouttage sur le territoire de la Ville.

98.

Passation d'un accord-cadre sur catalogue pour l'acquisition de petits outillages destinés à divers services techniques de la Maintenance des Espaces publics par appel d'offres ouvert - adoption du cahier spécial des charges - fixation des critères de sélection qualitative.

Mme l'Echevin FERNANDEZ FERNANDEZ

99.

Conclusion d'une convention de concession de service public ayant pour objet la mise à disposition des usagers des cabines photos dans les Mairies de Quartier - adoption du cahier spécial des charges.

M. le Directeur général

100.

Approbation des points portés à l'ordre du jour des assemblées générales ordinaire et extraordinaire du 14 décembre 2015 de l'Association Intercommunale pour le Démergement et l'Épuration des Communes de la Province de Liège.

101.

Approbation des points portés à l'ordre du jour de l'assemblée générale stratégique du 17 décembre 2015 de l'Intercommunale des Abattoirs publics des Arrondissements de Liège et de Waremme.

102.

Approbation des points portés à l'ordre du jour de l'assemblée générale ordinaire du 17 décembre 2015 de l'Intercommunale de Soins Spécialisés de Liège.

103.

Approbation des points portés à l'ordre du jour des assemblées générales ordinaire et extraordinaire du 15 décembre 2015 de l'Intercommunale "SPI".

104.

Approbation des points portés à l'ordre du jour de l'assemblée générale ordinaire du 15 décembre 2015 de l'Intercommunale « ECETIA Collectivités ».

105.

Approbation du point porté à l'ordre du jour de l'assemblée générale ordinaire du 16 décembre 2015 de l'Intercommunale "PUBLIFIN".

106.

Approbation des points portés à l'ordre du jour de l'assemblée générale ordinaire du 15 décembre 2015 de l'Intercommunale « ECETIA FINANCES ».

107.

Approbation des points portés à l'ordre du jour de l'assemblée générale ordinaire du 16 décembre 2015 de l'Intercommunale "NEOMANSIO".

108.

Approbation des points portés à l'ordre du jour de l'assemblée générale ordinaire et extraordinaire du 17 décembre 2015 de l'Association Intercommunale de Traitement des Déchets Liégeois.

109.

Approbation des points portés à l'ordre du jour de l'assemblée générale ordinaire du 14 décembre 2015 de l'Intercommunale "Liège Zone 2 Intercommunale d'Incendie de Liège et Environ - Service Régional d'Incendie"

110.

Approbation des points portés à l'ordre du jour de l'assemblée générale ordinaire du 15 décembre 2015 de l'Intercommunale « ECETIA Intercommunale ».

111.

Approbation des points portés à l'ordre du jour des assemblées générales ordinaire et extraordinaire du 17 décembre 2015 de la Compagnie Intercommunale Liégeoise des Eaux.

Question(s) orale(s) pour mémoire.

SÉANCE À HUIS-CLOS.

M. le BOURGMESTRE

112.

Arrêt du taux d'invalidité permanente, de la rente viagère annuelle fixe et la nature des lésions et séquelles permanentes dont un Inspecteur de police est atteint, suite à son accident de travail du 09 mai 2014.

113.

Arrêt du taux d'invalidité permanente, de la rente viagère annuelle fixe et de la nature des lésions et séquelles permanentes dont un Inspecteur de police est atteint, suite à son accident de travail du 13 mars 2013.

114.

Décision de procéder à la nomination de 4 Commissaires de police dans le cadre de la mobilité.

115.

Arrêt du taux d'invalidité permanente, de la rente viagère annuelle fixe et de la nature des lésions et séquelles permanentes dont un Inspecteur de police retraité est atteint, suite à sa demande en réparation pour maladie professionnelle.

116.

Décision d'ouverture de 1 emploi pour le personnel du cadre administratif et logistique de niveau A grade commun « Conseiller Membre », à temps plein, à attribuer par mobilité - fixation du choix du mode de sélection : constitution d'une réserve de recrutement à l'emploi de CaLog niveau A grade commun « Conseiller Membre ».

117.

Désignation d'un représentant de la Ville au sein de l'Assemblée générale et au Conseil d'administration auprès de l'A.S.B.L. "SPORTS ET LOISIRS" en remplacement d'un représentant sortant.

118.

Autorisation d'ester en justice (dossier n°8015).

119.

Autorisation d'ester en justice (dossier n°8014).

Mme l'Echevin YERNA

120.

Démission d'une attachée spécifique nommée.

121.

Octroi d'une mise en disponibilité pour convenance personnelle à un 1er attaché spécifique [ingénieur] nommé, le 22 octobre 2015.

122.

Octroi d'une mise en disponibilité pour convenance personnelle du 1er décembre 2015 au 31 mai 2016 à un attaché spécifique du Département des Travaux - Direction des Bâtiments communaux.

123.

Décision de conclure une convention avec le Centre Public d'Action Sociale de Liège relative à la mise à disposition d'une graduée spécifique (assistante sociale) contractuelle dans le cadre du Plan de Cohésion sociale 2014-2019.

M. l'Echevin STASSART

124.

Octroi d'un congé pour prestations réduites de moitié en cas de maladie ou d'infirmité, à une auxiliaire sociale du 26/01/2015 au 25/03/2015 et du 23/04/2015 au 22/05/2015.

125.

Octroi d'un congé pour exercer provisoirement une autre fonction dans l'enseignement autre que l'enseignement universitaire, du 01/09/2015 au 30/06/2016, d'une institutrice primaire, à l'école fondamentale de la rue des Vignerons 1-3 à 4000 LIEGE.

126.

Octroi d'un congé pour prestations réduites pour enfants de moins de 14 ans à charge, du 01/09/2015 au 31/08/2016, à une institutrice maternelle, à titre définitif, en fonction à l'école de la rue de Herve, 320 à 4030 LIEGE.

127.

Octroi d'un congé pour prestations réduites pour enfants de moins de 14 ans à charge, du 01/09/2015 au 31/08/2016, à une institutrice primaire, en fonction à l'école fondamentale de la place des Combattants, 1 à 4020 LIEGE.

128.

Décision d'accorder un congé pour prestations réduites de moitié en cas de maladie ou d'infirmité, à une institutrice primaire en fonction aux écoles de la rue des Vignerons, 1 à 4000 LIEGE, de la rue du Sart Tilman, 390 à 4031 LIEGE et de la place Vieille Montagne, 13 à 4000 LIEGE, pendant la période du 01/09/2014 au 30/06/2015.

129.

Décision d'accorder un congé pour prestations réduites de moitié pour cause de maladie à des fins thérapeutiques, à une institutrice primaire en fonction à l'école de la rue François Lefèbvre, 66 à 4000 LIEGE, pendant la période du 01/10/2014 au 30/06/2015.

130.

Mise en disponibilité pour convenance personnelle, du 01/09/2015 au 31/08/2016, d'une institutrice primaire, nommée à titre définitif, à raison de 24/24 périodes/semaine, en fonction à l'école fondamentale ordinaire de la rue René Demoitelle, 19 à 4030 LIEGE.

131.

Mise en disponibilité pour convenance personnelle, 01/09/2015 au 31/08/2016, d'une institutrice primaire, nommée à titre définitif, à raison de 24/24 périodes/semaine, en fonction à l'école fondamentale ordinaire de la place des Combattants, 1 à 4020 LIEGE.

132.

Octroi d'une interruption partielle (soit 13/26 périodes/semaine) de la carrière professionnelle dans le cadre du congé parental demandée par une institutrice maternelle, en fonction à l'école fondamentale de la rue de la Haminde, 33 du 01/09/2015 au 30/04/2016.

133.

Octroi d'une interruption partielle (soit 6/26 périodes/semaine) de la carrière professionnelle dans le cadre du congé parental demandée par une institutrice maternelle, en fonction à l'école fondamentale de la rue du Jardin Botanique, 25 du 01/10/2015 au 31/12/2016.

134.

Octroi d'une interruption partielle de la carrière professionnelle d'une institutrice primaire, en fonction à l'école fondamentale de la rue du Pont de Wandre 159 à 4020 LIEGE pour la période du 01/09/2015 au 31/08/2016.

135.

Octroi d'une interruption partielle (soit 12/24 périodes/semaine) de la carrière professionnelle dans le cadre du congé parental demandée par une institutrice maternelle, en fonction à l'école fondamentale de la rue des Grands-Prés, 202 du 01/11/2015 au 30/06/2016.

136.

Octroi d'une interruption partielle (soit 12/24 périodes/semaine) de la carrière professionnelle dans le cadre du congé parental demandé par une institutrice primaire, en fonction à l'école fondamentale de la rue Saint-Gilles 572, du 01/09/2015 au 30/04/2016.

137.

Octroi d'une interruption partielle (soit 6/26 périodes/semaine) de la carrière professionnelle dans le cadre du congé parental demandée par une institutrice maternelle, en fonction à l'école fondamentale de la place de la Libération 3 à 4020 LIEGE, du 01/10/2015 au 31/12/2016.

138.

Octroi d'une interruption partielle (soit 12/24 périodes/semaine) de la carrière professionnelle dans le cadre du congé parental demandée par une institutrice primaire, en fonction à l'école fondamentale du boulevard d'Avroy 96 à 4000 LIEGE, du 01/10/2015 au 31/05/2016.

139.

Octroi d'une interruption partielle de la carrière professionnelle dans le cadre du congé parental demandée par une institutrice primaire, en fonction à l'école fondamentale de la rue de la Vaussale 8 à 4031 LIEGE, pendant la période du 01/11/2015 au 30/06/2017.

140.

Octroi d'une interruption complète de carrière professionnelle à une institutrice maternelle en fonction à l'école fondamentale ordinaire de la rue du Sart Tilman 376 pour la période du 01/09/2015 au 31/08/2016.

141.

Octroi d'une interruption partielle de la carrière professionnelle à une institutrice maternelle, en fonction à l'école fondamentale ordinaire de la rue de la Vaussale, 8, à 4031 LIEGE, pour la période du 01/09/2015 au 31/08/2016.

142.

Octroi d'une interruption de carrière professionnelle à une institutrice maternelle, en fonction à l'école fondamentale de la rue des Vignerons,1 pour la période du 01/09/2015 au 31/08/2016.

143.

Octroi d'une interruption partielle de la carrière professionnelle à une institutrice maternelle, en fonction à l'école fondamentale ordinaire de la rue du Limbourg, 110, à 4000 LIEGE, pour la période du 01/09/2015 au 31/08/2016.

144.

Octroi d'une interruption partielle de la carrière professionnelle (mi-temps) pour un agent de plus de 55 ans , du 01/09/2015 au 31/08/2016, à une institutrice primaire en fonction à l'école fondamentale du bd Philippet, 7.

145.

Octroi d'une interruption partielle de la carrière professionnelle d'une maîtresse de seconde langue, en fonction aux écoles de la rue du Sart-Tilman, 376, de la rue des Rivageois, 17 de la rue Fraîche, 14 et du Parc Sauveur, 5, pour la période du 01/09/2015 au 31/08/2016.

146.

Octroi d'une interruption partielle de la carrière professionnelle d'une institutrice primaire, en fonction à l'école fondamentale ordinaire du Parc Sauveur, 5 à 4032 LIEGE, pour la période du 01/09/2015 au 31/08/2016.

147.

Octroi d'une interruption partielle de carrière professionnelle à une institutrice maternelle, en fonction à l'école fondamentale de la rue Fraîche, 14 à 4032 LIEGE, pour la période du 01/09/2015 au 31/08/2016.

148.

Octroi d'une interruption partielle de la carrière professionnelle d'une institutrice primaire, en fonction à l'école fondamentale ordinaire de la rue de Porto, 76 à 4020 LIEGE, pour la période du 01/09/2015 au 31/08/2016.

149.

Octroi d'une interruption partielle de carrière professionnelle d'une institutrice maternelle, en fonction à l'école fondamentale de la place de la Libération, 3 à 4020 LIEGE, pour la période du 01/09/2015 au 31/08/2016.

150.

Octroi d'une interruption partielle de carrière professionnelle d'une institutrice maternelle, en fonction à l'école fondamentale de la rue Hors-Château, 69 à 4000 LIEGE, pour la période du 01/09/2015 au 31/08/2016.

151.

Octroi d'une interruption partielle de la carrière professionnelle (mi-temps) pour un agent de plus de 55 ans, à une institutrice primaire en fonction à l'école de la place de la Libération, 3 à 4020 LIEGE, du 01/09/2015 au 31/08/2016.

152.

Octroi d'une interruption partielle de carrière professionnelle d'une institutrice maternelle, en fonction à l'école fondamentale de la rue des Rivageois, 17, pour la période du 01/09/2015 au 31/08/2016.

153.

Décision d'accorder un congé pour mission à maîtresse de religion catholique dans l'enseignement ordinaire, du 01/09/2015 au 31/08/2018.

154.

Décision d'accorder un congé pour mission au directeur de l'école fondamentale ordinaire de la rue Hors-Château, 69 à 4000 Liège, du 01/09/2015 au 31/08/2016.

155.

Décision d'accorder un congé pour mission au directeur de l'école fondamentale de la rue du Jardin Botanique, 25, du 01/09/2015 au 31/08/2016.

156.

Acceptation à la date du 01/09/2015, sous réserve de son admission à la retraite, de la démission de ses fonctions présentée par une kinésithérapeute.

157.

Octroi d'un congé pour prestations réduites justifié par des raisons sociales ou familiales, à une institutrice primaire en fonction à l'école spécialisée du quai de Wallonie, 2, du 01/10/2015 au 30/09/2016.

158.

Mise en disponibilité pour convenance personnelle, du 01/09/2015 au 31/08/2016, d'une institutrice primaire, nommée à titre définitif, à raison de 24/24 périodes/semaine, en fonction à l'école fondamentale spécialisée de la place Crève-Coeur, 1 à 4000 LIEGE.

159.

Octroi d'une interruption partielle de la carrière professionnelle à une institutrice primaire, en fonction à l'Institut Royal pour Handicapés de l'Ouïe et de la Vue, pour la période du 01/09/2015 au 31/08/2016.

160.

Octroi d'une interruption partielle de carrière professionnelle à une logopède, en fonction à l'école spécialisée de la rue de la Vaussale, 10 -14 pour la période du 01/09/2015 au 31/08/2016.

161.

Octroi d'une interruption partielle de la carrière professionnelle d'une kinésithérapeute, en fonction à l'école fondamentale spécialisée du quai de Wallonie, 2 à 4000 LIEGE, pour la période du 01/09/2015 au 31/08/2016.

162.

Acceptation à la date du 01/09/2015, sous réserve de son admission à la retraite, de la démission de ses fonctions présentée par une Préfète.

163.

Acceptation à la date du 01/06/2015, sous réserve de son admission à la retraite, de la démission de ses fonctions présentée par un professeur de cours généraux/techniques (mathématique, physique, sciences économiques).

164.

Acceptation à la date du 01/06/2015, sous réserve de son admission à la retraite, de la démission de ses fonctions présentée par un professeur de cours généraux (mathématique, physique).

165.

Acceptation de l'interruption complète de la carrière professionnelle d'une maître-assistante (pédagogie et méthodologie), en fonction à la Haute Ecole de la Ville de Liège, pour la période du 15/09/2015 au 13/09/2016.

166.

Acceptation à la date du 01/09/2015, sous réserve de son admission à la retraite, de la démission de ses fonctions présentée par un professeur de cours généraux (mathématique) et techniques (mathématique et informatique).

167.

Octroi d'un congé pour exercer provisoirement une autre fonction dans l'enseignement autre que l'enseignement universitaire, du 15/09/2014 au 13/09/2015, d'un professeur de cours généraux/techniques (géographie/sciences), à l'Institut de la Construction, des Arts décoratifs et industriels et à l'Ecole de Coiffure et de Bio-esthétique.

168.

Octroi d'un congé pour exercer provisoirement une autre fonction dans l'enseignement autre que l'enseignement universitaire, du 01/09/2014 au 30/06/2015, d'un professeur de cours artistiques (art du volume), au Centre d'enseignement secondaire Léonard DeFrance.

169.

Octroi d'un congé pour prestations réduites pour enfants de moins de 14 ans à charge, du 01/09/2015 au 31/08/2016, d'un professeur de cours généraux (géographie), en fonction à l'Ecole de Coiffure et de Bio-esthétique et à l'Athénée Léonie de Waha.

170.

Octroi d'un congé pour exercer provisoirement une fonction de sélection dans l'enseignement autre que l'enseignement universitaire, du 01/09/2015 au 31/08/2016, d'une surveillante-éducatrice, à l'Institut de Formation continuée.

171.

Octroi d'un congé pour exercer provisoirement une autre fonction dans l'enseignement autre que l'enseignement universitaire, du 02/02/2015 au 13/02/2015, du 16/03/2015 au 03/04/2015, du 12/05/2015 au 19/05/2015, du 20/05/2015 au 29/05/2015, du 30/05/2015 au 31/05/2015, du 01/06/2015 au 19/06/2015 et du 20/06/2015 au 30/06/2015 d'une accompagnatrice, au Centre d'Education et de Formation en alternance.

172.

Octroi d'un congé pour exercer provisoirement une autre fonction dans l'enseignement autre que l'enseignement universitaire, du 21/11/2014 au 19/12/2014 d'un professeur de cours pratiques/techniques (coiffure), à l'Ecole de Coiffure et de Bio-esthétique.

173.

Octroi d'un congé pour exercer provisoirement une autre fonction dans l'enseignement autre que l'enseignement universitaire, du 01/09/2014 au 31/08/2015, d'une surveillante-éducatrice, à l'Institut de Travaux publics.

174.

Octroi d'un congé pour exercer provisoirement une autre fonction dans l'enseignement autre que l'enseignement universitaire, du 26/01/2015 au 15/02/2015, du 23/02/2015 au 03/04/2015, ainsi que du 20/04/2015 au 31/08/2015 d'un Sous-Directeur, à l'Institut des Langues modernes.

175.

Octroi d'un congé pour exercer provisoirement une autre fonction dans l'enseignement autre que l'enseignement universitaire, du 26/01/2015 au 15/02/2015 ainsi que du 23/02/2015 au 03/04/2015, du 20/04/2015 au 31/08/2015, d'une Secrétaire de Direction, à l'Institut des Langues modernes.

176.

Autorisation d'un congé syndical d'un professeur de cours généraux (mathématiques), du 01/09/2015 au 31/08/2016 (à raison de 2/20 heures/semaine).

177.

Mise en disponibilité pour convenance personnelle, du 01/09/2015 au 31/08/2016, d'un professeur de cours généraux (langues germaniques), nommée à titre définitif, à raison de 22/22 périodes/semaine, en fonction au Centre d'enseignement secondaire Léonard Defrance.

178.

Mise en disponibilité pour convenance personnelle, du 01/10/2015 au 30/06/2016, d'un professeur de cours généraux (géographie), nommé à titre définitif, à raison de 19/20 périodes/semaine, en fonction au Centre d'enseignement secondaire Léonard Defrance et à l'Ecole d'Hôtellerie et de Tourisme.

179.

Octroi d'une interruption de carrière professionnelle à mi-temps dans le cadre d'un congé parental d'un professeur de cours techniques et pratiques (psychologie), en fonction à l'Ecole de Coiffure et de Bio-esthétique et au Centre d'Education et de Formation en alternance, pour la période du 01/11/2015 au 30/06/2016.

180.

Octroi d'une interruption de la carrière professionnelle partielle (à mi-temps) pour l'assistance ou l'octroi de soins à un membre de leur ménage ou de leur famille, d'une surveillante-éducatrice à titre temporaire, en fonction au Centre d'enseignement secondaire Léonard Defrance, pour la moitié de son horaire (soit 18/36 heures/semaine), pendant la période du 07/09/2015 au 06/12/2015.

181.

Octroi une interruption partielle de la carrière professionnelle (à cinquième temps) d'un professeur de morale, en fonction à l'Etablissement mixte d'enseignement secondaire spécialisé, pour la période du 01/10/2015 au 31/08/2016.

182.

Octroi une interruption partielle de la carrière professionnelle dans le cadre du congé parental demandée par un professeur de cours pratiques (mécanique auto), en fonction à l'Etablissement mixte d'enseignement secondaire spécialisé, pour la moitié de son horaire (soit 12/24 heures/semaine), pendant la période du 01/05/2015 au 01/11/2015.

183.

Octroi d'une interruption partielle de carrière professionnelle à un professeur de cours techniques/ PPM (psychopédagogie), en fonction à l'Institut de Formation continuée, pour la période du 01/09/2015 au 31/08/2016.

184.

Octroi d'une interruption partielle de la carrière professionnelle à un professeur de cours généraux/ techniques (français), en fonction au Centre d'enseignement secondaire Léonard Defrance, pour la moitié de son horaire (soit 11/22 heures/semaine), pendant la période du 01/10/2015 au 30/06/2016.

185.

Octroi d'une interruption partielle de carrière professionnelle d'un professeur de cours généraux (langues germaniques) et de cours spéciaux (dactylographie), en fonction à l'Athénée communal Maurice Destenay et à l'Ecole d'Hôtellerie et de Tourisme, pour la période du 01/09/2015 au 31/08/2016.

186.

Octroi d'une interruption complète (soit 20/20 heures/semaine) de la carrière professionnelle dans le cadre du congé parental demandée par un professeur de cours techniques (cours commerciaux), en fonction à l'Ecole de Coiffure et de Bio-esthétique et à l'Ecole d'Hôtellerie et du Tourisme, pendant la période du 01/09/2015 au 30/09/2015.

187.

Octroi une interruption partielle (soit 5/10 d'une charge complète) de la carrière professionnelle dans le cadre du congé parental demandée par une Maître-assistante (langue française), en fonction à la Haute Ecole de la Ville de Liège, pour la moitié de son horaire (soit 5/10 d'une charge complète), pendant la période du 15/09/2015 au 15/05/2016.

188.

Modification de congés pour prestations réduites justifié par des raisons de convenance personnelle, du 01/09/2011 au 31/08/2015, d'une surveillante-éducatrice, en fonction à l'Athénée communal Léonie de Waha et au Centre d'enseignement secondaire Léon Mignon.

189.

Mise en disponibilité pour cause de maladie, de plein droit, à partir du 03/03/2015, d'une surveillante, en fonction à l'Institut de la Construction, des Arts décoratifs et industriels.

190.

Octroi d'une interruption de la carrière professionnelle dans le cadre du congé parental à temps plein (36 heures/semaine), à une Directrice nommée à temps plein (36 heures/semaine) au Centre P.M.S.2, du 08/09/2015 au 07/12/2015.

191.

Octroi d'un congé pour prestations réduites justifiées par des raisons sociales ou familiales (9 heures/semaine), à une conseillère psycho-pédagogique, nommée à temps plein (36 heures/semaine) au Centre P.M.S.1, en fonction au Centre P.M.S.3, du 01/09/2015 au 30/06/2016.

192.

Octroi d'un congé pour prestations réduites justifiées par des raisons sociales ou familiales (7 heures/semaine), à une auxiliaire sociale, nommée à temps plein (36 heures/semaine) au Centre P.M.S.3, en fonction au Centre P.M.S.1, du 01/09/2015 au 30/06/2016.

193.

Octroi d'un congé pour prestations réduites justifiées par des raisons sociales ou familiales (9 heures/semaine), à une conseillère psycho-pédagogique, nommée à temps plein (36 heures/semaine) au Centre P.M.S.3, en fonction au Centre P.M.S.2, du 01/09/2015 au 30/06/2016.

194.

Désignation à raison de 36 heures/semaine, du 24/08/2015 au 06/12/2015, d'une Directrice intérimaire au Centre P.M.S.1, pour assurer le remplacement d'un congé de maternité.

M. l'Echevin CHAMAS


195.

Désignation de 4 représentants de la Ville au sein de l'Assemblée générale et au Conseil d'administration auprès de l'A.S.B.L. "CENTRE DES JEUNES DES VENNES".

Le Directeur général,

Philippe ROUSSELLE

PAR LE COLLÈGE,


Le Bourgmestre,

Willy DEMEYER