

ORDRE DU JOUR

SÉANCE ORDINAIRE DU CONSEIL 18 AOÛT 2020 À 19:00

- 1. RECUEILLEMENT ET OUVERTURE DE LA SÉANCE**
- 2. PÉRIODE DE QUESTIONS**
- 3. ADOPTION DE L'ORDRE DU JOUR**
- 4. APPROBATION DES PROCÈS-VERBAUX**
 - 4.1 Approbation du procès-verbal de la séance ordinaire du 7 juillet 2020
- 5. CABINET DU MAIRE**
 - 5.1 Lecture et dépôt du rapport du maire sur les faits saillants du rapport financier 2019
 - 5.2 Modalités de diffusion du rapport du maire sur les faits saillants du rapport financier 2019
- 6. DIRECTION GÉNÉRALE**
 - 6.1 Lettre d'entente avec la Société canadienne de la Croix-Rouge pour les services aux sinistrés
- 7. SERVICE DES RESSOURCES HUMAINES**
 - 7.1 Acceptation de la retraite de monsieur Christian Bernier au poste de chauffeur au Service de l'environnement et des travaux publics
 - 7.2 Ratification d'embauche et de départ de personnel pour la période du 5 juillet au 15 août 2020
- 8. SERVICE DU GREFFE ET DES AFFAIRES JURIDIQUES**
 - 8.1 Affectation de deux lots situés dans le secteur de la rue Boyer au domaine privé
 - 8.2 Dépôt du procès-verbal de correction de la résolution 2020-06-327

- 8.3 Modification et mise à jour de la liste des membres du conseil, fonctionnaires et citoyens siégeant aux commissions, comités et organismes
- 8.4 Prolongation de bail avec la Société canadienne des postes
- 8.5 Prolongation du délai de vérification diligente dans les dossiers de vente du 88, rue Saint-Laurent et du 247, chemin Larocque
- 8.6 Signature d'une entente avec la Municipalité régionale de comté de Beauharnois-Salaberry concernant la gestion des travaux d'entretien du cours d'eau Chemin du golf et des branches 1, 2 et 3

9. SERVICE DES FINANCES ET DE L'INFORMATIQUE

- 9.1 Dépôt du rapport financier et du rapport du vérificateur 2019
- 9.2 Approbation des prévisions budgétaires 2020 de l'Office municipal d'habitation de Salaberry-de-Valleyfield
- 9.3 Approbation des registres de chèques, de transferts bancaires et de paiements Internet
- 9.4 Autorisation de paiement de la facture des travaux de raccordement dans le cadre de la construction de logements sociaux
- 9.5 Dépôt du rapport budgétaire au 10 août 2020

10. SERVICE DES COMMUNICATIONS ET DES RELATIONS PUBLIQUES

- 10.1 Déclaration de la Semaine de l'arbre et de la biodiversité

11. SERVICE RÉCRÉATIF ET COMMUNAUTAIRE

- 11.1 Demande d'aide financière auprès du ministère de la Culture et des Communications dans le cadre de l'appel de projets en développement des collections des bibliothèques publiques autonomes
- 11.2 Protocole d'entente avec l'Organisation de pêche sportive professionnelle dans le cadre du Championnat canadien de pêche à l'achigan Berkley B1

12. SERVICE DE L'INGÉNIERIE

- 12.1 Acceptation du dépôt du bilan final du contrat pour les branchements d'aqueduc et d'égout dans l'avenue Pierre-Dansereau

- 12.2 Coordination des travaux prévus avec le promoteur sur le terrain commercial à l'ouest de la rue Lyrette
- 12.3 Demande d'aide financière auprès des instances gouvernementales dans le cadre du volet 2 du Programme d'infrastructures municipales d'eau pour le projet de réhabilitation de conduites d'aqueduc par technique de chemisage
- 12.4 Entente de collaboration avec le ministère des Transports du Québec dans le cadre de l'implantation d'un système de feux de circulation à l'intersection des boulevards Mgr-Langlois et Bord-de-l'Eau

13. SERVICE DE L'URBANISME ET DES PERMIS

- 13.1 Audition des personnes intéressées relativement à la demande de dérogation mineure du 32, rue Maden afin d'autoriser un garage détaché existant et réponse à cette demande
- 13.2 Audition des personnes intéressées relativement à la demande de dérogation mineure du futur 51, rue Monette afin d'autoriser une nouvelle construction avec des éléments dérogatoires et réponse à cette demande
- 13.3 Demande d'installation d'une remorque dans le stationnement du Centre du Partage
- 13.4 Mandat à la firme d'avocats Lavery afin de représenter la Ville dans les procédures auprès de la Commission municipale du Québec dans le cadre du recours de conformité de règlements d'urbanisme
- 13.5 Prolongation de délai de l'offre d'achat des Habitations Avengo inc.
- 13.6 Réponse à la demande pour autoriser le changement de couleur des galeries mitoyennes sur la façade principale du bâtiment situé aux 14-16, rue East Park en vertu du Règlement 153 concernant les plans d'implantation et d'intégration architecturale

14. SERVICE DE L'ENVIRONNEMENT ET DES TRAVAUX PUBLICS

- 14.1 Mandat à l'Union des municipalités du Québec pour l'achat de différents produits chimiques utilisés pour le traitement des eaux

15. RÈGLEMENTS GÉNÉRAUX

- 15.1 Adoption du Règlement 209-21 modifiant le Règlement 209 relatif à la tarification de certains biens, services ou activités et établissant les modalités de dépôt d'une demande de révision de l'évaluation
- 15.2 Adoption du Règlement 216-16 modifiant le Règlement 216 portant sur le stationnement - (RMH-330)

- 15.3** Adoption du Règlement 377 sur la mise en œuvre du programme Rénovation Québec de la Ville de Salaberry-de-Valleyfield
- 15.4** Avis de motion et dépôt du projet de règlement 073-03 modifiant le Règlement 073 relatif à l'utilisation de l'eau potable
- 15.5** Avis de motion et dépôt du projet de règlement 216-17 modifiant le Règlement 216 portant sur le stationnement - (RMH-330)
- 15.6** Avis de motion et dépôt du projet de règlement 219-04 modifiant le Règlement 219 portant sur la sécurité, la paix et l'ordre dans les endroits publics – (RMH-460)
- 15.7** Avis de motion et dépôt du projet de règlement 384 décrétant des travaux de réaménagement de la rue Lyrette
- 15.8** Avis de motion et dépôt du projet de règlement 389 sur la vérification de l'optimisation des ressources par la Commission municipale du Québec

16. RÈGLEMENTS D'EMPRUNT

- 16.1** Adoption du Règlement 378 décrétant la phase II de divers travaux de rénovation des infrastructures du secteur de l'école Élisabeth-Monette ainsi qu'un emprunt de 8 050 000 \$ pour pourvoir au paiement desdits travaux
- 16.2** Dépôt du certificat relatif au déroulement de la procédure d'enregistrement des personnes habiles à voter sur le Règlement 380
- 16.3** Dépôt du certificat relatif au déroulement de la procédure d'enregistrement des personnes habiles à voter sur le Règlement 381
- 16.4** Dépôt du certificat relatif au déroulement de la procédure d'enregistrement des personnes habiles à voter sur le Règlement 385
- 16.5** Modification du Règlement 248 décrétant des travaux de réaménagement du cours d'eau Arthur-Boyer ainsi qu'un emprunt de 4 000 000 \$ pour pourvoir au paiement desdits travaux

17. RÈGLEMENTS D'URBANISME

- 17.1** Dépôt du certificat relatif au déroulement de la procédure d'enregistrement des personnes habiles à voter sur le Règlement 150-31-1
- 17.2** Décision quant à la tenue d'un scrutin référendaire sur le Règlement 150-31-1 modifiant le Règlement 150 concernant le zonage afin de modifier certaines zones et normes

18. PÉRIODE DE QUESTIONS

19. COMMUNICATIONS DES MEMBRES DU CONSEIL AU PUBLIC

20. LEVÉE DE LA SÉANCE