
COMMUNAUTÉ D’AGGLOMÉRATION DE LA PORTE DU HAINAUT

ÉLABORATION DU PLAN LOCAL D’URBANISME INTERCOMMUNAL
ET ABROGATION DES CARTES COMMUNALES DES COMMUNES

DE BOUSIGNIES ET RUMEGIES

AVIS D’ENQUÊTE PUBLIQUE
Par arrêté du Président de la Communauté d'Agglomération de La Porte du Hainaut (CAPH) en date du 28/08/2019 a été prescrite l'enquête publique

portant sur l'élaboration du Plan Local d'Urbanisme Intercommunal (PLUi) de la CAPH et l'abrogation des cartes communales des communes de

Bousignies et Rumegies.

Le projet de PLUI arrêté vise à élaborer, comme le préconise la loi ALUR, un seul et unique document de planification à l'échelle du territoire de

l'Agglomération constituée, à la date de prise de compétence, de 46 communes. Ce document fait l'objet d'une évaluation environnementale.

L'abrogation des cartes communales des communes de Bousignies et Rumegies vise à mettre fin à l'application de ces documents dans la

perspective de l'entrée en vigueur du Plan Local d'Urbanisme Intercommunal.

L'enquête publique se déroulera du 30 septembre au 30 octobre 2019 inclus, soit 31 jours consécutifs. Le siège de

l'enquête est fixé au siège de la CAPH, Site Minier de Wallers-Arenberg, rue Michel Rondet 59135 Wallers-Arenberg, où toute personne pourra

consulter le dossier aux heures habituelles d'ouverture au public : de 9h à 12h et de 14h à 17h.

Au terme de l'enquête publique, le projet de PLUi, éventuellement modifié pour tenir compte des avis qui ont été joints au dossier, des observations

du public et du rapport et des conclusions de la commission d'enquête, sera soumis à l'approbation du Conseil Communautaire.

L'abrogation des cartes communales sera prononcée par délibération du Conseil Communautaire puis par arrêté préfectoral.

Un exemplaire papier du dossier d'enquête ainsi qu'un registre d'enquête seront déposés au siège de l'enquête. Par ailleurs, le public pourra

prendre connaissance du dossier en version numérique et du plan de zonage au format papier à l'échelle 1/5000 pendant toute la durée de

l'enquête dans chacune des mairies des 46 communes concernées, aux jours et heures d'ouverture habituels.

Le dossier est également consultable et téléchargeable intégralement sur le site internet suivant : https://www.registredemat.fr/plui-caph

Le dossier de PLUi comporte une évaluation environnementale et un résumé non technique dans son rapport de présentation. L'avis de la Mission

Régionale de l'autorité environnementale sur ladite évaluation est joint au dossier d'enquête publique.

Le public est invité à déposer ses observations, suggestions et propositions soit :

- sur l'un des registres d'enquête ouverts dans chaque mairie des communes concernées et au siège de l'enquête,

- en les adressant par courrier à l'attention de Monsieur le Président de la Commission d'Enquête au siège de l'enquête

- sur le registre numérique ouvert sur le site https://www.registredemat.fr/plui-caph

- à l'adresse de courrier électronique plui-caph@registredemat.fr

Les observations numériques seront enregistrées du lundi 30 septembre 9h au mercredi 30 octobre 17h.

La commission d'enquête est composée comme suit : Président : Monsieur René BOLLE, retraité. Membres titulaires : Madame Josiane BROUET, clerc

de notaire, retraitée et Monsieur Jean Michel LY SIN CHENG, conseiller en formation au GRETA, retraité.

La Commission d'Enquête, représentée par l'un ou plusieurs de ses membres, se tiendra à la disposition du public au siège de l'enquête et dans les

communes membres désignées comme lieux d'enquête aux jours et heures indiqués dans le tableau ci-dessous :

Le rapport d'enquête et les conclusions motivées de la Commission d'Enquête seront consultables pendant un an au Pôle Aménagement du

Territoire et Développement Durable de la Communauté d'Agglomération de La Porte du Hainaut, aux jours et heures habituels d'ouverture du

service et publiés sur le site internet de la CAPH et sur le site https:/www.registredemat.fr/plui-caph

Commune Lieu Jour Horaire

Wallers-Arenberg Siège de la CAPH lundi 30 septembre 9h à 12h

Wasnes-au-Bac Mairie jeudi 3 octobre 14h à 17h

Rumegies Mairie samedi 5 octobre 9h à 12h

Sars-et-Rosières Mairie lundi 7 octobre 15h à 18h

Haspres Mairie lundi 7 octobre 9h à 12h

La Sentinelle Mairie mercredi 9 octobre 9h à 12h

Bouchain Mairie mercredi 9 octobre 14h à 17h

Mortagne Mairie vendredi 11 octobre 9h à 12h

Douchy-les-Mines Mairie vendredi 11 octobre 15h à 18h

Hordain Mairie samedi 12 octobre 9h à 12h

Millonfosse Mairie mercredi 16 octobre 14h à 17h

Wallers Mairie mercredi 16 octobre 9h à 12h

Nivelle Mairie jeudi 17 octobre 9h à 12h

Wallers-Arenberg Siège de la CAPH jeudi 17 octobre 15h à 18h

Haulchin Mairie vendredi 18 octobre 14h à 17h

Denain Mairie Vendredi 18 octobre 9h à 12h

Saint-Amand-les-Eaux Mairie samedi 19 octobre 9h à 12h

Flines-lez-Mortagne Mairie mardi 22 octobre 9h à 12h

Raismes Mairie mardi 22 octobre 14h30 à 17h30

Escaudain Mairie samedi 26 octobre 9h à 12h

Saint-Amand-les-Eaux Mairie mercredi 30 octobre 14h à 17h

Denain Mairie mercredi 30 octobre 14h à 17h

Wallers-Arenberg Siège de la CAPH mercredi 30 octobre 14h à 17h

	Page 1

