

MUNICIPALITÉ DE LITCHFIELD

RAPPORT DU CONSEIL — FÉVRIER 2016

Nous profitons de cette occasion pour présenter aux contribuables de la municipalité de Litchfield une mise à jour de nos défis et réalisations de 2015 ainsi que nos objectifs et nos attentes pour 2016.

FINANCE

Le budget municipal a été adopté le 17 décembre 2015. Nous sommes heureux d'annoncer que le taux d'imposition pour 2016 demeure inchangé à 0,87 \$ par 100 \$ d'évaluation, ainsi que la gestion des déchets à 100 \$ l'unité. Une fois de plus, nous avons un excédent annuel prévu, et ce de 83 227 \$ pour 2015. Nous avons donc retenu 40 000 \$ de ce surplus pour l'ajouter à notre budget 2016 ce qui permet le maintien du taux d'imposition ainsi que l'injection de fonds dans les aspects opérationnels du budget.

Le total de l'excédent cumulé prévu au 31 décembre 2015 est de 288 049 \$.

NOUVEL ÉDIFICE

Nous sommes très heureux d'annoncer à nos contribuables que la construction du nouveau bâtiment devrait commencer à la fin février 2016 et la date d'achèvement est prévue du début au mi-été 2016. Le nouveau bâtiment sera situé là où la roulotte louée était emplacée pendant les 12 dernières années.

Nous sommes également très heureux d'annoncer que le coût pour la municipalité sera inférieur à 2 500 \$ par année. Actuellement, le coût annuel pour la location de la roulotte est de 6 000 \$.

Le coût total prévu du projet est 471 200 \$. Ce montant comprend le pavage du stationnement et l'aménagement paysager autour du bâtiment. Nous avons reçu la confirmation que l'argent de la subvention que nous recevrons du gouvernement provincial est d'un montant de 306 280 \$. Nous allons aussi recevoir 141 360 \$ des transferts de taxe sur l'essence. Par conséquent, en laissant environ 23 560 \$ à être assumés par le contribuable sur 10 ans.

Une journée portes ouvertes aura lieu cet été pour que tous et chacune puissent visiter et célébrer notre nouveau bureau municipal !

ÉQUIPEMENT

Nous attendons la livraison d'un nouveau camion chasse-neige au début de mars 2016. La municipalité dispose d'un vaste réseau de chemins à déneiger qui est divisé en 3 secteurs. Depuis bon nombre d'années, nous fonctionnons avec 2 camions et une niveleuse. Le camion 1998 a connu de meilleurs jours et avait besoin d'être remplacé. Par conséquent, le Conseil a autorisé l'achat d'un nouveau camion avec équipements de charrue et une boîte 4 saisons. Le coût du nouveau camion est de 225 410 \$, taxes en sus. Le camion chasse-neige 2010 a été payé en totalité en 2015 ; les fonds reliés à ces versements seront désormais affectés aux paiements à verser pour le nouveau camion.

CHEMINS

En 2015 plusieurs chemins ont subi d'importants travaux de revêtement dont les chemins Crawford, Payette et Bélanger, au-delà de l'entretien général des autres routes. Un montant total de 46 532,89 \$ a été dépensé pour le gravier. Ce montant comprend une somme de 20 000 \$ d'une subvention reçue du gouvernement provincial. En 2016, nous avons alloué un 10 000 \$ supplémentaire pour le gravier, pour un budget total de gravier en 2016 de 37 500 \$. Bien sûr, nous allons une fois de plus demander une subvention provinciale (le montant que nous recevrons est à déterminer) pour aider avec les coûts de revêtement majeur nécessaire sur les chemins Bank, Lawless, Mountain et Hayes.

Nous continuons également à travailler avec le ministère des Transports sur un consensus d'un plan acceptable et sécuritaire pour la restructuration de l'entrée/sortie du chemin Laforet et la route 148. Tout étant fondé sur une éventuelle subvention de 80 % à 90 % du gouvernement provincial pour couvrir les coûts de la sortie restructurée.

URBANISME

Le conseil municipal a embauché un **nouvel inspecteur municipal**. Nous sommes heureux d'accueillir M. Robert Carle à l'équipe ; il sera à votre service 2 jours/semaine.

En raison de nombreuses divergences dans nos règlements municipaux d'urbanisme qui remontent à 2001, le conseil a embauché un ingénieur urbaniste pour mettre à jour et réécrire le plan d'urbanisme, des règlements de zonage, de lotissement, de construction et des permis. Pour permettre à la municipalité de fonctionner efficacement et assurer qu'elle agisse en conformité aux lois régionales et provinciales, ce redressement est absolument essentiel. Le coût estimatif de cette dépense est de 22 000 \$ et est prévu au budget 2016.

LA SÉCURITÉ

Le **SCHÉMA DE COUVERTURE DE RISQUE EN INCENDIE (un plan de 5 ans)** est dans sa dernière année donc nous préparons le prochain plan de 5 ans. Les conseils de Litchfield et Campbell Bay collaborent pour trouver des solutions aux problèmes de non-conformité, en ce qui concerne le nombre de personnel sur appel nécessaire sur semaine. Nous examinons différentes pistes, y compris la réalisation d'une étude pour évaluer la possibilité d'un travail conjoint avec d'autres municipalités. Il n'y a aucune décision pour le moment, car nous n'en sommes qu'au début des étapes de l'évaluation. C'est la sécurité des contribuables qui motive les efforts pour assurer la conformité des services d'incendie.

CHASSE, PIÉGEAGE, COLLET

La municipalité reçoit de nombreuses plaintes en ce qui concerne la chasse, le piégeage et le collet dans les clôtures et le long des chemins municipaux. Si une personne trouve des pièges dans les clôtures ou sur leur propriété privée, nous vous suggérons fortement de communiquer avec la Protection de la Faune et de la Sûreté du Québec. Cependant, le règlement municipal 2014-006 nous permet de contrôler les activités de prise au collet et de piégeage sur les terrains municipaux et la décharge d'armes à feu et des arbalètes dans les 60 pieds des chemins municipaux. Si la municipalité trouve quiconque en contravention au règlement, nous poursuivrons l'affaire au maximum conformément à loi. La sécurité de nos résidents est notre priorité en tout temps. Dans le respect de votre voisin et de vos concitoyens veuillez vous assurer de la permission du propriétaire lorsque vous vous occupez à la chasse, au piégeage ou à la prise au collet. Vous pouvez obtenir les formulaires d'autorisation et des affiches au bureau municipal et ce à frais modique.

HALTE MUNICIPALE (située sur la route 148)

En 2015 les réparations ont été apportées aux installations sanitaires à la Halte municipale. Nous avons prévu un montant supplémentaire de 7 500 \$ au budget 2016 pour continuer les réparations et les ajouts à la Halte avec l'intention de créer un sens communautaire et de la rendre plus attrayante pour les contribuables et les touristes. Une demande de subvention pour contribuer à l'amélioration du site n'a pas été accordée, mais le projet se poursuit. Venez faire un tour et constater les améliorations cet été !

BIBLIOTHÈQUE

En plus de contribuer aux frais de fonctionnement de la bibliothèque de Campbell's Bay, la municipalité de Litchfield a également établi un partenariat avec le Réseau Biblio de l'Outaouais. Ce partenariat permet de créer un afflux d'outils, de produits et services pour les résidents. Prenez un petit moment pour visiter, constater ce qui vous est disponible et devenir membre. Vous pouvez également accéder à diverses entrées gratuites aux nombreux musées en Outaouais en tant que membre de la bibliothèque. Vous aurez également accès à l'application mobile BOOKMYNE et de nombreux livres électroniques, films, Wi-Fi et revues. Nous continuerons à offrir à nos résidents des services et des produits à l'avenir.

CENTRE DE TRANSFERT PASS

Vous trouverez ci-joint votre laissez-passer 2016 pour le centre de transfert. Il a un nouveau look cette année soit 2 passes en 1 ; simplement couper le long de la ligne pointillée et vous en aurez un pour accrocher dans votre véhicule et un pour votre portefeuille ou votre deuxième véhicule. Le technicien de site de transfert a une liste de contribuables qui ont le droit d'accès et continuera à contrôler ceux et celles qui entrent dans le site. Le gouvernement a tenu à féliciter la municipalité de son excellent travail pour la réduction des ordures ménagères en 2014. Nous continuerons à apporter des changements positifs.

Bravo pour votre coopération !

CONTACTEZ-NOUS

Le bureau est ouvert du lundi au vendredi 9 h à 16 h. N'hésitez pas à nous contacter pour de l'aide ou plus d'informations. Téléphonnez-nous au 819-648-5511, télécopieur 819-648-5575, écrivez-nous un courriel à litchfield@mrcpontiac.qc.ca ou envoyez-nous une demande écrite au 1362, Route 148, Campbell's Bay, Québec J0X 1K0.

Au nom du conseil municipal, je tiens à vous remercier pour votre appui continu !

La mairesse,

Colleen Larivière