

2

2

ADMINISTRATION COMMUNALE DE WALHAIN

A MM. LES MEMBRES DU CONSEIL COMMUNAL

Mesdames,

Messieurs,

Conformément aux dispositions de l’article L1122-23 du Code de la démocratie locale et de la

décentralisation, nous avons l’honneur de vous soumettre la synthèse de la situation de l’Administration

et des Affaires de la Commune de Walhain pour l’année 2010. Les chiffres sont arrêtés au 31 décembre.

TABLE DES MATIÈRES

1. CORPS COMMUNAL 5
- Conseil communal 5

- Commissions 6

- Représentations 8

2. ADMINISTRATION GÉNÉRALE – PERSONNEL 9
- Cadre du personnel 10

- Site Internet 11

- Indicateur 11

- Animation 11

- Réceptions et cérémonies 11

3. ETAT-CIVIL – POPULATION 12
- Population de droit 12

- Mouvements du service Population 12

- Délivrance de documents 12

- Graphiques d’évolution de la population 13

- Classement de la Commune et graphique 13

- Graphique et pyramide des âges 15

- Statistiques sur la nationalité : graphiques 16

- Etat-civil : tableau et graphique 17

- Nombre de maisons par rue 19

- Elections 22

4. FINANCES 23
- Budget 2010 après modification budgétaire 23

- Evolution des voies et moyens principaux 23

- Fiscalité 2010 24

- Compte 2009 28

- Cadastre 28

5. CONTENTIEUX – ASSURANCES 29
- Actions en défendant 29

- Actions en demandant 30

- Assurances 30

6. URBANISME – LOGEMENT 31
- Dossiers traités 31

- Permis d’urbanisme délivrés 31

- E.I.E. et permis uniques de classe 1 32

- Nouveaux arrêtés principaux parus et applicables 32

- Divers 32

- Schéma de structure communal (SSC) 33

- Programme communal de Développement rural (PCDR) 33

- Plan communal d’Aménagement « W-01 » dit « de Perbais » 33

- CCATM 34

- Service communal du Logement – ancrage communal 36

- Services aux citoyens et administration des biens immobiliers 37

- Cartographie 38

7. TRAVAUX - MOBILITE 39
- Epandage hivernal 39

- Travaux subsidiés par le SPW 39

- Travaux subsidiés par la Communauté Française 41

- Travaux subsidiés par la province du Brabant wallon 41

- Travaux sur fonds propres 42

- Charroi : acquisitions -kilométrage et heures 42

- Charroi : frais de fonctionnement -carburant : tableaux 42

- Commission mobilité 43

4

4

8. ENVIRONNEMENT-ENERGIE 45
- Commission consultative de l’environnement 45

- Agenda 21 local 45

- Développement rural 46

- Déchets 46

- Nature 49

- Eau et inondations 49

- Agriculture 49

- Energie 50

- Mobilité 50

- Consommation durable et responsable 50

- Infractions environnementales 50

- Urbanisme 50

- Divers 51

- Agent constatateur et fonctionnaire sanctionnateur 51

9. SPORTS-CULTURE-JEUNESSE 53
- Infrastructure communale 53

- Commission consultative des Sports 53

- Commission consultative de la Jeunesse 54

- Commission consultative de la Culture 54

10. COOPERATION AU DEVELOPPEMENT, JUMELAGES
ET RELATIONS INTERNATIONALES 55

- Commission des Relations internationales, des Jumelages

et de la Coopération au développement

11. ENSEIGNEMENT FONDAMENTAL 56
- Population scolaire au 1

er
 octobre 56

- Organigramme des trois implantations 56

- Commission paritaire locale (COPALOC) 58

- Conseil de participation 59

12. ACCUEIL TEMPS LIBRE EXTRASCOLAIRE 60
- Commission communale de l’Accueil extrascolaire (CCA) 60

- Plaines de vacances 61

- Garderies extrascolaires 61

13. ACTION SOCIALE 62
- CPAS :

- Organes 62

- Personnel 62

- Fonctionnement 63

- Eté solidaire 63

- Conseil consultatif de la Personne Handicapée 64

- Conseil consultatif des Aînés 64

- Maison d’enfants « Les P’tits Loups » 65

14. AGENCE LOCALE POUR L’EMPLOI 66
- Administrateurs - Préposée 66

- Statistiques 2010 66

- Profil des prestataires 66

- Utilisateurs – type de prestations 67

- Information 67

- Plan d’embauche « Win-Win » Activa 67

- Formations 67

15. CULTES 68

16. POLICE LOCALE - SERVICE INCENDIE 69
- Effectifs 69

- Répartition géographique et organisation du corps de police 69

- Organigramme : effectifs au 30 novembre 2010 70

- Sapeurs pompiers- Service Incendie 71

1. CORPS COMMUNAL

Au sein du Conseil communal, la majorité se compose des groupes WAL1 et ECOLO.

La minorité est composée du groupe Avenir Communal.

Conseillers communaux

Mme Laurence SMETS, Bourgmestre - WAL1 (**)

Enseignement, Travaux, Ruralité, Urbanisme, Etat-civil et Police

14, rue de Blanmont, 1457 Nil-Saint-Vincent – Tél. 010/65.15.63

M. Raymond FLAHAUT, Premier Echevin - WAL1

Finances, Economie et Jeunesse

28, rue des Boscailles, 1457 Walhain-Saint-Paul – Tél. 010/65.66.03

Mme Agnès NAMUROIS, Deuxième Echevine - ECOLO (*)

Logement, Accueil extrascolaire, Participation, Jumelages et Coopération

57, rue des Combattants, 1457 Walhain-Saint-Paul – Tél. 010/65.83.97

Mme Nicole THOMAS-SCHLEICH, Troisième Echevine - WAL1 (*)

Sports, Tourisme, Culture et PME

73, rue de Libersart, 1457 Tourinnes-Saint-Lambert – Tél. 010/68.00.08

M. Jean-Marie GILLET, Quatrième Echevin - ECOLO

Energie, Mobilité, Informations et Environnement

16, rue du Warichet, 1457 Nil-Saint-Vincent – Tél. 010/65.74.41

Mme Andrée MOUREAU- DELAUNOIS, Conseillère communale, Présidente CPAS - WAL1

Petite enfance, Personnes handicapées, Personnes âgées

37, rue de Libersart, 1457 Tourinnes-Saint-Lambert – Tél. 010/68.92.69

M. André LENGELE, Conseiller communal - Avenir Communal

29, rue des Verts Pacages, 1457 Tourinnes-Saint-Lambert – Tél. 010/65.51.45

M. Yves BAUWENS, Conseiller communal - WAL1

30, rue de l’Amende, 1457 Walhain-Saint-Paul – Tél. 010/65.66.23

M. Marcel BOURLARD, Conseiller communal - Avenir Communal (*)

37, rue des Combattants, 1457 Walhain-Saint-Paul – Tél. 010/65.62.58

M. Olivier LENAERTS, Conseiller communal - WAL1

1, Venelle Saint-Fromont, 1457 Walhain-Saint-Paul – Tél. 010/65.02.17

M. Philippe MARTIN, Conseiller communal - WAL1

2, rue Saiwère, 1457 Tourinnes-Saint-Lambert – Tél. 010/65.12.31

Mme Catherine GILLARD-GERARDY, Conseillère communale - Avenir Communal

6, rue de la Culée, 1457 Walhain-Saint-Paul – Tél. 010/65.07.51

M. Christian REULIAUX, Conseiller communal - Avenir Communal

44, rue de Sauvenière, 1457 Walhain-Saint-Paul – Tél. 010/65.51.15

Mme Isabelle DENEF-GOMAND, Conseillère communale - WAL1

61, rue Saint-Martin, 1457 Nil-Saint-Vincent – Tél. 010/65.21.40

M. Hugues LEBRUN, Conseiller communal - Avenir Communal

58, rue d’Enfer, 1457 Tourinnes-Saint-Lambert – Tél. 010/65.00.11

Mme Josiane HENRY-DENIL, Conseillère communale - Indépendante (au 11/01/2010)

1, Grand’Rue, 1457 Walhain-Saint-Paul - 010/65.89.48

Mme Cécile PIERRE-DELOOZ, Conseillère communale (au 11/01/2010) - Avenir Communal

65, rue Abbesse, 1457 Nil-Saint-Vincent – Tél. 010/65.51.07

(*) Membre du Conseil de Police (**) Membre du Collège et du Conseil de Police

6

6

• Le Conseil communal se sera réuni 10 fois au cours de l’année 2010 et prononcé sur 262 objets.

• Le Collège communal se sera réuni à 45 reprises pendant la même période et aura traité 2933 objets.

Commissions
Commission Paritaire Locale (COPALOC)
Mme Laurence SMETS (Présidente), Mme Agnès NAMUROIS, Mme Andrée MOUREAU-DELAUNOIS,

Mme Catherine GILLARD-GERARDY, Mme Isabelle DENEF-GOMAND (Membres issus du Conseil

communal) et M. Joël VIGNERON (Directeur des Ecoles communales) ;

MM. Joseph THONON (C.G.S.P.), Marie-Thérèse ANDRE (C.S.C.-F.I.C.), Anne-Françoise FLAHAUT-

(S.L.F.P.), Delphine BRICART (C.S.C.), Marie-Aude. CHAMOY (C.S.C.), Anne SERNEELS (C.S.C.),

Mélanie DECALUWE (C.S.C.), André DEHUT (S.L.F.P.) (Représentants syndicaux).
Secrétariat : Mme Christine DUQUENNE

Conseil de Participation
Mme Laurence SMETS (Présidente), Mme Agnès NAMUROIS, M. Philippe MARTIN, Mme Catherine

GILLARD-GERARDY, Mme Isabelle DENEF-GOMAND (Membres issus du Conseil communal) et M.

Joël VIGNERON (Directeur des Ecoles communales) ;

MM. Annette GOUSENBOURGER, Sabine DUCHENE, Nathalie BOURNONVILLE, Anne-Françoise

FLAHAUT, Kristel SAPIN, Virginie HARDENNE, Bernadette JASPART (Représentants des enseignants) ;

Dimitri SAILLEZ, Pierre HENDRICKX, Benoît NICOLAS, Laurent GREGOIRE, Pascal FROMENT,

Philippe VEMEIRE, Bernard LATTEUR (Représentants des parents) ;

Mmes Anne-Michèle JADOUILLE, Cindy BUIS, Geneviève BURTON, Francine HERALY, Suzanne

BONTE (Représentants de l’accueil extrascolaire).

Secrétariat : Mme Christine DUQUENNE

Commission Communale de l’Accueil (CCA)
Mme Agnès NAMUROIS (Présidente), M. Marcel BOURLARD, Mme Isabelle DENEF-GOMAND

(Membres issus du Conseil communal).et M. Joël VIGNERON (Directeur des Ecoles) ;

MM. Anne-Françoise FLAHAUT, Suzanne DURAND, Claire DERCLAYE, Dimitri SAILLEZ, Anne

GILLES, Françoise VAN HOEF, Bénédicte De VILLERS, Pascal GASPARD (Membres à titre personnel) –

Secrétariat : Mme Anne-Michèle JADOUILLE

Commission Consultative de la Jeunesse
Raymond FLAHAUT (Président), Agnès NAMUROIS, Philippe MARTIN, Hugues LEBRUN (Membres

issus du Conseil communal) ;

Les Membres à titre personnel de la Commission consultative de la Jeunesse doivent être renouvelés en 2011

Secrétariat : Mme Isabelle LABYOIT

Commission consultative d’Aménagement du Territoire et de Mobilité
M. Luc POELMANS (Président), M. André LENGELE, M. Olivier LENAERTS, Mme Isabelle DENEF-

GOMAND (Membres issus du Conseil communal) ;

Mme Danielle GALLEZ, Mme Yvette JONET, Mme Marie-Christine FAVREAU, M. Yves BERTHOLET,

M. Vincent EYLENBOSCH, M. Stéphane DELFOSSE, M. Olivier DELFORGE, M. Marc RUELLE, M.

André CLIPPE (Membres effectifs).

Secrétariat : M. Thierry DE BIE (jusqu’au 15 juillet 2010), Mme Agnès DECELLE ensuite.

N.B. Le tableau complet des membres effectifs et suppléants se trouve au chapitre consacré à l’urbanisme.

Commission Consultative de l’Environnement
M. Olivier LENAERTS (Président), M. Jean-Marie GILLET, M. Hugues LEBRUN (Membres issus du

Conseil Communal) ;

M. Michaël MONTULET, M. Vincent LETHE, M. Laurent GREGOIRE (Représentants des groupes

politiques du Conseil communal), Mme Renate WESSELINGH, M. Jean-Pierre VAN PUYMBROECK, M.

Michel INSTALLE, M. Hervé DEMASY, M. Etienne OFFERGELD, M. Cédric HARMAN, M. Samuel

BROEDERS, M. Pierre MATZ, Mme Marina LOHEST, M. Jean-Luc GILOT (Membres à titre personnel) –
Secrétariat : Mme Brigitte Maroy

Commission Consultative de la Mobilité
M. Jean-Marie GILLET (Président), M. André LENGELE, M. Olivier LENAERTS, M. Philippe MARTIN,

M. Christian REULIAUX, Mme Isabelle DENEF-GOMAND, M. Hugues LEBRUN (Membres issus du

Conseil Communal, voir la rubrique « Commission mobilité »)

Secrétariat : M. Benoit MARCHAL

Conseil Consultatif de la Personne Handicapée
Mme Isabelle DENEF-GOMAND (Présidente), Mme Andrée MOUREAU-DELAUNOIS, Mme Agnès

NAMUROIS, Mme Catherine GILLARD-GERARDY (Membres du Conseil Communal) ; Mme Marianne

SAND (Membre du Conseil de l’Action sociale) ;

M. Hugues CRAVILLON (Association Perce-neiges) et Mme Bénédicte de VILLERS (Association

Canimôme) ;

Mme Eliane CHARLES, M. André CHERON, M. Xavier DELEUZE, Mme Laurence MICHAUX et Mme

Fanny VANLIERDE, (Membres à titre personnel).
Secrétariat : Mme Yolande DONIS

Conseil consultatif des Aînés
Mme Yvonne ART-MARCOEN (Présidente), Mme Andrée MOUREAU-DELAUNOIS, M. Marcel

BOURLARD, M. Jean-Marie GILLET (Membres issus du Conseil Communal) ;

M. Freddy HUBIN, M. Michel PIERLOT (Représentants des Associations locales) ;

M. André CHERON et M. Henry Van ZUYLEN van NYEVELT et Mme Monique MARCHAL-MONFILS

(Membres à titre personnel).

Commission Consultative de la Culture
M. Paul VANRUYCHEVELT (Président), Mme Nicole THOMAS-SCHLEICH, M. Philippe MARTIN, M.

Hugues LEBRUN (Membres issus du Conseil Communal) ;

M. Eric HAUBRUGE, Mme Claude BUCHKREMER, Mme Rose BULKA, Mme Muriel DAMIEN, Mme

Françoise DE NEYER et M. André VANDERBORGHT (Membres à titre personnel).

Secrétariat : Mme Isabelle LABYOIT

Commission Consultative des Sports
Mme Nicole THOMAS-SCHLEICH (Présidente), M. André LENGELE ; M. Raymond FLAHAUT ; M.

Yves BAUWENS ; M. Olivier LENAERTS ; Mme Catherine GILLARD-GERARDY ; M. Jean-Marie

GILLET et Mme Cécile PIERRE-DELOOZ, (Membres issus du Conseil Communal), M. Benoît GERARD,

Mme Pascale ROMBEAU et M. Jean-Luc COQUERELLE (Membres à titre personnel).
Secrétariat : Mme Isabelle LABYOIT

Commission consultative des relations internationales, des jumelages et de la coopération au
développement
Mme Agnès NAMUROIS (Présidente), M. Marcel BOURLARD, M. Philippe MARTIN et Mme Andrée

MOUREAU-DELAUNOIS (Membres issus du Conseil Communal) ;

Mme Caroline DOSSOGNE ; M. Michel INSTALLE ; M. Prosper KANYAMUHANDA et M. Henry van

ZUYLEN van NYEVELT (Membres à titre personnel).
Secrétariat : Mme Isabelle PAAR

8

8

Représentations
Assemblée générale de l’Agence Locale pour l’Emploi (ALE)
M. Guy DUGAUTHIER (Président), M. Hugues LEBRUN, M. Marcel BOURLARD, Membres du Conseil

communal, ainsi que M. Yvan BLOT ; M. Christian DELMARCELLE et Mme Danielle GALLEZ.

Assemblée générale de l’Intercommunale pour l’aménagement et l’extension économique du
Brabant Wallon (IBW)
M. André LENGELE ; M. Marcel BOURLARD, M. Jean-Marie GILLET, M. Olivier LENAERTS ; M.

Philippe MARTIN Membres du Conseil communal.

Assemblée générale de l’Intercommunale sociale du Brabant Wallon (ISBW)
Mme Agnès NAMUROIS ; M. Philippe MARTIN ; Mme Andrée MOUREAU-DELAUNOIS ; M. André

LENGELE, Mme Cécile PIERRE-DELOOZ, Membres du Conseil communal.

Assemblée générale de l’Intercommunale des Eaux du Centre du Brabant Wallon (IECBW)
M. André LENGELE ; M. Raymond FLAHAUT ; M. Yves BAUWENS ; M. Olivier LENAERTS et Mme

Cécile PIERRE-DELOOZ, Membres du Conseil communal.

Assemblées générales des Intercommunales SEDILEC - SEDITEL - SEDIFIN
M. Yves BAUWENS ; M. Olivier LENAERTS ; M. Jean-Marie GILLET ; M. André LENGELE et M.

Christian REULIAUX ; Membres du Conseil communal.

Assemblée générale du Crédit Communal de Belgique (DEXIA)
M. Raymond FLAHAUT, Membre du Conseil communal.

Société Mutuelle des Administrations publiques (ETHIAS)
M. Raymond FLAHAUT, Membre du Conseil communal.

Assemblée générale de la Société Régionale du Transport (TEC)
Mme Laurence SMETS, Membre du Conseil communal.

Assemblée générale de la Société Wallonne des Eaux (SWDE)
M. Yves BAUWENS et M. Olivier LENAERTS, Membres du Conseil communal.

Assemblée générale de l’Union des Villes et Communes de Wallonie (UVCW)
Mme Laurence SMETS, Membre du Conseil communal.

Assemblée générale du Centre Culturel du Brabant Wallon (CCBW)
Mme Nicole THOMAS-SCHLEICH, Membre du Conseil communal.

Assemblée générale de la Société Coopérative de Logement social "Notre Maison"
Mmes Agnès NAMUROIS, Andrée MOUREAU-DELAUNOIS et M. Marcel BOURLARD, Membres du

Conseil communal.

Agence Immobilière Sociale du Brabant Wallon (AISBW)
Mmes Agnès NAMUROIS, Membre du Conseil communal.

Assemblée générale de la Maison du Tourisme du Pays de Villers en Brabant Wallon
Mme Laurence SMETS ; M. Philippe MARTIN et M. Hugues LEBRUN, Membres du Conseil communal.

Contrat de Rivière Dyle-Gette
M. Jean-Marie GILLET, Membre du Conseil communal et Mme Brigitte MAROY, Membre du Personnel.

Comité Maison du Conte et de la Littérature ASBL
Mme Anne-Françoise FLAHAUT, Enseignante communale.

Centre Régional d’Intégration du Brabant Wallon (CRIBW)
Mme Marianne SAND, Membre du Conseil de l’Action sociale.

2. ADMINISTRATION GÉNÉRALE – PERSONNEL

Grades légaux

LEGAST Christophe, Secrétaire communal

DELEUZE Xavier, Receveur communal

Personnel administratif

MORTIER Stéphane, Chef de bureau administratif (S)

DUQUENNE Christine, Employée d’administration (S – 4/5 temps – I.C. 1/5 temps)

VASSART Agnès, Employée d’administration (C)

WOUEZ Caroline, Employée d’administration (C – 4/5 temps)

HENRY Nathalie, Employée d’administration (APE)

JADOUILLE Anne-Michèle, Employée d’administration (C – ½ temps)

LABYOIT Isabelle, Employée d’administration (APE)

JONCKERS Monique, Employée d’administration (S – 4/5 temps – I.C. 1/5 temps – retraitée au 01/11/2010)

DELCOURT Monique, Employée d’administration (S)

DEMASY Thierry, Employé d’administration (S)

SWINNEN Dominique, Employée d’administration (APE)

HUBERT Martine Employée d’administration (C – au 01/12/2010)

BOUVIER Caroline, Auxiliaire d’administration (C – 1/2 temps)

Personnel spécifique

DECELLE Agnès, Attachée spécifique - architecte (C)

MAROY Brigitte, Attachée spécifique – conseillère en environnement (APE)

VAESKEN Nathalie, Attachée spécifique – architecte (C – remplacements du 01/01 au 30/04/2010 – du 31/05 au 10/06 et du

01/07 au 31/10/2010)

DENEUMOSTIER Eve, Graduée spécifique (APE – démissionnaire au 07/10/2010)

DE BIE Thierry, Gradué spécifique - urbanisme (APE – fin de contrat au 15/07/2010)

PAAR Isabelle, Graduée spécifique - archiviste (Activa + Maribel social)

VAN den STEEN Nicolas, Gradué spécifique (agent du logement – détaché du CPAS)

AERTGEETS Diane Graduée spécifique (site Internet – APE – du 01/07 au 30/09/2010

VAESKEN Nathalie, Graduée spécifique – Urbanisme (C 4/5 temps – au 01/11/2010)

GATHOT Nathalie, Agent sanctionnateur (1/5 temps – m. à disp. par l’AC de Mont-St-Guibert)

BARTEL Grégory, Agent constatateur (1/5 temps – m. à disp. par l’AC de Mont-St-Guibert au 01/03/2010)

Personnel technique

THEYS Anne, Agent technique en chef (S)

MARCHAL Benoît, Agent technique (S)

FRESON Vanessa, Agent technique (APE – au 18/10/2010)

Personnel de métier

ANCART André, Ouvrier (APE)

CAP Jonathan, Ouvrier qualifié (APE)

DAVIDS Christophe, Ouvrier (APE – en maladie de longue durée)

DECELLE Marc, Ouvrier qualifié (S)

GRANDHENRY Eric, Ouvrier qualifié (C)

HAUBRUGE Jean-Pierre, Ouvrier qualifié (C – en maladie de longue durée)

JANDRAIN Jean-Luc, Ouvrier qualifié (S – IC 4/5 temps – Pensionné au 01/11/2010)

JASPART Cédric, Ouvrier qualifié (APE – 34/38)

LANNOY Jean-Marie, Ouvrier qualifié (APE – PCE)

LOIS Jean-François, Ouvrier qualifié (APE)

SCHOONENBURG Jean-Marie, Ouvrier qualifié (APE – 4/5 temps + I.C. 1/5 temps)

VANDENBOSCH Miguel, Ouvrier qualifié (S)

VANDERHULST Pierre, Ouvrier qualifié (APE)

VAN DER TAELEN Michel, Ouvrier qualifié (APE – chauffeur)

VAN HAM Louis, Ouvrier qualifié (APE)

VLEMINCKX Guy, Ouvrier (APE)

THAYSE Didier Ouvrier (APE)

ROMAIN Sébastien Ouvrier qualifié (APE)

DELVAUX Kévin Ouvrier (APE)

LEGLISE Rudi, Ouvrier (APE – contrat de remplacement – au 01/05/2010)

NOEL Grégory, Ouvrier (C – contrats à durée déterminée + de remplacement – au 25/05/2010)

ROUSSEAUX Aurélien, Ouvrier (C – contrat de remplacement – au 25/05/2010)

PALANGE Manuel, Ouvrier (Activa – contrat de remplacement – au 01/09/2010)

10

10

Personnel de service

BUIS Cindy, Auxiliaire professionnelle – garderie (APE)

BURTON Geneviève, Auxiliaire professionnelle – garderie et entretien (APE)

CLOSSET Renée, Auxiliaire professionnelle – garderie (C)

DEVILLERS Liliane, Auxiliaire professionnelle – entretien et garderie (C – maladie de longue durée)

DEWIT Carine, Auxiliaire professionnelle – entretien (C)

GENO Chantale, Auxiliaire professionnelle – repas chauds + entretien (APE)

GOMAND Fabienne, Auxiliaire professionnelle – entretien et garderie (C)

HEERINCKX Nathalie, Auxiliaire professionnelle – garderie et entretien (APE)

HERALY Francine, Auxiliaire professionnelle – garderie (C)

JANDRAIN Stéphanie, Auxiliaire professionnelle – entretien (APE)

LATOUR Alberte, Auxiliaire professionnelle – entretien et garderie (APE)

MARIJNS Annick, Auxiliaire professionnelle – entretien (C)

VAN HOEF Marie-Françoise, Auxiliaire professionnelle – garderie (C – maladie de longue durée avec fin de contrat au 30/06/2010)

BONTE Suzanne, Auxiliaire professionnelle – garderie (C- au 01/09/2010)

RENIER Maryse, Auxiliaire professionnelle – entretien (C – au 14/10/2010)

LEONARD Brigitte, Auxiliaire professionnelle – entretien (C – au 08/11/2010)

Personnel de service : (pour mémoire – divers contrats ALE et contrats de remplacement)

Personnel de métier : 20 étudiants sous contrat d’étudiant durant les mois de juillet et août 2010

 21 moniteurs sous contrat durant les 6 semaines de plaines de vacances

 1 maîtresse spéciale de psychomotricité (activité extrascolaire)

Personnel enseignant : (voir chapitre 11)

(S) agent statutaire ; (APE) agent contractuel subventionné ; (PCE) dans le cadre du Plan Communal pour l’Emploi ; (C) agent contractuel ;

(IC) interruption(s) de carrière.

Cadre du Personnel au 01/07/2006 CADRE REPARTITION DU PERSONNEL

DIVISION NIVEAU Statutaire Contractuel subvent. (APE) Contractuel

A. Personnel administratif

Secrétaire communal légal 1 1

Receveur communal légal 1 1

Chef de bureau administratif A 1 1 A1-A2

Employés d’administration D 13 5 D1-D4-D5-D6 5 D1-D4-D5-D6 3 D1-D4-D5-D6

Auxiliaire d’administration E 1 1 E1-E2-E3

B. Personnel spécifique

Attaché spécifique – Architecte A 1 1 A1sp/A2sp

Employé d’administration (éco-conseillère) D 1 1 D6

C. Personnel technique

Agent technique en chef D 1 1 D9-D10

Agent technique D 1 1 D7-D8

D. Personnel ouvrier

Contremaître C 1 1 C5

Brigadier-chef C 1 1 C2

Brigadier C 1 1 C1

Ouvriers qualifiés D 11 4 D1-D2-D3-D4 6 D1-D2-D3-D4 1 D1-D2-D3-D4

Auxiliaires professionnels E 6 4 E1-E2-E3 2 E1-E2-E3

E. Personnel d’entretien et de garderie

Auxiliaires professionnel(le)s – entretien E 5 5 E1-E2-E3

Auxiliaires professionnel(le)s – garderie E 6 6 E1-E2-E3

F. Personnel enseignant Régime particulier

Un nouveau cadre du personnel doit être discuté en négociation syndicale, en janvier 2011, puis approuvé

par le Conseil communal avant d’être soumis à la Tutelle. Si cette dernière l’approuve également, le nouveau

cadre entrera en vigueur au cours de l’année 2011.

Site Internet
L’ancien site Internet existait depuis le 31 janvier 2000.

Durant l’année 2009 et 2010, des employés communaux ont travaillé à la structure et à la réalisation d’un

nouveau site Internet, en collaboration avec l’Union des Villes et Communes de Wallonie et avec l’aide des

Echevins, de Conseillers communaux, du Secrétaire communal et de spécialistes des différents domaines qui

constituent les rubriques du site.

Le nouveau site a été réalisé à partir d’une technologie "open-source" utilisée par de plus en plus de

communes soucieuses de collaborer ensemble à l’amélioration continue d’un outil commun. Il est organisé

selon une arborescence élaborée (on évalue son contenu à 150 pages de format A4), et d’ici peu, les citoyens

walhinois auront la possibilité de commander, via un accès rapide, leurs documents administratifs en ligne.

Le nouveau site été mis en ligne le 25 septembre 2010. Les citoyens qui constateraient une erreur ou un

manquement, sont invités à le signaler via l’adresse : info@walhain.be.

Animation

Voici les dates des principales animations de l’année 2010 :

� Après-midi récréative pour les Aînés + dîner en l’honneur des personnes ayant atteint le cap des 90

ans : le 31 janvier 2010 ;

� Opération « Eté solidaire » du 5 au 16 juillet 2010 en collaboration avec le CPAS de Walhain :

� Vernissage « Eté solidaire » le 16 juillet 2010;

� Journée des Associations Culturelles et Sportives le 28 août 2010 ;

� Journée de la mobilité le 18 septembre 2010;

� Opération "Place aux enfants" le 16 octobre 2010 ;

� 3 bulletins communaux d’information, 1 bulletin culturel, 1 bulletin spécial mobilité, 7 feuilles

communales ainsi que l’Agenda culturel et sportif 2010 ont été déposés en toutes boîtes ;

Réceptions et cérémonies

� le 20/01/2010 : Repas Communal

� le 25/06/2010 : Réception des élèves de 6ème primaire des écoles communales de Walhain

� le 28/08/2010 : Mérites Sportifs

� le 28/08/2010 : Accueil des Nouveaux Habitants

� le 23/10/2010 : Cérémonie d’hommage aux Jubilaires

� le 27/10/2010 : Inauguration de la Maison du Pachis du Capitaine ;

� le 11/11/2010 : Cérémonie d’hommage aux divers monuments aux morts

Indicateur
Au 31 décembre 2010, le Secrétariat enregistrait 842 courriers entrants ainsi que l’expédition de 933 lettres

(à l’exception des courriers propres aux activités du Service Population en matière de renseignements

administratifs, des courriers du Service Finances en matière d’avertissements extraits de rôle et des courriers

du Service Urbanisme depuis l’introduction d’un nouveau logiciel de courrier en novembre 2006).

12

12

3. ETAT-CIVIL -POPULATION

Population de droit(1) au 31 décembre

Année de

recensement

Nil-St-Vincent Tourinnes-St-

Lambert

Walhain-St-Paul TOTAL

1900 1238 1797 1922 4.957

1910 1272 1695 1906 4.873

1920 1204 1527 1824 4.555

1930 1215 1530 1719 4.464

1947 1151 1357 1686 4.194

1961 1075 1215 1675 3.962

1970 1002 1189 1623 3.814

1980 1160 1347 1782 4.289

1990 1450 1367 1947 4.764

1995 1662 1469 2038 5.169

1996 1668 1489 2058 5.216

1997 1679 1521 2121 5.321

1998 1685 1534 2144 5.363

1999 1715 1550 2169 5.434

2000 1700 1627 2209 5.536

2001 1.748 1.689 2.271 5.708

2002 1.773 1.686 2.338 5.797

2003 1.799 1.739 2.365 5.903

2004 1.791 1.783 2.377 5.951

2005 1.839 1.799 2.417 6.055

2006 1.859 1.824 2.411 6.095

2007 1.863 1.895 2.415 6.173

2008 1.926 1.911 2.416 6.253

2009 1.909 1.963 2.462 6.370

2010 1.947 1 ;998 2.503 6.448

(1) C’est-à-dire : seuls les habitants de nationalité belge ou étrangère qui ont le siège de leur résidence habituelle à Walhain

MOUVEMENT SERVICE POPULATION 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

A. ENTREES : (Inscriptions) 454 423 421 417 619 425 462 419 511 307

B. SORTIES : (Radiations) 359 354 318 379 366 400 386 254 414 241

C. NAISSANCES : Garçons 42 44 45 36 49 40 39 24 37 35

 Filles 40 37 44 30 32 37 37 53 39 46

D. RADIATIONS D’OFFICE : 8 4 6 4 8 3 6 18 8 14

DELIVRANCE DE DOCUMENTS 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Cartes d’identité 629 573 666 684 1.302 1.642 1.420 769 1.259 1341

Certificats d’identité (- 12 ans) 222 259 241 309 376 331 273 331 357 361

Certificats d’identité (Bébés) 76 70 89 65 81 77 76 67 76 78

Extrait de casier judiciaire 223 225 230 233 254 270 275 286 310 340

Bulletins de renseignements 173 181 194 202 213 224 230 236 260 330

Passeports 345 336 322 315 288 287 214 293 241 399

Permis de conduire et titres d’apprentissage 313 311 325 430 355 573 357 527 424 445

Nombre de titulaires du permis de conduire 3.769 3.810 3.852 4.282 4.360 4.855 4.906 5.005 5.059 5.100

Evolution de la population par entité

1947
1928

1944

1991

2057
2038

2058

2121
2144

2169

2209

2.271

2.338
2.365

2.377

2.4172.4112.4152.416

2.483
2.506

1450

1530

1568
1589

1636
1662 1668 1679 1685

1715
1700

1.748
1.773

1.7991.791

1.839
1.8591.863

1.926
1.913

1.942

1367
1380

1399
1430

1444
1469

1489
1521

1534
1550

1627

1.6891.686

1.739

1.783
1.799

1.824

1.895
1.911

1.974
2.000

1000

1200

1400

1600

1800

2000

2200

2400

2600

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

Année de recensement

P
o

p
u

la
ti

o
n

Walhain-St-Paul

Nil-St-Vincent

Tourinnes-St-Lambert

Classement de la Commune
Un Arrêté du Gouvernement Wallon du 23 septembre 2004 classe la commune de Walhain dans la catégorie

13 énoncée au § 1
er
 de l’art. 28 de la loi communale (6.001 à 8.000 habitants).

14

14

Nombre d’habitants de la commune à la date du 31/12/2010 (avec R.A.)

Code Libellé Nombre

1 Homme 3.221,00

2 Femme 3 227,00

 Nombre total d’habitants 6.448, 00

Nombre d'habitants de la commune à la date du 31 décembre

2010 (avec R.A.)

%; 49,95%; 50,05
Hommes

Femmes

Graphique des âges à la date du 31 décembre 2010 avec RA

0

20

40

60

80

100

120

140

1 5 9 13 17 21 25 29 33 37 41 45 49 53 57 61 65 69 73 77 81 85 89 93 97 101 105 109 113 117 121

Tot. H/F

Pyramide des âges à la date du 31 décembre 2010 (avec R.A.)

6005004003002001000100200300400500600

0-9

10-19

20-29

30-39

40-49

50-59

60-69

70-79

80-89

90-99

100-109

110-119
T

ra
n

c
h

e
 d

'â
g

e

Nombre de personnes

Fem.

Hom.

16

16

Statistique sur la nationalité à la date du 31 décembre 2010 (avec R.A.)

216

6232 Total étrangers

Total belges

Statistique sur la nationalité à la date du 31/12/2010 (Sans R.A.)

0

10

20

30

40

50

60

70

80

111128112109 306129103123354124113253153115122518 235140315258145317 41230940151371136
2

417 321256402255135220 314218120127333116357 172

Code pays

ÉTAT CIVIL

 2003 2004 2005 2006 2007 2008 2009 2010

Naissances 99 66 81 77 76 67 84 81

• Garçons 45 36 49 40 39 25 44 35

• Filles 44 30 32 37 37 42 40 46

Actes transcrits au registre des naissances : 15 10 14 21 22 14 28 33

• Naissances (transcription) 1 1 - 1 2 2 1 -

• Reconnaissances - - - - - - - -

• Reconnaissances prénatales 13 7 12 18 17 12 23 31

• Adoptions, transcription, révocation 1 2 1 2 1 - 1 -

• Rectifications du nom patronymique - - - - - - - -

• Indigénat - - - - - - - -

• Option de nationalité - - 1 - 2 - 3 2

• Recouvrement de nationalité - - - - - - - -

Actes transcrits au registre des décès : 50 64 51 40 52 44 52 55

• Hommes 22 37 27 17 21 19 27 28

• Femmes 28 27 24 22 30 23 25 27

• Enfants de – 18 ans - - - 1 1 3 - -

Actes transcrits au registre des mariages : 36 39 36 45 34 38 41 32

• Mariages 17 24 20 30 22 22 23 22

• Transcription mariage (mariage à l’étranger) 10 12 10 1 1 - 1 1

• Divorces 19 15 16 12 11 15 17 9

• Séparations - - - 1 - - - -

• Modification du régime matrimonial (tribunal) - - - 1 1 1 - -

Déclarations de mariage 17 24 18 31 23 22 24 22

Modification de régime matrimonial (notaire) - - 5 4 2 3 9 1

Recherches généalogiques 23 18 15 12 14 21 18 20

Il faut cependant noter que :

Pour les naissances : Il s’agit d’arrivées dans la Commune, car les naissances s’effectuent en général en

milieu hospitalier ;

Pour les mariages : Les futurs époux ont le choix de la Commune de célébration du mariage, pour autant

que celle-ci soit la commune de résidence habituelle d’un de ceux-ci ;

Pour les décès : Il s’agit des décès d’habitants, enregistrés à Walhain ou ailleurs, ainsi que ceux de toute

autre personne décédée sur le territoire de la Commune.

N.B. Ci-après le graphique de l’évolution de l’Etat civil depuis 1990

18

18

WALHAIN - EVOLUTION DE L'ETAT CIVIL DEPUIS 1990

0

20

40

60

80

100

120

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Etat civil

C
h

if
fr

e
s Naissances

Mariages

Décès

19

Nombre de maisons habitées par rue

 NIL-SAINT-VINCENT
Code postal Code rue Rue Maisons

1457 1005 Rue Abbesse (NSV) 50

1457 1009 Rue d’ Alvau (NSV) 6

1457 1010 Val d’Alvaux (NSV) 22

1457 1015 Rue de Blanmont (NSV) 16

1457 1020 La Petite Campagne (NSV) 1

1457 1025 Rue aux Champs (NSV) 9

1457 1035 Place Clochemerle (NSV) 4

1457 1040 Venelle du Cortil Godin (NSV) 3

1457 1045 Rue de l’Eglise (NSV) 13

1457 1046 Forrière de Mousty (NSV) 5

1457 1047 Rue aux Fraises (NSV) 1

1457 1049 Venelle Ste Gertrude (NSV) 9

1457 1050 Rue Hautbiermont (NSV) 37

1457 1055 Rue Haute (NSV) 60

1457 1060 Rue des Hayettes (NSV) 11

1457 1064 Le Géronsart (NSV) 20

1457 1065 Chemin Mahy (NSV) 2

1457 1070 Rue Margot (NSV) 43

1457 1071 Clos Margot (NSV) 1

1457 1080 Rue Moulin Saint-Lambert (NSV) 13

1457 1081 Chemin du Tiège (NSV) 3

1457 1085 Chaussée de Namur (NSV) 32

1457 1090 Rue du Paradis (NSV) 15

1457 1093 Rue Le-Pierreux (NSV) 5

1457 1094 Le Ponceau (NSV) 5

1457 1095 Rue du Poncha (NSV) 12

1457 1097 Chemin Ponpery (NSV) 1

1457 1099 Ruelle des Prés-de-l’Eglise (NSV) 5

1457 1100 Les Rosailles (NSV) 6

1457 1103 Place Saint-Martin(NSV) 4

1457 1105 Rue Saint-Martin (NSV) 79

1457 1106 Rue Saint-Vincent (NSV) 37

1457 1107 Place Saint-Vincent (NSV) 18

1457 1109 Scavées du Sart (NSV) 3

1457 1110 Rue des Six Heures (NSV) 21

1457 1115 Rue de Spêche (NSV) 25

1457 1120 Rue de la Tour (NSV) 20

1457 1125 Rue du Trichon (NSV) 43

1457 1130 Rue des Trois Cerisiers (NSV) 5

1457 1135 Rue des Trois Fontaines (NSV) 17

1457 1140 Rue du Vieux-Warichet (NSV) 12

1457 1150 Rue du Warichet (NSV) 30

1457 1152 Le Weya (NSV) 15

1457 1155 Chemin de Corroy (NSV) 6

1457 1160 Allée de Vaux-en-Beaujolais (NSV) 9

20

20

 WALHAIN

Code postal Code rue Rue Maisons

1457 2005 Rue d’Acremont (WSP) 6

1457 2010 Rue de l’Amende (WSP) 25

1457 2015 Rue des Anglées (WSP) 21

1457 2016 Au Bon Dieu du Chêne (WSP) 4

1457 2020 Rue de la Barre (WSP) 22

1457 2025 Rue du Baty (WSP) 20

1457 2027 Baty du Rond Cerisier (WSP) 5

1457 2030 Rue de Baudecet (WSP) 4

1457 2033 Chemin de la Haute Baudecet (WSP) 1

1457 2035 Rue du Bois de Buis (WSP) 67

1457 2037 Chemin de la Boscaille (WSP) 7

1457 2040 Rue des Boscailles (WSP) 28

1457 2041 Chemin Charretier (WSP) 1

1457 2045 Rue Bourgmestre Gilisquet (WSP) 37

1457 2050 Rue de la Campagnette (WSP) 25

1457 2052 Fond Cantillon (WSP) 1

1457 2055 Rue du Centre (WSP) 18

1457 2057 Champ du Petit Pré (WSP) 1

1457 2058 Rue Chapelle Sainte Anne (WSP) 16

1457 2059 Rue du Pont du Château (WSP) 2

1457 2060 Rue Chèvequeue (WSP) 44

1457 2070 Rue des Combattants (WSP) 32

1457 2072 Chemin dit de la Commune (WSP) 2

1457 2075 Rue des Cours (WSP) 28

1457 2080 Rue de la Cruchenère (WSP) 57

1457 2085 Rue de la Culée (WSP) 39

1457 2090 Rue des Déportés (WSP) 3

1457 2095 Rue des Ecoles (WSP) 4

1457 2096 Tiène des Essarts (WSP) 11

1457 2100 Les Fossés Quintin (WSP) 1

1457 2105 Rue Gailly (WSP) 28

1457 2110 Grand’Rue (WSP) 82

1457 2115 Rue de l’Herbe (WSP) 10

1457 2117 Intérieur de Perbais (WSP) 5

1457 2120 Rue du Joncquoy (WSP) 23

1457 2121 Môgreto (WSP) 4

1457 2122 Allée des Jonquilles (WSP) 31

1457 2123 Chemin du Long Cerisier (WSP) 9

1457 2124 Rue du Muguet (WSP) 8

1457 2125 Route Provinciale (WSP) 5

1457 2126 Chemin des Prés-du-Meunier (WSP) 16

1457 2127 Ruelle des Rencontresses (WSP) 4

1457 2128 Prés-Communs (WSP) 3

1457 2129 Rue Saint-Fromont (WSP) 1

1457 2131 Venelle Saint Fromont (WSP) 1

1457 2133 Rue Pré des Basses (WSP) 13

1457 2135 Rue de Saint-Paul (WSP) 84

1457 2140 Rue de Sauvenière (WSP) 21

1457 2141 Chemin de la Scierie (WSP) 1

1457 2145 Rue de la Sucrerie (WSP) 17

1457 2146 Chemin du Trou Bigau (WSP) 3

1457 2147 Campagne Tenremonde (WSP) 11

1457 2148 Rue du Tilleul (WSP) 7

1457 2149 Chemin des Vallées de Roux (WSP) 2

1457 2150 Rue du Vieux Château (WSP) 38

21

1457 2152 Chemin Vingt-quatre (WSP) 5

1457 2155 Chaussée de Wavre (WSP) 8

 TOURINNES-SAINT-LAMBERT
Code postal Code rue Rue Maisons

1457 3005 Rue de l’Abbaye (TSL) 21

1457 3007 Au Pont (TSL) 3

1457 3010 Rue Aurimont (TSL) 8

1457 3013 Le Beau Fayez (TSL) 4

1457 3015 Rue du Bois de Buis (TSL) 8

1457 3020 Rue Bolette (TSL) 14

1457 3027 Rue Chapelle Brion (TSL) 5

1457 3030 Rue Chapja (TSL) 20

1457 3040 Rue de la Commune (TSL) 29

1457 3041 Chemin de la Maison Guillam (TSL) 7

1457 3043 Cours Gilles de Lérinnes (TSL) 6

1457 3045 Rue de la Cure (TSL) 30

1457 3049 Derrière Les Cortils (TSL) 2

1457 3050 Rue d’Enfer (TSL) 75

1457 3052 Les Fossés Quintin (TSL) 6

1457 3055 Chaussée de Huy (TSL) 1

1457 3057 Abbaye de Lerinnes (TSL) 3

1457 3060 Rue de Libersart (TSL) 61

1457 3070 Rue de Malpas (TSL) 4

1457 3073 Rue Marie au Broux (TSL) 18

1457 3075 Drève Marie-Thérèse (TSL) 4

1457 3077 Rue du Maïeur (TSL) 20

1457 3080 Rue du Moulin (TSL) 26

1457 3083 Rue de Nil (TSL) 9

1457 3085 Route d’Orbais (TSL) 3

1457 3087 Rue des Ourdons (TSL) 19

1457 3088 Chemin du Pont-Valériane (TSL) 1

1457 3089 Chemin du Pont de la Chasse (TSL) 4

1457 3090 Rue du Préa (TSL) 11

1457 3095 Rue Pré des Basses (TSL) 3

1457 3097 Pachis du Capitaine (TSL) 3

1457 3100 Rue Saint-Fromont (TSL) 7

1457 3105 Rue Saint-Lambert (TSL) 67

1457 3110 Rue Saiwère (TSL) 10

1457 3115 Rue de Sart (TSL) 43

1457 3117 Chemin de la Scierie (TSL) 15

1457 3118 Aux Sept Bonniers (TSL) 4

1457 3120 Rue de la Station (TSL) 106

1457 3125 Rue Fond des Saussalles (TSL) 8

1457 3130 Rue des Trois Tilleuls (TSL) 14

1457 3135 Rue Trou-Bigau (TSL) 5

1457 3140 Rue des Tumulus (TSL) 4

1457 3145 Rue des Verts Pacages (TSL) 13

22

22

Elections
La liste des électeurs arrêtée au 5 avril 2010 par le Collège communal dans le cadre des élections législatives

fédérales du 13 juin 2010, se répartissait comme suit :

1. Section de Walhain-Saint-Paul : 1.305 électeurs

2. Section de Perbais : 524 électeurs

3. Section de Nil-Saint-Vincent : 1.380 électeurs

4. Section de Tourinnes-Saint-Lambert : 1.386 électeurs

 4.595 électeurs

Tableau comparatif :

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

1 - - 1176 1183 - 1254 1260 - 1274 1305

2 - - 525 524 - 535 528 - 517 524

3 - - 1293 1298 - 1341 1340 - 1384 1380

4 - - 1268 1294 - 1311 1325 - 1371 1386

 - - 4262 4299 - 4441 4453 - 4546 4595

*En 2001, 2002, 2005 et 2008 aucune liste électorale n’a été établie, puisque ces années n’ont pas connu d’élections.

23

4. FINANCES

Budget communal de l’exercice 2010 après modification budgétaire

 ORDINAIRE 2010 EXTRAORDINAIRE
 7.304.516,38 € Recettes 4.051.185,44 €

 6.130.640,54 € Dépenses 3.664.817,79 €

 1.173.875,84 € 386.367,65 €

Evolution des voies et moyens principaux

 Année Revenu cadastral global Fonds des communes

 1995 91.296.470 FB 15.047.058 FB

 1996 93.291.920 FB 14.000.804 FB

 1997 95.527.030 FB 13.284.786 FB

 1998 98.366.060 FB 18.082.382 FB

 1999 103.241.260 FB 18.002.506 FB

 2000 104.707.200 FB 17.410.113 FB

 2001 106.969.160 FB 16.426.829 FB

 2002 2.732.645 € 422.850,30 €

 2003 2.813.248 € 436.746,19 €

 2004 2.833.358 € 443.667,39 €

 2005 2.880.657 € 477.675,01 €

 2006 2.908.322 € 440.964,30 €

 2007 2.975.974 € 442.760,03 €

 2008 3.051.783 € 692.933,75 €

 2009 3.133.608 € 698.932,16 €

 2010 3.164.953 € 699.144,81 €

24

24

Fiscalité 2010

Taxes additionnelles
Additionnels à l’I.P.P. 8 %

Additionnels au précompte immobilier 2000 centimes

Taxes communales
recouvrées par rôle

Taxe sur l’enlèvement des immondices 35 € par personne de plus de 23 ans

Taxe sur les terrains de camping 40 € par emplacement de 50 à 80 m²

50 € par emplacement de 80 à 100 m² (20 € pour les emplacements réservés aux touristes de

passage)

65 € par emplacement de 100 à 120 m²(25 € pour les emplacements réservés aux touristes de

passage)

80 € par emplacement de plus de 120 m²

Taxe sur les secondes résidences 400 € par seconde résidence non établie dans un camping

50€ par seconde résidence établie dans un camping ou un logement d’étudiants

Taxe sur les agences bancaires 150 € par poste de réception

Taxe sur les pylônes et mâts de diffusion 4.000 € par pylône ou mât

Taxe sur les panneaux publicitaires fixes 0,60 € par dm2 ou fraction de dm
2
 de superficie du panneau et par an

Taxe sur la distribution gratuite d’écrits publicitaires "toutes boîtes" 0,0111 € par exemplaire jusqu’à 10 grammes

0,0297 € par exemplaire au delà de 10 grammes et jusqu’à 40 grammes inclus

0,0446 € par exemplaire au delà de 40 grammes et jusqu’à 225 grammes inclus

0,08 € par exemplaire supérieurs à 225 grammes

Taxe sur les véhicules abandonnés 600 € par véhicule isolé abandonné

Taxe sur les parcelles non bâties comprises dans un lotissement non

périmé

20 € par mètre courant de longueur de parcelle front voirie (60 € si Z.P.) -

max 350 € par an et par parcelle (1500 € si Z.P.)

Taxe sur les immeubles inoccupés 150 € par mètre courant de façade d’immeuble bâti ou partie d’immeuble bâti

Taxe de remboursement sur les travaux d’extension du réseau de

distribution du gaz naturel

Au prorata de la longueur de la parcelle à front de voirie, avec un minimum de 10 m et un

maximum de 20 m

recouvrées au comptant

Taxe sur les inhumations, dispersions de cendres et mises en

columbarium

250 € par inhumation, dispersion des cendres ou mises en columbarium

Taxe de remboursement sur les travaux de raccordement d’immeubles

au réseau d’égouts

Prix coûtant

25

Taxes communales (suite)
recouvrées au comptant

Taxe sur la délivrance de documents administratifs 6,20 € par pièce d’identité délivrée sur support papier

2,50 € par pièce d’identité électronique (compte non tenu du coût de fabrication (10 €)

1,25 € par pièce d’identité pour enfant de moins de 12ans délivrée sur support papier

12,50 € par nouveau passeport (compte non tenu du coût de la procédure d’urgence sollicitée)

1,50 € par autre document de toute nature (extraits, autorisations)

0,10 € par photocopie en noir et blanc

0,20 € par photocopie en couleurs

5 € par renseignement communiqué dans le cadre d’une recherche généalogique

1,50 € par document soumis à la légalisation de signatures

50 € par demande de certificat urbanisme n°1 ou par déclaration urbanistique préalable

100 € par demande pour travaux minime importance, acte de division, renseignement

urbanisme avec étude approfondie

150 € par demande pour certificat urbanisme n° 2, permis d’urbanisme ou socio-économique

Redevances
Redevance sur la conservation des véhicules saisis par la police 110 € par enlèvement + garde du véhicule :

a) camion : 10 € par jour ou fraction de jour

b) voiture : 5€ par jour ou fraction de jour

c) motocyclette et cyclomoteur : 2,50 € par jour ou fraction de jour

Redevance sur la demande d’autorisation d’activités soumis à permis

d’environnement

500 € par permis d’environnement de classe 1

50 € par permis d’environnement de classe 2

650 € par permis unique de classe 1

150 € par permis unique de classe 2

20 € par déclaration de classe 3

Redevance sur le régime des sacs-poubelles payants 1 € par sac poubelle de 60 litres

0,60 € par sac-poubelle de 30 litres

Redevance sur la vente aux particuliers des fiches touristiques et de la

carte des voiries de la Commune

3 € par exemplaire de la carte ou de la collection des fiches

Redevance pour l’enlèvement des versages sauvages 80 € par déchets de moins de 0,2 m3

400 € par déchet de plus de 0,2 m3

26

26

Redevances (suite)
Redevance pour les activités extrascolaires 30 € par enfant et par semaine de plaines communales de vacances

20 € à partir du 3
ème

 enfant d’une même famille par semaine de plaines

4 € par enfant et par séance de cours de psychomotricité

Redevance pour la demande de permis de lotir 120 € par lot

Redevance pour le raccordement particulier au réseau d’aqueduc 250 € par raccordement délivré

Redevance pour l’usage du caveau d’attente 25 € par mois

Redevance pour occupation du domaine public par placement de loges

foraines et loges mobiles

3 € par fête foraine et par m
2
 ou fraction de m

2
occupé

Redevance pour la mise à disposition des salles communales, matériel

de fêtes et signalisation

Chalet du Tram: 50 € par jour

Maison Saint-Joseph : 50 € par jour

Centre Jadinon: 50 € par jour

Le Seuciau: 50 € par jour

Réfectoire de Perbais: 75 € par jour

Réfectoire de Walhain: 100 € par jour

Les Cortils : 150 € par jour

Les Boscailles salle seule: 150 € par jour

Les Boscailles salle et cuisine: 250 à 400 € par jour

Les Boscailles bâtiment entier: 500 à 600 € par jour

Activités culturelles ou sportives payantes (toute salle seule) : 10 € par heure

Activités commerciales, lucratives ou autres (toute salle seule) : 15 € par heure

Caution: 50 €

Redevance pour la concession de sépultures 250 € par concession (habitant de la commune)

500 € par concession (non habitant de la commune)

1200 € par occupation d’un caveau communal pour 2 personnes pour une durée de 50 ans

600 € par occupation d’un colombarium pour 2 personnes pour une durée de 50 ans

Redevance pour services offerts au sein des écoles communales 3,00 € par repas chaud avec potage (maternelles)

3,25 € par repas chaud avec potage (primaires)

0,50 € par bol de soupe sans repas chaud (maternelles et primaires)

0,50 € de l’heure par élève gardé de 16h à 18h

5 € de heure par élève gardé après 18h

1 € par élève pour le transport au bassin de natation aller/retour

2 € par élève pour l’entrée au bassin de natation

1 € par élève pour l’étude surveillée

27

Redevances (suite)
Redevance pour la collecte saisonnière de déchets verts auprès de

certaines catégories d’habitants

Forfait annuel de 15 € + 10 € par sac

Redevance pour la mise à disposition de mini-kits d’élevage de

coccinelles

5 € par mini-kit

Redevance pour la fourniture de pochettes de protection pour cartes

d’identité électronique

0,40 € par pochette

Redevance pour l’occupation lucrative du domaine public ou privé de la

Commune

25 € par installation et par jour en cas d’occupation régulière ou continue

75 € par installation en cas d’occupation ponctuelle (Redevance max. = 500 €/an)

Redevance pour la fourniture de boissons et de petites restaurations par

la Commune lors de certains événements ou festivités

1 € par verre d’eau non pétillante

1,5 € par verre ou tasse et 6 € par conditionnement de 1 litre pour les bières de table,

limonade, café et autres boissons non alcoolisées

2 € par verre et 12 € par conditionnement de 75cl pour les bières spéciales, vin, mousseux et

autres boissons alcoolisées

2 € par unité pour les collations préemballées, portions de tartes et autres petites restaurations

similaires

2,5 € par unité pour les sandwiches garnis et autres petites restaurations nécessitant une

préparation

Redevance pour certaines prestations des ouvriers communaux et pour

la délivrance de matériaux issus du service des travaux

a) Taille ou élagage de haies ou taillis bordant le domaine public :

- Pour chaque ouvrier : 25 € par heure de travail ;

- Pour chaque machine : 60 € par heure d’utilisation.

b) Enlèvement d’éléments privés présents sur le domaine public :

- Pour chaque ouvrier : 25 € par heure de travail ;

- Pour chaque machine : 60 € par heure d’utilisation ;

- Pour chaque camion : 60 € par heure d’utilisation ;

- Pour les matériaux enlevés : 80 € par tonne.

c) Transport de personnes en bus communal sans chauffeur : 1 € par kilomètre parcouru.

d) Transport de personnes en bus communal avec chauffeur : 25 € par heure de prestation

e) Affichage sur les panneaux situés le long des voies publiques : 3 € par affiche apposée

f) Délivrance de pavés porphyres sans dépôt asphaltique : 0,5 € par pavé

g) Délivrance de pavés porphyres avec dépôt asphaltique : 0,3 € par pavé

28

28

Compte de l’exercice 2009 (en euros)

Comptabilité budgétaire :

ORDINAIRE EXTRAORDINAIRE

6.910.727,74 € Recettes 4.333.675,27 €

5.521.749,42 € Dépenses 1.649.711,23 €

1.388.978,32 € (BONI) 2.683.964,04 € (BONI)

Comptabilité générale :

Résultat d’exercice :

1995 - 15.245.344 2002 725.711,95 €

1996 26.224.219 2003 1.173.433,15 €

1997 3.077.650 2004 804.042,13 €

1998 15.590.245 2005 709.953,21 €

1999 16.200.397 2006 360.962,85 €

2000 1.999.786 2007 581.118,50 €

2001 44.126.351 € 2008 1.254.989,83

 2009 566.215,87 €

Cadastre

Contenance globale 3.793 ha 53 a 51 ca R.C.Total : 3.164.953 €

Contenance imposable 3.624 ha 03 a 68 ca 3.646 ha 98a 54 ca

Contenance non imposable 22 ha 94 a 86 ca (rues, chemins, cours d’eau)

Contenance non cadastrée 146 ha 54 a 97 ca (rues, chemins, cours d’eau)

29

5. CONTENTIEUX - ASSURANCES

Actions en défendant
� Affaire ADAM / Commune de WALHAIN

(Emprise rue Saiwère) - en cours depuis 1982 – sans suite actuellement.

� Affaire VITRAGE ISOLANT / Commune de WALHAIN
(Travaux de menuiserie Maison communale) - en cours depuis 1984 – sans suite actuellement.

� Affaire O.N.S.S. / Commune de WALHAIN / BETHUME
(Adjudicataire non enregistré) - en cours depuis 1985. Conclusions additionnelles et de synthèse déposées par la

partie adverse en 2008.

� Affaire M. BURNY / Commune de WALHAIN (avec intervention de M. Jean Moisse)
(Chemin n° 73 - inondations) - en cours depuis 1998 (expertise judiciaire sans suite actuellement).

� Affaire VAN ERMEN et PAYS / P. HAUBRUGE / Commune de WALHAIN
(Dommages intérêts et respect d’un ordre d’interruption de travaux exécutés sans permis par leur voisin) –

Jugement du Tribunal de Première Instance de Nivelles rendu le 8 février 2000 – Arrêt de la Cour d’Appel de

Bruxelles rendu le 20 mars 2008 réformant le premier jugement en ce qu’il admet une moins-value immobilière

engendrée pour les époux Van Ermen du fait de la construction de M. Patrick Haubruge et confirmant le premier

jugement en ce qu’il ordonne une mesure d’instruction mixte – Jugement partiel du Tribunal de Première Instance

de Nivelles rendu le 12 juin 2009 – Audience de vue des lieux sur place le 21 septembre 2009 – Jugement du

Tribunal de première instance de Nivelles, rendu le 18 juin 2010, mettant la Commune hors de cause – Requête en

appel introduite le 20 septembre 2010 par M. Patrick Haubruge contre ce jugement rendu en faveur de M. Van

Ermen – En cours.

� Affaire JOORDENS-HAIRSON / Commune de WALHAIN
(Paiement d’une somme de 405.238 F. résultant de travaux volontaires d’équipement de terrains à bâtir).

Conclusions rédigées – En cours.

� Affaire Ch. LEBRUN / Commune de WALHAIN
(Paiement de dommages matériel et moral en suite des arrêts du Conseil d’Etat rendus) – Tribunal de première

instance de Nivelles – Dépôt des conclusions de synthèse des deux parties en mai 2010. L’affaire a été plaidée au

tribunal de première instance de Nivelles le 9 novembre 2010 - Jugement intermédiaire prononcé dans le courant

du mois de décembre 2010 et fixant une réouverture des débats – En cours.

� Affaire M. DELCHEVALRIE / Commune de WALHAIN
(Accident de roulage dû à la négligence d’un entrepreneur adjudicataire de l’I.B.W.) – Comparution volontaire –

En cours.

� Affaire BOURGEOIS/ Commune de WALHAIN
(Action directe introduite par un autre sous-traitant de l’entreprise Brahy dans le cadre du marché de travaux pour

l’extension de l’école de Walhain-centre) – Ordonnance rendue le 24 novembre 2006 par le juge des référés du

Tribunal de Première Instance de Namur en faveur de la Commune – Sans suite actuellement.

� Affaire BELGACOM ; MOBISTAR / Commune de WALHAIN
(Contestation par les opérateurs susmentionnés des règlements de taxe sur les pylônes de téléphonie mobile pour

les exercices 2006, 2007 et 2008) – Audience d’introduction du 6 avril 2009 devant le Tribunal de Première

Instance de Nivelles – Jugement rendu par le Tribunal de 1
ère

 instance de Nivelles dans le dossier Belgacom

condamnant la Commune à restituer les sommes perçues pour lesdites taxes et annulant les règlements de taxes

pour ces années-là.

� Affaire Bureau d’Architecture DEFRENNE / Commune de WALHAIN
(Réclamation des honoraires impayés pour le projet de hangar communal suite à l’annulation du marché de services

par l’autorité de tutelle) – Un jugement du Tribunal de première instance de Nivelles le 13 avril 2010 ordonne la

réouverture des débats. Le jugement définitif rendu le 22 juin 2010 par le Tribunal de première instance de Nivelles

condamne la Commune à payer 13.552 € tvac au bureau d’architecture Defrenne.

30

30

� Affaire Patrick LEMAIGRE et consorts / Commune de WALHAIN / Gauthier VERHAMME
(Demande d’annulation d’un permis d’urbanisme délivré par le Collège communal) – En date du 19 août 2009, M.

Gauthier Verhamme s’est vu octroyer par le Collège un permis d’urbanisme pour la pose d’une clôture, la

construction d’un abri pour cheval et la réalisation d’un empierrement pour accéder à sa parcelle. Trois de ses

voisins ont déposé une requête en annulation auprès du Conseil d’Etat, le 9 juin 2010, pour obtenir l’annulation du

permis – En cours.

Actions en demandant

� Affaire Commune de WALHAIN / Société Régionale Wallonne du Transport (TEC)
1. (Pont du Ry de Lerinnes - entretien - inondations) – En cours.

2. (Pont démoli rue Chapelle Sainte Anne - récupération des frais exposés) – En cours.

� Affaire ALTERNATIVE GREEN / Commune de WALHAIN
Le 18 mars 2010, la société Alternative Green s’est vu octroyer un permis unique pour la construction d’un parc

éolien sur Gembloux et Walhain, aux lieux-dits Baudecet et Diquet. Suite à cela, la Commune a introduit un

recours auprès du Gouvernement wallon. Le permis a alors été annulé par arrêté ministériel de M. Philippe Henry,

signé le 20 juillet 2010. La société Alternative Green a présenté un nouveau projet.

Assurances
 Gestion des 51 polices d’assurance couvrant (*) :

 2007 2008 2009 2010

• La responsabilité civile générale de la Commune (protection juridique,

défense civile et pénale, réparation des préjudices)

1 1 1 6

• La responsabilité civile relative aux bâtiments accessibles au public : // // // //

• Les accidents du travail des Membres du Collège : // // // //

• Les accidents corporels des conseillers communaux : // // // //

• Les accidents du travail : 4 4 6 2

• Les accidents scolaires : 21 21 17 11

• Les effets personnels des élèves : // // // //

• Les bâtiments communaux : 3 3 2 2

• Le charroi automobile : // // 2 2

(*) Il est à noter que l’aboutissement de certains dossiers prend quelquefois plusieurs années.

31

6. URBANISME – LOGEMENT

Dossiers traités

Certificats d’urbanisme n°1 introduits : 8 (1 en cours de traitement) délivrés : 7
Certificats d’urbanisme n°2 introduits: 4 (1 en cours de traitement) délivrés : 3
Permis d’urbanisation (nouveau libellé des permis de lotir depuis le 1er septembre) 0
Permis de lotir et modification de permis de lotir délivrés en 2010 0
Péremption de permis de lotir 0
Permis de lotir et modification de permis de lotir (en cours de traitement) 7
Permis de lotir « abandonné » 2
Autorisation de dresser des plans (avis pour la Gouverneure) (en cours de traitement) 1

Permis d’urbanisme délivrés en 2010 : 59

Permis refusé : 1
Dossiers entrés en recours au Gouvernement 1
Déclarations urbanistiques préalables 15
Dossiers d’urbanisme mis à l’enquête publique 36
Permis d’urbanisme délivrés par le Fonctionnaire délégué ou le Ministre

 Permis refusé :
7

1
Permis de « minime importance » introduits : 24 (13 en cours de traitement) délivrés : 11
Demandes d’abattage d’arbres introduits : 10 (8 en cours de traitement) délivrés : 2
Permis de raccordement à l’égouttage introduits : 19
Actes de division 17
Renseignements notariaux (et +/- 70 dossiers qui n’ont pu être traités) 138

Permis d’environnement classe 2 2
Déclarations d’environnement classe 3 (11 en cours de traitement) recevables : 22
Permis Unique (urbanisme et environnement classe 2) (0 en cours de traitement) 1
Enquêtes communes limitrophes 35

Etude d’incidences sur l’Environnement (EIE) Parc éolien nommé GEWA2 1
Permis Unique (urbanisme et environnement classe 1)

 Parc éolien Ernage/Walhain GEWA1 délivré mais sur recours au Ministre refusé :

1

Permis d’urbanisme délivrés par le Fonctionnaire délégué
1. La Commune de Walhain a obtenu auprès du Fonctionnaire délégué de l’Urbanisme,

• en date du 11 février 2010, le permis d’urbanisme pour la construction d’un édicule dans le

cimetière de Nil-Saint-Vincent, sis rue du Paradis (NSV) à 1457 Walhain.

• en date du 31 mars 2010, le permis d’urbanisme pour le placement d’un container-classe à

l’arrière de l’école de Perbais à 1457 Walhain (durée 5 ans).

• En juin 2010, un permis a été délivré pour les forages géothermiques du bâtiment de la crèche et

bureaux dans le cadre de synergies « commune – CPAS ».

• en date du 2 août 2010, un permis d’urbanisme pour un escalier de secours Place Saint-Vincent,

10 à 1457 Walhain.

• en date du 14 septembre, un permis d’urbanisme pour le réaménagement du terrain sis rue des

Combattants à 1457 Walhain en parking communal.

2. La DGO1, M. C. MONETTE, a obtenu auprès du Fonctionnaire délégué de l’Urbanisme, en date

du 26 mai 2010, un permis d’urbanisme pour l’aménagement du carrefour giratoire oblong au

croisement de la RN4/rues de Blanmont et Hautbiermont.

3. L’IPW, M.Fr. JORIS, a obtenu auprès du Fonctionnaire délégué de l’Urbanisme, en date du 31

mai 2010, un permis pour l’installation d’un panneau informatif à proximité du vieux château à

1457 Walhain.

32

32

4. M. R.GIRBOUX s’est vu refuser par le Fonctionnaire délégué de l’Urbanisme, en date du 30

juillet 2010, le permis d’urbanisme demandé pour la construction d’un nouveau hangar industriel

de stockage avec habitation, rue Gailly (WSP), 34 à 1457 Walhain.

5. M. N. CORDIER Notre maison scrl, a obtenu auprès du Fonctionnaire délégué de l’Urbanisme, en

date du 29 septembre 2010, le permis d’urbanisme pour la construction de 6 maisons sociales + 6

maisons moyennes avec aménagement des abords, rue du Trichon (NSV) à 1457 Walhain.

E.I.E. et permis unique de classe 1
La Commune de Walhain a introduit un recours auprès du Ministre HENRY, comme d’autres citoyens et

également le collège communal de Gembloux, contre la décision d’octroi du permis unique classe 1 pour « la

construction et exploitation du Parc éolien Walhain Ernage » (nommé GEWA1) par la société Alternative

Green. La décision querellée est infirmée, le permis unique est refusé en date du 20 juillet 2010 par le

Ministre Henry.

Etude d’incidences sur l’Environnement pour les dossiers de type permis unique de classe 1 :

Parc éolien demandé par la société Alternative Green dont la réunion d’information a eu lieu le 8 septembre

2010 à Grand-Leez (nommé GEWA2) ;

Sablières de Chaumont : par suite de l’Arrêté du Gouvernement wallon pour la mise en révision du plan de

secteur de Wavre-Jodoigne-Perwez, en vue d’ajouter une extension à la zone d’extraction située au lieu dit

« les Turluttes », deux séances publiques ont été organisées (13 janvier et 24 février 2010), visant a

synthétiser les réclamations des citoyens suite à l’enquête publique. Cette dernière a été officiellement

clôturée par le Collège le 17 février ; la CCATM s’est ensuite réunie le 10 mars 2010 pour rendre un avis

formel et les décisions finales ont été prises par le Conseil communal en sa séance du 24 mars 2010. Le

Collège a adressé au Ministre HENRY un courrier recommandé (30 mars 2010) reprenant l’ensemble des

pièces du dossier.

Nouveaux arrêtés principaux parus et applicables
� Code wallon de l’Aménagement du Territoire, de l’Urbanisme, du Patrimoine et de l’Energie

(CWATUPE) : plusieurs modifications, dont les principales suivantes :

o l’AGW du 3 décembre 2009 : « certification des bâtiments art 577 et la PEB »

o l’AGW du 27 mai 2010 : « la PEB » (performance énergétique bâtiment)

o l’AGW du 3 juin 2010 : « les permis d’urbanisation (le terme permis de lotir est remplacé

par ce terme nouveau et la procédure est modifiée) »

o le décret-programme du 22 juillet 2010 : « définition des voiries communales et de la

procédure à suivre, art 167, art 23, PEB, … »

La dernière coordination officieuse du Code est celle du 4 octobre 2010.

Circulaire du 3 juin 2010 sur le permis d’urbanisation.

� RESA Ter (Relance Economique et Simplification Administrative). Décret modifiant le Code wallon

de l’aménagement du territoire, de l’urbanisme et du patrimoine, le décret du 11 mars 1999 relatif au

permis d’environnement et le décret du 11 mars 2004 relatif aux infrastructures d’accueil des activités

économiques entré en vigueur ce 12 juin 2009.

� Nouvelles conditions sectorielles et intégrales pour les permis d’environnement et les classes 3.

Divers (patrimoine)
Une procédure de classement éventuel du Hameau de Saint-Paul (classement provisoire et protection du site

d’octobre 2006 à octobre 2007) a été entamée. Faute d’avis du Collège provincial et de la Commission des

Monuments et Sites, la procédure de demande de classement restait bloquée à l’administration centrale du

Patrimoine à Jambes. Un courrier du 10 décembre 2009 de l’administration a toutefois relancé la procédure,

en rappelant au président de la CRMS que celle-ci était tenue à rendre un avis, même à défaut de l’avis de la

Province. Ce dossier ne fait l’objet d’aucune suite à ce jour.

33

Schéma de structure communal (SSC)
L’avenant à la convention initiale liant la Commune à l’auteur de projet (JNC-AWP) a été approuvé par le

Conseil communal du 30 mars 2009 ; cet avenant a permis à l’auteur de projet de redéfinir certaines options

du projet en concertation avec le Collège, et de finaliser la phase de propositions concrètes du SSC.

Un Comité d’accompagnement de la convention s’est réuni, le 18 mars 2009, avec les responsables

administratifs de la Région, parmi lesquels le Fonctionnaire délégué. Lors de cette réunion, le Fonctionnaire

délégué a émis plusieurs remarques qui ont été intégrées comme modifications aux plans par l’auteur de

projet. Globalement, les options et les mesures d’aménagement ont cependant été approuvées

provisoirement, tant par le Collège que par l’administration régionale.

Par la suite, une méthodologie d’analyse du projet de SSC a été définie par un groupe de travail au sein de la

CCATM qui a entamé l’examen du projet à partir du 28 septembre 2009 Le 29 mars 2010, la CCATM a

soumis le projet de Schéma de structure communal sous la forme d’un tableau de synthèse des

recommandations relatives aux mesures d’aménagement. S’en sont suivies une discussion et une analyse des

amendements relatifs à la question de la densité (nombre de logements à l’ha).

Le projet a ensuite été soumis à l’Agence Wallonne pour le Paysage et l’Environnement (JNC-AWP) pour

avis et transmis au Collège communal, pour être soumis au Conseil communal du 8 décembre 2010 et adopté

provisoirement avant la mise à l’enquête publique.

La Commune a reçu, de la DGO4 (Aménagement du Territoire...), la promesse ferme de subside équivalant

à 80 % du montant des honoraires de l’auteur de projet (JNC-AWP).

Programme communal de développement rural (PCDR)
Le Programme communal de développement rural (PCDR) est une opération dans laquelle tous les volets de

développement de la commune (économie, social, environnement, agriculture, etc.) sont pris en compte en

prévoyant leurs effets et leurs retombées.

Un cahier des charges relatif à l’élaboration d’un Programme Communal de Développement Rural a été

approuvé par le Conseil communal du 28 juin 2009. Les quatre bureaux d’études soumissionnaires qui

avaient remis offre dans les formes et délais prescrits ont été contactés pour savoir si leur offre restait

valable, malgré les modifications du cahier des charges demandées par le Ministre en charge de la tutelle sur

les pouvoirs locaux. Tous les quatre ont répondu par l’affirmative.

Le 25 août 2010, le Collège communal a attribué le lot 1 « Auteur de projet » au bureau d’étude AWP+E

pour l’élaboration du Programme communal de Développement rural de Walhain. Le 27 novembre 2010, il a

attribué le lot 2 concernant le processus participatif au même bureau d’étude.

Le Conseil communal de Walhain, en sa séance du 8 décembre 2010, a approuvé la constitution du quart

politique de la CLDR (Commission locale de Développement rural).

Plan Communal d’Aménagement « W-01 » dit « de Perbais »
Le Conseil communal, en sa séance du 26 janvier 2009, a approuvé le choix de l’auteur de projet, M. Polet,

Atelier d’Architecture et d’Urbanisme de Malèves ainsi que la convention liant la Commune et l’auteur de

projet. Le plan de situation de fait, accompagné d’un reportage photos a été déposé le 8 juin, réceptionné

après corrections le 25 juin, et présenté au Collège du 1
er
 juillet 2009.

L’étude des éléments nécessaires à l’établissement de la situation de droit a été réalisée conjointement par

l’auteur de projet et les services communaux durant l’été. Les remarques des services Travaux et Urbanisme

ont été transmises fin d’année à l’auteur de projet pour qu’il les intègre.

Les premières réunions sur la définition des options du futur PCA se sont déroulées dès le début de l’année

2010 avec les services communaux concernés, et, parallèlement, avec le Collège. Une réunion de travail

entre l’auteur de projet et les services communaux sur les esquisses urbanistiques de l’avant-projet de PCA a

eu lieu le 4 mai 2010. Un procès-verbal provisoire en a été réalisé et un échange de vues a eu lieu avec

l’auteur du projet le 2 juin 2010.

34

34

M. Joseph Polet, lors du Collège communal du 25 août 2010, a présenté une esquisse de synthèse, reprenant

la plupart des remarques formulées précédemment, à la suite de quoi, le projet a été approuvé pour

présentation prochaine au Fonctionnaire délégué.

Commission consultative d’Aménagement du territoire et de Mobilité
(depuis le 18 octobre 2007) - CCATM

- Est désigné, depuis la mise en place de la CCATM en date du 18/10/2007, le Président de la Commission

consultative aménagement du territoire et mobilité : M. Luc POELMANS ;

- Sont désignés en qualité de membres du quart communal de la Commission consultative aménagement

du territoire et mobilité :

 Membre effectif Premier suppléant Second suppléant

1
M. Olivier LENAERTS

(Majorité)

Mme Andrée MOUREAU-

DELAUNOIS (Majorité)

M. Yves BAUWENS

(Majorité)

2
Mme Isabelle DENEF-

GOMAND (Majorité)

M. Jean-Marie GILLET

(Majorité)

M. Raymond FLAHAUT

(Majorité)

3
M. André LENGELE

(Opposition)

M. Marcel BOURLARD

(Opposition)

Mme Cécile PIERRE-DELOOZ

(Opposition)

- Sont désignés en qualité de membres effectifs ou suppléants de la Commission consultative

aménagement du territoire et mobilité :

 Membre effectif Premier suppléant Second suppléant

1
Mme Danielle GALLEZ (Nil),

professeur pré-pensionnée
Non remplacé

M. René SOMVILLE (Nil),

médiateur indépendant retraité

2
Mme Yvette JONET (Nil), aide

indépendante

Mme Géraldine PIRET (Nil),

architecte

Mme Annick HOVINE (Nil),

journaliste assistante d’université

3
Mme FAVREAU Marie-Christine

(Tourinnes), cadre de banque

M. Philippe BORCHGRAEVE

(Walhain), géomètre

Mme Francine DEVALCK

(Walhain), expert-comptable

4
M. Yves BERTHOLET (Perbais),

ingénieur agronome

M. Alexandre EVILARD (Walhain),

agriculteur agronome

M. Vincent GERARDY

(Walhain), ingénieur agronome

5

M. Vincent EYLENBOSCH

(Nil), enseignant aménagement

jardins

Non remplacé Non remplacé

6
M. Stéphane DELFOSSE

(Tourinnes), agriculteur salarié

M. J.-P. VAN PUYMBROECK

(Tourinnes), agriculteur

M. Adrien HERBILLON

(Tourinnes), prof. science du sol

7
M. Olivier DELFORGE (Nil),

entrepreneur

M. Robert VANDENBOSCH (Nil),

entrepreneur

M. Réginald SLUITER

(Tourinnes), restaurateur

8
M. Marc RUELLE (Walhain),

ingénieur civil directeur SWDE

M. Daniel VAN NAYPEN ** (Nil),

urbaniste

M. Joël DE HULTS (Tourinnes),

architecte

9
M. André CLIPPE (Walhain),

fonctionnaire

M. Jacques HENRY (Tourinnes),

conseiller technique pensionné
Non remplacé

35

Autres participants :

- Mme Laurence SMETS, Bourgmestre-Echevine de l’Urbanisme � voix consultative.

- M. Christian RADELET, Fonctionnaire délégué SPW-DGO4 Aménagement du Territoire � voix

consultative.

- Mme Agnès DECELLE, Conseillère Aménagement Territoire Urbanisme (CATU) � voix

consultative.

- Secrétariat : M. Thierry DE BIE, Secrétaire de la CCATM jusqu’au 15 juillet 2010.

Modifications des membres :

- * Décès de M. Jean RENUART ; membre 2
ème

 suppléant non remplacé par décision du Conseil

communal du 17.12.2007;

- ** Démission de M. Daniel VAN NAYPEN ; membre 1
er
 suppléant non remplacé par décision du

Conseil communal du 29.02.2008 ;

- *** Démission de M. Luc DEWAERSEGGERS ; membre 2
ème

 suppléant non remplacé par décision

du Conseil communal du 22.09.2008 ;

- **** Démission de Mme Nathalie VAESKEN ; membre 1
ère

 suppléante non remplacée par décision

du Conseil communal du 29.06.2009 ;

- ***** Démission de M. Michaël MONTULET, membre effectif, dont le 1
er
 suppléant, M. Vincent

EYLENBOSCH, est devenu l’effectif, par décision du Conseil communal du 10.11.2009 ;

- ****** Décès de M. Jacques KEKENBOSCH ; membre 2
ème

 suppléant remplacé par Mme Cécile

PIERRE-DELOOZ par décision du Conseil communal du 11.01.2010 ;

Secrétariat : Mme Agnès DECELLE, gradué spécifique urbaniste.

Réunions officielles organisées en 2010 :

Dates et dossiers traités :

Séance n° 1 – 4 janvier 2010 : 3 demandes d’avis pour :

• information de demande de la sprl GREENSTAR visant à construire un ensemble de 4 maisons

(permis groupé) à la Rue de Saint-Paul.

• Demande de la s.a. « LNG Associates» visant à construire un ensemble résidentiel

multigénérationnel à la Rue le Géronsart.

• Demande de Mme Quesada (Société DELTA BATI) visant à réaliser un ensemble de 4

logements à la rue Vieux-Warichet (permis groupé)

Séance n° 2 – 18 janvier 2010 :

• Discussion et débats sur le schéma de structure communal.

Séance n° 3 – 8 février 2010 :

• Discussion et débats sur le schéma de structure communal.

Séance n° 4 – 22 février 2010 : 2 demandes d’avis pour :

• Discussion et débats sur le schéma de structure communal.

Séance n° 5 – 10 mars 2010 : 1 demande d’avis pour :

• Projet de révision partielle du Plan de secteur WAVRE – JODOIGNE – PERWEZ en vue de

l’inscription d’une extension à la zone d’extraction des sablières de Chaumont ;

Séance n° 6 : 16 mars 2010 : 1 demande d’avis pour :

• demande de Certificat d’urbanisme (CU2) de la sprl « Color + » pour la réalisation d’un projet

groupé de 7 maisons à la Rue de la Culée

• analyse des propositions et amendements introduits pour les groupes 4 à 6 (pour les anciennes

communes de Walhain, Tourinnes, et le quartier de Perbais) pour le Schéma de Structure

communal.

36

36

Séance n° 7 : 29 mars 2010 : 1 demande d’avis pour :

• demande de Permis de lotir introduit par M. Martinot (Mart Estate S.A.) au Chemin des Vallées

de Roux

• Projet de Schéma de structure communal : analyse du tableau de synthèse des recommandations

relatives aux mesures d’aménagement + discussion et analyse des amendements relatifs à la

question de la densité (nombre de logements à l’hectare).

Séance n° 8 : 19 avril 2010 : 2 demandes d’avis pour :

• demande de Permis de lotir introduit par la société LOTINVEST, via le Bureau d’études

Concept, à la rue de Saint-Paul et du Tilleul.

• demande de principe de M. James KENNY (via le bureau de géomètres Dony) pour un projet

d’immeuble à la rue aux Fraises.

• Information sur le suivi de la demande pour des éoliennes – projet « Alternative Green ».

Séance n° 9 : 21 juin 2010 : 1 demande d’avis pour :

• demande de permis d’urbanisme de la société H.D.H. (M. Laviolette) pour un projet de

transformation et de construction d’un immeuble neuf contigu, en vue de créer 6 logements à la

Grand’Rue à Perbais

• schéma de Structure communal : approbation des différents documents récapitulatifs du travail

d’analyse de la CCATM.

Séance n° 10 : 6 septembre 2010 : 1 demande d’avis pour :

• demande de permis d’urbanisme de M. Nicolas CORDIER de la société « Notre Maison scrl »

pour la « construction de 6 maisons sociales + 6 maisons moyennes avec aménagement des

abords », sis à la rue du Trichon à Walhain.

• Information sur le suivi du projet GEWA2, projet éolien de la société Alternative Green.

Séance n° 11 : 8 novembre 2010 : 1 demande d’avis pour :

• demande de Permis de lotir en 6 lots dont 1 réservé en cours, sis Rue de l’Eglise et Rue Haute à

Walhain au nom de Mr et Mme Francart-Stache.

• Information sur le projet éolien de la société Electrabel GDF-SUEZ, projet de parc éolien sur

Walhain/Chaumont.

Service communal du Logement
Le travail de ce service s’articule autour de trois grands axes : l’ancrage communal, les services aux citoyens

et la cartographie.

A. L’ancrage communal
Pour l’année 2010, comme pour l’année précédente, cette activité reste la tâche la plus importante du service.

En effet, plusieurs grands projets avaient été mis sur les rails en 2009 et il était essentiel de poursuivre les

efforts pour les mener à leur terme.

Un nouveau plan d’ancrage biennal était prévu pour 2010. Nous aurions donc dû déposer de nouveaux

projets à cette occasion. Cependant, en raison des budgets et des délais de mise en œuvre jugés trop courts, le

Gouvernement wallon a décidé de reporter d’un an ce plan d’ancrage. C’est donc en 2011, sauf autre report,

que de nouveaux projets seront déposés.

1. Création de 2 logements d’urgence au « Pachis du Capitaine » à Tourinnes-St-Lambert

Alors même que les travaux de finition venaient de commencer, le Pachis a dû, bien malheureusement, être

proposé en urgence (et c’est bien sa fonction) à une famille de Nil-Saint-Vincent dont la maison a été

dévastée par un incendie début janvier. Le minimum des aménagements avaient alors été effectués pour

pouvoir accueillir cette famille le jour même. Ensuite, c’est une dame seule qui a pu bénéficier de ce

logement qui prouvait donc une fois encore sa grande utilité.

37

C’est seulement à la suite de ces deux « mises à disposition » que les derniers travaux ont pu être finalisés

pendant les mois d’été.

Le 27 octobre, ces deux logements d’urgence, premiers véritables logements publics pour la commune, ont

été inaugurés officiellement.

2. Création de 3 logements de transit et d’1 logement d’insertion dans la « maison des sans-abri » à
Nil-St-Vincent

Suite aux retours favorables de la Région wallonne pour ce dossier, les travaux ont pu commencer au mois

d’avril. Il nous faudra cependant compter sur une chambre de moins dans le collectif de transit du rez-de-

chaussée car les surfaces de vie ont finalement été jugées trop exiguës par la Région. Nous conservons

néanmoins ce logement « en réserve » comme logement subsidiable puisqu’il avait été approuvé dans le plan

d’ancrage.

Les travaux touchent à leur fin et devraient être définitivement terminés dans le courant du mois de janvier,

conformément au cahier des charges.

Malgré quelques surprises, inévitables lorsqu’il s’agit de rénovation, le budget a été largement respecté

puisqu’il se situe bien au-dessous de ce qui avait été planifié initialement. En effet, le montant approuvé par

le Conseil communal du 27 avril 2009 était de 233.342,62 € htva. Sauf grosse surprise, le montant final

devrait se situer autour de 200.715,18 € htva !

Rappelons que ce budget sera financé à hauteur de 156.717, 86 € par la Région wallonne. Une autre prime a

été demandée à la Province qui pourrait couvrir encore la moitié de la partie non prise en charge par la

Région.

3. Création de 12 logements sociaux et moyens à la rue du Trichon

De nombreuses discussions avec la Société de Logements de Service Public (SLSP) « Notre Maison »,

maître de l’ouvrage et le maître d’œuvre ont eu lieu cette année pour la finalisation du projet. En effet, il était

important que celui-ci soit, in fine, parfaitement intégré au bâti existant, tout en répondant à de nombreuses

contraintes techniques et économiques.

Le permis d’urbanisme a été délivré par le Fonctionnaire délégué le 29 septembre 2010. La mise en

adjudication est prévue pour la mi-décembre et les travaux devraient débuter au printemps 2011.

4. Création de 6 logements sociaux et moyens à la rue du Muguet

Ce projet a été introduit et accepté dans le plan d’ancrage 2009-2010. Et, chose nouvelle, c’est la commune

elle-même qui sera maître d’ouvrage.

En raison de la mise en place d’un Plan Communal d’Aménagement sur la zone, une demande de délai

supplémentaire a été introduite auprès de la Région wallonne. Il est en effet préférable de connaître les

prescriptions générales du PCA pour aller plus avant dans ce projet. L’année 2011 devrait donc voir celui-ci

progresser à grand pas.

5. Création de 2 ou 3 logements sociaux et moyens à la rue Chèvequeue

Cet autre projet du plan d’ancrage communal 2009-2010 vient de prendre son départ de manière tangible

puisque la SLSP Notre Maison, maître d’ouvrage, vient de désigner un bureau d’architecte pour élaborer le

projet. Dès l’acceptation de cette désignation par la Société Wallonne du Logement (SWL), soit début

janvier 2011, les discussions devraient commencer, pour donner vie à cette nouvelle entreprise, par

l’élaboration du projet architectural lui-même.

B. Les services aux citoyens et l’administration des biens immobiliers
1. 1. Information aux citoyens, primes et questions relatives au logement

La prime pour laquelle les citoyens consultent habituellement le plus le service logement est la prime à la

réhabilitation pour laquelle certains documents doivent être remplis par l’administration communale. Etant

donné la complexité des démarches et le nombre important de documents à remplir, une aide administrative

est également souvent nécessaire pour guider les citoyens.

38

38

Le 1
er
 mai 2010, cependant, de nombreux changements sont intervenus et la nouvelle prime au double

vitrage a connu un beau succès, au détriment des primes à la réhabilitation (qui étaient souvent introduites

pour les châssis seulement). La demande pour cette prime « double vitrage » a l’avantage d’être plus simple

à introduire que la précédente. Pour 2010, 8 demandes de primes à la réhabilitation et 8 demandes de primes

« double vitrage » ont été introduites, ce qui est équivalent à 2009.

2. Lutte contre les logements inoccupés et insalubres

La lutte contre les logements inoccupés est certes essentielle, mais elle est aussi très difficile à mettre en

œuvre et ce, dans toutes les communes. La Région wallonne a d’ailleurs à ce sujet mis en place plusieurs

journées de concertation afin de trouver des solutions aux problèmes de terrain rencontrés tous azimuts.

Soucieuse de privilégier le dialogue, la Commune de Walhain tente prioritairement de convaincre les

propriétaires de tels biens de les remettre dans le circuit locatif, entre autre via une mise en gestion à

l’Agence Immobilière Sociale du Brabant Wallon. Cette collaboration devrait aboutir prochainement à la

remise en location, à un prix raisonnable, de divers logements, actuellement inoccupés et/ou insalubres.

Un autre bâtiment, inoccupé et insalubre a maintenant été mis à la vente pour démolition ultérieure et

reconstruction d’un nouveau logement. Cette politique du dialogue permet donc de résoudre doublement les

problèmes puisque, bien mieux qu’une taxe, ce sont de nouveaux logements qui vont, petit à petit, voir le

jour.

Plusieurs demandes sont aussi parvenues au service concernant des problèmes de salubrité de logements mis

en location. Ce sont alors les locataires qui s’adressent à nous pour trouver les solutions à ces problèmes.

Solutions que l’on recherche le plus souvent via un dialogue avec le propriétaire et, en cas d’échec, en

collaboration avec le service de la Région wallonne compétent pour réaliser les enquêtes de salubrité.

C. La cartographie
Cette tâche, de grande ampleur, devrait réellement être mise au premier plan dans le courant de l’année 2011.

C’est en effet un travail important qui est nécessaire à sa mise en œuvre et les dossiers plus urgents en

repoussent souvent la priorité.

En 2010, cependant, de nombreux nouveaux « projets » ont encore été établis avec le logiciel ARC GIS pour

des demandes ponctuelles en matière d’urbanisme, de travaux publics, pour visualiser au mieux les projets de

logements ou pour établir des cartes thématiques de Walhain. Nous retiendrons par exemple :

• Une carte localisant les diverses fiches touristiques, utilisée par l’Office du Tourisme pour la

publication de ces fiches.

• Une carte des sentiers

• Une carte des voies lentes de Walhain

• Des cartes d’implantations des projets de logements sur images satellite afin de déterminer les

meilleures implantations de ceux-ci.

• Plusieurs cartes « multi thématique » utilisées dans les dossiers importants tels que celui des

sablières, celui des éoliennes, etc. Ces cartes détaillées qui recoupent plusieurs informations géo-

localisées sur un même support servent souvent d’argument de poids et à valeur scientifique

pour défendre les intérêts de la commune.

39

7. TRAVAUX – MOBILITE

Le Service Communal des Travaux s’est réorganisé, depuis 2008, en optant pour une répartition du personnel

ouvrier en neuf équipes. Le travail des équipes est coordonné par Benoît Marchal. Celui-ci organise une

réunion hebdomadaire avec chaque responsable d’équipe afin de coordonner le travail et de prévoir le

matériel nécessaire au chantier. Il rédige chaque semaine un planning qui est soumis au Collège communal

pour approbation. Le planning est remis au responsable d’équipe lors de la réunion suivante.

Un petit mot sur l’épandage hivernal :
Il est bon de savoir que, lors de l’épandage de nuit, les véhicules quittent le hangar à 3h30 au plus tard. Le

camion a en charge les voiries principales et le trajet du bus, tandis que les deux tracteurs s’occupent des

petits hameaux et voiries secondaires.

Le camion réalise un épandage sur toutes les voiries principales avec une trémie chargée de quatre tonnes de

sel. Les tracteurs, eux, réalisent leur circuit avec deux saloirs chargés d’une tonne de sel et rechargent deux

fois par sortie.

Le sel de déneigement n’est efficace que lorsqu’une circulation constante s’opère dessus. Un épandage dans

toute l’entité coûte 1000 €.

Travaux subsidiés par le Service Public de Wallonie
Réalisés :

Entretien de 4 tronçons de voirie suite aux dégâts d’hiver
Ces travaux d’entretien concernent des tronçons des rues Saint-Vincent, Margot, Moulin Saint-Lambert et

des Six Heures. Ils consistent à remplacer le tapis asphaltique et ont été réalisés au printemps 2010 par la

société PIRLOT, pour un montant total de 58.072,07 € tvac. La réception provisoire de ces travaux a été faite

le 9 juillet 2010.

Réhabilitation de 3 sentiers
Il s’agit des sentiers n° 2 vers le Centre de la Belgique, n°5 reliant les rues du Maïeur et de l’Abbaye et n°63

reliant les rues Saint-Vincent et du Trichon. Les travaux ont été réalisés par les entreprises MASSET

adjudicataires du marché passé par procédure négociée. Le but est de rendre ces sentiers praticables aux

modes de transport « doux » et aux personnes à mobilité réduite. Le montant total des travaux s’élève à

74.931,97 € tvac et la subvention accordée s’élève à 54.000 €.

Leur inauguration a eu lieu le 20 septembre 2010.

Sécurisation du carrefour Ourdons –Maïeur
Les travaux de sécurisation ont été réalisés par les entreprises Masset (sur base d’un marché par procédure

négociée sans publicité) pour un montant de 59.649,33 tvac. La réception provisoire des travaux est

programmée pour janvier 2011.

Rénovation des trois terrains de tennis à Walhain centre
Le service technique a étudié un système de nature à rénover le revêtement des terrains de tennis tout en

conservant le résultat des travaux subventionnés précédemment (2002). Il s’agissait donc de poser un

revêtement (tapis et sable synthétiques) sur celui qui existait déjà. C’est la société MATON Sports qui a

remporté le marché pour 52.004,64 € tvac. La promesse ferme de subsides a été octroyée le 17 décembre

2009 ; les travaux ont débuté le 12 avril 2010 et ont été réceptionnés le 23 avril 2010. Le tennis Club de

Walhain y a participé pour une somme de 7.000 €.

Rue de Blanmont, rue de la Tour et rue Géronsart :
L’égout situé rue de Blanmont, rue de la Tour (entre la RN4 et le Nil) et l’égout situé entre le lotissement de

la rue Géronsart et de la rue de la Tour ont été examinés au moyen d’une caméra par un service gratuit de

l’IBW.

En cours de réalisation :

Plan triennal : Rue Chèvequeue
La promesse ferme de subsides pour l’adjudication nous a été notifiée par le Service Public de Wallonie le 2

juin 2010, avec une subvention de 313.580,00 €. C’est la Société EUROVIA qui a remporté d’adjudication

pour un montant de 506.854,37 € tvac.

40

40

Le remplacement du tapis asphaltique et l’organisation de parkings dans la rue Chèvequeue et au carrefour

avec la rue Gailly ont été réalisés au mois de novembre 2010. Par suite des conditions climatiques, le

prolongement de la piste cyclable jusqu’au centre sportif et jusqu’à l’école communale de Walhain, ainsi que

la sécurisation des carrefours par de l’asphalte rouge, l’implantation des zones de parking et les filets d’eaux

coulés seront réalisés à partir du mois de mars 2011.

Construction d’une crèche couplée avec une infrastructure assurant la synergie Commune/CPAS
Dans le cadre d’un appel à projets de financement alternatif pour certains bâtiments publics, le

Gouvernement wallon a notifié (le 20 mai 2008) sa décision d’octroyer à la Commune de Walhain une

subvention dont le montant est plafonné à 600 000 €, pour la réalisation d’une crèche couplée avec une

infrastructure assurant la synergie Commune/CPAS. Les travaux sont estimés à 849.038,95 € htva. Un

marché de services a été lancé pour la désignation d’un bureau d’étude. C’est le Bureau VLA – Architecture

qui a été désigné par le Collège communal en sa séance du 15 octobre 2008.

La conception de la crèche de Walhain est fondamentalement inspirée par une approche éco-constructive :

les matériaux sont choisis pour leur aspect pratique (entretien) et leur résistance. Le nouveau bâtiment, conçu

sur trois niveaux, rez, 1
er
 étage et caves, permettra d’aménager deux espaces distincts : la crèche et les

bureaux administratifs (avec deux entrées séparées).

Le dossier-projet a été approuvé par la Tutelle (SPW) le 8 février 2010. Suite à cela, une adjudication

publique par lots (de 1 à 6) a été lancée le 10 mars 2010. Dans un premier temps, aucune offre recevable

n’était parvenue pour les lots 3 et 4. La procédure a été relancée une première fois pour ces deux lots, le 5

mai, à nouveau sans offre recevable et une deuxième fois le 27 juillet 2010.

Les lots 1, 2, 5 et 6 ont été attribués le 12 mai 2010 :

 le lot 1 (gros oeuvre) pour un montant de 303.967,70 € htva à la société COFEMAC ;

 le lot 2 (toiture) pour un montant de 48.797,20 € htva à la société Toitures-CHRISTIAN ;

 le lot 5 (sanitaires-chauffage) pour un montant de 203.226,74 € htva à la société EDIC ;

 le lot 6 (électricité) pour un montant de 66.739,14 € htva à la société WAUTHIER CTP.

Les lots 3 et 4 ont été attribués le 22 septembre 2010 :

 le lot 3 à l’entreprise FRESON pour un montant hors options de 78.727,31 € htva ;

 le lot 4 à l’entreprise SOGEPAR pour un montant hors options de 118.632,49 € htva.

Prolongation de la piste cyclable de la Rue Chèvequeue à Môgreto
Les travaux sont subventionnés à concurrence de 80% et plafonnés à 140.000 €. Nous avons reçu la

promesse ferme de subside le 12 janvier 2010. Le marché de services a été lancé pour désigner un géomètre

afin de réaliser le plan de bornage. Le géomètre LEDOUX y travaille en vue de procéder aux expropriations

nécessaires. Le dossier est en cours chez le notaire Bombeeck en vue de procéder au rachat des parcelles

expropriées.

Chalet du tram
Un dossier a été rentré par la Commune au SPW le 8 juillet 2009 pour pouvoir financer une extension du

chalet afin d’y installer des sanitaires. Mme Blanchart a été désignée comme architecte pour le dessin des

plans et pour la demande de permis (octroyé le 9 juin 2009). Un marché de travaux et de fournitures a alors

été lancé par adjudication publique, après approbation par le Conseil communal en sa séance du 29 juin

2009. La promesse ferme de subsides, pour un montant total de 70.340 €, a été actée le 14 juillet 2010 suite à

quoi les marchés ont été attribués comme suit :

 - gros oeuvre à DBL Construction pour un montant de 85.478 € tvac

 - fournitures à divers fournisseurs pour un montant de 5.298,63 € tvac.

Les travaux de finition sont réalisés par nos ouvriers communaux.

Voiries
Par suite d’un appel à projets émanant du Ministre Paul FURLAN, pour l’obtention d’une aide financière

octroyée aux communes pour assurer la réparation et la propreté des voiries communales, y compris les

trottoirs et les infrastructures sportives, le Collège, en sa séance du 10 novembre 2010, a approuvé le

formulaire de demande de subvention.

41

Travaux subsidiés par la Communauté Française
Réalisé :

Réfection d’une des toitures de l’Ecole de Perbais
C’est l’entreprise GRUSELLE-LIBERT qui a remporté le marché par procédure négociée. La promesse

ferme de subsides nous est parvenue le 3 mars 2010 pour un montant de 16.638,55 €. Les travaux ont été

réalisés au mois d’août 2010 pour un montant de 17.506,89 € tvac et réceptionnés le 9 septembre 2010.

En cours de réalisation :

Ecole de Perbais :
Le 20 mai 2009, le Collège communal avait introduit un dossier dans le cadre du Programme prioritaire de

Travaux (PPT) 2010-2011, pour construire une nouvelle classe en dur afin de remplacer l’actuel module-

classe préfabriqué. Le 7 octobre 2010, la Commune a reçu de la Communauté française l’assurance que le

projet serait repris dans le cadre de l’exercice 2011. A cet effet, un marché de services est en cours de

réalisation pour la désignation d’un architecte. Le coût des travaux est estimé à 240.000 € tvac et la

subvention s’élève à plus de 168.000 € tvac.

Rénovation et construction de l’école de Tourinnes-Saint-Lambert,
La phase 0 des travaux est terminée : il s’agit de nouveaux WC, pour les filles et pour les garçons.

La phase 1 est en cours actuellement :

 Construction d’une cour de récréation et d’un nouveau bâtiment comprenant 3 classes, un réfectoire et

une garderie.

- Divers aménagements (surface de jeux pour les petits), plantations, clôture, requalification de l’entrée de

l’école.

Un marché public de travaux a été annoncé au Moniteur et trois sociétés ont remis offre. Suite aux rapports

d’analyse d’offres et d’attribution, le Collège communal, en sa séance du 8 octobre 2008, a désigné comme

entrepreneur la société TECHNOTRA pour un montant de 1.250.334, 11€ htva.

La notification a été envoyée à l’entreprise adjudicataire Technotra le 28 mai 2009 avec l’ordre de

commencer les travaux le 05 août 2009, pour un montant rectifié de 1.262.482, 27 € htva suivant la

modification du rapport des pompiers (les suppléments liés au rapport des pompiers sont subsidiés

également).Le permis d’urbanisme a été accordé le 20 octobre 2008.

Nous avons reçu une promesse ferme de subsides à 60% + 5 % de la part de la Communauté française.

La 1
ère

 phase devrait être terminée au plus tard pour le congé de Pâques 2011. La phase 2, c’est-à-dire la

réhabilitation du bâtiment existant débutera alors.

Travaux subsidiés par la Province du Brabant Wallon
Réalisé :

Petit Patrimoine populaire
L’administration a introduit un dossier de candidature pour la réfection de la Chapelle des Trois Tilleuls. Les

travaux, réalisés en novembre 2010 par nos ouvriers, ont consisté à remplacer, à l’identique, le cimentage, à

poser une toiture en ardoises naturelles et une ceinture de béton de fondation. Le montant des travaux s’est

élevé à 3.454 € tvac avec une subvention annoncée à 80% et plafonnée à 2.500 €.

En matière de mobilité
L’administration a introduit un dossier de candidature pour un projet pilote relatif à l’étude d’un concept

d’effet de porte pour nos entrées de villages ou d’agglomérations. Le projet vise aussi à y associer d’autres

communes, ce qui permettrait d’unifier notre paysage routier. Le montant du projet d’étude est estimé à

12.000 € tvac avec une subvention ferme de 80%, plafonnée à 10.000 €. Le cahier de charge concernant

l’étude du concept (marché de service) a été approuvé par le Conseil communal, en sa séance du 10

novembre 2010.

Sécurisation des abords de l’école de Nil
Par suite du refus du Gouvernement wallon pour le dossier que nous avions introduit dans le cadre du crédit

d’impulsion 2010, nous avons envoyé un projet à la Province pour financer la sécurisation des abords de

42

42

l’école de Nil (trottoirs sécurisés par des barrières, passages pour piétons et éclairage). Ce projet a été

approuvé par le Collège communal du 6 octobre 2010 et son coût est estimé à 74.414 € tvac. La Commune a

reçu un subside dont le montant est connu mais n’est pas encore officiel.

Monument aux morts
Le 17 novembre 2010, suite à un appel à projets émanant de la Province, le Collège communal a remis un

dossier pour la réhabilitation du monument aux morts du Square Roi Baudouin.

Travaux sur fonds propres :

En cours de réalisation :

Caveaux et colombariums
Des caveaux et des colombariums seront placés dans les cimetières de Nil-Saint-Vincent, Walhain et

Tourinnes-Saint-Lambert. ; le mode de passation du marché a été approuvé par le Conseil communal en

séance du 26 juillet 2010 et le marché a été lancé. La société DP Jardins a été désignée pour un montant de

43.103,15 € htva. Les travaux sont en cours et devraient être réceptionnés avant la fin de l’année 2010.

Maison Saint-Joseph
Le rez-de-chaussée et le premier étage du bâtiment avant sont terminés.

Deux projets restent à finaliser : la construction d’un étage pour le bâtiment arrière, la réfection et la

modification de la toiture. Un permis d’urbanisme a été délivré à la Commune le 2 août 2010 pour ce faire.

Charroi automobile

Véhicule et type Immatri-
culation

Mise en
circulation

Carbu-
rant

Première
mise en

circulation

Affectation Kilométrage au
1er décembre

2010
Autobus BMC BRV 901 23/03/2010 Diesel 04/01/2010 Ecoles 16.910 kilomètres

Camion Mercedes Atego 1828

AK tribenne 4x4 + grue

GUV 517 01/03/1999 Diesel 1999 Travaux 110.746 kilomètres

Camion Renault SSH093 03/11/2004 Diesel 1994 Travaux 172.326 kilomètres

Camion-Balayeur DULEVO EWS131 07/01/2002 Diesel 2001 Intercommunal /

Citroën Berlingo JQS769 04/04/2003 Diesel 2003 Population /

Citroën C15 GPQ328 31/05/2002 Diesel 2002 Travaux 97.697 kilomètres

Compresseur QBQ826 21/10/2004 Essence 2004 Travaux 1802 heures

Ford Transit D blanc EUL741 06/03/2002 Diesel 1992 Travaux 184.494 kilomètres

Ford Transit vert SIQ 881 18/10/2007 Essence 1991 Travaux 71.621 kilomètres

Hydrocureuse Menart « 12/06/1991 « 1991 Travaux «

Pelle mécanique PEL-JOB EB16

+ remorque

« « Diesel 1997 Travaux 4891 heures

Remorque (pour rouleau vibrant) « « « « Travaux «

Remorque (pour tracteur ISEKI) « « « « Travaux «

Remorque tribenne « 01/07/1980 « Travaux «

Remorque tribenne « « « « Travaux «

Renault Kangoo RKG455 31/05/1999 Diesel 1999 Serv. Tech. 88.800 kilomètres

Renault Kangoo KDT405 28/03/2000 Diesel 2000 Travaux 118.302 kilomètres

Rouleau vibrant hydrost. Sovemat « 07/08/1981 Diesel 1981 Travaux-voirie «

Tracteur Ford 7700 EPP595 24/11/1980 Diesel 1980 Travaux 9860 heures

Tracteur Massey Ferguson CSX297 06/09/1991 Diesel 1985 Travaux 7.599 heures

Tracteur Same Aurora 45 BBE036 05/07/1996 Diesel 1979 Travaux/ foot /

Tracteur Same Lazer 110 DT SEP975 04/11/1999 Diesel 1999 Travaux 5.912 heures

Tracteur tondeuse ISEKI SG 17 « « Diesel « Travaux /

Tracteur tondeuse ISEKI SGR 22 « « Diesel « Travaux /

Tracto-Pelle Case 580 G DYU471 25/08/1997 Diesel 1989 Travaux 6048 heures

Tondeuse Roberine Diesel Foot /

Bus DAF XUV628 18/10/2007 1990 142.713 kilomètres

Camion Volvo N10 XVV627 18/10/2007 1989 7.336 kilomètres

Tracteur Newholland-T6030 992AKI 12/05/2009 diesel idem travaux 863 heures

Camionnette Mercedes 863 BUI 30/06/2010 diesel 30/06/2010 espaces verts 3288 kilomètres

/ : signifie que le compteur ne fonctionne plus ou que le compteur des véhicules à l’entretien ne peut être relevé.

En caractères gras : véhicules achetés en 2010.

43

 Frais de Fonctionnement
 Véhicules (entretien, réparations) Véhicules Police (entretien, réparations)

1997 2.046.790 FB 138.099 FB

1998 1.579.600 FB 59.004 FB

1999 1.633.144 FB 63.964 FB

2000 1.541.982 FB 104.276 FB

2001 1.271.811 FB 103.085 FB

2002 35.506,88 € X

2003 45.005,64 € X

2004 44.271,26 € X

2005 56.265,26 € X

2006 86.997,33 € X

2007 85.341,84 € X

2008 70 961,00 € X

2009 65.819,00 € X

2010 65.571,13 € X

 Carburant
 Véhicules Véhicules Police (entretien, réparations)

1997 458.342 FB 88.213 FB

1998 469.490 FB 99.681 FB

1999 486.899 FB 75.033 FB

2000 732.899 FB 126.712 FB

2001 577.289 FB 126.684 FB

2002 14.842,12 € X

2003 13.725,73 € X

2004 18.940,55 € X

2005 26.329, 73 € X

2006 26.763,61 € X

2007 24.196,74 € X

2008 28.230,66 € X

2009 25.984,00 € X

2010 42.728,69 € X

Commission consultative de la mobilité
La commission de la mobilité était constituée exclusivement de membres du Conseil communal :

M. Jean-Marie GILLET (Président)

M. André LENGELE

M. Olivier LENAERTS

M. Jacques KEKENBOSCH (décédé le 15 décembre 2009)

M. Philippe MARTIN

M. Christian REULIAUX

Mme Isabelle DENEF-GOMAND

Avec le décès de Jacques Kekenbosch, la Commission a perdu un membre assidu et très attentif aux projets

dans sa commune. Dans le cadre du remplacement de Jacques, il s’est révélé que cette commission, créée au

moment de la mise en place du Plan Intercommunal de Mobilité n’avait pas de fondement légal et qu’elle

devait faire l’objet d’un nouveau passage par le Conseil communal sur base d’une composition plus large.

C’était l’occasion de fusionner la « Commission mobilité » constituée de membres exclusivement issus du

Conseil communal et le Comité consultatif de la mobilité constitué exclusivement de citoyens aux côtés de

l’Echevin de la mobilité. Aucun candidat extérieur ne s’étant manifesté, cette Commission poursuivra

probablement ses travaux sur base d’un élargissement de son ancienne composition à différents acteurs de la

mobilité.

44

44

Le fil conducteur des travaux reste bien entendu le plan intercommunal de mobilité (PICM) dans lequel ont

été associées les communes de Gembloux, Perwez, Sombreffe et Chastre. Mais par ailleurs, il faudra aussi

tenir compte dorénavant du Plan de Mobilité provincial et du schéma de structure qui rentre, début 2011,

dans sa phase finale d’approbation. L’objectif étant la mise en œuvre du plan de mobilité tout en évaluant

régulièrement ses effets.

En outre, les objets principaux à l’ordre du jour cette année étaient liés à des projets en cours:

- Test de zones de stationnement dans la Drève Chèvequeue ;
- Aménagement du carrefour Ourdons/Maïeur
- Aménagement du rond-point sur la N4 à Nil
- Divers aménagements mobilité dans le cadre de lotissements en demande de permis

45

8. ENVIRONNEMENT – ENERGIE

Commission consultative de l’environnement
Membres

M. Olivier LENAERTS , Président

M. Jean-Marie GILLET,

M. Hugues LEBRUN, Membres issus du Conseil communal

M. Michaël MONTULET,

M. Vincent LETHE,

M. Laurent GREGOIRE, Représentants des groupes politiques du Conseil communal ;

Mme Renate WESSELINGH,

M. Jean-Pierre VAN PUYMBROECK,

M. Michel INSTALLE,

M. Hervé DEMASY,

M. Etienne OFFERGELD,

M. Cédric HARMAN

M. Samuel BROEDERS,

M. Pierre MATZ,

Mme Marina LOHEST,

M. Jean-Luc GILOT, Membres à titre personnel

Secrétaire : Mme Brigitte MAROY : convocations, participation aux réunions, procès-verbaux des

réunions, relais des projets et demandes vers le Collège, mise en œuvre des actions sélectionnées, rapport

d’activités.

Réunions :
• 07/01/2010 : schéma de structure communal : analyse et commentaires des parties en lien avec

l’environnement ;

• 04/02/2010 : organisation de la Semaine sans pesticides de mars 2010 : programme,

intervenants, contenu des stands, …

• (16/02/2010 : réunion d’un groupe de travail constitué de membres de la Commission dans le

cadre des actions de la Semaine sans pesticides) ;

• 04/03/2010 : éoliennes ;

• 29/04/2010 : charte de ruralité, bilan de la Semaine sans pesticides, plantes invasives, jardin

solidaire ;

• 03/06/2010 : charte de ruralité : graphisme, projets semaine de l’arbre 2010, problématique des

déchets verts, bandes non cultivées en bordure de voirie, agent constatateur, Opération rivières

propres ;

• 02/09/2010 : déchets verts, programme d’actions 2011-2013 du Contrat de rivière, nuisances

aériennes ;

• 04/11/2010 : déchets verts, priorités du programme d’actions 2011-2013 du Contrat de rivière,

nuisances aériennes, éoliennes, projet nichoirs, possibilité d’accueil de nouveaux membres ;

• 02/12/2010 : rapport d’activités 2010, Agenda 21 Local, inondations et programme d’action CR,

protection des zones humides et zones de reboisement du SSC, déchets de chantiers privés et

agent constatateur.

Agenda 21 local

• Suivi des journées de formation obligatoire pour les éco-conseillers dans le cadre du subside Agenda

21 local ;

• Engagement d’un stagiaire éco-conseiller : définition d’un projet de stage, introduction de la

demande à l’Institut Eco-conseil, sélection du stagiaire, suivi administratif des procédures ;

46

46

• Rédaction du rapport A21L (présentation des actions communales 2010 répondant aux critères de

développement durable) : travail effectué par le stagiaire éco-conseiller et accompagnement par

l’éco-conseillère ;

• Présentation de l’A21L au Collège, Conseil communal, personnel administratif, commission

environnement : travail effectué par le stagiaire et accompagnement par l’éco-conseillère.

Développement rural

• Information au Collège sur les liens Développement rural - A21L ;

• Poursuite des procédures d’attribution du marché de service pour l’Opération de Développement

Rural.

Déchets

• Collecte des encombrants : informations à la population et suivi avec l’IBW ;

• Collecte des réutilisables : mise en place, renouvellement des conventions avec l’AID et l’IBW,

publicité des collectes, informations à la population, suivi ;

• Création de la Ressourcerie de la Dyle : suivi de la convention ;

• Collecte des sapins de Noël en janvier 2010 : publicité, suivi ;

• Collecte « amiante-ciment » avec les sacs de l’IBW : information au public, suivi ;

• Bilan et réflexions sur la collecte des déchets verts, propositions de nouvelles formules ;

• Organisation d’une formation de guides composteurs avec subside de la province du Brabant

wallon : mise en place, participation à la formation, suivi et coordination administrative ;

• Nouvelle convention avec l’IBW pour les parcs à conteneurs : suivi administratif ;

• Relais des campagnes IBW pour les parcs à conteneurs (collecte de vélos, collecte de jouets,

sensibilisation au réemploi, collecte des bâches agricoles, collecte des emballages phyto, …) ;

• Relais vers le parc à conteneurs : contacts, relais des problèmes ;

• Organisation de la distribution des sacs « prépayés » à la population, documents à joindre à

l’enrôlement de la taxe sur l’enlèvement des déchets, … ;

• Relais vers l’IBW des problèmes de collectes en porte-à-porte (ordures ménagères, papier-carton,

PMC) ;

• Documents administratifs et déclarations diverses en lien avec les déchets (OWD, IBW, …) ;

• Sensibilisation à la prévention des déchets et à l’éco-consommation (durant la journée des

associations, semaine sans pesticides,…) : documentation, panneaux d’exposition, stands, … ;

• Participation à la campagne « Propreté autour des bulles à verre » de l’IBW : suivi administratif et

coordination avec l’agent constatateur ;

• Participation à la campagne « Gestion des déchets de papier au sein des administrations

communales » de l’IBW : suivi assuré par le stagiaire éco-conseiller ;

• Coût vérité : calcul du coût vérité réel 2009, suivi des chiffres 2010, budget 2011 ;

• Bilan des initiatives communales de collectes sélectives pour l’IBW, déclaration de créance ;

• Déchets communaux : gestion des huiles usagées.

47

 Coût vérité WALHAIN

 2010 2011

 Dépenses Budget Budget COMMENTAIRES

1. Achat des sacs ou vignettes destinés à la collecte des déchets ; 12 642 39 000 Evaluation basée sur stock encore disponible et coût-vérité réel 2009

2. Collecte sélective en porte-à-porte et traitement des déchets tels que :

 encombrants 6 750 1 000 Collecte et traitement au cas par cas sur inscription

 sapins de Noël 3150 4 000 Collecte et traitement en porte-à-porte

 déchets verts 6 000 7 000 Collecte et traitement au cas par cas sur inscription

 réutilisables 3 000 Collecte par l’AID

3. Collecte des ordures ménagères brutes, en ce compris les frais de

personnel et les frais liés aux véhicules de collecte ;

52 838,02 54 000 Augmentations démographique, salariale et du prix du diesel

4. Traitement des ordures ménagères brutes ; 69 171,48 98 000 Evaluation basée sur le coût-vérité 2009 + augmentation démographique

5. Frais de gestion des parcs à conteneurs et d’autres points d’apport

volontaire, en ce compris les frais de personnel;

62 402 70 686 11 €/habitant

6. Actions de prévention (y compris formation de guides composteurs) 8000 3 000 Diverses actions de sensibilisation : frais de personnel et matériel

7. Impression et envoi des avertissements extraits de rôle et des

calendriers de ramassage de l’année, y compris les frais de rappel et

procédures de recouvrement

1500 4700 Impression, envoi et rappels des 4400 extraits de rôle

8. Entretien et location des bulles à verres ; 1170,40 1220,94 0,19 €/habitant

9. Tous services nécessaires à la gestion administrative communale des

déchets et accompagnement de la population dans la gestion de ses

déchets

1250

1 820 Permanence distribution des sacs 1h/sem x 52 sem

 12 528 10 350 1 j/mois receveur + 2 j/mois service finances

 6 900 7 020 3h/sem x 52 sem éco-conseiller

 TOTAL 244 301,90 304 796,94

48

48

 Coût vérité WALHAIN

Recettes

2010

Budget

2011

Budget

COMMENTAIRES

1. Contributions perçues pour la couverture du service minimum ; 154 000 151 130 4318 enrôlés x 35 €

 Irrecouvrables - 7 700

2. Produit de la vente de sacs payants ou vignettes ; 83 000 141 000 Montant évalué à partir du coût-vérité réel 2009 et augm. démographique

 Sacs déchets verts 300

3. Redevance pour l’enlèvement des encombrants non incluse dans la

contribution visée au point 1 ;

 encombrants 2 000 300 Collecte des encombrants au cas par cas (sous-traitance à l’IBW)

 déchets verts 2 000 3 000 Collecte des déchets verts au cas par cas sur inscription

4. Redevance ou taxe pour l’enlèvement des déchets en cas d’abandon ou

dépôt non conforme de déchets provenant de l’activité usuelle des

ménages ;

11 468,80 Estimation à confirmer

5. Part de la taxe sur les secondes résidences afférente à la gestion des

déchets ménagers et non incluse dans la contribution visée au point 1 ;

6. Produit de la vente des déchets collectés sélectivement ;

7. Subsides régionaux et provinciaux perçus directement par la commune ;

8. Toutes autres contributions perçues pour la couverture des services

complémentaires ;

500 300 contribution coll. et trait. déchets verts en porte-à-porte (sapins de Noël)

9. Primes ou bonifications perçues par l’intercommunale dans le cadre de

l’obligation de reprise des déchets d’emballages ménagers ;

 TOTAL 235 568,80 295 730,00

 Taux de couverture coût-vérité 96,43 % 97,03 %

49

Nature

• Plantations : réalisations en 2010 de projets « Semaine de l’arbre 2009 » (haies tennis, cimetière de

Nil, Saint-Fromont) : commandes, conseils techniques, suivi ;

• « Semaine de l’arbre 2010 » : introduction de diverses demandes de subsides : haie Chapelle Sainte

Anne, école de Perbais, Potawal, distribution d’arbres ;

• Nouvelles plantations sur espaces publics : place Clochemerle ;

• Suivi des plantations d’arbres des espaces publics : remplacement, entretien, protection ;

• Fleurissement de la commune : suivi administratif, commandes ;

• Gestion différenciée : rencontre des services travaux et environnement avec le pôle de gestion

différenciée, participation à des séminaires sur la gestion différenciée et le fleurissement, recherche

d’un stagiaire pour mise en place de la gestion différenciée des espaces verts publics ;

• Semaine sans pesticides : organisation de 2 projections du film « Nos enfants nous accuseront » et de

la Journée Nature et Santé : organisation générale, mise en place des stands, coordination des

participants, promotion, suivi ;

• Projet Biodiversité 2010 : obtention d’un subside de la Province du Brabant wallon pour projet à

l’école de Perbais ;

• Arbres remarquables : collaboration avec Natagora pour intégrer de nouvelles propositions d’arbres

à classer et suivi des arbres classés ;

• Appels ponctuels au service concerné de la Région wallonne pour le piégeage des rats musqués.

Eau et inondations

• Nouveau contrat d’égouttage SPGE - IBW- commune de Walhain pour l’assainissement des eaux

résiduaires urbaines: prise de connaissance, suivi administratif ;
• Révision du PASH : contacts avec SPGE et IBW pour initiation et démarrage de la procédure ;

• Mise en place du collecteur de Nil : suivi administratif pour information aux riverains ;

• Raccordement à l’égout des rues du Centre et Chèvequeue : courrier aux riverains en infraction ;

• Contrat de rivière : inventaire 2010 des points noirs et points noirs prioritaires ;

• Contrat de rivière : élaboration du programme d’action 2011-2013 ;

• Contrat de rivière : lien avec les bénévoles pour le relevé des invasives ;

• Contrat de rivière : Opération rivières propres (lutte contre les dépôts de déchets le long des berges) :

relevé des infractions, suivi administratif, collaboration avec l’agent constatateur ;

• Contrat de rivière : test d’un protocole d’enquête sur les inondations avec le SPW et le Contrat de

rivière ;

• Participation à des réunions thématiques du contrat de rivière (délinquance environnementale,

plantes invasives) ;

• Inondations à Alvaux : organisation d’une réunion de terrain avec les communes de Mont-Saint-

Guibert, Walhain et le SPW ;

• Alternative biologique de curage des ruisseaux : rencontre avec une société privée, contacts avec

communes et autre province réalisant ce type d’action, recherche de subsides ;

• Cours d’eau non navigables : visite annuelle avec le commissaire voyer, suivi administratif des

problèmes et infractions ;

• Gestion de l’eau : informations et documentation fournies à des enseignantes ;

• Système d’épuration individuelle : informations aux citoyens, lien avec le SPW lors de problèmes.

Agriculture

• Dégâts aux cultures : recensement des plaintes, contact avec les experts agricoles, visites de terrain,

convocation de la Commission de constat des dégâts agricoles, suivi administratif ;

• Recensement des cultures maraîchères 2010 ;

• Courriers divers aux agriculteurs (recensement, bandes enherbées de bords de route, dégâts

agricoles, production locale,…).

50

50

Energie

• Déclarations de créance pour les subsides UREBA ;

• Projet PAPE (plan d’action préventive en matière d’énergie) pour le CPAS : partie technique du

projet et plan d’actions ;

• Communes énerg-éthiques : rapport final, suivi administratif ;

• Projet PALE (plan d’action locale en matière d’énergie) : marché de service pour réalisation du plan,

conception, suivi administratif, accompagnement et coordination ;

• Renseignements aux citoyens pour les primes en matière d’énergie ;

• Exonération de la redevance gaz au profit des communes : déclaration, suivi administratif ;

• Formation de guides Energie : contacts avec les formateurs potentiels, suivi administratif, publicité

de la formation.

Mobilité

• Participation à une formation continuée pour conseillers en mobilité : thèmes spécifiques au milieu

rural et contacts informels ;

• Plan provincial de mobilité : prise de connaissance, synthèse ponctuelle pour le Collège ;

• VAP (voiture à partager) : responsable de l’antenne de Walhain : contacts avec l’asbl Vap,

inscription des nouveaux membres, promotion du système ;

• Mobilité douce : contacts avec le groupe « A vot’sentier », conseils ponctuels au service urbanisme,

… ;

• Réunion avec l’IBSR pour aménagements de mobilité douce à Walhain ;

• Réponse à l’appel à projet Wallonie cyclable pour lequel la commune a été sélectionnée en décembre

2010 ;

• Aide au service travaux pour achats de panneaux de signalisation sécurisant les manifestations

publiques.

Consommation durable et responsable

• Promotion des produits d’entretien à fabriquer soi-même : collaboration avec des citoyens et des

responsables de l’entretien au niveau communal ;
• Repas scolaires durables pour les écoles communales : nouveau cahier des charges, appel à

fournisseur, suivi administratif, coordination des responsables ;

• Appel à producteurs locaux pour création d’un outil de promotion locale (en cours) ;

• Toilettes sèches : conseils pour la réalisation d’un modèle de toilettes démontables à utiliser dans le

cadre de manifestations publiques. Réalisation de 7 toilettes + 1 PMR par le service travaux ;

• Achats de cafés et thés durables et équitables pour l’administration communale ;

• Analyse et révision des pratiques d’achats et de consommation au sein de l’administration : en cours

et réalisé par le stagiaire éco-conseiller dans le cadre de l’A21L ;

• Réponse à l’enquête 2010 « Ca passe par ma commune » : effectuée par le stagiaire éco-conseiller.

Infractions environnementales

• Application de la nouvelle législation du règlement général de police et de délinquance

environnementale ;

• Collaborations avec les agents constatateur et sanctionnateur : transmission des infractions à l’agent

constatateur, suivi.

Urbanisme

• Conseils divers en concertation avec le service travaux et urbanisme ;

• Avis ponctuels concernant des demandes d’abattage d’arbres.

• Avis ponctuels concernant des permis d’environnement (abattoir temporaire, exploitations

agricoles,…) ;

• Avis ponctuels en matière de mobilité.

51

Divers

• Jardin solidaire (Potawal) : participation à la conception d’un projet local, publicité du projet,

présentation publique du principe de jardin solidaire, coordination et secrétariat des 2 premières

réunions du groupe, lien administratif pour le suivi des demandes d’aide de Potawal ;

• Enquête publique concernant l’obligation de reprise des médicaments périmés ou non-utilisés ;

organisation, suivi administratif ;

• Etat de l’Environnement 2010 à Walhain : fiche du SPW relue et complétée ;

• Site internet communal : contenu des rubriques du service environnement, adaptation du site en

fonction de l’agenda et de l’actualité pour les services travaux et environnement ;

• Rédaction d’articles pour les bulletins communaux et feuilles communales ;
• Rapport d’activité 2010 du service éco-conseil.

Agent Constatateur – Fonctionnaire Sanctionnateur
(Service des Sanctions administratives communales)

Le Conseil communal, en sa séance du 28 avril 2008 a adopté le règlement général de police (RGP), et,

parallèlement, désigné un fonctionnaire sanctionnateur. Ce règlement a été mis en application à partir du

1
er
 juin 2008.

En juin 2008, un décret appelé décret délinquance environnementale est adopté par la Région wallonne. Ce

décret donne la possibilité aux communes d’adopter un règlement de police spécifique aux incivilités

environnementales. Un travail de remaniement de l’ancien règlement fut donc mis en chantier, parallèlement

à la rédaction du règlement général relatif à la délinquance environnementale (RGPDE).

Ces nouveaux textes constituent le nouveau règlement général de police en vigueur sur le territoire de

Walhain mais également sur l’ensemble des quatre autres communes que composent la zone de police Orne-

Thyle.

Ce nouveau règlement général de police comprend désormais trois parties :

- Partie I reprenant l’ancien règlement adopté en 2008 mais retravaillé ;

- Partie II concernant de manière spécifique tout ce qui à trait à la collecte des déchets ménagers

et autres ;

- Partie III concernant la délinquance environnementale.

Ces trois parties ont été adoptées lors de la séance du conseil communal du 11 janvier 2010.

Autre nouveauté annoncée dans le bilan annuel 2009, la mise à disposition par l’administration communale

de Mont-Saint-Guibert d’un agent constatateur à concurrence d’1/4 temps. Ce dernier est en effet

également compétent sur le territoire de trois des quatre autres communes que compte la zone de police. Il

est entré en fonction le 1
er
 avril 2010.

Le rôle de cet agent est, comme son nom l’indique, de constater les infractions commises à l’encontre d’une

des dispositions du règlement de police. Son travail est avant tout axé sur la prévention, le dialogue,

l’échange avec la population. Ce n’est qu’en dernier recours qu’il procède à la rédaction d’un procès-verbal

ayant la même valeur qu’un procès-verbal rédigé par un fonctionnaire de police.

Ce travail se fait ainsi en collaboration avec le fonctionnaire sanctionnateur toujours en place depuis juin

2008. A titre de rappel, le rôle premier du fonctionnaire sanctionnateur est de poursuivre les infractions au

règlement général de police, infractions qui auront été, préalablement, constatées dans un procès-verbal

rédigé par un fonctionnaire de police ou par l’agent constatateur.

Une fois le procès-verbal entre les mains du fonctionnaire sanctionnateur, ce dernier ouvre une procédure

administrative à l’encontre du contrevenant. Cette procédure peut se solder par l’imposition d’une amende

administrative. En ce qui concerne le montant de ces dernières, deux situations doivent être distinguées :

- soit le procès-verbal est rédigé sur base d’une infraction à la partie I ou à la partie II du

règlement, dans ce cas, le montant maximal est fixé par la loi à 250€ ;

52

52

- soit le procès-verbal est rédigé sur base d’une infraction à la partie III du règlement, et dans ce

cas, différents montants sont applicables en fonction de la catégorie de l’infraction (catégories

fixées par le décret délinquance *) ; ces procès-verbaux concernant la partie III sont d’abord

envoyés au Procureur du Roi qui décidera de poursuivre ou non. Ce n’est qu’en cas de non

poursuite pénale, que le dossier revient à la commune pour poursuites administratives.

*infractions de 2ème catégorie (abandon de déchets ou incinération de déchets) : maximum 100.000€

*infraction de 3ème catégorie (non raccordement à l’égout) : 10.000€ maximum

*infraction de 4ème catégorie (non clôture des terres en bordure de cours d’eau) : 1.000€ maximum

A côté de cet aspect répressif, la commune de Walhain souhaite jouer la carte de la prévention en adressant

des courriers aux habitants de la commune qui enfreindraient un des articles du règlement général de police.

Dans ce genre de courrier, il est fait référence à l’article enfreint ainsi qu’aux conséquences pouvant découler

du non respect du RGP. En cas de non réaction, l’agent constatateur dresse procès-verbal.

Pour la période allant du 1er janvier au 30 novembre 2010, 90 dossiers ont été ouverts dont 17 ont
donné lieu à la rédaction d’un procès-verbal (10 émanant de la police et 7 de l’agent constatateur).

Avant d’infliger des amendes à ces contrevenants, une procédure de médiation est « tentée » entre parties,

ainsi qu’une rencontre avec les divers intervenants afin d’obtenir un éclaircissement sur le dossier et la

position de chacun. Ce n’est qu’en cas d’infraction avérée qu’une amende administrative est infligée.

Tableau récapitulatif côté « répression »
Infractions Nombre

Abandons de véhicule 7

Nuisances sonores animaux 1

Atteintes aux cours d’eau 2

Dépôts de déchets 19

Dégradations 1

Divagation d’animaux sur la voie publique 4

Rejets d’eaux usées sur la voie publique 1

Environnement 1

Tags 2

Elagages/Tailles 12

Incinération de déchets 4

Ivraie 24

Nuisances sonores diverses 6

Objets sur la voie publique 1

Propreté 2

NB. Plusieurs de ces dossiers sont toujours en cours de procédure.

A côté de ces dossiers, différents projets ont été mis sur pied et d’autres doivent encore être poursuivis :

- Collaboration avec la cellule Contrat Rivière Dyle-Gette (CRDG) dans l’objectif de résoudre les

atteintes aux cours d’eau ;

- Collaboration avec l’Intercommunale du Brabant Wallon (IBW) dans la lutte contre les dépôts

autour des bulles à verres ainsi qu’aux alentours des parcs à conteneurs ;

- Rédaction de courriers dans le cadre de dégradations constatées aux salles communales, aux

installations sportives ou aux alentours de monuments religieux ;

- Rédaction d’un volet spécial pour le bulletin communal reprenant les rôles de l’agent

constatateur et du fonctionnaire sanctionnateur, les trois parties du règlement général de police,

ainsi que la reprise intégrale des articles les plus couramment utilisés et les coordonnées

complètes des deux agents ;

Personnes de contact
Agent constatateur : M. Grégory BARTEL Fonctionn.sanctionn.: Mme Nathalie GATHOT

010/65.75.75 010/65.75.75

0477/20.26.62

du lundi au vendredi de 8h30 à 16h30

0497/58.92.28

du lundi au vendredi de 8h30 à 16h30

agent.constatateur@publilink.be nathalie.gathot@publilink.be

53

9. SPORTS – CULTURE - JEUNESSE

Infrastructures communales
Walhain-Saint-Paul

Rue Chapelle Sainte Anne, 11 :
Un bâtiment qui comprend la buvette du football, une salle polyvalente équipée d’une cuisine industrielle

semi aménagée, deux vestiaires pour le football, une salle de musculation, bâtiment multifonctionnel –

ticketterie "Les Boscailles"

Rue Chapelle Sainte Anne, 13 :
1 hall omnisports équipé + quatre vestiaires à l’usage des équipes de badmiton, volley, mini-foot + quatre

vestiaires contigus au hall destiné au football.

� -3 terrains de tennis ;

� -4 terrains de football homologués + 1 terrain de préminimes + 1 zone d’entraînement joueurs et

gardiens ;

� -1 tribune couverte debout de ± 300 places + 2 extensions (± 120 places) ;

� -1 tribune couverte debout/assis de ± 750 places + 2 billetteries + locaux administratifs, salle de

réunion, buvette et sanitaires ;

� -1 aire de roller équipée ;

Nil-Saint-Vincent

Place du Tram :

- 1 ballodrome avec club-house : le bâtiment doit être équipé de sanitaires et de douches. Le permis est

octroyé, la promesse ferme de subsides de la Région wallonne a été notifiée le 14 juillet 2010 après quoi

les marchés ont été attribués. Les travaux sont en cours de réalisation (pour les détails voyez le chapitre

8 : Travaux)

- 1 terrain multi-sports (volley ou basket) ;

- 1 terrain de pétanque ;

Nil Pierreux

Une aire de jeux Place Clochemerle
- 1 terrain de pétanque ;

- 1 aire de repos ;

- 1 balançoire ;

- 1 jeu à ressorts ;

Tourinnes-Saint-Lambert

Rue des Cortils :
- 1 bâtiment (*) inauguré le 11 octobre 2009 qui comprend une salle polyvalente au rez-de-chaussée, 4

vestiaires au sous-sol, une salle multisports et une buvette

- 1 terrain de tennis (*) ;

- 1 terrain de football (*) ;

- 1 terrain multisports

* Dans le cadre d’une convention F.C. Tourinnes/Commune de WALHAIN relative à l’occupation du terrain de

football et du club-house ainsi qu’à l’utilisation du bâtiment/douches.

Commission consultative des Sports

La Commission consultative des Sports est composée à la fois de citoyens, de représentants d’associations et

de représentants des autorités publiques présentes sur le territoire de la Commune. Elle traite de l’ensemble

des disciplines sportives existant dans la commune, avec pour but de les faire connaître et d’en améliorer le

fonctionnement. Elle a pour second objectif de créer des synergies ainsi que de promouvoir et de développer

de nouvelles activités et de nouveaux projets.

54

54

Membres

Mme Nicole THOMAS-SCHLEICH Présidente

M. André LENGELE

M. Raymond FLAHAUT

M. Yves BAUWENS

M. Olivier LENAERTS

Mme Catherine GILLARD-GERARDY

M. Jean-Marie GILLET

Mme Cécile PIERRE-DELOOZ Membres issus du Conseil communal

M. Benoît GERARD

Mme Pascale ROMBEAU

M. Jean-Luc COQUERELLE Membres à titre personnel

Commission consultative de la jeunesse

La Commission consultative de la jeunesse ne s’est pas réunie cette année-ci en raison du fait que ses

membres doivent être renouvelés en 2011.

Commission consultative de la culture

Membres

M. Paul VAN RUYCHEVELT Président

Mme Nicole THOMAS-SCHLEICH

M. Philippe MARTIN

M. Hugues LEBRUN Membres issus du Conseil communal

Mme Rose BULKA

Mme Claude BUCHKREMER

Mme Françoise DE NEYER

M. Eric HAUBRUGE

Mme Muriel DAMIEN

M. André VANDERBORGHT Membres à titre personnel

Secrétariat : Mme Isabelle Labyoit.

Réunions

19 janvier, 8 juin et 12 octobre 2010.

Activités

-Etablissement d’un calendrier des activités culturelles (Journées du Patrimoine, Au Fil de l’Art,…) et

suivi des manifestations.

-Conception d’un feuillet culturel trimestriel informant les habitants du calendrier des manifestations

culturelles sur l’entité (première diffusion septembre 2010)

-Participation à la Journée des Associations (28 août 2010)

55

10. COOPERATION AU DEVELOPPEMENT, JUMELAGES ET
RELATIONS INTERNATIONALES
La Commune a le souhait de développer un pôle ouvert sur les relations internationales. Celui-ci est

essentiellement articulé autour des activités de la Commission décrite ci-dessous.

Commission consultative des Relations internationales, des Jumelages
et de la Coopération au développement
Créée et constituée par le Conseil communal, en ses séances du 2 mars et du 10 novembre 2009, cette

commission est destinée à développer un pôle international dans la Commune. La Commission s’est réunie

pour la première fois le 11 mars 2010.

Ses principales missions ont été définies et sont actés dans une délibération du Conseil communal en sa

séance du 2 mars 2009. La Commission consultative des relations internationales, des jumelages et de la

coopération au développement apporte son soutien aux comités locaux de jumelages et aux associations

communales actives dans le domaine de la coopération internationale et de l’éducation au développement.

Elle formule des avis et des propositions en matière de relations internationales, de jumelages et de

coopération au développement et les fait connaître aux autorités communales. Elle envisage ou soutient des

échanges d’expériences et d’expertise, des projets humanitaires, des échanges interculturels, linguistiques, …

qui permettent une meilleure connaissance de l’autre et le tissage de liens forts (voir règlement complet et

missions de la commission sur le site www.walhain.be).

Membres :

Mme Agnès NAMUROIS Présidente, Echevine de la Coopération

Mme Andrée MOUREAU DELAUNOIS

M. Marcel BOURLARD

M. Philippe MARTIN Membres du Conseil communal

Mme Caroline DOSSOGNE

M. Michel INSTALLE

Abbé Prosper KANYAMUHANDA

M. Henry VAN ZUYLEN A titre personnel

Secrétariat : Mme Isabelle PAAR.

La Commission s’est réunie les 11 mars, 26 mars, 9 avril, 3 juin, 24 juin, 29 juillet, 20 août (informel),

9 septembre, 14 septembre (informel), 5 octobre et le 9 décembre.

En 2010 ont été réalisés deux projets d’envergure :

1. Le défilé de présentation de vêtements issus du commerce équitable « Du fil équitable au chiffon chic »
au Fenil, le 9 octobre 2010 qui a fait salle comble.

Suite à un appel à projets émanant de la Coopération technique belge (CTB), la Commission a proposé de

réaliser un défilé de mode, en partenariat avec divers magasins et associations travaillant avec les valeurs du

commerce équitable et souhaitant présenter des vêtements neufs issus de trois continents. Le projet a été

retenu, et un subside de 3.700 € a été alloué par la CTB.

2. Un projet à long terme vient de voir le jour dans le cadre de la Coopération internationale communal

(Programme CIC) en collaboration avec l’Union des Villes et des Communes de Wallonie. Il s’agit de la

signature d’un protocole d’accord et d’une convention spécifique d’intervention avec le Territoire de

Madimba dans le Bas Congo en RDC. Ce partenariat vise à soutenir les services d’Etat civil et de la

population des diverses entités du Territoire.

Ce projet a débuté par une mission au Congo : du 14 au 26 novembre 2010, Agnès Namurois et une

employée de l’état civil de la Commune, Nathalie Henry, se sont rendues sur les lieux (Madimba- Bandundu)

en vue de nouer les première relations de coopération et de prendre la mesure de la demande des habitants.

Une réunion de la Commission a eu lieu le 9 décembre 2010 où elles ont pu présenter, dans les grandes

lignes, leur travail sur place.

56

56

11. ENSEIGNEMENT FONDAMENTAL

Années scolaires 2009-2010 et 2010-2011
Population scolaire au 1er octobre

 Walhain Centre Tourinnes Perbais

Classes 2009-2010 2010-2011 2009-2010 2010-2011 2009-2010 2010-2011

Maternelles 55 60 29 26 29 35

1ère primaire 19 14 5 9 16 5

2ème primaire 13 18 10 4 9 16

3ème primaire 20 14 12 10 5 9

4ème primaire 10 18 9 11 7 6

5ème primaire 14 11 12 7 10 5

6ème primaire 19 13 9 9 10 12

Total primaires 95 88 57 50 57 53

Organigramme de l’enseignement communal
Trois implantations scolaires, Walhain-Centre, Tourinnes-Saint-Lambert et Perbais, sous une seule

direction :

Directeur : Joël VIGNERON

• WALHAIN CENTRE

- 4 classes maternelles (3 classes + 1 classe d’accueil)

- 6 classes primaires

Titulaires
- Accueil Anne SERNEELS (TP*)

- 1
ère

 maternelle Nathalie BOURNONVILLE (D*)

Aide complémentaire : Sophie DUVIVIER (PTP – 4/5 temps pour toutes les implantations)

- 2
ème

 maternelle Brigitte MASSET (D*)

- 3
ème

 maternelle Corinne DOYEN (D)

- 1
ère

 primaire Annette GOUSENBOURGER (D)

- 2
ème

 primaire Catherine MAILLEUX (D)

- 3
ème

 primaire Axelle BOURLARD (D)

- 4
ème

 primaire Delphine BRICART (D)

- 5
ème

 primaire Valérie LIROUX (TP)

- 6
ème

 primaire Liliane DUGAUQUIER (D – en disponibilité pour conv. personnelle)

 Remplaçante : Marie-Aude CHAMOY (TP)

57

• TOURINNES ST LAMBERT

- 2 classes maternelles

- 3 classes primaires

Titulaires
- 1

ère
 et 2

ème
 maternelle Marie-Françoise LAUVAUX (D)

 Aide complémentaire Sophie DUVIVIER (PTP – 4/5 temps pour toutes les implantations)

- 3
ème

 maternelle Nadia BRICART (D – I.C. 1/4 temps) + Virginie HARDENNE (TP –1/4T)

- 1
er

 degré primaire Sabine DUCHENE (D)

- 2
ème

 degré primaire Bernadette JASPART (D)

- 3
ème

 degré primaire Linda VIRGO (D)

• PERBAIS
- 2 classes maternelles

- 3 classes primaires

Titulaires
- 1

ère
, 2

ème
 et 3

ème
 maternelle Anne-Françoise FLAHAUT (D)

 Laurence VILAIN (D)

 Virginie HARDENNE (T – 16 périodes par semaine)

Aide complémentaire Sophie DUVIVIER (PTP – 4/5 temps pour toutes les implantations)

- 1
er

 degré primaire Virginie van der STRATEN WAILLET (D)

- 2
ème

 degré primaire Mélanie DECALUWE – (TP)

- 3
ème

 degré primaire François DEPAS (D)

• Maîtres spéciaux des trois implantations

- néerlandais : Isabelle GILBERT (D – en disponibilité pour convenances personnelles)

 Raymonde DEKAN (T) (3
ème

 degré primaire)

 Irène CHARLIER (T) (3
ème

 maternelle, 1
er

 et 2
ème

 degrés primaires)

- religion catholique : Anne PIGEOLET (D)

- morale laïque : Martine LETELLIER (D – en DPPR partielle depuis le 01/09/2010)

 Marie SIMON (T)

- religion protestante : Anne SALSAC (T – depuis le 01/09/2010)

- religion islamique Brahim AFLAH (T)

- éducation physique : Laurent POUPAERT (D – en disponibilité pour convenance personnelle)

 Remplaçant : Sébastien BERGIERS (TP)

- psychomotricité : Ludovic GERMAIN (T)

 Sébastien BERGIERS (TP)

- périodes d’aide aux P1/P2 Krystel SAPIN (TP)

* (D) personnel définitif; (T) personnel temporaire, (TP) personnel temporaire prioritaire

NB. Depuis décembre 2008, un cours d’initiation au néerlandais a été inauguré depuis la 3
ème

 maternelle

jusqu’à la 2
ème

 primaire.

58

58

Le Conseil communal a ratifié 56 délibérations du Collège communal relatives à la désignation

d’enseignants temporaires (remplacements pour cause de maladie ou désignations dans un emploi vacant).

Il s’est également prononcé sur :

• l’admission d’une institutrice primaire définitive au bénéfice d’une pension de retraite anticipée ;

• la nomination d’une maîtresse spéciale de morale laïque à raison d’une période par semaine

(extension de charge) ;

• une mise en disponibilité pour convenance personnelle à une institutrice primaire définitive ;

• une mise en disponibilité à temps partiel pour convenances personnelle précédant la pension de

retraite à une maîtresse spéciale définitive de morale laïque ;

• une mise en disponibilité pour convenance personnelle à un maître spécial d’éducation physique ;

• l’octroi d’une interruption de carrière 1/4 temps à une institutrice maternelle définitive ;

• une mise en disponibilité pour convenance personnelle à une maîtresse spéciale de seconde langue ;

• la nomination d’un Directeur d’école à titre définitif ;

• l’octroi d’une interruption de carrière à 1/5 temps pour cause de congé parental à une institutrice

primaire définitive.

Commission paritaire locale (COPALOC)
L’Arrêté du 13 septembre 1995 du Gouvernement de la Communauté française relatif à la création, à la

composition et aux attributions des Commissions paritaires locales dans l’enseignement officiel

subventionné, impose aux Pouvoirs Organisateurs (P.O.) la mise sur pied d’une telle commission. Celle-ci a

été renouvelée par le Conseil communal, en sa séance du 29 janvier 2007, et est composée des membres

suivants :

Membres - P.O.

Mme Laurence SMETS, Bourgmestre,

Mme Agnès NAMUROIS, Echevine,

Mme Andrée MOUREAU-DELAUNOIS Présidente du CPAS,

Mme Catherine GERARDY-GILLARD Conseillère communale

Mme Isabelle DENEF-GOMAND Conseillère communale,

M. Joël VIGNERON, Directeur des Ecoles communales,

Représentants syndicaux :

M. Joseph THONON C.G.S.P.

Mme Marie-Thérèse ANDRE C.S.C. (F.I.C.)

Mme Anne-Françoise FLAHAUT, S.L.F.P.

Mme Delphine BRICART C.S.C.

Mme Marie- Aude CHAMOY C.S.C.

Mme Anne SERNEELS C.S.C.

Mme Mélanie DECALUWE C.S.C.
M. André DEHUT Conseiller S.L.F.P.

En 2010, la Commission s’est réunie les 21 avril, 23 juin et 29 septembre.

59

Conseil de Participation
Le décret de 1997 définissant les missions prioritaires de l’enseignement fondamental et de l’enseignement

secondaire et organisant les structures propres à les atteindre (décret « Missions ») prévoit qu’un conseil de

participation soit créé dans tous les établissements scolaires organisés ou subventionnés par la Communauté

française (article 69).

Membres (liste revue le 29 avril 2010)

Mme Laurence SMETS

Mme Agnès NAMUROIS

M. Philippe MARTIN

Mme Catherine GERARDY-GILLARD

Mme Isabelle DENEF-GOMAND Membres issus du Conseil Communal

M. Joël VIGNERON Directeur des Ecoles Communales

Mme Annette GOUSENBOURGER

Mme Nathalie BOURNONVILLE

Mme Sabine DUCHENE

Mme Anne-Françoise FLAHAUT

Mme Kristel SAPIN

Mme Virginie HARDENNE

Mme Bernadette JASPART Représentantes des Enseignants

M. Pierre HENDRICKX

M. Benoît NICOLAS

M. Laurent GREGOIRE

M. Dimitri SAILLEZ

M. Pascal FROMENT

M. Philippe VERMEIRE Représentants des Parents

M. Bernard LATTEUR Représentant l’environnement social

Mme Anne-Michèle JADOUILLE

Mme Cindy BUIS

Mme Geneviève BURTON

Mme Francine HERALY

Mme Suzanne BONTE Représentantes de l’Accueil extrascolaire

Le Conseil de Participation s’est réuni le 10 février, le 21 avril, le 9 juin et le 13 octobre 2010.

60

60

12. ACCUEIL TEMPS LIBRE EXTRASCOLAIRE (ATL)

La coordination de l’accueil temps libre (ATL) et de l’accueil extrascolaire est régie par le décret de la

Communauté française du 3 juillet 2003, tel que modifié par le décret du 26 mars 2009 (décret ATL).

Il s’agit d’un décret d’incitation visant l’organisation de l’accueil des enfants de 2,5 à 12 ans durant leur

temps libre. Ce décret confie une responsabilité directe au niveau de pouvoir le plus en prise avec la réalité

de terrain, à savoir, la commune.

C’est la Commission Communale de l’Accueil extrascolaire (CCA) qui élabore et coordonne la politique

d’accueil des enfants de 3 à 14 ans de la commune de Walhain. Son objectif principal est de mettre sur pied

le programme de Coordination Locale pour l’Enfance (CLE) qui vise au développement des initiatives

existantes, à la création de nouvelles opportunités d’accueil correspondant aux demandes et besoins de la

population et à coordonner ses initiatives.

L’agrément du programme CLE 2006-2011, programme CLE initial, a été octroyé le 31 janvier 2006 par

l’ONE, sur avis de la commission d’agrément et cela pour 5 ans. La demande de renouvellement est en cours

de procédure

Commission communale de l’Accueil extrascolaire (CCA)
Membres :

Mme Agnès NAMUROIS Présidente

M. Marcel BOURLARD

Mme Isabelle DENEF-GOMAND Membres issus du Conseil communal

M. Joël VIGNERON Directeur des Ecoles

Mme Anne-Francoise FLAHAUT Enseignante de Perbais

Mme Catherine MAILLEUX Enseignante de Walhain

Mme Suzanne DURAND Directrice Ecole Communauté française

Mme Claire DERCLAYE Association des parents de Walhain

M. Dimitri SAILLEZ Association des parents de l’école de Perbais

Mme Anne GILLES Atelier Carbazole ASBL

Mme Cindy BUIS Accueillante extrascolaire à Walhain

Mme Bénédicte De VILLERS ASBL Canimôme

M. Pascal GASPARD Unité Scoute- Ligue des Familles

Secrétariat : Mme Anne-Michèle JADOUILLE (coordinatrice de l’accueil extrascolaire)

Le programme CLE est un plan pluriannuel et il se décline dans un plan d’action annuel.

Ce plan d’action annuel fixe, en début d’année scolaire, les objectifs à poursuivre et les actions à mener pour

atteindre ses objectifs durant cette période, dans le but de développer l’offre d’accueil en réponse aux besoins

non rencontrés. Le Plan d’action annuel présente, en outre, les mesures pratiques qui seront prises durant

l’année pour mettre en application le programme CLE.

Un rapport d’activité évalue, en fin d’année, la réalisation des actions programmées sur l’année et identifie

les freins et les facilitateurs qui sont apparus dans la réalisation de ces actions.

A la fin de l’année scolaire, le Plan d’action est évalué avec les membres de la CCA. La coordinatrice

extrascolaire rédige le document d’évaluation, qui est intégré dans son rapport d’activité qui est transmis aux

membres de la CCA, au Conseil communal et à la Commission d’agrément ATL (de l’ONE).

Le plan annuel pour l’année scolaire 2010-2011 a retenu les points suivants :

1. Etoffer le nombre de membres de la CCA avec des personnes qui s’investissent dans les activités

extrascolaires.

2. Améliorer la campagne d’information sur l’Accueil temps libre au sein de la commune. Le nouveau

site Internet communal est l’occasion de faire une mise à jour de tous les renseignements concernant

les activités ATL et les plaines communales.

3. Soutenir l’accueil extrascolaire en accompagnant les accueillantes extrascolaires des différentes

implantations. Organisation de réunions, propositions de formations durant l’année scolaire, achat de

matériel, amélioration des locaux,…

61

Les Plaines de vacances
Le service d’accueil extrascolaire de l’Administration Communale de Walhain organise des plaines de

vacances durant les congés scolaires de Pâques, de Juillet /Août et de Toussaint pour les enfants de 2,5 à 14

ans.

L’accueil se fait dans les locaux de l’école de Walhain centre. Les activités se déroulent aussi au Centre

sportif, à la salle des Boscailles. Une sortie par semaine est en général programmée.

Ces plaines sont un service non résidentiel pour enfants âgés de 2,5 ans à 14 ans.

Afin d’assurer l’épanouissement des enfants et leur permettre de vivre des vacances enrichissantes, il est

primordial d’établir un Projet d’Accueil bien défini. Programme que les animateurs s’approprient et

traduisent au travers d’activités et d’animations mises concrètement en place par l’équipe.

La commune a décidé d’investir dans l’organisation générale des plaines de vacances en mettant des

infrastructures, des moyens financiers et du personnel à la disposition de ce projet. L’objectif est d’atteindre

une qualité optimale tant sur le plan de l’organisation pratique et de la sécurité que sur le plan pédagogique et

relationnel.

Le projet pédagogique des plaines de vacances communales respecte les objectifs du Décret de la

Communauté française qui régit les centres de vacances en vigueur depuis le 20 septembre 2001.

La fréquentation moyenne par semaine est la suivante :

Pâques : en moyenne 25 enfants de 2 ans ½ à 5 ans et 20 enfants de 6 à 12 ans ;

Juillet –août : en moyenne 45 enfants de 2 ans ½ à 5 ans et 45 enfants de 6 à 12 ans

Toussaint : en moyenne 20 enfants de 2 ans ½ à 5 ans et 15 enfants de 6 à 12 ans.

Moniteurs : 21 jeunes ont travaillé durant ces 6 semaines de plaine de vacances en étant rémunérés.

L’administration communale prend aussi en charge une grande partie du coût de la formation de ces jeunes

qui souhaitent acquérir le brevet d’animateur reconnu par la Communauté française.

Les Garderies extrascolaires

Les garderies des écoles communales accueillent les enfants dès 7 heures le matin et jusqu’à 18 heures le

soir. Pour assurer une qualité de l’accueil, un renforcement du nombre d’accueillantes a été un des objectifs

de l’année 2010.

Les accueillantes des écoles communales, ainsi que la coordinatrice Accueil temps Libre (ATL), ont suivi

des formations continues (proposées dans le catalogue de l’ONE) durant l’année scolaire 2009-2010. Une

formation de base de 100 heures pour deux nouvelles accueillantes des écoles communales ainsi que pour les

accueillantes de l’école de la communauté française a été proposée et suivie.

L’objectif est que toutes les accueillantes de toutes les implantations de la commune suivent une formation

de base ainsi que des formations continues.

Depuis la rentrée 2010-11, des activités à la carte sont proposées le mercredi après midi aux enfants de 2,5 à

12 ans qui restent à la garderie.

Des visites du patrimoine communal (vieux château, moulin, fermes…) ; des initiations sportives (au

football, à l’équitation,…) ; des bricolages à thèmes ; de contes, des animations diverses sont proposées.

Par ailleurs, des séances de psychomotricité sont organisées le mercredi après-midi. Ces séances sont

ouvertes aux enfants de 2,5 à 6 ans de toute l’entité. Les cours ont débuté en janvier 2009, durant les périodes

scolaires avec, en moyenne, une dizaine d’enfants par groupe. Les séances ont repris à la rentrée scolaire

2010-2011 avec le même nombre d’enfants.

62

62

13. ACTION SOCIALE

Organes du Centre Public d’Action Sociale (C.P.A.S.)
Conseil de l’Action sociale : 9 membres.

Composition :

Présidente : Mme Andrée MOUREAU-DELAUNOIS
Membres : MM. Simone SMETS-DELCHARLERIE, Marianne SAND, Laurent GREGOIRE, Cécile

PIERRE-DELOOZ (jusqu’au 14 septembre 2010), Josiane DENIL-HENRY, Christian

DELMARCELLE, Yvan BLOT, Olivier PETRONIN (depuis le 9 février 2010), Marcelle

MONCOUSIN (depuis le 14 septembre 2010).

Bureau permanent : Mme Andrée MOUREAU-DELAUNOIS, Présidente ;

 MM. Simone SMETS-DELCHARLERIE, et Olivier PETRONIN (depuis le 9 février 2010),

Membres.

Comité de concertation : Mme Andrée MOUREAU-DELAUNOIS, Présidente ;

 MM. Simone SMETS-DELCHARLERIE, Marianne SAND, Christian DELMARCELLE et

Laurent GREGOIRE (depuis le 9 février 2010), Membres

Personnel
Mme Valérie BARTHOLOMEE, Secrétaire du CPAS (plein temps) ;

M. Xavier DELEUZE, Receveur (1/4 temps) ;

Mme Yolande DONIS, Assistante sociale, responsable du service social (4/5 temps) ;

Mme Pascale WINANDY, Assistante sociale (1/2 temps) ;

Mme Marie FAYT, Assistante sociale (4/5 temps) ;

M. Nicolas VAN DEN STEEN, Agent du logement (temps plein)

Mme Isabelle PAAR, Agent archiviste (détachement 2/5 temps par l’Adm. Com.)

M. Laurent GRANDHENRY, Employé d’administration (temps plein), APE ;

Melle Marielle PRAIL, Employée d’administration (temps plein) ;

M. Alexandre HULLAERT Service informatique (temps plein, actuellement en pause carrière)

M. Cédric LENGELE Espace public numérique et site Internet (1/2 temps en remplacement d’A. Hullaert

depuis le 19 octobre 2010)

Mme Bernadette BRIEN, Aide ménagère (1/2 temps)

Mme Martine LENGELE, Aide ménagère, (temps plein), APE ;

Mme Brigitte CRAVILLON, Aide ménagère (1/2 temps), APE ;

Mme Marguerite STRAUVEN, Aide ménagère (3/4 temps), APE ;

Mme Françoise JASPART, Aide ménagère (temps plein) ;

Mme Christelle VANDERBECK, Aide ménagère, (3/4 temps), Activa

Mme Anne-Catherine FONTAINE Service de distribution des repas chauds (temps plein – depuis le 16 nov.2010)

Mme Claudine VANHUFFELEN, Aide familiale, (3/4 temps) ;

Mme Pascale HENRY, Aide familiale, (3/4 temps) ;

Mme Jeannique ALEXANDRE, Aide familiale (temps plein) ;

Mme Béatrice MASSON Aide familiale (temps plein)

Melle Emmanuelle KOOY, Agent d’insertion (1 jour/ semaine) ;

Mme Sandra LISSENS Médiatrice de dettes (1 jour semaine)

Mme Anne-Sophie JANDRAIN Assistante sociale - service aux familles et aux personnes âgées (1/2 temps)

Mme Rosetta LALLA, Psychologue (3 heures/ semaine) ;

M. Marc DECELLE, Service petits travaux (détachement 1/2 temps par l’Adm. Com.)

M. Laurent GEGO, mis à disposition de l’Amicale des corps de sauvetage de La Hulpe (temps plein –

jusqu’au 30 mars 2010)

63

Mme Gisèle KEBA, mise à disposition de Logis Services à Mont-Saint-Guibert (temps plein)

M. Mehdi LIENAUX mis à disposition des Restos du cœur à Wavre (temps plein – jusqu’au 16 avril 2010)

M. Eskander SAAD mis à disposition de l’asbl Apides (temps plein depuis le 19 juillet 2010)

M. Leonel EVOLA VEROCAY mis à disposition des Restos du Cœur à Wavre (temps plein depuis le 16 novembre

2010)

Fonctionnement du C.P.A.S.
Le Budget du C.P.A.S., pour 2010, s’établissait comme suit :

ORDINAIRE EXTRAORDINAIRE

1 .334.221,09 Recettes 329.618,56

1 .334.221,09 Dépenses 12.500,00

� Contribution de la Commune pour couvrir le manque de ressources du C.P.A.S. : 617.996,06 €

� Subvention du Fond Spécial de l’Aide Sociale : 25.959,91 €

� Nombre de revenus d’intégration : nouvelles demandes : 19

Récapitulatif des demandes de revenus d’intégration

Année : 2003 2004 2005 2006 2007 2008 2009 2010
Demande : 11 29 27 27 22 17 23 19

Contribution financière de la Commune pour couvrir le manque de ressources du C.P.A.S.

Année : Contribution :

2002 416.771, 35 €

2003 412.759,56 €

2004 440.497,55 €

2005 505.699,06 €

2006 512.171,12 €

2007 569.677,05 €

2008 569.674,01 €

2009 618.379,79

2010 617.996,06

Eté solidaire 2010
Cette année, du 5 au 16 juillet, 13 jeunes ont développé un projet « solidaire » dans le cadre d’une synergie

Commune/ CPAS. Le thème de l’année était « Agriculture d’hier à aujourd’hui ». Le travail de terrain

(effectué au « Potawal – potager partagé) et le travail d’enquête auprès des agriculteurs de l’entité s’est

clôturé par une exposition qui a connu un vif succès.

Il est certain que les jeunes qui ont participé à l’été solidaire 2010, ainsi que les visiteurs de l’exposition, ne

regarderont plus jamais les machines agricoles, les champs et les fermes, de la même manière ! Quant aux

agriculteurs, un courrier leur avait été envoyé pour leur annoncer la visite des jeunes jobistes et ils les ont, à

de rares exceptions près, très bien accueillis. Il leur a semblé valorisant d’être ainsi mis à l’honneur et de voir

l’intérêt porté à leur activité quotidienne.

64

64

Conseil Consultatif de la Personne Handicapée

Membres :

Mme Isabelle DENEF GOMAND Présidente

Mme Andrée MOUREAU DELAUNOIS

Mme Agnès NAMUROIS Membres issus du Conseil communal

Mme Marianne SAND Membre du CAS

Mme Bénédicte DE VILLERS Association Canimôme

M. André CHERON

M. Xavier DELEUZE

Mme Fanny VANLIERDE Membres à titre personnel

Le Conseil consultatif de la personne handicapée (CCPH) s’est réuni les 8 février, 30 mars, 17 mai, 5 juillet,

13 septembre et 8 novembre 2010.

Fonctionnement

Le CCPH de Walhain s’emploie à développer des actions de sensibilisation à l’approche et à l’intégration du

handicap.

Activités organisées en 2010:

Comme les années précédentes, nous poursuivons l’organisation d’ateliers créatifs où des personnes

« différentes » côtoient des enfants, des adultes bénévoles et participent à toutes les activités selon leurs

moyens et leurs affinités ; d’autres activités sont également organisées. Vu l’ampleur du travail

d’élaboration, le CCPH travaille par groupes de travail (groupe conférence, groupe ateliers)

- 6 février : réalisation de mandalas et goûter crêpes

- 25 février : journée Awiph dans les écoles de Walhain

- 27 mars : bricolage de Pâques

- 22 mai : jardinières de printemps

- 13 juin : spectacle « la chant de la source » des Baladins du Miroir

- 26 juin : visite au Jardintégration à Jambes

- 10 juillet : journée à la mer

- 21 août : journée Cap48 City Trophy à Amay

- 28 août : participation à la journée des associations

- 2 octobre : vente produits Cap 48

- 30 octobre : réalisation de nichoirs

- 2 décembre : conférence : « Enfants différents…Parcours exceptionnels »

- 18 décembre : Atelier bricolage pour Noël.

Conseil consultatif des Aînés

Membres :
Mme Yvonne ART MARCOEN Présidente

Mme Andrée MOUREAU-DELAUNOIS

M. Marcel BOURLARD

M. Jean-Marie GILLET Membres issus du Conseil Communal

M. Freddy HUBIN

M. Michel PIERLOT Représentants des Associations locales

M. André CHERON

M. Henry van ZUYLEN van NYEVELT

Mme Monique MARCHAL MONFILS A titre personnel

Dates :

65

Les réunions du Conseil consultatif des aînés ont eu lieu les 18 février, 24 avril, 20 mai et 9 septembre 2010.

Principaux sujets abordés :

Des sujets variés ont été examinés : présence de membres du CCA au sein de la Commission de la

Mobilité, nouveau service d’aides aux familles et aux personnes âgées mis en place par le CPAS à partir du

1
er
 janvier 2010, projet de création de « jardins solidaires », problématique des déchets verts, les résidences-

services, etc…

Activités récréatives :

- Le 31 janvier à la Salle du Fenil, fête en l’honneur des Aînés et tout spécialement des nonagénaires,

suivie, l’après-midi, d’un spectacle présenté par les « Amis du Home » de Wavre sous forme d’un

cabaret chantant ;

- le 9 mai 2010, « Best of de la Revue » au Trocadero à Liège ;

La Maison d’Enfants « Les p’tits Loups »

Ouverte pour la première fois en septembre 2001, la Maison d’Enfants « Les P’tits Loups » est une asbl

installée dans des locaux communaux. Elle accueille 24 enfants (équivalents temps plein) de 0 à 3 ans :

Nombre d’enfants à temps plein : 22

Nombre d’enfants à temps partiel : 3

Nombre d’enfants inscrits sur liste d’attente issus de Walhain : 43

Nombre d’enfants inscrits sur liste d’attente non issus de Walhain : 11

Le 20 juillet 2010, une nouvelle convention entre la Commune et la Maison d’Enfants a été signée : la

Commune s’engage à poursuivre la mise à disposition de ses locaux au bénéfice de l’asbl, moyennant le

respect des articles de ladite convention. Par ailleurs, l’asbl et la Commune s’engagent à développer des

synergies entre la maison d’Enfants « Les P’tits Loups » et la future crèche communale « Le P’tit Favia ».

La Maison d’Enfants « Les P’tits Loups » dispose de l’encadrement suivant :

Personnel

Mme Claudine HERMANS puéricultrice et responsable de l’asbl
Mme Marie-Hélène SEHA puéricultrice temps plein
Mme Ingrid VANDERLINDEN puéricultrice mi temps

Mme Marie-Anne CLOOTS puéricultrice mi temps

Mme Joëlle FRANZIN puéricultrice temps plein

Mme Julie JANDRAIN puéricultrice temps plein

Mme Vanessa DETRAUX puéricultrice temps plein

Mme Emilie PIRET puéricultrice à mi temps

Mme Nathalie BLUGE technicienne de surface mi temps

Les puéricultrices continuent à se former tout au long de leur carrière : elles suivent des cycles de

formation prodigués par des organismes spécialisés dans différents domaines qui touchent la petite enfance :

alimentation, conduite motrice, gestion de conflits, conte, musique, etc. Elles répartissent leurs jours de

formation de telle manière que l’accueil des enfants aux « P’tits Loups » ne s’en ressente pas.

Activités

Outre ses activités d’éveil habituelles, l’asbl s’est adjoint, deux fois par mois, les services d’une

psychomotricienne. En outre, une conteuse provenant de l’asbl «Maison du Conte et de la Littérature» de

Jodoigne, vient également deux fois par mois pour les enfants.

Personne de Contact : Mme Claudine HERMANS
Champ du Favia, 2 - 1457 Walhain

Tél. 010 65 90 47

66

66

14. AGENCE LOCALE POUR L’EMPLOI (A.L.E.)

Administrateurs :

- M. DUGAUTHIER Guy Président

- M. SOMVILLE René Vice-Président

- Mme ART Yvonne Trésorière

- Mme GALLEZ Danielle Secrétaire

- M. BLOT Yvan

- M. DELFORGE Jean-Pol

- M. DELFORGE Olivier

- M. DELMARCELLE Christian

- M. BOURLARD Marcel

- M. LARDENOEY Daniel

- M. LEBRUN Hugues

- M. MAROUTAEFF Jean

Préposée ALE :
Madame Marie-Sophie HEYMANS.

Walhain.ale@gmail.com - Tél. 010/65 49 48

Permanences :
Le mardi : de 9h à 12h et sur rendez-vous l’après-midi

Le jeudi : de 9h à 12h et de 13h à 16h

Le vendredi : sur rendez-vous

Statistiques 2010
Prestataires actifs inscrits à l’ALE

Données de base Fin 2009 Fin 2010
Personnes entrant dans les conditions ALE* 115 88

Personnes réellement inscrites à l’ALE 62 67

Personnes qui sont effectivement actives en ALE 25 27

*Personnes de moins de 45 ans : demandeurs d’emploi depuis 24 mois ou plus.

*Personnes de plus de 45 ans : demandeurs d’emploi depuis 6 mois ou plus.

Profil des prestataires
Parmi les 27 prestataires actifs en ALE, on constate qu’une majorité d’entre eux ont entre 50 et 60 ans et sont

en manque de qualifications.

La préposée reçoit de l’Onem un listing mensuel des demandeurs d’emploi entrant dans les conditions ALE

qu’elle convoque systématiquement. Bien qu’aucune obligation d’inscription en ALE ne puisse être imposée,

cette démarche permet à la préposée d’informer les personnes quant aux différents plans d’aide à l’embauche

et formations organisées.

D’une façon générale, une faible proportion des demandeurs d’emploi convoqués s’inscrivent pour une

demande concrète d’activités en ALE ; ceux-ci marquent davantage leur intérêt par les différents

renseignements qui peuvent leur être transmis par l’Agence locale pour l’Emploi.

On constate en outre une augmentation des demandeurs d’emploi s’adressant spontanément à l’ALE pour

toutes questions relatives à leur situation d’une façon générale, et plus particulièrement aux offres d’emploi

reçues du Forem et aux convocations de l’Onem.

Un listing mensuel des personnes entrant dans les conditions du nouveau plan d’embauche « Plan Win-Win

Activa » est également adressé par l’Onem à la préposée.

67

Utilisateurs - types de prestations effectuées

Activité Nombre total
d’utilisateurs

Toutes activités confondues 94
Aide à domicile* 2*
Entretien du jardin 65
Enfants et malades 2
Formalités administratives 1
Réparations et entretien/garde

et soins aux animaux
19

Autorités locales 2
Enseignement 2
ASBL 3

*Suppression du droit d’exercer l’activité d’aide à domicile de nature ménagère pour les travailleurs de moins de 50 ans depuis le 1er

juillet 2009 (à l’exception des travailleurs ayant une incapacité de travail permanente d’au moins 33%).

Information

L’ALE de Walhain donne une information sur les différents dispositifs qui existent pour les demandeurs

d’emploi : plan Activa et nouveau plan « Win-Win Activa », prime à la reprise du travail après 50 ans,

convention premier emploi, activation du comportement de recherche d’emploi.

L’espace internet de la salle Sainte-Anne est mise à la disposition des demandeurs d’emploi pour la rédaction

d’un CV, de lettres de motivation et la recherche d’emploi sur les différents sites.

Plan d’embauche « Win-Win » Activa

Le plan « Win-Win », appelé aussi « Plan Activa renforcé », est un nouveau plan d’embauche lancé par le

Gouvernement Fédéral dans le cadre des mesures de crise.

Il est d’application depuis le 1
er
 janvier 2010, et ce jusque fin de l’année 2011.

Le plan prévoit des réductions de cotisations ONSS patronales ainsi qu’une activation des allocations de

chômage ou « Allocations de Travail ». Celles-ci représentent une partie du salaire versée au travailleur par

l’Onem, le solde étant à charge de l’employeur.

Le plan Win-Win vise plus particulièrement à faciliter la réinsertion professionnelle des demandeurs

d’emploi de moins de 26 et de plus de 50 ans, bien que d’autres catégories soient également reprises dans le

plan.

Concrètement, il a été demandé à toutes les Agences locales pour l’Emploi de faire la promotion de ce

nouveau plan d’embauche. Ainsi, la préposée a procédé à l’envoi de convocations individuelles aux

demandeurs d’emploi dont elle a reçu la Carte de Travail de l’Onem, afin de leur donner les informations

nécessaires.

Au total, 185 demandeurs d’emploi ont été convoqués par la préposée (une seconde convocation ayant été

envoyée aux demandeurs ne s’étant pas présentés au premier rendez-vous fixé) et 147 demandeurs
d’emploi se sont effectivement présentés à l’agence, ce qui est un résultat particulièrement satisfaisant.

Formations

L’ALE a permis à deux demandeurs d’emploi de suivre la formation d’Agents habilités aux abords des

écoles organisée par l’ALE de Wavre.

En réponse aux attentes des demandeurs d’emploi, l’ALE a également organisé une formation informatique
de base portant sur les fonctions élémentaires du PC, traitement de texte, courrier électronique et

sensibilisation à Internet. Celle-ci fût un succès puisque 7 demandeurs d’emploi ont participé à la formation.

Parmi ceux-ci, une personne a retrouvé un emploi au sein d’un établissement d’enseignement, deux autres

participants, orientés par l’ALE, se sont inscrits à une formation « Kit embauche » organisée en collaboration

avec l’ALE de Chaumont-Gistoux.

68

68

15. CULTES

Interventions communales en faveur des Fabriques d’Eglise

 Notre Dame St Lambert St Martin St Martin St Paul St Servais Ste Thérèse St Vincent
 Libersart St Brice Sart TOTAL
 WSP TSL NSV WSP WSP TSL WSP NSV

2000 210.124 287.843 30.000 527.967

2001 391.214 69.651 294.594 755.459

2002 5.875 € 3.800 € 750 € 2.426,90 € 12.851,90 €

2003 6.144,56 € 2.770 € 3.161,68 € 13.057,93 € 25.134,17 €

2004 5.756,22 € 3.201,86 € 1.286,99 € 269,25 € 3.283,59 € 13.797,91 €

2005 177323,85€ 68452,86€ 10.000€ 5544,84€ 1970,60€ 912,60€ 264204,75€

2006 69.110,85 € 3.456,95 € 13.135,17 € 3.638,70 € 89.341,67 €

2007 6.080,72 € 3.526,75€ 8.503,66€ 44.179,36€ 313,61€ 62.604,10€

2008 5.146,27 € - 7.864,25 € 15.594,77 € 2.681,84 € 3.041,99 € 6.308,47 € - 40.637,59 €

2009 26.976,31 - 2828,96 - 6523,52 7976,68 10468,48 6605,52 61.379,48

2010 9070,14 - - - 1781,76 9058,61 5.790 2013,19 27.713,7

Paroisses Desservants Présidents des Fabriques d’Eglise

Notre-Dame (Walhain-Saint-Paul) Père Christophe MUNU-BINANA M. Philippe FREMY

Saints-Joseph & Martin

(Sart-Walhain) Père Marian DARAZ M. Luc BERO

Saint-Lambert

(Tourinnes-St-Lambert / Libersart) Père Pascal BANZI (jusqu’au 4 déc 2010)

Père Joe BOU JAOUDE(depuis le 5 déc.2010)

M. Francis CORLIER

Saints-Martin & Brice

(Nil-St-Vincent) Abbé Prosper KANYAMUHANDA M. Pierre BONNEVIE

Saint-Paul (Walhain-St-Paul) Père ETIENNE M. Fernand DEMORTIER

Saint-Servais

(Tourinnes-St-Lambert) Père Maroun BOURAHAL auquel a succédé le

Père Joe BOU JAOUDE

Mme Martine GILSON

Sainte-Thérèse (Perbais) ABBE Didier KABUTUKA M. Yves BERTHOLET

Mme A.F. DESIRANT (à partir du 16

novembre 2009)

Saint-Vincent (Nil-St-Vincent) Abbé Prosper KANYAMUHANDA Mme Yvonne ART - MARCOEN

69

16. POLICE LOCALE – SERVICE D’INCENDIE

Loi du 7 décembre 1998 organisant un service de police intégré, structuré à deux niveaux (1 police
fédérale, des corps de police locale)

Impact sur le plan local :

Création d’un Conseil fédéral de police, d’un conseil consultatif des Bourgmestres et de zones de police

(lesquelles comportent un conseil de police et un collège de police, ainsi qu’un conseil zonal de sécurité).

L’A.R. du 28/4/2000 délimite les zones de police. La Commune de WALHAIN participe à celle de Court-St-

Etienne/Villers-la-Ville/Mont-Saint-Guibert/Chastre, actuellement dénommée Zone de police locale n° 5270

ORNE-THYLE.

Par A.R. du 4 septembre 2002, M. Jacques RENNESON a été désigné à l’emploi de Commissaire

divisionnaire (mandat renouvelable de 5 ans) et a été désigné pour un second mandat par A.R. du 20

décembre 2007.

Effectifs

La zone de police à la date du 30 novembre 2010 compte 84 membres du personnel répartis comme suit :

- 1 chef de corps (commissaire divisionnaire) ;

- 6 commissaires ;

- 14 inspecteurs principaux (cadre moyen) ;

- 48 inspecteurs (cadre de base) ;

- 3 agents de police ;

- 12 membres du personnel non-opérationnel (Cadre administratif et logistique).

Répartition géographique et organisation du corps de police
Les services sont répartis sur trois sites et deux antennes locales :

Mont-Saint-Guibert (Corbais) :

Siège de l’ex-brigade de gendarmerie de Corbais ainsi qu’un bâtiment préfabriqué adjoint au premier pour

abriter le commandement.

Direction de la zone 1 CDP *

Secrétariat 1 Cadres administratif et logistique

(Calog)

Comptabilité 1 employée Administrative

communale mise à disposition

Gestion des Ressources
Humaines (GRH) et logistique

 1 CP

1 INP** + 6 calog

Appui opérationnel gestionnaire système 1 INP + 2 calog

gestionnaire technique 1 CALOG

coordination de l’information 1 CP

aide aux victimes 1 INPP (assistante sociale)

 Service circulation 1 INP +3 AGP + calog

Secrétariat opérationnel 1 INPP + 1 calog

Jeunesse 1 INPP + 2 INP

*CDP = Commissaire Divisionnaire de police / CP = Commissaire de police /

**AGP= Agent de police / INP = Inspecteur de police / INPP = Inspecteur Principal de police

70

70

Le bâtiment préfabriqué abrite la direction de la zone, le service jeunesse et le service d’assistance aux

victimes.

L’ancienne brigade de gendarmerie abrite les officiers responsables de l’intervention et de la proximité ainsi

que du personnel affecté à ces directions. Le personnel d’intervention opère sur l’ensemble du territoire de la

zone. Le personnel de proximité a en charge les Communes de Mont-Saint-Guibert, Chastre et Walhain.

Mont-St-Guibert (Corbais) Direction intervention 5 INPP + 1 CP + 14 INP

Direction proximité 1 INPP + 1 CP + 5 INP

Court-Saint-Etienne :

Bâtiment de l’ex-brigade de gendarmerie locale.

Court-St-Etienne Direction intervention 1 INPP + 6 INP

Direction proximité 1 INPP + 2 INP

 S.L.R. (Service Local de
Recherche)

1 INPP + 5 INP

Le personnel d’intervention opère sur l’ensemble du territoire de la zone. Le personnel de proximité a en

charge la Commune de Court-Saint-Etienne. On y trouve le Service Local de Recherches (S.L.R.).

Villers-La-Ville :

Bâtiment de l’ex-brigade de gendarmerie de Marbais

Villers-La-Ville Direction intervention 1 INPP + 6 INP

Direction proximité 1 INPP + 3 INP

Le personnel d’intervention opère sur l’ensemble du territoire de la zone. Le personnel de proximité a en

charge la Commune de Villers-la-Ville.

Walhain :

Une permanence de police est à la disposition des citoyens, dans un petit bâtiment situé à l’arrière de la

maison communale, tous les jours de 9h00 à 12h00. Le vendredi, il y a une permanence de 18h00 à 20h00.

Philippe BOVENRADE est notre agent de proximité pour Walhain.

71

Sapeurs pompiers – Service Incendie

Protection incendie – Service 100

Le service est assuré par le corps des sapeurs-pompiers de Wavre (Classe Y), couvrant 31.281 hectares

et 137.957 habitants soit les Communes de Chastre, Chaumont-Gistoux, Court-St-Etienne, Grez-Doiceau,

Mont-St-Guibert, Ottignies-LLN, Rixensart, Walhain, Wavre.

En matière de renfort, un accord est conclu avec le service d’incendie de Gembloux.

Types de sinistres et/ou interventions sur le territoire de Walhain

Nombre d’intervention pour : 2009 2010

Accident E411-RN4 8 14

Accident roulage 10 16

Balisage 3 3

Déblaiement, nettoyage de voie publique 5 15

Fausses alertes 3 9

Feu de cheminée 2 5

Incendie dans habitation - 1

Incendie de bâtiment de bureaux - -

Incendie hangar, bâtiment agricole ou horticole - -

Incendie véhicule 4 2

Inondation 2 2

Intempérie (consolidation, bâches,….) 1 -

Vidange 1 -

Sauvetage d’animaux - -

Divers 3 2

Dans le cadre de la réforme de la sécurité civile, le Ministre de l’Intérieur a créé une seule zone pour

l’ensemble de la province.

Les différents services d’incendie subsistent. Cependant, les conventions entre services d’incendie (ex.

Gembloux) ont été supprimées au profit du principe de l’aide adéquate la plus rapide.

WALHAIN, le 24 janvier 2011

Par Ordonnance :

Le Secrétaire communal, Le Bourgmestre,

Ch. LEGAST L. SMETS

