

1

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 2012. Les chiffres sont arrêtés au 31 décembre.

3

TABLE DES MATIÈRES

1. CORPS COMMUNAL 5

- Conseil communal 5

- Commissions 6

- Représentations 8

2. ADMINISTRATION GÉNÉRALE – PERSONNEL 10

- Cadre du personnel 12

- Site Internet 13

- Animation 13

- Réceptions et cérémonies 13

- Indicateur 13

3. ETAT-CIVIL – POPULATION 14

- Population de droit 14

- Mouvements du service Population 14

- Délivrance de documents 14

- Graphiques d’évolution de la population 15

- Classement de la Commune et graphique 16

- Graphique et pyramide des âges 17

- Statistiques sur la nationalité : graphique 18

- Etat-civil : tableau et graphique 19

- Nombre de maisons habitées par rue 21

- Elections 24

4. FINANCES 25

- Budget 2011 après modification budgétaire 25

- Evolution des voies et moyens principaux 25

- Fiscalité 2011 26

- Compte de l’exercice 2010 31

- Cadastre 31

5. CONTENTIEUX – ASSURANCES 32

- Actions en défendant 32

- Actions en demandant 33

- Assurances 33

6. URBANISME – LOGEMENT 34

- Dossiers traités 34

- Permis d’urbanisme délivrés 34

- E.I.E. et permis uniques de classe 1 35

- Nouveaux arrêtés principaux parus et applicables 35

- Patrimoine 36

- Schéma de structure communal (SSC) 36

- Programme communal de Développement rural (PCDR) 36

- Plan communal d’Aménagement « W-01 » dit « de Perbais » 38

- CCATM 39

- Service communal du Logement – ancrage communal 41

- Services aux citoyens et administration des biens immobiliers 42

- Cartographie 43

7. TRAVAUX 44

- Epandage hivernal 44

- Travaux subsidiés par le SPW 44

- Travaux subsidiés par la Fédération Wallonie-Bruxelles 49

- Travaux subsidiés par la province du Brabant wallon 50

- Travaux sur fonds propres 51

- Charroi : acquisitions -kilométrage et heures 53

- Charroi : frais de fonctionnement -carburant : tableaux 53

4

ENVIRONNEMENT-ENERGIE-MOBILITE 54

- Commission consultative de l’environnement 54

- Commission communale de Mobilité 55

- Agenda 21 local 55

- Déchets 56

- Nature 59

- Eau et inondations 59

- Agriculture 59

- Nuisance diverses 59

- Eté solidaire 59

- Alimentation-sécurité alimentaire-Consommation durable 59

- Gestion des plaintes et des infractions environnementales 60

- Urbanisme 60

- Energie 60

- Mobilité 60

- Divers 61

- Agent constatateur et fonctionnaire sanctionnateur 61

8. SPORTS-CULTURE-JEUNESSE 63

- Infrastructure communale 63

- Commission consultative des Sports 63

- Commission consultative de la Jeunesse 64

- Commission consultative de la Culture 64

9. COOPERATION AU DEVELOPPEMENT, JUMELAGES

ET RELATIONS INTERNATIONALES 65

- Commission des Relations internationales, des Jumelages

et de la Coopération au développement

10. ENSEIGNEMENT FONDAMENTAL 66

- Population scolaire au 1er octobre 66

- Organigramme des trois implantations 66

- Commission paritaire locale (COPALOC) 68

- Conseil de participation 68

11. ACCUEIL TEMPS LIBRE - EXTRASCOLAIRE 69

- Commission communale de l’Accueil extrascolaire (CCA) 69

- Plaines de vacances 71

- Garderies extrascolaires 71

12. ACTION SOCIALE 72

- CPAS :

- Organes 72

- Personnel 72

- Fonctionnement 73

- Eté solidaire 74

- Conseil consultatif de la Personne Handicapée 74

- Conseil consultatif des Aînés 75

- Maison d’enfants « Les P’tits Loups » 76

- Crèche communale « Le Petit Favia » 77

13. AGENCE LOCALE POUR L’EMPLOI 77

- Administrateurs 77

- Préposée 78

- Statistiques 2012 78

- Profil des prestataires 78

- Utilisateurs – type de prestations 78

- Information 78

- Formations 79

14. CULTES 80

15. POLICE LOCALE 81

- Effectifs 81

- Répartition géographique et organisation du corps de police 81

5

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

1, Drève Marie-Thérèse, 1457 Tourinnes-Saint-Lambert – Tél. 010/65.03.60.

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

 Le Conseil communal se sera réuni 11 fois au cours de l’année 2012 et se sera prononcé sur 295 objets

 Le Collège communal se sera réuni à 45 reprises et aura traité 3.345 objets.

Commissions (ordre alphabétique)

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

du Conseil communal)

MM. Joël VIGNERON (Directeur des Ecoles) ; Suzanne DURAND (Directrice de l’Ecole de la

Communauté Française) ;

MM. Anne-Françoise FLAHAUT (enseignante), Dimitri SAILLEZ, Claire DERCLAYE (Association de

parents) ;

MM. Anne GILLES (Atelier Carbazole), Vanessa IPSEN (Asbl Canimôme), Nathalie BAIJOT

(Psychomotricienne), Sébastien FRANCIS (Asbl CFS), M. Pascal GASPARD (Unité Scoute- Ligue des

Familles) ;

Mme Cindy BUIS, Mme Suzy BONTE (Accueillantes extrascolaires), Mme Nadia HEREMANS (Responsable

des Plaines communales)

Mme Patricia LOVENS (Représentante ATL Province BW), Mme Françoise MERTENS (Coordinatrice ATL -

ONE BW)

Secrétaire : Mme Isabelle PAAR

Commission Communale 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 »)

MM. Jean-Claude ADRIAANSENS, Florent BOUILLON, Nathalie BURNONVILLE, Danièle GALLEZ,

Etienne HUYBENS, Cécile SAILLEZ, Ekkehard STARK, Jean-Pierre VAN PUYMBROUCK, Mme Renate

WESSELINGH (Membres représentants les cyclistes ou des citoyens de Walhain).

Secrétaire : Mme Brigitte MAROY

Commission Consultative d’Aménagement du Territoire et de Mobilité (CCATM)
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).

Secrétaire : Mme Nathalie VAESKEN

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

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, Mme Brigitte SAMAIN et M. André VANDERBORGHT (Membres à titre

personnel).

Secrétaire : Mme Isabelle LABYOIT

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 PUYMBROUCK, 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

7

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 2012

Secrétaire : 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).
Secrétaire : Mme Isabelle PAAR

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).
Secrétaire : Mme Isabelle LABYOIT

Commission Locale de développement durable
Mme Isabelle DENEF-GOMAND, (Présidente), Mme Laurence SMETS , Mme Agnès NAMUROIS, M.

André LENGELE, M. Marcel BOURLARD (Membres du quart communal) ;

Mme Nicole THOMAS, M. Yannick DEWAEL, M. Geoffrey EWBANK, M. Etienne HUYBENS, M.

Charles-Philippe DE BURLET, M. Frederik LANGHENDRIES, Mme Fabienne BILTERIJS, Mme Alexia

BOUCAU, M. Philippe STRAPART, M. Xavier FANNA, M. Pascal FROMENT, M. Sébastien LACOURT,

M. Alexis NUYT, Mme Francine KEKENBOSCH, Mme Stéphanie BOVY.

Secrétaire : Mme Nathalie VAESKEN

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. Stéphanie BERTRAND (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.), Krystel SAPIN (C.S.C.), André DEHUT (S.L.F.P.) (Représentants

syndicaux).
Secrétaire: Mme Christine DUQUENNE

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).

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

NAMUROIS (Membres du Conseil Communal) ; Mme Simone SMETS-DELCHARLERIE, Mme Marianne

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

Mme Vanessa IPSEN (Association Canimôme) ;

MM. André CHERON, Xavier DELEUZE, Fanny VANLIERDE, Anne-Marie LINTERMANS, Noëlle

DOCQUIER, Fabienne THAYSE (Membres à titre personnel).

Secrétaire : Mme Anne-Sophie JANDRAIN

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) ;

8

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

FLAHAUT, Kristel SAPIN, Virginie HARDENNE ; Dimitri SAILLEZ, Pierre HENDRICKX, Benoît

NICOLAS, Laurent GREGOIRE, Pascal FROMENT, Philippe VEMEIRE, Vincent REYNAERTS, Bernard

LATTEUR (Représentants des parents) ;

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

BONTE (Représentantes de l’accueil extrascolaire).

Secrétaire : Mme Caroline WOUEZ

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)

9

Mme Marianne SAND, Membre du Conseil de l’Action sociale.

Comité de pilotage « Les P’tits Loups » (16.05.2011)
MM. Agnès NAMUROIS, Andrée MOUREAU-DELAUNOIS, Hugues LEBRUN, Membres du Conseil

communal ; Mme Laurence SMETS (Membre de droit).

Assemblée générale de la Société TV-COM (20.06.2011)
MM. Jean-Marie GILLET, Membre du Conseil communal.et Philippe ENGELS.

10

2. ADMINISTRATION GÉNÉRALE – PERSONNEL

Grades légaux

LEGAST Christophe, Secrétaire communal

DELEUZE Xavier, Receveur communal (décédé le 22 janvier 2012)

Personnel administratif

MORTIER Stéphane, Chef de bureau administratif (S)

DELCOURT Monique, Employée d’administration (S)

DEMASY Thierry, Employé d’administration (S)

DUQUENNE Christine, Employée d’administration (S – 4/5 temps – I.C. 1/5 temps)
VASSART Agnès, Employée d’administration (C jusqu’au 31/05/2012 – S au 01/06/2012)

FLAMAND Aurélie Employée d’administration (APE ½ temps + 2ème ½ temps au 1/2/2012)
HENRY Nathalie, Employée d’administration (APE)

HEREMANS Nadia Employée d’administration (C – 8 heures/semaine au 9/1/2012)

HUBERT Martine Employée d’administration (APE)

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

LABYOIT Isabelle, Employée d’administration (APE)

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

HANNON Colette Employée d’administration (APE – contrat de remplacement du 11/06 au 31/12/2012)

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)

PAAR Isabelle, Graduée spécifique – archiviste ½ temps (Maribel social) et coordinatrice ATL ½ temps

VAESKEN Nathalie, Graduée spécifique – Urbanisme (C - 4/5 temps)
VAN den STEEN Nicolas, Gradué spécifique (agent du logement – détaché du CPAS)

GATHOT Nathalie, Agent sanctionnateur (1/5 temps – m. à disp. par l’AC de Mont-St-Guibert)
BARTEL Grégory, Agent constatateur (1/4 temps – m. à disp. par l’AC de Mont-St-Guibert)

Personnel technique

MARCHAL Benoît, Chef de bureau technique (S – au 01/05/2012)

THEYS Anne, Agent technique en chef - Conseillère en mobilité (S)

MARCHAL Benoît, Agent technique (S – jusqu’au 30/04/2012)
FRESON Vanessa, Agent technique (APE)

Personnel de métier

ANCART André, Ouvrier (APE – en maladie de longue durée)

CAP Jonathan, Ouvrier qualifié (APE)
DAVIDS Christophe, Ouvrier (APE – jusqu’au 29/02/2012)

DECELLE Marc, Ouvrier qualifié (S)

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

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

LEGLISE Rudi, Ouvrier (APE)
LOIS Jean-François, Ouvrier qualifié (APE)

PALANGE Manuel, Ouvrier (Activa – contrat de remplacement jusqu’au 31/08/2012 – APE au 01/09/2012)

ROMAIN Sébastien Ouvrier qualifié (APE)
ROUSSEAUX Aurélien, Ouvrier (C – contrat de remplacement jusqu’au 31/05/2012 – APE au 06/06/2012)

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

THAYSE Didier Ouvrier (APE)
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)

JASPART Julien Ouvrier saisonnier (APE – du 09/07 au 31/12/20012)

MIRGUET Arnaud Ouvrier saisonnier (APE – du 09/07 au 31/12/20012)
SAAD Eskander Ouvrier (Activa ½ temps depuis le 10/12/2012 - mis à disposition du CPAS)

11

Personnel de service

DEWIT Carine, Auxiliaire professionnelle – entretien (C jusqu’au 30/04/2012)

 Ouvrière qualifiée – entretien (S au 01/05/2012

LATOUR Alberte, Auxiliaire professionnelle – entretien et garderie (APE jsuqu’au 30/04/2012 – S au 01/05/2012)

BONTE Suzanne, Auxiliaire professionnelle – garderie (APE)

BUIS Cindy, Auxiliaire professionnelle – garderie (APE)

BURTON Geneviève, Auxiliaire professionnelle – garderie (APE)
CLOSSET Renée, Auxiliaire professionnelle – garderie (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)

ISSA Maryam Auxiliaire professionnelle – entretien (APE)
MARIJNS Annick, Auxiliaire professionnelle – entretien (C)

NARCISSE Valérie Auxiliaire professionnelle – entretien (APE)

REGNIER Maryse, Auxiliaire professionnelle – entretien (C)

HANNON Colette Auxiliaire professionnelle – garderie (APE – contrat de remplacement du 27/02 au 30/04/2012)

WILLEMS Anaïs Auxiliaire professionnelle – garderie (C jusqu’au 30/06/2012)
MATHIEU Sarah Auxiliaire professionnelle – garderie (C du 24/09 au 21/12/2012)

PERNIAUX Georgette Préposée à la préparation des repas (Activa au 05/10/2012 – mise à la disposition Crèche Le Petit Favia)

MANCONI Mirella Auxiliaire professionnelle – garderie (Activa au 08/11/2012)

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

Personnel de métier : 8 étudiants sous contrat d’étudiant durant les mois de juillet et août 2012

 29 moniteurs sous contrat durant les 7 semaines de plaines de vacances
 10 jeunes et 2 encadrants pour l’Opération « Eté solidaire » du 2 au 13 juillet

 1 maîtresse spéciale de psychomotricité (activité extrascolaire – jusqu’au 30/06/2012)

Personnel enseignant : (voir chapitre 11)

Nombre de stagiaires accueillis dans les services administratifs : 3

(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.

12

Cadre du Personnel au 01/01/2010 REPARTITION DU PERSONNEL

DIVISION NIVEAU ECHELLES CADRE Statutaire Contractuel subventionné

(APE, Activa, Maribel, Awiph,ONE,SPW)

Contractuel

A. Personnel administratif
Secrétaire communal légal 1 1
Receveur communal légal 1 1
Chef de bureau administratif A A1-A2 1 1
Employés d'administration D D1-D2-D3-D4-D5-D6 10 6 3 1
Auxiliaire d'administration E E1-E2-E3 1 1

B. Personnel spécifique
Attaché spécifique (Conseiller Aménag.) A A1sp.-A2sp. 1 1
Attaché spécifique (Conseiller Envir.) A A1sp.-A2sp. 1 1
Gradué spécifique (finances) B B1-B2-B3 1 1
Gradué spécifique (urbanisme) B B1-B2-B3 1 1
Gradué spécifique (archives) B B1-B2-B3 1 1

C. Personnel technique
Chef de bureau technique A A1-A2 1 1
Agent technique en chef D D9-D10 2 2
Agent technique D D7-D8 2 1 1

D. Personnel ouvrier
Ouvriers qualifiés D D1-D2-D3-D4 15 6 7 2
Auxiliaires professionnels E E1-E2-E3 5 2 3

E. Personnel d'entretien et de garderie
Ouvrier qualifié - entretien D D1-D2-D3-D4 1 1
Auxiliaires professionnel(le)s - entretien E E1-E2-E3 7 3 2 2
Auxiliaires professionnel(le)s - garderie E E1-E2-E3 9 3 3 3

Totaux 61 29 23 9

F. Personnel occasionnel ou à titre précaire
Etudiants / Moniteurs variable (CDD/quinzaine juillet et août + semaine Pâques et Toussaint)

G. Personnel enseignant Régime particulier

13

Site Internet

Le site communal actuel, inauguré le 25 septembre 2010, a été réalisé à partir d’une technologie « open-

source » utilisée par de plus en plus de communes soucieuses de collaborer 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).

Ce site est à présent géré, pour la partie technique et formelle, par le responsable de l’Espace Public

Numérique et complété régulièrement, pour le contenu, par les différents services communaux, CPAS et

école Communale.

Depuis le début de l’année 2011, nous disposons d’un service de Newsletter. En 2012 la démarche

Newsletter a été systématisée pour une publication mensuelle au minimum, afin de tenir compte d’une mise à

jour plusieurs fois par semaine des événements et de l’agenda des activités sur la commune. Il en va de

même pour la mise en ligne des enquêtes en cours.

La structure du site a été légèrement modifiée pour mettre en évidence dès la première page la nouvelle

importante du moment. La démarche de mise en ligne des documents administratifs est en cours.

Les citoyens qui constateraient une erreur ou un manquement, sont invités à le signaler via l’adresse

info@walhain.be. Les différentes associations et entreprises sont invitées à agrémenter et mettre

régulièrement leurs fiches à jour pour augmenter leur visibilité sur le net.

Animations

Voici les dates des principales animations de l’année 2012 :

 Journée sans pesticide : le 24 mars 2012 ;

 Opération « Eté solidaire » du 2 au 13 juillet 2012 en collaboration avec le CPAS de Walhain ;

 Vernissage de l’exposition « Eté solidaire » le 13 juillet 2012 ;

 Journée des Associations Culturelles et Sportives le 25 août 2012 ;

 Journée de la mobilité le 15 septembre 2012 ;

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

des 90 ans : le 30 septembre 2012 ;

 Opération « Place aux enfants » le 20 octobre 2012 ;

 Corrida « Jogging de 5 et 10 km » le 15 décembre 2012.

En outre, 2 bulletins communaux d’information, 1 bulletin culturel, 9 feuilles communales et 1 agenda

culturel et sportif ont été déposés en toutes boîtes au cours de l’année 2012.

Réceptions et cérémonies

 le 27/06/2012 : Réception des élèves de 6ème primaire des écoles communales de Walhain ;

 le 09/09/2012 : Cérémonie des Jubilaires ;

 le 24/09/2012 : Mérites Sportifs ;

 le 10/10/2012 : Inauguration de la crèche communale ;

 le 25/08/2012 : Accueil des Nouveaux Habitants ;

 le 11/11/2012 : Dépôts de gerbes aux divers monuments aux morts et cérémonie d’hommage

aux Anciens Combattants.

Indicateur

Au 31 décembre 2012, le Secrétariat enregistrait 1.009 courriers entrants ainsi que l’expédition de 634 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).

mailto:info@walhain.be

14

3. ETAT-CIVIL -POPULATION

Population de droit(1) au 31/12/2012

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

2011 1.973 2.047 2.561 6.581

2012 2.027 2.060 2.571 6.658

(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 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

A. ENTREES : (Inscriptions) 421 417 619 425 462 419 511 307 467 478

B. SORTIES : (Radiations) 318 379 366 400 386 254 414 241 323 382

C. NAISSANCES : 45 36 49 40 39 24 37 35 31 35 37

 44 30 32 37 37 53 39 46 33 46 27

D. RADIATIONS D’OFFICE : 6 4 8 3 6 18 8 14 7 15

DELIVRANCE DE DOCUMENTS 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Cartes d’identité

Cartes de séjour

666 684 1.302 1.642 1.420 769 1.259 1.341 1.619

 56

1.073

36

Certificats d’identité (- 12 ans) 241 309 376 331 273 331 357 361 173 247

Certificats d’identité (Bébés) 89 65 81 77 76 67 76 78 0 0

Extrait de casier judiciaire 230 233 254 270 275 286 310 340 370 284

Bulletins de renseignements 194 202 213 224 230 236 260 330 241 215

Passeports 322 315 288 287 214 293 241 399 362 345

Permis de conduire et titres d’apprentissage 325 430 355 573 357 527 424 445 459 444

Nombre de titulaires du permis de conduire 3.810 3.852 4.282 4.360 4.855 4.906 5.005 5.059 5.100 5.168

15

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

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

16

Nombre d’habitants de la commune à la date du 31/12/2012 avec R.A.*

Code Libellé Nombre

1 Homme 3.329

2 Femme 3.329

 Nombre total de personnes 6.658

Graphique des âges à la date du 31 décembre 2012 sans R.A.

*R.A. : Registre d’attente.

17

18

19

4. ÉTAT CIVIL

Arrêté au 31/12/2012 2006 2007 2008 2009 2010 2011 2012

2012Naissances 77 76 67 84 73 59 64

 Garçons 40 39 25 44 32 28 27

 Filles 37 37 42 40 41 31 37

Actes transcrits au registre des naissances : 21 22 14 28 31 14 25

 Naissances (transcription) 1 2 2 1 - - 3

 Reconnaissances - - - - - - -

 Reconnaissances prénatales 18 17 12 23 29 10 19

 Adoptions, transcription, révocation 2 1 - 1 - - 1

 Rectifications du nom patronymique - - - - - - -

 Indigénat - - - - - - -

 Option de nationalité - 2 - 3 2 2 2

 Recouvrement de nationalité - - - - - - -

Actes transcrits au registre des décès : 40 52 44 52 53 45 52

 Hommes 17 21 19 27 28 18 30

 Femmes 22 30 23 25 25 27 22

 Enfants de – 18 ans 1 1 3 - - - 0

Actes transcrits au registre des mariages : 45 34 38 41 32 30 35

 Mariages 30 22 22 23 22 20 21

 Transcription mariage (mariage à l’étranger) 1 1 - 1 1 - 2

 Divorces 12 11 15 17 9 10 12

 Séparations 1 - - - - - -

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

Déclarations de mariage 31 23 22 24 22 21 21

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

Recherches généalogiques 12 14 21 18 20 20 20

2006 2007 2008 2009 2010 2011

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 2000.

20

21

Nombre de maisons habitées par rue

NIL SAINT VINCENT

Code

postal

Code

Rue

Rue Nb. de

maisons
1457 1005 Rue Abbesse(NSV) 53

1457 1009 Rue d' Alvau(NSV) 6

1457 1010 Val d'Alvaux(NSV) 22

1457 1015 Rue de Blanmont(NSV) 17

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) 36

1457 1055 Rue Haute(NSV) 64

1457 1060 Rue des Hayettes(NSV) 15

1457 1064 Le Géronsart(NSV) 22

1457 1065 Chemin Mahy(NSV) 2

1457 1070 Rue Margot(NSV) 46

1457 1071 Clos Margot(NSV) 1

1457 1080 Rue Moulin Saint-Lambert(NSV) 14

1457 1081 Chemin du Tiège(NSV) 3

1457 1085 Chaussée de Namur(NSV) 40

1457 1090 Rue du Paradis(NSV) 16

1457 1093 Rue Le-Pierreux(NSV) 5

1457 1094 Le Ponceau(NSV) 4

1457 1095 Rue du Poncha(NSV) 13

1457 1097 Chemin Ponpery(NSV) 1

1457 1099 Ruelle des Prés-de-l'Eglise(NSV) 4

1457 1100 Les Rosailles(NSV) 6

1457 1103 Place Saint-Martin(NSV) 4

1457 1105 Rue Saint-Martin(NSV) 76

1457 1106 Rue Saint-Vincent(NSV) 39

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) 18

1457 1125 Rue du Trichon(NSV) 44

1457 1130 Rue des Trois Cerisiers(NSV) 6

1457 1135 Rue des Trois Fontaines(NSV) 17

1457 1140 Rue du Vieux-Warichet(NSV) 14

1457 1150 Rue du Warichet(NSV) 32

1457 1152 Le Weya(NSV) 15

1457 1155 Chemin de Corroy(NSV) 6

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

 Total 781

22

WALHAIN

Code

postal

Code

Rue

Rue Nb. de

maisons
1457 2005 Rue d'Acremont(WSP) 5

1457 2010 Rue de l'Amende(WSP) 26

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) 69

1457 2037 Chemin de la Boscaille(WSP) 7

1457 2040 Rue des Boscailles(WSP) 27

1457 2041 Chemin Charretier(WSP) 1

1457 2045 Rue Bourgmestre Gilisquet(WSP) 33

1457 2050 Rue de la Campagnette(WSP) 24

1457 2052 Fond Cantillon(WSP) 1

1457 2055 Rue du Centre(WSP) 17

1457 2057 Champ du Petit Pré(WSP) 2

1457 2058 Rue Chapelle Sainte Anne(WSP) 17

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) 33

1457 2080 Rue de la Cruchenère(WSP) 64

1457 2085 Rue de la Culée(WSP) 40

1457 2090 Rue des Déportés(WSP) 2

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) 30

1457 2110 Grand'Rue(WSP) 80

1457 2115 Rue de l'Herbe(WSP) 11

1457 2117 Intérieur de Perbais(WSP) 6

1457 2120 Rue du Joncquoy(WSP) 24

1457 2121 Môgreto(WSP) 4

1457 2122 Allée des Jonquilles(WSP) 32

1457 2123 Chemin du Long Cerisier(WSP) 9

1457 2124 Rue du Muguet(WSP) 13

1457 2125 Route Provinciale(WSP) 5

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

1457 2127 Ruelle des Rencontresses(WSP) 5

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) 88

1457 2140 Rue de Sauvenière(WSP) 21

1457 2141 Chemin de la Scierie(WSP) 2

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) 8

1457 2149 Chemin des Vallées de Roux(WSP) 2

1457 2150 Rue du Vieux Château(WSP) 39

1457 2152 Chemin Vingt-quatre(WSP) 5

1457 2155 Chaussée de Wavre(WSP) 9

 Total 998

23

TOURINNES-SAINT- LAMBERT

Code

postal

Code

Rue

Rue Nb. de

maisons
1457 3005 Rue de l'Abbaye(TSL) 22

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) 9

1457 3020 Rue Bolette(TSL) 14

1457 3027 Rue Chapelle Brion(TSL) 4

1457 3030 Rue Chapja(TSL) 23

1457 3040 Rue de la Commune(TSL) 28

1457 3041 Chemin de la Maison Guillam(TSL) 8

1457 3043 Cours Gilles de Lérinnes(TSL) 6

1457 3045 Rue de la Cure(TSL) 31

1457 3049 Derrière Les Cortils(TSL) 2

1457 3050 Rue d'Enfer(TSL) 79

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) 66

1457 3070 Rue de Malpas(TSL) 4

1457 3073 Rue Marie au Broux(TSL) 18

1457 3075 Drève Marie-Thérèse(TSL) 5

1457 3077 Rue du Maïeur(TSL) 19

1457 3080 Rue du Moulin(TSL) 26

1457 3083 Rue de Nil(TSL) 8

1457 3085 Route d'Orbais(TSL) 3

1457 3087 Rue des Ourdons(TSL) 17

1457 3088 Chemin du Pont-Valériane(TSL) 1

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

1457 3090 Rue du Préa(TSL) 12

1457 3095 Rue Pré des Basses(TSL) 3

1457 3097 Pachis du Capitaine(TSL) 5

1457 3100 Rue Saint-Fromont(TSL) 8

1457 3105 Rue Saint-Lambert(TSL) 68

1457 3110 Rue Saiwère(TSL) 9

1457 3115 Rue de Sart(TSL) 42

1457 3117 Chemin de la Scierie(TSL) 14

1457 3118 Aux Sept Bonniers(TSL) 4

1457 3120 Rue de la Station(TSL) 117

1457 3125 Rue Fond des Saussalles(TSL) 8

1457 3130 Rue des Trois Tilleuls(TSL) 13

1457 3135 Rue Trou-Bigau(TSL) 5

1457 3140 Rue des Tumulus(TSL) 6

1457 3145 Rue des Verts Pacages(TSL) 17

 Total 754

24

Elections

La liste des électeurs arrêtée au 31 juillet 2012 par le Collège communal dans le cadre des élections

communales et provinciales du 14 octobre 2012, se répartissait comme suit :

1. Section de Walhain-Saint-Paul : 1.355 électeurs

2. Section de Perbais : 551 électeurs

3. Section de Nil-Saint-Vincent : 1.474 électeurs

4. Section de Tourinnes-Saint-Lambert : 1.420 électeurs

 4.800 électeurs

Tableau comparatif :

 2002 2003 2004 2005 2006 2007 2008 2009 2010 2012

1 - 1176 1183 - 1254 1260 - 1274 1305 1.355-

2 - 525 524 - 535 528 - 517 524 551

3 - 1293 1298 - 1341 1340 - 1384 1380 1.474

4 - 1268 1294 - 1311 1325 - 1371 1386 1.420

 - 4262 4299 - 4441 4453 - 4546 4595 4800-

*En 2001, 2002, 2005, 2008 et 2011 aucune liste électorale n’a été établie, puisque ces années n’ont pas connu

d’élections.

25

FINANCES

Budget communal de l’exercice 2012 après modification budgétaire

 ORDINAIRE 2012 EXTRAORDINAIRE

 8.327.424,03 € Recettes 4.619.837,57 €

 6.702.601,48 € Dépenses 4.456.168,16 €

 1.624.822,55 € 163.669,41 €

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

2010

2011

2012

3.133.608 €

3.164.953 €

3.245.672 €

3.332.833 €

698.932,16 €

699.144,81 €

730.102,62 €

764.031,67 €

26

Fiscalité 2011-2012

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 dm2 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

Taxe sur les mats d’éoliennes destinées à la production industrielle

d’électricité (pour 2012)

Taxe sur les mines, carrières et sablières situées en zone d’extraction au

plan de secteur

12.500 € pour les mâts < 2,5 mégawatts

15.000 € pour les mâts entre 2,5 et 5mégawatts

17.500 € pour les mâts > 2,5 mégawatts

Part fixe + part variable :

Un forfait de 70.000 € par mine, carrière ou sablière

Un montant de 10 € par are de zone d’extraction exploité sur le territoire communal, tout are

27

entamé étant dû en entier

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

recouvrées au comptant

Taxe sur la délivrance de documents administratifs

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

28

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

Redevance pour les activités extrascolaires 40 € par enfant et par semaine de plaines communales de vacances

30 € à partir du 3ème enfant d’une même famille par semaine de plaines

4€ (pour 2012) et 5€ (pour 2011) par séance pour les activités du mercredi après-midi

encadrées par u n extérieur rémunéré

15€ par séance (pour 2012) pour les stages complémentaires aux plaines encadrés par un

extérieur rémunéré

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 m2 ou fraction de m2 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)

29

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

Redevance pour la collecte saisonnière de déchets verts auprès de

certaines catégories d’habitants

5€ par contenant vidangé

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

30

h) Délivrance de sel de déneigement : 05 € par kilo

Redevance relative à la collecte saisonnière des tontes de pelouses sur

demande de certaines catégories d’habitants.

Redevance relative à la collecte bisannuelle des tailles de branches sur

demande des habitants.

5 € par contenant vidangé

15 € le 1er m3 de branchages et 10 € par m3 supplémentaire avec un maximum de 3 m3 par

collecte.

31

Compte de l’exercice 2011 (en euros)

Comptabilité budgétaire :

ORDINAIRE EXTRAORDINAIRE

7.802.720,63 € Recettes 5.646.576,32 €

6.010.591,86 € Dépenses 2.217.345,86 €

1.792.128,77 (BONI) 3.429.230,46 (BONI)

Comptabilité générale :

Résultat d’exercice :

1995 - 15.245.344 2003 1.173.433,15 €

1996 26.224.219 2004 804.042,13 €

1997 3.077.650 2005 709.953,21 €

1998 15.590.245 2006 360.962,85 €

1999 16.200.397 2007 581.118,50 €

2000 1.999.786 2008 1.254.989,83

2001 44.126.351 € 2009 566.215,87 €

2002 725.711,95 € 2010

2011

426.883,69 €

1.233.574,92 €

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)

32

5. CONTENTIEUX - ASSURANCES

Actions en défendant

 Affaire Antoine DALEMONT / Communauté française / Commune de WALHAIN
(Action en dommages et intérêts contre la suppression rétroactive de la subvention-traitement du plaignant suite à

sa démission d’office de ses fonctions dans l’enseignement communal) – Assignation de la Commu-nauté française

et de la Commune de Walhain en date du 4 décembre 1992 devant le Tribunal de Première Instance de Nivelles et

introduction de plusieurs recours devant le Conseil d’Etat – Arrêts du Conseil d’Etat rendus les 30 décembre 1992,

24 février 1997 et 23 novembre 2001 rejetant les recours en annulation contre les délibérations du Conseil

communal ou annulant les arrêtés du Gouvernement de la Communauté française invalidant lesdites délibérations –

Tenue de plusieurs réunions de conciliation entre les parties – Sans suite actuellement.

 Affaire VAN ERMEN et PAYS / Patrick HAUBRUGE / Commune de WALHAIN
(Action en dommages et intérêts contre le respect d’un ordre d’interruption de travaux exécutés sans permis) –

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 en faveur de M. Van Ermen et mettant la

Commune hors de cause – Requête en appel introduite par M. Patrick Haubruge en date du 20 septembre 2010 –

Procès-verbal de l’audience de la Cour d’appel du 14 octobre 2010 – Conclusions additionnelles déposées par la

Commune en date du 15 août 2011 – En cours.

 Affaire FRISQUE-GRUSELLE / Emile DELMARCELLE / Commune de WALHAIN
(Constat d’infraction au permis d’urbanisme délivré le 2 juin 1999 par le Collège communal à M. et Mme Frisque-

Gruselle pour la construction d’un bâti rue de Sart) – Procédure pénale introduite par la Région wallonne suite à

l’arrêt du Conseil d’Etat rendu le 30 mars 2006 sur recours de leur voisin annulant le permis délivré – Nouveau

permis d’urbanisme délivré par le Collège communal le 25 avril 2012 pour la régularisation de ladite bâtisse –

Audience de plaidoiries fixée au 14 janvier 2013 – En cours.

 Affaire Patrick LEMAIGRE et consorts / Commune de WALHAIN / Gauthier VERHAMME
(Recours en annulation auprès du Conseil d’Etat contre un permis d’urbanisme délivré le 19 août 2009 par le

Collège communal à M. Gauthier Verhamme pour la pose d’une clôture, la construction d’un abri pour cheval et la

réalisation d’un empierrement pour accéder à sa parcelle) Requête en annulation introduite par trois voisins en date

du 7 juin 2010 – Requête en intervention introduite par M. Gauthier Verhamme en date du 23 juillet 2010 –

Observations du Collège communal transmises le 24 août 2010 – Mémoire en réponse déposé par la partie

intervenante en date du 6 octobre 2010 – Mémoire en réplique déposé par la partie requérante en date du 3

novembre 2010 – Rapport de l’Auditeur daté du 20 avril 2012 concluant au rejet de la requête en annulation –

Dernier mémoire déposé par la partie requérante en date du 29 mai 2012 – Dernier mémoire de la Commune

transmis le 22 mai 2012 faisant sien les conclusions de l’Auditeur – Audience publique en date du 22 novembre

2012 – Arrêt rendu le 12 décembre 2012 rejetant la requête en annulation – Affaire close.

 Affaire MOBISTAR / Commune de WALHAIN
(Contestation par l’opérateur susmentionné du règlement de taxe sur les pylônes de téléphonie mobile pour

l’exercice 2011) – Requête en annulation introduite par la partie adverse en date du 8 février 2012 – Audience

d’introduction du 12 mars 2012 devant le Tribunal de Première Instance de Nivelles – Conclusions déposées par la

Commune en date du 3 août 2012 – Conclusions déposées par la partie adverse en date du 2 novembre 2012 –

Audience de plaidoiries fixée au 13 mai 2013 – En cours.

 Affaire SIT MEDIA / Commune de WALHAIN
(Contestation par l’opérateur susmentionné du règlement de taxe sur la distribution gratuite d’écrits publicitaire

pour l’exercice 2010) – Requête en annulation introduite par la partie adverse en date du 20 mars 2012 – Audience

d’introduction du 23 avril 2012 devant le Tribunal de Première Instance de Nivelles – Conclusions déposées par la

Commune en date du 7 septembre 2012 – Conclusions déposées par la partie adverse en date du 30 novembre 2012

– Audience de plaidoiries fixée au 17 juin 2013 – En cours.

33

Affaire Fondation MAHARISHI / Commune de WALHAIN
(Recours en annulation auprès du Conseil d’Etat contre la délibération du Conseil communal en sa séance du 23

janvier 2012 portant adoption provisoire du schéma de structure communal) Requête en annulation introduite par la

Fondation Maharishi en date du 11 avril 2012 – Mémoire en réponse déposé par la Commune en date du 11 juillet

2012 – Mémoire en réplique déposé par la partie requérante en date du 10 septembre 2012 – Rapport de l’Auditeur

daté du 2 octobre 2012 concluant au rejet de la requête en annulation – Audience de plaidoiries fixée au 21 février

2013 – En cours.

Actions en demandant

 Affaire Commune de WALHAIN / Région wallonne (coût-vérité des déchets)
(Recours en annulation auprès du Conseil d’Etat contre l’arrêté ministériel du 28 novembre 2011 confirmant

l’arrêté ministériel du 17 novembre 2010 refusant à la Commune de Walhain une subvention en matière de

prévention et de gestion des déchets pour l’année 2008) Requête en annulation déposée le 27 janvier 2012 suivant

la décision du Collège communal en sa séance du 11 janvier 2012 – Autorisation d’ester en justice délivrée par le

Conseil communal en sa séance du 27 février 2012 – Mémoire en réponse de la Région wallonne déposé le 24 avril

2012 – Mémoire en réplique de la Commune déposé le 26 juin 2012 – En cours.

 Affaire Commune de WALHAIN / Région wallonne / Société ALTERNATIVE GREEN
(Recours en annulation et suspension auprès du Conseil d’Etat contre l’arrêté ministériel du 23 janvier 2012

modifiant le permis unique délivré 17 août 2011 à la Société Alternative Green pour la construction et

l’exploitation d’un parc éolien aux lieux-dits Baudecet et Diquet sur les communes de Gembloux et Walhain)

Requête en suspension et en annulation déposée le 23 mars 2012 suivant la décision du Collège communal en sa

séance du 21 mars 2012 – Rapport de l’Auditeur daté du 26 avril 2012 concluant au rejet de la requête en

suspension – Autorisation d’ester en justice délivrée par le Conseil communal en sa séance du 29 mai 2012 – Arrêt

rendu le 29 juin 2012 rejetant la requête en suspension – Mémoire en réponse de la Région wallonne déposé le 4

septembre 2012 – Mémoire en intervention de la Société Alternative Green déposé le 14 septembre 2012 –

Mémoire en réplique de la Commune déposé le 5 novembre 2012 – Rapport de l’Auditeur daté du 27 novembre

2012 soulevant d’office un moyen d’ordre public et concluant à l’annulation de l’arrêté attaqué pour vice de

procédure – En cours.

 Affaire Commune de WALHAIN / Région wallonne (révision du plan de secteur)
(Recours en annulation auprès du Conseil d’Etat contre l’arrêté du Gouvernement wallon du 12 juillet 2012

adoptant définitivement la révision partielle du plan de secteur Wavre-Jodoigne-Perwez (planche 40/2) portant sur

l’inscription d’une zone d’extraction au lieu-dit « Les Turluttes », d’un périmètre de réservation pour la réalisation

d’une voirie de liaison, de zones naturelles, de zones agricoles et d’une zone d’habitat sur le territoire des

communes de Chaumont-Gistoux et Walhain) Requête en annulation déposée le 27 novembre 2012 suivant la

décision du Collège communal en sa séance du 17 octobre 2012 – Autorisation d’ester en justice délivrée par le

Conseil communal en sa séance du 12 novembre 2012 – En cours.

Assurances

 Gestion des 52 polices d’assurance couvrant (*) :

 2008 2009 2010 2011 2012

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

défense civile et pénale, réparation des préjudices)

1 1 6 7 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 6 2 5 1

 Les accidents scolaires : 21 17 11 15 19

 Les effets personnels des élèves : // // // // //

 Les bâtiments communaux : 3 2 2 // //

 Le charroi automobile : // 2 2 2 1

 Mission de service 1 //

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

34

6. URBANISME – LOGEMENT

Dossiers traités

Certificats d’urbanisme n°1 (CU1) introduits : 4 (2 en cours) délivrés : 2
Certificats d’urbanisme n°2 (CU2) introduits : 0 délivré : 0
Permis d’urbanisation (nouveau libellé permis de lotir depuis le 1er septembre 2010) (en cours) 1
Permis de lotir et modification de permis de lotir délivrés en 2012 (PL) 1
Péremption de permis de lotir (PL) 2
Permis de lotir et modification de permis de lotir (en cours) (PL) 0
Permis de lotir « abandonné » (PL) 0
Autorisation de dresser des plans (avis pour la Gouverneure) 1

Permis d’urbanisme délivrés en 2012 (PB) : 68
Permis d’urbanisme (en cours de traitement) (PB) : 34

Permis retiré suite à suspension par le Fonctionnaire délégué : 0
Permis refusé : 0

Dossiers entrés en recours au Gouvernement (par la commune) (PB) 0
Déclarations urbanistiques préalables (DUP) 5
Dossiers d’urbanisme (PB PT)/environnement enquête publique délivrés 2012 37
Dossiers d’urbanisme (PB PT)/environnement enquête publique introduits 2012 (en cours) 23
Permis d’urbanisme délivrés par le Fonctionnaire délégué art. 127 (aucun par le Ministre)

 Permis refusé :
5

2
Permis de « minime importance » introduits (PT) : 38 (6 en cours) délivrés : 32
Demandes d’abattage d’arbres introduits (ABAT) : 13 délivrés : 13
Permis de raccordement à l’égouttage (RA) introduits : 42
Autorisation Députation Permanente (ponceau) 1
Actes de division (DIV) 39
Renseignements notariaux (et +/- 30 dossiers qui n’ont pu être traités) 167
Demandes de principe introduites en 2012 (PRI) 21
Permis d’environnement classe 2 (PE2) (1 en cours) (0 délivré) 3
Permis d’environnement classe 1 (PE1) (0 en cours) (0 délivré) 0
Déclarations d’environnement classe 3 : 36 introduits (1 en cours de traitement)

recevables :
34

Permis Unique (urbanisme et environnement classe 2) (PU2) (2 en cours) (2 délivrés) 4
Permis Unique (urbanisme et environnement classe 1) (PU1) (0 en cours) (1 délivré)

Alternative Green (GEWA2) parc éolien délivré 17 août 2011 – recours – délivré par arrêté

ministériel le 23 janvier 2012

1

Enquêtes communes limitrophes 20

Etude d’incidences sur l’Environnement (EIE) 0

Permis d’urbanisme délivrés par le Fonctionnaire délégué

1. L’Administration communale de Walhain, a obtenu auprès du Fonctionnaire délégué de

l’Urbanisme, le 18 juillet 2012, un permis d’urbanisme pour le placement d’un terrain

multisports, sis Place du Tram(Nil) à 1457 Walhain.

2. L’Administration communale de Walhain, a obtenu auprès du Fonctionnaire délégué de

l’Urbanisme, le 28 août 2012, un permis d’urbanisme pour la rénovation et extension d’une

école communale (Perbais), sise Grand’rue 45 à 1457 Walhain.

3. L’Administration communale de Walhain, a obtenu auprès du Fonctionnaire délégué de

l’Urbanisme, le 7 août 2012, un permis d’urbanisme pour le placement de deux modules de jeux

pour enfants, sis Rue Chapelle Ste Anne(Walhain) à 1457 Walhain.

35

4. L’Administration communale de Walhain, a obtenu auprès du Fonctionnaire délégué de

l’Urbanisme, le 15 octobre 2012, un permis d’urbanisme pour le dépôt d’une citerne de gaz

propane d’une contenance de 1600 litres, sise Chaussée de Namur 27(Nil) à 1457 Walhain.

5. M. N. CORDIER pour NOTRE MAISON scrl s’est vu refuser par le Fonctionnaire délégué de

l’Urbanisme, le 27 novembre 2012, le permis d’urbanisme demandé pour la construction d’un

immeuble à appartements, sis Rue Chèvequeue à 1457 Walhain.

6. Mme. G. PIRET pour la Fabrique d’Eglise St Martin s’est vu refuser par le Fonctionnaire

délégué de l’Urbanisme, le 22 octobre 2012, le permis d’urbanisme demandé pour la

construction d'un nouveau presbytère, sis Place St-Martin à 1457 Walhain. – le demandeur a

introduit un recours. En cours.

7. M. E. GIRBOUX, a obtenu auprès du Fonctionnaire délégué de l’Urbanisme, le 30 octobre 2012,

le permis d’urbanisme pour la construction d’un hangar industriel de stockage, sis Grand’route à

Mont-St-Guibert et Walhain.

E.I.E. et permis unique de classe 1

Permis unique de classe 1 et Etude d’Incidences sur l’Environnement :

Par suite du refus de sa première demande, la société Alternative Green a introduit une seconde

demande de Parc éolien. La réunion d’information préalable (RIP) a eu lieu le 8 septembre 2010 à Grand-

Leez (nommé GEWA2) et le permis unique a été octroyé le 17 août 2011.

La Commune de Walhain a introduit auprès du Ministre HENRY, comme d’autres citoyens et comme le

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

construction et l’exploitation du Parc éolien Walhain Ernage » (nommé GEWA2) par la société Alternative

Green. Vous pourrez lire la suite au chapitre 5 « Contentieux »

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 à

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

clôturée par le Collège le 17 février 2010 ; 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.

Le 2 mai 2011 nous est parvenu un courrier du Ministre HENRY contenant les conclusions de l’étude du

bureau PISSART concernant les itinéraires alternatifs proposés A et B, ainsi que l’avis intégré de la DGO1

(ex-MET). Le Ministre signale qu’il sollicite l’avis de la CRAT et du CWEDD (Conseil wallon de

l’environnement pour le développement durable). Le collège communal par un courrier du 14 septembre

2011 a sollicité une réunion auprès du Ministre HENRY.

Adoption définitive par parution au Moniteur Belge du 28 septembre 2012 de l’arrêté du Gouvernement

wallon du 12 juillet 2012 adoptant définitivement la révision partielle du plan de secteur Wavre-Jodoigne-

Perwez (planche 40/2) portant sur : « L’inscription d’une zone d’extraction au lieu-dit « Les Turluttes », d’un

périmètre de réservation pour la réalisation d’une voirie de liaison, de zones naturelles, de zones agricoles et

d’une zone d’habitat sur le territoire des communes de Chaumont-Gistoux et Walhain ». Vous pourrez lire la

suite au chapitre 5 « Contentieux ».

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 des 10 mai 2012 (performance énergétique des bâtiments), 28 juin 2012 et

29 octobre (Nature 2000) ;

La dernière coordination officieuse du Code est celle du 12 novembre 2012.

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

36

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 de l’administration daté du 10 décembre 2009 a toutefois relancé la

procédure, en rappelant au président de la CRMS que celle-ci était tenue de rendre un avis, même en

l’absence de l’avis de la Province. Ce dossier ne fait l’objet d’aucune suite à ce jour.

Liste des haies et arbres remarquables mise à jour transmise vers la DGO-4 SPW suivant dispositions

contenues dans l’article 268 du CWATUPE.

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. Une discussion et une analyse des amendements

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

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

AWP) et transmis au Collège communal. Il a ensuite été 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).

L’enquête publique s’est déroulée du 4 février 2011 au 7 mars 2011 et une réunion citoyenne a été organisée

dans chaque entité de la commune.

L’enquête a soulevé 34 courriers qui ont été analysés par l’auteur de projet et le Collège. Des adaptations ont

été apportées au SSC et une réunion a été organisée dans le but de consulter les réclamants et de présenter

les éventuelles adaptations.

Le Conseil communal a approuvé définitivement le SSC en séance du 23 janvier 2012.

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.

37

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).

Quatre réunions citoyennes, une dans chaque entité de la Commune, ont permis de présenter le projet de

PCDR. Un appel à la candidature a été fait en parallèle pour la création de la CLDR. Trente et une

candidatures ont été reçues.

Le Conseil communal de Walhain, en sa séance du 20 juin 2011, a approuvé la constitution de la CLDR

comprenant 15 membres effectifs et autant de suppléants (hors quart communal déjà constitué).

Est désignée en date du 8 décembre 2010, en tant que Présidente de la Commission locale de

Développement rural : Mme Isabelle DENEF-GOMAND ;

- Sont désignés en qualité de membres du quart communal de la Commission locale de Développement

rural :

 Membre effectif Membres suppléants
1 Isabelle DENEF-GOMAND Nicole THOMAS-SCHLEICH

2 Laurence SMETS (E) Yves BAUWENS (S)

3 Agnès NAMUROIS (E) Olivier LENAERTS (S)

4 André LENGELE (E) Hugues LEBRUN (S)

5 Marcel BOURLARD (E) Christian REULIAUX (s-E)

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

Développement rural :

 Membre effectif Membres suppléants
1 Nicolas THOMAS (E) Ekkehard STARCK (S)

2 Yannick DEWAEL (E) Stéphane DELFOSSE (S)

3 Geoffrey EWBANK (E) Jean-Luc GILOT (S)

4 Etienne HUYBENS (E) Stéphane LALOUX (S)

5 Charles-Philippe DE BURLET (E) Joseph VERHEYDEN (S)

6 Frederik LANGHENDRIES (E) Yves BERTHOLET (S)

7 Fabienne BILTERIJS (E) Damien MARY (S)

8 Alexia BOUCAU (E) Mireille SANSDRAP (S)

9 Philippe STRAPART (E) Robert OLBRECHTS (S)

10 Xavier FANNA (E) Dominique FINFE (S)

11 Pascal FROMENT (E) Grégoire WUILLAUME (S)

12 Sébastien LACOURT (E) Nadine GRAUWELS (S)

13 Alexis NUYT (E) Emmanuel CHALMAGNE (S)

14 Francine KEKENBOSCH (E) Monique JONCKERS (S)

15 Stéphanie BOVY (E) Catherine RONSE (S)

Autres participants :

M. Alain WAFFLARD, invité

M. Jean-Pierre Van PUYMBROUCK, invité

Secrétaire : Mme Nathalie VAESKEN, Secrétaire de la CLDR.

Réunions officielles organisées en 2012 :

Réunion n° 1 – 12 janvier 2012 :

 Approbation du texte concernant les défis et objectifs de l’Opération de Développement Rural,

et des pistes d’actions ;

 Préparation des réunions citoyennes de février et mars ;

Réunion n° 2 – 30 mai 2012 :

 Acter la démission d’un membre ;

 résultats de l’information / consultation à la population ;

 préparation des réunions en groupe de travail (par village) pour juin 2012;

 création du groupe « d’observateur Agenda 21 Local » ;

 programmation de la prochaine réunion le 20 juin 2012 ;

38

Réunion n° 3 – 11 juin 2012& réunion 4 – 14 juin 2012 :

 Travail par groupe en vue de l’élaboration des fiches projets.

Réunion n°5 – 20 juin 2012 :

 Retour après les réunions en groupes de travail.

 Priorisation des projets.

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 1er 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.

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 une

prochaine présentation au Fonctionnaire délégué.

Le 19 octobre 2011, M. Joseph Polet a présenté une esquisse d’avant projet au Fonctionnaire délégué M.

Radelet et à Mme Vanschepdael de la DGO4-commission de suivi.

L’avant-projet de PCA de Perbais a été présenté à la CCATM le 12 décembre 2011.

En parallèle, la Commune a lancé une procédure d’acquisition d’une parcelle de terrain rue du Muguet à

Perbais en vue d’en faire un espace vert ouvert au public. Le Conseil communal, en sa séance du 19

décembre 2011, a approuvé le principe de l’acquisition forcée de ce terrain pour cause d’utilité publique.

L’auteur de projet a présenté la situation existante et les options planologiques de l’avant-projet de Plan

Communal d’Aménagement de Perbais au Conseil communal, en séance du 23 janvier 2012.

Le Collège et l’auteur de projet ont organisé une réunion publique d’information pour la présentation de la

phase avant-projet (plan de destination) en date du 16 février 2012 pour les habitants de Perbais.

Des difficultés particulières liées à la proximité de l’élaboration d’un PCAR par la Commune de Chastre sur

l’ancien site de la Sucrerie ont entraîné des délais importants pour :

 Arriver à définir des vues communes sur l’aménagement du parc Pourvoyeur ;

 Déterminer le choix de la structure de la rue de la Sucrerie (voirie commune) ;

 Mettre en place la nature des espaces publics liés aux 2 communes ;

 Définir des objectifs en matière de densité ;

 Tenter d’établir les sens de circulation ;

Pour répondre à de nouvelles questions soulevées par les densités importantes dans le projet de PCAR de

Chastre, la Commune de Walhain a fait procéder, pour Perbais, à une étude de mobilité.Cette étude de

mobilité a été réalisée par le Bureau Planeco et réalisée le 27 mars 2012.

Considérant que l’arrêté ministériel du 20 avril 2010 détermine un délai d’élaboration du PCA de trois ans

maximum pour l’obtention d’un subside, soit le 20 avril 2013, vu des différentes étapes encore à réaliser et

compte tenu du retard accumulé en raison de la proximité du PCAR de Chastre, ce délai pour l’entrée en

vigueur du PCA de Perbais n’était manifestement plus réalisable. Un délai supplémentaire de 18 mois a été

sollicité auprès des autorités régionales subsidiantes, le 11 décembre 2012.

Un accusé de réception nous est parvenu le 19 décembre 2012.

39

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 le 18 octobre 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
Non remplacé

M. Joël DE HULTS (Tourinnes),

architecte

9
M. André CLIPPE (Walhain),

fonctionnaire

M. Jacques HENRY (Tourinnes),

conseiller technique pensionné
Non remplacé

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.

40

- Secrétaire : Mme Nathalie VAESKEN, graduée spécifique – urbanisme.

Modifications des membres :

- * Décès de M. Jean RENUART ; membre 2ème suppléant non remplacé par décision du Conseil

communal du 17 décembre 2007;

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

Conseil communal du 29 février 2008 ;

- *** Démission de M. Luc DEWAERSEGGERS ; membre 2ème suppléant non remplacé par décision

du Conseil communal du 22 septembre 2008 ;

- **** Démission de Mme Nathalie VAESKEN ; membre 1ère suppléante non remplacée par décision

du Conseil communal du 29 juin 2009 ;

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

EYLENBOSCH, est devenu l’effectif, par décision du Conseil communal du 10 novembre 2009 ;

- ****** Décès de M. Jacques KEKENBOSCH ; membre 2ème suppléant remplacé par Mme Cécile

PIERRE-DELOOZ par décision du Conseil communal du 11 janvier 2010 ;

- ******* Démission de M. Réginald SLUITER, membre 2ème suppléant, non remplacée par décision

du Conseil communal du 19 septembre 2011 ;

- DECELLE Agnès, attachée spécifique architecte, précédemment secrétaire CCATM.

Réunions officielles organisées en 2012 :

Dates et dossiers traités :

Séance n° 1 – 9 janvier 2012 : 1 demande d’avis pour :

 Demande de Mme Alexia BOUCAU Les Jardins de Kampana asbl tendant à obtenir

l’autorisation de « Rénovation d'une ancienne ferme. », bien sis à Walhain, Rue de la

Station(TSL) 95 à 1457 Tourinnes-Saint-Lambert.

Séance n° 2 – 13 février 2012 : 2 demandes d’avis pour :

 demande du Bureau d'étude « Le Géronsart Immo SCRI », en vue d'obtenir un permis

d'urbanisme tendant à « Construction d'une ensemble de 7 habitations, réhabilitation d'un

logement existant en 3 appartements, création d'une voirie intérieure » sur le terrain situé Le

Géronsart(NSV) à 1457 Walhain.

 Liste des arbres haies remarquables.

Séance n° 3 – 12 mars 2012: 1 demandes d’avis pour :

 demande de permis d’urbanisme déposée par la S.A. IMMOBILIERE DEKA et relatif à

« Aménagement d'une voirie et de ses équipements entre la rue du Tilleul et la rue St Paul, ainsi

que la construction de 8 habitations et garages », située dans le Hameau de St Paul.

Séance n° 4 – 27 août 2012 : 2 demandes d’avis pour :

 Demande de principe de Monsieur Philippe LEDOUX tendant à obtenir l’autorisation de

« Projet pour la constrcution de 4 habitations. », bien sis à Walhain, Le Weya.

 Demande de principe de Monsieur Pierre MARTIN tendant à obtenir l’autorisation de

« Construction de deux maisons. », bien sis à Walhain, Rue de l'Herbe(WSP) 17 à 1457 Walhain.

Séance n° 5 – 8 octobre 2012 : 2 demandes d’avis pour :

 Demande de M. Nicolas CORDIER NOTRE MAISON tendant à obtenir l’autorisation de

« Construction d'un immeuble à appartements », pour un bien sis à Walhain, Rue

Chèvequeue(WSP) à 1457 Walhain.

 Demande de Mme PIRET - Fabrique d'Eglise St-Martin et St-Brice tendant à obtenir

l’autorisation de « Construction d'un nouveau presbytère » pour un bien sis Place Saint-

Martin(NSV) *** à 1457 Walhain.

41

Séance n° 6 : 19 novembre 2012 : 1 demande d’avis pour :

 Demande de Monsieur et Madame HELLEPUTTE tendant à obtenir l’autorisation de

« changement d'affectation de 3 chambres et un comble existants en chambres d'hôtes. », bien sis

Môgreto(WSP) 3 à 1457 Walhain.

 Demande de Mme Sandrine SACRE tendant à obtenir l’autorisation de « Démolition annexe à

rue, aménagement bâti en 2 unités (log et bureau), aires de stationnement », bien sis Rue de

l'Eglise(NSV) à 1457 Walhain

Séance n° 7 : 13 décembre 2012 : 1 demande d’avis pour :

 Demande de Madame Axelle BOURLARD tendant à obtenir l’autorisation de « Transformation

d'un garage en restaurant.», bien sis à Walhain, Rue d'Acremont(WSP) 3 à 1457 Walhain.

Service communal du Logement

Le travail principal du service communal du logement s’articule autour de trois grands axes : l’ancrage

communal, les services aux citoyens et la cartographie.

L’année 2012 a aussi marqué un changement important dans la collaboration du service avec le CPAS et en

particulier avec les assistantes sociales. Le service Logement est maintenant plus impliqué dans les dossiers

et dans la recherche de solutions avec les assistantes sociales. La recherche d’un logement (à meilleur prix,

plus salubre ou simplement en cas de nécessité) constitue une aide aux personnes de plus en plus fréquente.

A. L’ancrage communal

Après l’inauguration des logements de transit et d’insertion « Comme chez ToiT », l’année 2012 aurait dû

voir se concrétiser le plus gros projet actuellement en cours pour Walhain.

Par ailleurs, nous attendions en 2012 la décision de la Région wallonne quant aux projets déposés fin 2011

dans le cadre du plan d’ancrage 2012-2013. Le 1er octobre, nous recevions la confirmation que 10 des 12

logements introduits ont été retenus pour Walhain. Un bon résultat quand on sait que la demande globale des

communes est bien trop élevée par rapport à ce que peut financer la Région Wallonne.

1. Gestion des 3 logements de transit et d’1 logement d’insertion au « Comme chez ToiT » (ex-

« Maison des sans-abri ») (Nil-St-Vincent)

Une fois la rénovation terminée, la gestion a été confiée en 2012 au CPAS qui gère les dossiers sociaux et est

donc plus à même de déterminer les priorités dans les différents cas qui se présentent. La synergie du service

logement avec le CPAS prend ici tout son sens puisque le service travaille en étroite collaboration avec les

assistantes sociales.

La gestion « administrative technique » du bâtiment est d’ailleurs confiée au service logement qui se charge

de résoudre les petits problèmes techniques.

A l’exception du logement d’insertion (qui ne peut être occupé que dans des conditions bien précises), les

logements de transit n’ont guère connu de vide locatif en 2012.

On remarque que les occupants semblent soigneux et qu’après plus d’un an d’utilisation, aucun dégât

important n’est à déplorer

2. Création de 12 logements sociaux et moyens à la rue du Trichon (Nil-St-Vincent)

Alors que le gros œuvre de ce chantier s’était achevé à la fin de l’année 2011, 2012 fut beaucoup moins

bénéfique pour ce projet. En cause : la faillite de l’entreprise générale de construction qui avait remporté le

marché public de travaux. Au mois d’avril 2012, la société de construction nous faisait savoir officiellement

qu’elle était en difficulté financière. Suite à sa faillite, en mai 2012, la reprise du dossier a été très difficile

tant vis-à-vis du curateur, que du créancier et de l’auteur de projet, qui a prenait alors sa retraite…

La Société de logement de service publique « Notre maison », maître d’ouvrage pour ce projet, espère

cependant pouvoir relancer les marchés publics (deux par procédure négociée et un en adjudication publique)

et attribuer les marchés dans le courant du premier semestre 2013. Les travaux devraient ainsi redémarrer

après les congés du bâtiment de juillet 2013.

Au moment d’écrire ce rapport, Notre Maison est tributaire des délais de tutelle (accord dossier base

adjudication et accord résultat d’adjudication) qui vont déjà prendre au minimum deux mois.

42

Idéalement, les logements devraient être prêts au printemps ou en été 2014.

3. Création de 6 logements sociaux et moyens à la rue du Muguet (Perbais)

Ce projet a été introduit et accepté dans le plan d’ancrage communal 2009-2010.

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. Le PCA est maintenant suffisamment

avancé pour permettre l’introduction d’un permis.

4. Création de 3 logements sociaux à la rue Chêvequeue (Walhain St Paul)

Cet autre projet du plan d’ancrage communal 2009-2010 avait débuté fin 2010 de manière tangible lorsque la

Société de Logements publics « Notre Maison », maître d’ouvrage, a désigné un architecte. Accepté par la

Société wallonne du Logement (SWL) début 2011, l’architecte avait fait diverses propositions et une

nouvelle esquisse d’avant-projet a été proposée en 2012 pour tenir compte des dernières remarques du

Collège qui souhaitait réduire le programme à deux logements de petite taille (une chambre chacun). Ceci

permettant de réduire le gabarit du bâtiment.

Suite à cela, le permis a été déposé en 2012 auprès du fonctionnaire délégué qui a finalement rejeté le projet

pour diverses raisons : l’étroitesse du terrain mais aussi les nuisances trop importantes générées pour les

riverains apparues lors de l’enquête publique.

Les 3 logements initialement acceptés par le gouvernement wallon restent cependant « valables » et le projet

(ou un autre de 3 logements) pourrait être déplacé sur un terrain plus judicieux.

5. Ancrage communal 2012-2013 : les grandes lignes

Pour ce nouvel ancrage, la Commune de Walhain a déposé deux fiches projet à la fin de l’année 2011:

 Le projet « WALHABI » consiste en la création de 7 logements au terrain « Champs de la Croix »

situé Chemin du Petit Pré. Parmi ces 7 logements, 4 seront constitués – et c’est un concept tout à fait

novateur– de 4 logements kangourou (donc deux fois deux logements imbriqués), lesquels

permettent une vie symbiotique et/ou intergénérationnelle entre les occupants des 2 logements liés.

Les trois autres logements seront des 2 et 3 chambres. Sur les 7 logements prévus, 3 seront

adaptables aux personnes à mobilité réduite, ce qui va au-delà des exigences régionales.

 L’ensemble de cette fiche-projet a été approuvé par le gouvernement wallon.

 Le projet « CŒUR DE VILAGE », plus classique, consiste en la création de cinq logements dans un

terrain situé dans le prolongement de la future crèche. Parmi eux, trois seront des logements 2

chambres, et deux seront dotés de 3 chambres. Enfin, deux des logements seront adaptables.

 3 des 5 logements ont été retenus par le gouvernement wallon et ce « en raison des

disponibilités budgétaires ». Les communes wallonnes demandent en effet au total bien

plus de logements que la Région wallonne ne peut en subsidier. Il faut dès lors presque

toujours réduire les projets déposés.

Les discussions ont été entamées avec la SLSP Notre Maison au sujet de la mise en œuvre de cet ancrage.

Les mises en adjudications pour les marchés de services devraient suivre dans le courant du premier

trimestre 2013.

B. Les services aux citoyens et l’administration des biens immobiliers

1. Information aux citoyens, primes et questions relatives au logement

Cette année, comme l’année 2011, a été marquée par une hausse sensible des demandes de primes « double

vitrage » et des diverses primes à l’isolation.

Ceci s’explique principalement par les nombreux changements (simplifications) intervenus au 1er mai 2010

en la matière. En effet, la nouvelle prime « double vitrage » a l’avantage d’être beaucoup plus simple à

introduire que la précédente (prime à la réhabilitation classique qui n’est plus introduite que dans le cas où

d’autres travaux sont entrepris).

Par ailleurs, la sensibilisation du public à la problématique de l’isolation, l’augmentation importante des prix

de l’énergie et une meilleure connaissance de ces primes par le public a amené celui-ci à faire des demandes

massives pour les primes à l’isolation.

43

Depuis le 1er mai 2012, une nouvelle prime a été créée, sous forme de « package » : l’eco-pack : celui-ci

regroupe les primes classiques à l’isolation ou réhabilitation ainsi qu’un prêt à taux zéro. Cet eco-pack ne

peut être demandé que via la Région wallonne et nous n’avons donc aucune statistique concernant son

succès. On sait cependant que ce succès est plus important que prévu et on peu considérer qu’une partie des

demandeurs de primes se seront tourné vers cette solution.

Pour 2012, on a relevé les demandes suivantes :

 11 demandes de primes à la réhabilitation (+ 0 % par rapport à 2011) ;

 37 demandes de primes « double vitrage » (+ 61 % par rapport à 2011) ;

 1 demande de prime à l’embellissement ;

 Des demandes régulières d’informations (sur place ou par téléphone) au sujet de l’eco-pack (non

chiffré).

On constate que les demandes de primes « double vitrage » ont explosé depuis 2010 (année de la nouvelle

prime) puisqu’au total, nous sommes passés de 8 demandes par an à 37 demandes annuelles, soit près de 5

fois plus.

A côté de ces primes comptabilisées (parce qu’un document est à fournir par le service logement) un grand

nombre de demandes d’informations parviennent au service, sur place ou par téléphone. Quant aux autres

primes à l’isolation (murs, sols, toit, audit énergétiques etc.) ou aux prêts sociaux etc., les demandes ne sont

pas comptabilisées en fin d’année puisqu’aucun document n’est établi par le service.

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 mis en place plusieurs journées de

concertation à ce sujet 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.

Une mise à jour de la liste des bâtiments inoccupés a été faite début novembre 2011. Une série de constats

devraient être envoyés début 2013 afin d’inciter les propriétaires à remettre ceux-ci dans le circuit locatif ou

acquisitif.

Au niveau de la salubrité, quelques bâtiments « améliorables » ont aussi été remis en état ou mis en vente (et

alors rénovés).

Plusieurs demandes (nombre similaire aux autres années) 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, lesquelles sont systématiquement suivies par le service.

C. La cartographie

Comme chaque année, divers projets ont encore été établis, principalement avec le logiciel ARC GIS pour

des demandes ponctuelles en matière d’urbanisme, de travaux publics, d’environnement, pour visualiser au

mieux les projets de logements ou pour établir des cartes thématiques de Walhain. Il s’agit également de

demandes « extérieures » comme par exemple la création de cartes pour les fiches « balades » de l’office du

tourisme.

44

7. TRAVAUX

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 une

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 :

Pose de filet pare-vent, d’un mur d’entrainement et de 2 modules de jeux pour enfants

Une promesse ferme de subsides a été octroyée le 17 décembre 2009 pour des travaux de rénovation du

revêtement des 3 terrains de tennis de Walhain; ces 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 €.

Grâce aux économies réalisées lors de la négociation pour la réfection des terrains de tennis par la pose d’un

revêtement tapis et sable synthétiques, il restait un solde de subsides d’un montant de 15.670 € qui pouvait

nous permettre de compléter notre infrastructure. Nous avons donc présenté un projet au SPW signalant que

nous comptions profiter de cette enveloppe pour remplacer les filets pare-vent, remplacer et agrandir le mur

d’entraînement vétuste et créer une aire de jeux à côté du bac à sable. Le SPW à marqué son accord sur nos

propositions.

Le Collège Communal, en sa séance du 16 novembre 2011 et le Conseil Communal en sa séance du 19

décembre 2011, ont approuvé un Cahier spécial des Charges. La procédure de marché a été lancée en 2 lots.

 Lot 1 : Filet pare-vent et mur d’entrainement qui a été attribué par le Collège communal du

06/06/2012 à l’entreprise MATON Sport de Wanze et notifié le 19 juin 2012 pour un montant de

9.050,80€ Tvac. Les travaux ont commencés immédiatement et ont été réceptionnés le 30 octobre

2012.

 Lot 2 : Modules de jeux pour enfants qui a été attribué par le Collège communal du 27/06/2012 à la

société LIBRAPLAY et notifié le 22/08/2012 pour un montant de 15.166,77€ Tvac. Le terrassement

a été réalisé par les ouvriers communaux et les modules ont été livrés et placés le 7 septembre 2012.

Ces travaux ont été réceptionnés le 18 octobre 2012.

Le dossier est maintenant clôturé et le solde de subsides nous a été versé.

En cours de réalisation :

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 serait plafonné à 600 000 €, pour la réalisation d’une crèche couplée avec une

infrastructure assurant la synergie Commune/CPAS.

Les travaux ont été 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.

Le nouveau bâtiment, conçu sur trois niveaux, rez-de-chaussée, 1er étage et caves, permettra d’aménager

deux espaces distincts : la crèche et les bureaux administratifs (avec deux entrées séparées).

45

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

10 mars 2010 et adjugé en plusieurs phases :

 lot 1 (gros œuvre) pour un montant de 351.478,14 € htva à la société CASPERS notifié le 17 mai

2011. Les travaux ont débuté le 23 mai 2011. Ils sont a présents terminés et cette phase gros-œuvre a

été réceptionnée le 7 février 2012 ;

 lot 2 (toiture) pour un montant de 48.797,20 € htva à la société Toitures-CHRISTIAN notifié le 17

mai 2011. Les travaux ont débuté le 7 novembre 2011. Ils sont a présent terminés et cette phase

toiture a été réceptionnée le 17 janvier 2012 ;

 lot 3 (menuiserie extérieure et ferronneries) à l’entreprise FRESON pour un montant hors options de

78.727,31 € htva notifié le 17 mai 2011. Les travaux ont débuté le 7 novembre 2011. Ils sont à

présent terminés et la réception provisoire a été réalisée le 2 octobre 2012;

 lot 4 (parachèvement des surfaces et menuiseries intérieures) à l’entreprise SOGEPAR pour un

montant hors options de 118.632,49 € htva notifié le 17 mai 2011 Ces travaux ont débuté le

20/02/2012 et ont été réceptionnés le 13 septembre 2012 ;

 lot 5 (sanitaires-chauffage) pour un montant de 203.226,74 € htva à la société EDIC notifié le 17 mai

2011. Les travaux ont commencé le 23 janvier 2012 et ont été réceptionnés le 25 septembre 2012 ;

 -lot 6 (électricité) pour un montant de 66.739,14 € htva à la société WAUTHIER CTP notifié le 17

mai 2011.

Ces travaux ont commencé le 23 janvier 2012 et ont été réceptionnés le 11 septembre 2012.

La crèche est maintenant opérationnelle depuis le 1er octobre 2012 et nous attendons actuellement le feu vert

de la Région Wallonne en ce qui concerne le transfert des services communaux qui occuperont les bureaux

au 1er étage du bâtiment. Ce transfert devrait avoir lieu dans le courant du 1er semestre 2013.

Achat de mobilier encastré, spécifique et de bureau pour la crèche couplée avec une infrastructure

assurant la synergie Commune/CPAS :

Dans le cadre de l’ameublement de la crèche et des bureaux situés au 1er étage, le service travaux en

collaboration avec l’auteur de projet désigné pour la crèche (VLA Architecture), a établit des cahiers

spéciaux des charges et le Collège en sa séance du 9 mai 2012 et le Conseil en sa séance du 29 mai 2012 ont

approuvé les conditions et le mode de passation des 3 marchés susmentionnés.

Les procédures de marché ont alors été lancées.

Le marché de mobilier de bureau a été attribué le 11 juillet 2012 à l’entreprise Omnis Office Concept pour

un montant de 17.345,60€ tvac et les fournitures ont été réceptionnées le 28/09/2012.

Le marché de mobilier spécifique à la crèche (lits, tables et meubles pour enfants, …) a été attribué le 25

juillet 2012 à la Société WESCO pour un montant total de 11.741,93€ Tvac et les fournitures ont été

réceptionnées le 13/09/2012.

Le marché de mobilier encastré (cuisines, kitchenettes, …) a été attribué le 11 juillet 2011 à la Menuiserie

De Frutos pour un montant de 52.324,73€ tvac et les fournitures ont été réceptionnées le 06 novembre 2012.

Ces deux derniers marchés (mobiliers spécifique et encastré) ont fait l’objet d’une subsidiation à 100% de la

part de la Province du Brabant Wallon.

Réfection de la rue de Station :

Dans le cadre d’une nouvelle circulaire offrant la possibilité de réfectionner nos voiries (droit de tirage), le

Collège Communal a décidé de remettre un dossier concernant la réfection de la rue de la Station. Il s’agit du

remplacement ponctuel du coffre de voirie, de la démolition avec pose de nouveaux filets d’eaux, du

remplacement des avaloirs et des trapillons et, enfin, de la pose de deux nouvelles couches d’asphalte.

La mission d’auteur de projet et de surveillance a été notifiée au Bureau Concept le 10 novembre 2010, la

fiche a été soumise au Collège le 9 février 2011 et approuvée ensuite par le Conseil Communal du 21 février

2011, avec la liste prioritaire des travaux. Un dossier complet ayant été envoyé au SPW, la Commune a reçu,

le 29 septembre 2011, une promesse ferme de subside pour un montant de 191.392 €.

Un marché a été lancé et attribué par le Collège communal du 21 décembre 2011 à l’entreprise RAMAN

pour un montant de 955.094,31€ tvac. Les travaux ont débuté le 8 février 2012. Toutefois, en cours de

chantier, un certain nombre de problèmes sont apparus notamment en raison de la très mauvaise qualité, par

endroits, du coffre de la voirie ceci nécessitant une intervention plus importante et entraînant un surcoût

d’environ 250.000€ tvac.

46

Nous sommes actuellement dans la phase finale de ces travaux (asphaltage de la dernière couche au niveau

de la phase 3 des travaux). Ces travaux ne pourront reprendre que lorsque les conditions climatiques seront

favorables et devraient être terminés et réceptionnés pour la fin du 1er semestre 2013.

Rue du Bois de Buis :

Le Collège a décidé d’introduire un dossier pour la réfection de la rue du Bois de Buis, dans le cadre du plan

triennal. Le Conseil Communal en sa séance du 26 juillet 2010 a approuvé le lancement d’un marché de

services visant à désigner un auteur de projet pour la fiche, lequel a été fixé par le Collège Communal en sa

séance du 28 juillet 2010.

Après l’analyse des offres, le Collège Communal, en sa séance du 27 octobre 2010, a désigné le bureau

d’étude Grontmij Wallonie pour la réalisation de la fiche, l’organisation de la réunion plénière, la rédaction

du csch et le suivi des travaux. Cette mission a ensuite été notifiée à Grontmij, le 10 novembre 2010.

La fiche, approuvée par le Collège en sa séance du 9 février 2011, a ensuite été soumise au Conseil

Communal du 21 février 2011 pour approbation, ainsi que la liste prioritaire des travaux. Le dossier complet

a alors été envoyé au SPW.

Par un courrier du 20 juillet 2011, le SPW rendait une réponse négative. Il a été envisagé de relancer ce

dossier dans le cadre du plan triennal futur 2013-2015.

Pose d’un égout reliant le rue du Trichon à la rue Abbesse :

Dans le cadre du plan triennal, le Collège a décidé de réintroduire un dossier concernant la pose d’un égout

reliant la rue du Trichon à la rue St-Vincent et rejoignant le collecteur posé actuellement par l’IBW, en vue

d’une épuration collective.

La fiche du précédent marché de service, maintenue par le bureau Grontmij Wallonie, a été soumise pour

approbation au Collège Communal du 9 février 2011 et approuvée ensuite par le Conseil Communal du 21

février 2011 avec la liste prioritaire des travaux. Le SPW envoyait par courrier la promesse ferme de subside

le 20 juillet 2011.Comme il s’agissait d’un égouttage exclusif, l’IBW a donc repris la maitrise de l’ouvrage.

Les travaux, estimés à 147.300 €, n’ont pas encore débuté, l’IBW effectuant actuellement des études

géotechniques complémentaires. Ces travaux sont subsidiés par la SPGE et seront entièrement réalisés par

l’IBW : ils devraient commencer dans le courant de l’année 2013.

Pose d’un égouttage rue de la Sucrerie :

Toujours dans le cadre du plan triennal, le Collège a décidé de réintroduire un dossier concernant la pose

d’un égout dans la rue de la Sucrerie. Les travaux consistent en la pose d’un égout central avec une réfection

du tapis asphaltique sur sa largeur complète. Cela nous permettra de compléter l’égouttage sur l’entité de

Perbais de manière à disposer d’une épuration collective.

La fiche du précédent marché de services, maintenue par le bureau Concept, a été soumise pour approbation

au Collège Communal du 9 février 2011 et approuvée ensuite par le Conseil Communal du 21 février 2011

avec la liste prioritaire des travaux.

Le dossier complet a pu être envoyé au SPW. La promesse ferme de subsides nous est parvenue par écrit le

20 juillet 2011.

Les travaux, estimés à 170.126 €, seront subsidiés par le SPW pour un montant de 64.730 € et par la SPGE

pour 48.894 €, le solde étant à charge communale. Le Conseil communal, en sa séance du 29 mai 2012, a

approuvé les conditions et le mode de passation du marché public de travaux relatif à l’égouttage conjoint de

la rue de la Sucrerie à Perbais ; toutefois après envoi du dossier à la tutelle technique, le Service Public de

Wallonie a sollicité, le 26 juin 2012, des modifications techniques à apporter au projet (vu notamment les

mauvais résultats des essais géotechniques qui avaient été commandés entre-temps). Dès lors le dossier a dû

être à nouveau présenté devant le Conseil communal le 30 juillet 2012 et le marché a enfin pu être lancé.

Le marché a été attribué par le Collège communal du 10 octobre 2012. Le dossier a ensuite été transmis au

Service Public de Wallonie pour approbation et nous avons reçu en retour un courrier du 28 décembre 2012

mentionnant que la Région Wallonne, pour raisons budgétaires, ne pouvait accéder à notre demande et que le

dossier devait donc être envisagé dans le cadre du plan triennal transitoire. Ce qui a été fait par une nouvelle

décision du Conseil communal de ce 21 janvier 2013.

Le dossier a maintenant été transmis au Service public de Wallonie et les travaux devraient être entamés vers

la fin du 1er semestre 2013 voir début du 2ème semestre.

47

Pose d’un nouveau revêtement rue Chapja :

Dans le cadre du Plan Triennal 2010-2012, la réfection de la rue Chapja avait déjà fait l’objet d’un dossier

projet pour lequel le Conseil communal, en sa séance du 26 juillet 2010, avait fixé les conditions et le mode

de passation du marché public de services relatif à l’élaboration de la fiche technique, à l’étude du projet et à

la direction des travaux.

Ce marché de service a été attribué au Bureau Concept par le Collège communal du 27 octobre 2010. Vu le

montant octroyé à la commune de Walhain dans le cadre du Plan Triennal 2010-2012, une modification des

priorités avait retiré du plan la rue Chapja. Toutefois, une enveloppe supplémentaire d’un montant de

75.000,00€ -pour des projets déjà envisagés et au dossier déjà bien avancé- a été octroyée à la Commune de

Walhain, remettant la rue Chapja à l’honneur. Le Conseil communal en sa séance du 18 juin 2012 a

approuvé les conditions et le mode de passation pour le marché de travaux relatif à la réfection de la rue

Chapja. Le marché a été attribué par le Collège communal du 19 septembre 2012.

Le dossier a ensuite été transmis au Service Public de Wallonie pour approbation. Nous avons reçu en retour

un courrier du 21 décembre 2012 mentionnant que la Région Wallonne, pour raisons budgétaires, ne pouvait

accéder à notre demande et que le dossier devait donc être envisagé dans le cadre du plan triennal transitoire.

Ce qui a été l’objet d’une nouvelle décision du Conseil communal, en sa séance du 21 janvier 2013.

Le dossier a ensuite été transmis au Service public de Wallonie : les travaux devraient être entamés vers la

fin du 1er semestre 2013 voir au début du 2ème.

Pose d’un égouttage rue de la Cruchenère :

Dans le cadre du plan triennal, le Collège a décidé de réintroduire un dossier concernant la pose d’un égout

dans la rue de la Cruchenère. Le but est de compléter le réseau d’égouttage dans la voirie par la réfection

d’une demi-voirie en béton. Ces travaux permettraient de compléter l’égouttage sur l’entité de Perbais, de

manière à être en épuration collective.

La fiche du précédent marché de services, maintenue par le bureau Concept, a été soumise pour approbation

au Collège Communal du 9 février 2011 et approuvée ensuite par le Conseil Communal du 21 février 2011

avec la liste prioritaire des travaux. Le dossier complet a alors été envoyé au SPW.

Par un courrier du 20 juillet 2011, le SPW rendait une réponse négative. Suite à ce refus, la Commune a

réintroduit un nouveau dossier avec une nouvelle fiche suivant les renseignements et pré accord de l’IBW, de

manière à remettre la voirie en prinstin état au lieu de la réfectionner entièrement.

Suite aux divers échanges avec l’IBW, le dossier avait de fortes probabilités d’être accepté à ces conditions,

mais celui-ci a été refusé une seconde fois.

Le projet sera probablement réintroduit dans le cadre du Plan Triennal 2013-2015.

Agoraspace – Construction d’un terrain multisports Place du Tram à Nil-Saint-Vincent :

La Région Wallonne a transmis à toutes les communes, dans le courant du mois d’avril 2011, une circulaire

concernant l’octroi de subventions à certains investissements en matière d’infrastructures sportives.

L’objectif principal est de doter le territoire wallon d’équipements sportifs de qualité à quelque niveau que ce

soit et notamment en proposant la subsidiation de projets s’intégrant dans un programme appelé « Sports de

rue ».

Il s’agit, dans ce cas-ci, de la création d’une zone multisports sur le fond de la Place du Tram à Nil-Saint-

Vincent. Cet espace vise essentiellement à promouvoir une politique sportive de proximité et à favoriser la

convivialité et les relations intergénérationnelles. Le 1er juin 2011, un premier projet a été proposé au Collège

communal sur base d’un rapport établit par le service travaux.

Après discussions avec les clubs sportifs utilisant les infrastructures de la Place du Tram, le Collège

communal, en sa séance du 8 février 2012, et le Conseil communal, en sa séance du 27 février 2012, ont

approuvé les conditions et le mode de passation d’un marché public de travaux relatif à la réalisation d’un

terrain multisports. Le dossier complet a été transmis à la cellule Infrasport du Service Public de Wallonie, le

21 mars 2012. Cette cellule s’occupe de la subsidiation des infrastructures sportives.

Le permis d’urbanisme nécessaire à la réalisation des travaux a été obtenu le 7 août 2012 et a été

immédiatement transmis au SPW – Cellule Infrasport. Après diverses rencontres et visites sur place de leurs

représentants, le SPW est entré en possession du dossier complet le 11 octobre 2012.

Nous attendons maintenant l’obtention de la promesse ferme de subsides avant le lancement de la procédure

de marchés publics. Nous espérons pouvoir débuter les travaux dans le second semestre de 2013.

48

Mise en conformité des cimetières communaux – Création d’ossuaires :

La commune de Walhain dispose de 7 cimetières dont aucun n’est équipé d’un ossuaire comme c’est le cas

dans beaucoup de cimetières des communes Wallonnes. Pour cette raison, un appel à projet du Service

Public de Wallonie – Cellule patrimoine funéraire du 28 octobre 2010, a invité les communes wallonnes à se

mettre en conformité avec la législation en vigueur en matière de funérailles et de sépultures. L’appel à

projet contient 3 volets dont 1 pour lequel nous avons rentré un projet à savoir :

Le volet « ossuaire » : selon l’art. L1232-2§3 du CDLD « tout cimetière traditionnel

dispose ….d’un ossuaire » (le max de subside à obtenir est de 5.000€ pour un cimetière avec

2.500€ par cimetière supplémentaire avec un maximum total de 5 cimetières).

Après une première réunion avec Monsieur Deflorenne, du SPW, coordinateur de la Cellule patrimoine

funéraire de la DGO4, celui-ci estime que le plus urgent dans notre cas est d’installer un ossuaire dans

chaque cimetière qui n’en est pas encore pourvu et ce, afin de pouvoir envisager à l’avenir une gestion

dynamique de nos cimetières.

Le 28 octobre 2011, nous avons reçu une promesse ferme de subside d’un montant de 15.000,00€. Le

Collège communal, en sa séance du 15 février 2012, et le Conseil communal, en sa séance du 27 février

2012, ont approuvé les conditions et le mode de passation d’un marché public de travaux relatifs à la mise en

conformité de nos cimetières par la création d’ossuaires.

Le dossier a été approuvé par le Service Public de Wallonie – Cellule Patrimoine funéraire le 26 avril 2012 et

le Collège communal a approuvé, le 9 mai 2012, la liste des sociétés à consulter dans le cadre du marché. Le

Collège communal, le 19 septembre 2012, a attribué le marché à l’entreprise DP Jardins pour un montant de

26.872,89€ tvac.

Toutefois, étant donné la proximité avec la fête de Toussaint, il a été décidé que les travaux ne

commenceraient qu’après le congé. Vu les conditions climatiques connues depuis lors, les travaux seront

effectués dans le courant du second trimestre 2013.

Plan trottoirs 2011-2012 : Aménagement de trottoirs rue Haute à Nil-Saint-Vincent :

Dans le cadre d’un appel à projet du Service public de Wallonie du 18 novembre 2011, le Collège communal

en sa séance du 30 novembre 2011, a approuvé le projet établi par le service travaux.

Le dossier projet a ensuite été transmis au Service public de Wallonie qui nous a signalé le 24 mai 2012 que

notre projet avait été retenu ; suite à la réunion plénière du 27 juin 2012 avec les représentants du SPW, le

conseil communal, en sa séance du 30 juillet 2012, a approuvé les conditions et le mode de passation du

marché.

Le dossier a ensuite été renvoyé au SPW pour approbation. Le SPW, dans un courrier du 8 octobre 2012,

nous a fait part d’une série de remarques concernant ledit dossier et nous a notamment signalé que celui-ci

devait se conformer au nouveau cahier des charges type « Qualiroutes » imposé par la Région Wallonne.

En conséquence de cela, nous avons dû revoir le dossier en fonction de cette nouvelle norme et cela nous a

obligés à faire appel à un bureau technique extérieur vu les exigences pointues de ce nouveau cahier des

charges type.

Le 16 janvier 2013, un dossier complet et modifié a été transmis au SPW pour l’obtention de la promesse

ferme de subsides. Dès réception de cette approbation, la procédure de marchés publics pourra être engagée

et les travaux être encore envisagés durant le second semestre 2013.

Voiries

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, avait été lancé en 2010 et le Gouvernement Wallon le 10 novembre 2011 a avalisé

la reconduction des subventions obtenues en 2010 dans le cadre du même dossier. Cette subvention a

nouveau obtenue, a permis l’achat de remorques, de petits matériels pour le service travaux et principalement

les services espace verts et bâtiment. Elle a également permis l’acquisition de matériaux divers (béton,

asphalte, pavés, …) permettant de réfections ponctuelles et partielles de portions de trottoirs ou de voiries.

49

Acquisition, placement et mise en service d’une nouvelle chaudière à l’école de Tourinnes-Saint-

Lambert :

Dans le cadre de l’amélioration des performances énergétiques des bâtiments, la commune a sollicité un

subside auprès du Service Public Wallonie – Cellule UREBA et un montant de 13.554,00€ a été octroyé pour

le remplacement de la chaudière existante par une chaudière plus performante et moins énergivore.

Le Collège, en séance du 28 novembre 2012, et le Conseil, en séance du 17 décembre 2012, ont approuvé les

conditions et le mode de passation du marché. Le retour des offres a eu lieu le 21 janvier 2013 et le marché a

été attribué le 23 janvier 2013 à la Société Denis Legrand S.a. pour un montant de 23.164,24€ tvac.

Les travaux devraient débuter dans le courant du 1er semestre 2013 lors des congés de Carnaval ou de Pâques

afin de ne pas perturber les élèves.

Acquisition, placement et installation d’une nouvelle chaudière à l’école de Perbais :

Dans le cadre de l’amélioration des performances énergétiques des bâtiments et de la construction de

l’extension, la commune a sollicité un subside auprès du Service Public Wallonie – Cellule UREBA et un

montant de 13.554,00€ a été octroyé pour le remplacement de la chaudière existante par une chaudière plus

performante et moins énergivore.

Le Collège, en séance du 28 novembre 2012, et le Conseil, en séance du 17 décembre 2012, ont approuvé les

conditions et le mode de passation du marché. Le retour des offres a eu lieu le 21 janvier 2013 et le marché a

été attribué le 23 janvier 2013 à la Société Denis Legrand S.a. pour un montant de 26.808,76€ tvac.

Les travaux devraient débuter dans le courant du 1er semestre 2013 lors des congés de Carnaval ou de Pâques

afin de ne pas perturber les élèves.

Acquisition d’une machine de traçage routier :

Le marquage routier des voiries de l’entité est réalisé en interne et non confié à une société extérieure comme

dans beaucoup de communes. Ces marquages sont réalisés chaque année à la bonne saison. Notre machine

de marquage ayant plus de 15 ans, il semblait nécessaire de procéder à son changement rapide. Dans le cadre

du « Plan Wallonie Cyclable » la Région wallonne nous a permis d’acheter une nouvelle machine de traçage

dont le montant est subsidié à 100%. Quatre entreprises ont été interrogées et le collège communal, en sa

séance du 12 décembre 2012, a attribué le marché à le Société Wolters Mabeg pour un montant total de

13.818,50€ htva ou 16.720,39€ tvac.

Travaux subsidiés par la Fédération Wallonie-Bruxelles (ancienne

Communauté Française)

Réalisé :

Rénovation et construction de l’école de Tourinnes-Saint-Lambert,

Un marché public de travaux a été publié au Moniteur belge 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 cette entreprise le 28 mai 2009 avec ordre de commencer les travaux le 5 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

phase 0 des travaux est terminée : il s’agissait de la réalisation de nouveaux WC, pour les filles et pour les

garçons.

La phase 1 des travaux est terminée elle aussi et a été réceptionnée le 29 août 2011. Les enfants ont donc pu

vivre la rentrée scolaire dans leur nouveau bâtiment. Cette phase 1 reprenait la construction du nouveau

bâtiment.

La phase 2 (rénovation de l’ancien bâtiment) a elle aussi été achevée et les travaux ont été réceptionnés le 5

avril 2012. Dans le cadre de la phase 2, une partie des travaux a également été réalisée par nos équipes,

notamment le placement de plafond RF, placement de l’isolation, d’une structure et d’une partie de

l’électricité. Ils ont également procédé au plafonnage de certaines zones ainsi qu’à la mise en peinture.

Divers petits marchés de fournitures ont été passés pour permettre ces différents travaux.

50

Les dossiers finals ont été transmis à la Fédération Wallonie-Bruxelles afin que celle-ci procède à la

liquidation du solde de subsides.

En cours de réalisation :

Ecole de Perbais :

Le 20 mai 2009, le Collège communal a introduit un dossier dans le cadre du Programme prioritaire de

Travaux (PPT) 2010-2011. Il s’agissait de l’agrandissement du réfectoire et de la construction d’une nouvelle

classe pour remplacer l’actuel module-classe préfabriqué. Le 13 octobre 2010 nous recevions un avis

favorable de la part de la Communauté Française.

Le 17 janvier 2011, le Conseil Communal fixait la procédure du marché de service et le 2 février 2011, le

Collège communal désignait les architectes à consulter.

C’est Grégoire Wuillaume qui a remporté le marché de service, ce qui lui a été notifié le 16 mars 2011. Le 25

mai, le Collège approuvait l’esquisse proposée par Grégoire Wuillaume, et l’envoyait pour accord à la

Communauté Française.

Les travaux sont estimés à 522.000 €TVAC (honoraire compris) et subsidiés à 70% + 18% (part

complémentaire) par la Communauté Française, avec possibilité d’obtenir un emprunt à un taux de 1,25%.Le

permis d’urbanisme a été introduit le 20 avril 2012 et la décision d’octroi de ce permis nous est parvenue le

28 août 2012.

Le Conseil communal du 21 janvier 2013 a approuvé les conditions et le mode de passation du marché. Le

dossier doit encore être approuvé par la tutelle sur les marchés publics avant que la procédure de mise en

adjudication puisse être réalisée et qu’une entreprise puisse être désignée pour le commencement des

travaux. Nous espérons pouvoir les commencer le 1er août 2013 (le début des travaux dépendra de la

procédure administrative et de la réception de la promesse ferme de subside).

Ecole de Tourinnes :

Dans le cadre du PPT 2012, nous avons rentré un nouveau dossier afin de remplacer une partie des châssis

du bâtiment existant, sa toiture et son isolation ainsi que les zingueries.

Travaux subsidiés par la Province du Brabant Wallon

Réalisé :

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 à 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 des charges concernant l’étude du concept (marché de services) a été approuvé par le Conseil

communal, en sa séance du 10 novembre 2010. Le bureau d’étude C² Project a été désigné par le Collège

communal en séance du 16 mars 2011. Ce bureau d’étude a instruit le dossier-travaux qui fait l’objet d’une

subsidiation dans le cadre de la mobilité par le biais du « Plan Wallonie Cyclable ».

Aménagement de sécurité à l’école de Tourinnes-Saint-Lambert et à la Salle « Le Fenil » :

Suite à un appel à projet lancé par la Province en matière de sécurité, d’éclairage public et d’aménagements

d’espaces publics, le Collège communal, en sa séance du 12 septembre 2011, a décidé de rendre un projet de

sécurisation dans la rue de la Cure entre l’école et la Salle « Le Fenil ». Nous avons reçu, 6 janvier 2012, une

promesse ferme de subside d’un montant de 26.869,72€ de la part de la Province.

Le Conseil communal en sa séance du 26 mars 2012 a approuvé les conditions et le mode de passation du

marché. Les sociétés à interroger ont été désignées par le Collège communal le 18 avril 2012 et le 19

septembre 2012 la société Masset s’est vue attribuer le marché pour un montant de 62.600,00€ tvac. Les

travaux devraient débuter dans le courant du mois d’avril 2013.

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. Vu le montant

51

particulièrement élevé de l’estimation des travaux à réaliser, nous sommes à la recherche de subsides

complémentaires.

Travaux sur fonds propres :

Réalisé :

Réfection de dalles-béton :

Cette année plusieurs dalles-béton ont été réfectionnées. Ces travaux ont eu lieu en deux phases :

 -pour ne pas bloquer la circulation complète d’une voirie vu le temps de séchage du béton (+/- 3

semaines)

 -parce qu’il était impossible de bétonner deux dalles contigües et qu’il fallait impérativement

travailler avec un cubage bien défini de manière à éviter les surcoûts de marchandises et les m³

manquant dans les mélangeurs.

 Une dernière phase de bétonnage a été réalisée dans le courant du premier trimestre 2012.

Nous travaillons actuellement en collaboration avec le bureau d’études C²Project à l’élaboration d’un cahier

spécial des charges qui va nous permettre de lancer un marché pour la réfection de certaines dalles et la

réfection des joints à la masse. Ce cahier des charges sera proposé à l’approbation lors du Conseil communal

du mois de février 2013. Le montant fixé pour la réfection des dalles est de 150.000 € tvac à répartir suivant

les priorités fixées par le Collège Communal.

Achat d’une caméra thermique : TESTO

Dans le cadre de la gestion énergétique des différents bâtiments communaux, un marché a été passé pour

l’acquisition d’une caméra thermique permettant de détecter les zones d’humidité, les mauvaises isolations

des plafonds, des murs ou des vitrages, les ponts thermiques, … Les conditions et le mode de passation du

marché ont été approuvés par le Conseil communal du 12 décembre 2012, 3 sociétés ont été interrogées et la

caméra a été acquise auprès de la firme TESTO fin décembre 2012 pour un montant de 3.199,24€ Tvac.

Achat de tentes de réception complètes :

Dans le cadre des diverses festivités organisées dans la commune, nous avions recours aux tentes mises à

disposition par la Communauté Française et par la Province du Brabant Wallon, toutefois, fortes de leur

succès toujours croissant, l’an dernier certaines tentes n’ont pu être mise à notre disposition. De plus les

tonnelles disponibles pour les comités de parents des écoles de l’entité s’avèrent plus que vétustes et

nécessite un remplacement.

Dès lors pour des raisons de facilité tant dans le cadre de la sécurité d’approvisionnement que dans les

déplacements qui ne seront plus à réaliser. Pour cette raison un marché pour l’achat de 3 tentes a été proposé

et les conditions du marché ainsi que le mode de passation ont été approuvés par le Collège du 9 janvier

2013 et par le Conseil communal du21 janvier 2013. Trois entreprises ont été interrogées et nous attendons

maintenant le retour de leur offre. Le montant estimé du marché est de 18.000,00€ tvac

Achat d’un camion brosse :

Depuis quelques années déjà, vous avez pu apercevoir sur le territoire de la Commune, une balayeuse de rue

que nous avons achetée en partenariat avec les Communes de Chastre et Mont-Saint-Guibert. Pour des

raisons évidentes de disponibilité mais aussi de pannes fréquentes, il a été décidé de procéder à l’acquisition

d’un camion-brosse type chantier qui permet à la fois le nettoyage des voiries et trottoirs, le désherbage des

accotements et aussi le curage des égouts, le tout en une seule et même machine.

Les conditions et le mode de passation du marché ont été approuvés par le Collège communal du 11 juillet

2012 et par le Conseil du 30 juillet 2012. Le marché a été lancé le 3 octobre 2012 ; l’ouverture des offres a

eu lieu le 27 novembre 2012. Le marché a été attribué par le Collège communal du 12 décembre 2012 à

l’entreprise ITM Sud de LES ISNES pour un montant 202.150,00€ htva ou 244.601,50€ tvac.

Travaux de réfection grange des Six Heures :

La commune en collaboration avec l’entreprise ED Frères avait en 2011 procédé à des travaux de réparation

de la grange des six heures suite à divers accidents survenu cette année là. Sur base d’une réflexion plus

profonde et vu l’espace d’occupation intéressant que représentante la grange, il a été décidé de réfectionner

une partie de la toiture, de changer de place la porte d’accès (plus par l’avant mais par l’arrière) et de placer

une dalle de béton sur le sol qui était jusque là en terre damée.

Les conditions du marché et le mode de passation ont été approuvés par le Collège du 8 février 2012 et par le

Conseil communal du 28 février 2012. Suite à cela 4 sociétés ont été invitées à remettre offre et le marché a

52

été attribué à l’entreprise ED Frères le 9 mai 2012 pour un montant de 39.124,61€ tvac. Les travaux ont

débuté le 10 septembre 2012, ils sont maintenant terminés et la réception provisoire de chantier a eu lieu le 4

décembre 2012.

Travaux de réfection rue Fonds des Saussailles :

Vu l’état de dégradation de la rue Fonds des Saussailles et la réfection de la rue de la Station qui est a

proximité, un marché de réfection du revêtement asphaltique a été lancé. Les conditions du marché et le

mode de passation ont été approuvés par le Collège du 24 octobre 2012 et par le Conseil du 12 novembre

2012. Suite à cela 4 entreprises ont été interrogées. Le marché a été attribué le 12 décembre 2012 à

l’entreprise Mélin de Ceroux-Mousty pour un montant de 45.004,00€ htva ou 54.454,84€ tvac. Les travaux

commenceront début mars 2013.

Aménagement des abords de la Crèche :

La construction d’un nouveau bâtiment comprenant une crèche ainsi que des bureaux administratifs à

l’arrière du bâtiment actuel du CPAS a nécessité quelques aménagements de la voirie, des parkings et des

abords en général. Les conditions du marché et le mode de passation ont été approuvés par le Collège du 11

juillet 2012 et par le Conseil Communal du 30 juillet 2012. Suite à cela, 9 sociétés ont été invitées à remettre

offre et le marché a été attribué par le collège du 19 septembre 2012 à l’entreprise DP Jardin pour un

montant de 39.437,49€ htva ou 47.719,36€ tvac. Les travaux ont débuté le 5 novembre 2012 et sont à présent

terminés. La réception provisoire de chantier a eu lieu le 14 décembre 2012.

Abattage des arbres :

On a envisagé l’abattage de peupliers situés sur une parcelle communale sise rue du Vieux Château à

Walhain ainsi que l’abattage de sapins situés sur une parcelle communale sise rue de la Cruchenère à

Perbais. Une fois l’abattage et le nettoyage effectués, ces 2 parcelles pourraient être utilisées par la

Commune à d’autres fins (logements, …).

Il a été prévu de procéder à une vente des arbres sur pied au plus offrant pour faire ensuite procéder au

nettoyage des parcelles selon leur destination future. Les conditions et le mode de passation ont été

approuvés par le Collège du 24 octobre 2012 et par le Conseil communal du 12 novembre 2012. Nous

sommes actuellement en lien avec le service logement qui se renseigne pour déterminer quelles pourraient

être les possibilités de destination des deux parcelles.

Achat de défibrillateurs :

Un projet lancé par la Province du Brabant Wallon en mai 2012 a proposé aux Clubs sportifs évoluant en

division nationale ou équivalant quel que soit le sport pratiqué, une subvention de 100% couvrant l’achat et

le placement d’un défibrillateur au sein de l’infrastructure sportive dans laquelle ils évoluent.

Suite à cela, la Commune, en collaboration avec chaque club visé, a rentré un dossier de subside dans le

courant du mois de juin 2012 et le Royal Wallonia Walhain, le Volley Club de Walhain ainsi que le club de

Pelote Niloise ont obtenus une promesse ferme de subside le 20 août 2012 d’un montant de 2.595,45€. Deux

autres défibrillateurs non-subventionnés ont également été commandés, un à destination de l’administration

communale et le second à destination du Football de Tourinnes-Saint-Lambert.

Ces défibrillateurs sont placés et opérationnels au stade des Boscailles, au Hall Omnisport, au chalet de Balle

Pelote, à l’administration communale et à la Buvette des Cortils pour un montant total de 11.882,20€ tvac.

Nous attendons maintenant la formation pour l’utilisation de ce nouveau matériel.

Achat de radars préventifs et d’un analyseur de trafic:

Dans le cadre de projets de mobilité et d’une étude plus approfondie du trafic sur le territoire de la commune

de Walhain, un cahier spécial des charges a été conçu afin de procéder à la passation d’un marché public

pour l’achat de radars préventifs et d’un analyseur de trafic. Les conditions et le mode de passation ont été

soumis au Collège communal du 8 août 2012 et au Conseil communal du 17 septembre 2012 pour

approbation. 6 sociétés ont été invitées à remettre offre pour le 7 janvier 2013 et la société EUROSIGN a été

désignée adjudicataire par le Collège communal de ce 6 janvier 2013.

La notification ainsi que la commande de 6 radars et d’un analyseur de trafic pour un montant total de

17.693,83€ tvac a été envoyée le 29 janvier 2013. Les fournitures susmentionnées seront livrées dans les

prochaines semaines.

53

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 44115 kilomètres

Camion Mercedes Atego 1828

AK tribenne 4x4 + grue

GUV 517 01/03/1999 Diesel 1999 Travaux 127.101

kilomètres

Camion Renault SSH093 03/11/2004 Diesel 1994 Voirie 1 194.000kilomètres

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

Citroën Berlingo JQS769 04/04/2003 Diesel 2003 Population 116.000

kilomètres

Citroën C15 GPQ328 31/05/2002 Diesel 2002 Nettoyage

bords de route

112.604

kilomètres

Compresseur QBQ826 21/10/2004 Essence 2004 Travaux 2100 heures

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

Pelle mécanique PEL-JOB

EB16 + remorque

« « Diesel 1997 Travaux +

cimetière

4942 heures

Remorque (pour tracteur ISEKI) « « « « Espaces verts «

Remorque tribenne « 01/07/1980 « Voirie «

Renault Kangoo RKG455 31/05/1999 Diesel 1999 Travaux + foot

+ CPAS
105513 kilomètres

Renault Kangoo KDT405 28/03/2000 Diesel 2000 Travaux 140.851

kilomètres

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

Tracteur Ford 7700 EPP595 24/11/1980 Diesel 1980 Travaux +

sécateur

10.000 heures

Tracteur Massey Ferguson CSX297 06/09/1991 Diesel 1985 Travaux 7988 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 7000 heures

Tracteur tondeuse ISEKI SG 17 « « Diesel « Espaces verts +

foot

/

Tracteur tondeuse ISEKI SGR

22

« « Diesel « Espaces verts 10.036 Heures

Tracto-Pelle Case 580 G DYU471 25/08/1997 Diesel 1989 Travaux 6500 heures

Tondeuse Roberine Diesel Foot /

Bus DAF XUV628 18/10/2007 1990 école 144920 kilomètres

Camion Volvo N10 XVV627 18/10/2007 1989 Travaux +

épandage

17579 kilomètres

Tracteur Newholland-T6030 992AKI 12/05/2009 diesel idem travaux 2300 heures

Camionnette Mercedes 863 BUI 30/06/2010 diesel 30/06/2010 espaces verts 28000 kilomètres

Opel Combo 1BHT780 01/06/2011 diesel 29/05/2007 Bâtiment 58814 Kilomètres

Opel Vivaro 1BQE169 02/08/2011 diesel 02/08/2011 Voirie 2 9456 Kilomètres

Opel Corsa 22/11/2011 Service

technique

10900 kilomètres

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

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

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

54

2011
2012

46.911,32 €
56.877,17 €

X
X

 Carburant
 Véhicules Véhicules Police (entretien, réparations)

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 28.718,90 € X
2010 38.010,78 € X
2011
2012

36.421,12 €
42.739,35 €

X
X

7. ENVIRONNEMENT – ENERGIE – MOBILITE

Le service Environnement – Energie - Mobilité est constitué de Mme Brigitte Maroy, éco-conseillère et

conseillère en mobilité, et de Mme Anne Theys, agent technique en chef et conseillère en mobilité.

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.

Réunion de la commission Environnement :

 12/01/2012 : préparation des actions dans le cadre de la Semaine sans pesticides

55

Commission communale de Mobilité

La Commission communale de Mobilité a été élargie à des représentants du monde cycliste dans le but de

répondre aux critères imposés par la Région wallonne pour la mise en oeuvre du Plan cyclable de Walhain.

Membres

Mme Isabelle DENEF-GOMAND,

M. Jean-Marie GILLET,

M. Hugues LEBRUN,

M. Olivier LENAERTS,

M. André LENGELE,

M. Philippe MARTIN,

M. Christian REULIAUX, Membres issus du Conseil communal ou représentants des

 groupes politiques du Conseil communal ;

M. Jean-Claude ADRIAANSENS,

M. Florent BOUILLON,

Mme Nathalie BOURNONVILLE,

Mme Danièle GALLEZ,

M. Etienne HUYBENS,

Mme Cécile SAILLEZ,

M. Ekkehard STARK,

M. Jean-Pierre VAN PUYMBROUCK,

Mme Renate WESSELINGH, Membres représentant les cyclistes ou des citoyens de

Walhain

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

réunions, intégration des réflexions dans le Plan cyclable de Walhain.

Réunion de la commission communale « vélo » :

 28/02/2012 : Projet commune Wallonie cyclable : présentation du projet modifié dans le cadre

de la présélection de Walhain ; présentation des actions 2012 dans le cadre du subside Wallonie

cyclable – Rue Margot et chemin du Tiège : F99C et mise en circulation locale – avis sur le

modèle des totems pour effets de porte ;

 20/09/2012 : Etat d’avancement des projets de présélection du projet Wallonie cyclable – état

d’avancement des projets de l’année 2012 Wallonie cyclable – présentation du programme de

travail de l’année 2013 Wallonie cyclable ;

Réunion conjointe de la commission mobilité avec le Conseil consultatif des personnes handicapées

 20/08/2012 : actualisation et réflexions à partir du rapport sur l’accessibilité des lieux publics de

Walhain (rapport de J. Kekenbosch et X. Deleuze)

Agenda 21 local

La démarche de l’agenda 21 local a été concrètement accrochée en 2012 à la démarche PCDR (Plan

Communal de Développement Rural). Les différentes fiches d’actions et projets du PCDR initiées par cette

commission intègrent systématiquement le processus de l’Agenda 21 veillant à toujours s’interroger sur

l’impact à long terme des projets sur les plans économique/environnemental et social.

En outre :

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

21 local ;

 Rédaction du rapport annuel A21L avec présentation des actions communales répondant aux critères

de développement durable ;

56

Déchets

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

 Collecte des réutilisables et Ressourcerie de la Dyle : collaboration avec l’IBW et la Ressourcerie de

la Dyle, informations à la population et suivi administratif ;

 Collecte des sapins de Noël en janvier 2012 : publicité, suivi ;

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

 Collecte des jouets : coordination avec le CPAS de Walhain qui assure la collecte et est bénéficiaire

des jouets collectés au parc à conteneurs de Walhain dans le cadre de la journée de collecte des

jouets ;

 Collecte des textiles : gestion du réseau communal de conteneurs à textiles, actualisation des

conventions liant la communes aux divers opérateurs ;

 Collecte des déchets verts : gestion des collectes de tontes de pelouse et de branchages ;

 Déchets verts : gestion des demandes de primes à l’achat de tondeuses mulching et/ou de broyeurs

de végétaux. 8 primes pour broyeurs (total de 623,45 €) et 17 primes pour mulching (total : 1316,14

€) octroyées en 2012 ;

 Déchets verts : coordination du réseau des guides composteurs de Walhain : organisation des stands

de sensibilisation au compostage lors de la journée sans pesticides et lors de la journée des

associations, relais des demandes de citoyens souhaitant l’avis d’un guide composteur ; organisation

d’une nouvelle formation de 17 guides composteurs ;

 Collecte des bâches agricoles : promotion de la campagne auprès des agriculteurs ;

 IBW : collaboration et suivi administratif des demandes et problématiques liées au Département

Déchets de l’IBW ;

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

PMC) ;

 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, suivi des problèmes ;

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

 Distribution des sacs « prépayés » à la population : courrier et documents joints à l’enrôlement de la

taxe déchets, coordination de la distribution des rouleaux, … ;

 Déclarations auprès de l’Office wallon des Déchets (OWD) ;

 Coût vérité : calcul du coût vérité réel 2011, suivi des chiffres 2012, budget 2013 ;

 Sensibilisation à la prévention des déchets et à l’éco-consommation : documentation, panneaux

d’exposition, stands, … ;

 Déchets communaux : gestion des huiles usagées, des conteneurs d’encombrants,… ;

 Contacts avec l’équarissage pour enlèvement lors de la découverte de cadavres d’animaux.

57

 Coût-vérité WALHAIN

 2012 2013

 Dépenses Budget Budget COMMENTAIRES

1. Achat des sacs ou vignettes destinés à la collecte des déchets ; 11 244 13 227

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

encombrants-réutilisables 1 250 2 550 Collecte au cas par cas sur appel. Solde restant dû après perception

directe par les collecteurs

sapins de Noël 5 000 4 000 Collecte et traitement en porte-à-porte

déchets verts-tontes de pelouse 750 750 Collecte et traitement au cas par cas sur inscription

déchets verts-branchages 500 250 Collecte et traitement au cas par cas sur inscription

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

personnel et les frais liés aux véhicules de collecte ;

54 553 62 169 Estimation tenant compte de la hausse des frais de personnel et des

frais liés aux véhicules de collecte

4. Traitement des ordures ménagères brutes ; 66 834 87 903 Estimation tenant compte des tarifs de traitement prévus en 2013

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

volontaire, en ce compris les frais de personnel;

72 302 77 220

6. Actions de prévention (y compris formation de guides composteurs) 3000 3 000 Organisation de stands « sensibilisation déchets » lors de diverses

manifestations communales. 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

7 093 9 000 Impression, envoi et rappels des extraits de rôle

8. Entretien et location des bulles à verres ; 1 117 1 222

9. Tous services nécessaires à la gestion administrative communale des
déchets et accompagnement de la population dans la gestion de ses déchets

1 820 4 900 Permanence distribution des sacs 2h/sem x 52 sem + distribution
spéciale rouleau de sacs prépayé : 2 personnes le samedi

 10 350 8 100 2 j/mois receveur + service finances

 7 020 7 020 3h/sem x 52 sem éco-conseiller

58

10. Prévention : primes communales 3500 2 000 primes communales à l’achat de broyeur de végétaux et/ou de tondeuse

mulching

 TOTAL 246 333 281 011

 Coût-vérité WALHAIN

Recettes

2012

Budget

2013

Budget

COMMENTAIRES

1. Contributions perçues pour la couverture du service minimum 158 130 157 290 4494 enrôlés x 35 €

2. Produit de la vente de sacs payants 99 000 128 469 1 €/rouleau de sacs de 60 litres et 0,60 €/rouleau de sacs de 30 litres

3. Redevance pour l’enlèvement des encombrants non incluse dans la

contribution visée au point 1 :

Encombrants-réutilisables 0 0 Pas de recettes dans la collecte qui fonctionne au cas par cas. Les

sommes perçues auprès des habitants sont conservées par les

collecteurs : IBW ou Ressourcerie de la Dyle.

Déchets verts- tontes de pelouse 100

100 Collecte des tontes de pelouse au cas par cas sur inscription -

5€/contenant de 100 litres

Branchages 95 50 Collecte des branchages au cas par cas sur inscription -15 €/m³, 10 €/m³

suppl. et max 3 m³

Sapins de Noël 0 0 Collecte des sapins de Noël en porte-à-porte. Service gratuit

 TOTAL 257 325,00 285 909

 Taux de couverture coût-vérité 104,46 % 102 %

59

Nature

 Plantation des espaces publics : commandes, conseils techniques, suivi ;

 Fleurissement de la commune : suivi administratif, commandes ;

 Utilisation de lombricompost dans les plantations communales ;

 Appels ponctuels au service concerné de la Région wallonne pour le piégeage des rats musqués ;

 Aide au citoyen en demande d’informations variées : haies, arbres, prairies fleuries, lutte contre les

plantes invasives,… ;

 Adhésion à la charte « commune Maya » ;

Eau et inondations

 Révision du PASH : contacts avec l’IBW et le bureau d’études, suivi administratif, récolte de

données ;

 Systèmes d’épuration individuelle : renseignements divers ;

 Contrat de Rivière : lien avec le Contrat de Rivière et suivi du programme d’actions ;

 Réponse aux demandes de la Province du Brabant wallon sur les inondations à Walhain ;

 Alternative biologique de curage pour le Hain et les égouts de Walhain : suivi des travaux et des

fournitures ;

 Cours d’eau non navigables : visite annuelle avec le commissaire voyer, suivi administratif des

problèmes et des infractions ;

 Organisation et suivi de l’enquête régionale sur les plans de gestion par districts hydrographiques ;

Agriculture

 Courriers divers aux agriculteurs (fin du recensement centralisé par la commune, bandes enherbées

de bords de route,…) ;

 Suivi de demandes spécifiques (bien-être animal, plantations, abattoir temporaire,…)

 Soutien à la campagne FJA « Notre terre vous nourrit » par la mise en place de panneaux de

sensibilisation sur les bords de route ;

Nuisances diverses

 Relais de la campagne fédérale d’information sur le risque Seveso ;

 Relais de la campagne fédérale d’information sur les risques des champs électromagnétiques sur la

santé ;

 Avis sur les nuisances aériennes sonores en lien avec l’autoroute ;

 Courriers et contacts divers dans le cadre d’un Plan d’action relatif au risque de pénurie en

électricité ;

Eté solidaire

 Organisation et coordination de l’opération 2012 «Une commune propre pour le plaisir de nos

aînés» : encadrement de 10 jeunes et 2 animateurs pour nettoyer sentiers et chemins de la commune

ainsi qu’organisation de la promenade avec les groupements d’aînés et coordination de l’exposition

de fin de projet ;

Alimentation – Sécurité alimentaire - Consommation durable

 Déclarations AFSCA pour les bâtiments scolaires et communaux ;

 Repas scolaires pour les écoles communales : analyse des tarifs pour l’année scolaire 2012-2013 ;

contacts avec la société TCO en cas de problème avec les repas scolaires et suivi ;

60

Gestion des plaintes et des infractions environnementales

 Gestion des plaintes en matière d’environnement

 Collaboration avec les agents constatateur et sanctionnateur ainsi qu’avec la police locale

 Collaboration avec l’agent constatateur : transmis des infractions, analyse des reportings, suivi de la

méthode de travail et de la collaboration avec les services communaux.

Urbanisme

 Avis concernant des demandes d’abattage d’arbres ;

 Avis concernant des permis d’environnement ;

 Avis pour certains permis d’urbanisme en matière de mobilité et d’environnement ;

Energie

 Réponse aux demandes de renseignements de citoyens en matière de primes énergie ;

 Exonération des redevances gaz et électricité au profit des communes : déclaration, suivi

administratif ;

 Formation d’éco-guides énergie : coordination de la formation de 15 éco-guides de mars à avril

2012 ;

 Suivi administratif des dossiers UREBA des bâtiments communaux : placement d’un nouveau

système de chauffage dans la salle du Seuciau et isolation ;

 Suivi de nouvelles actions en matière de régulation et isolation de conduites de chauffage dans

plusieurs bâtiments communaux

Mobilité

 Projet Wallonie cyclable : mise en œuvre des projets de présélection de Walhain et des projets de

l’année 2012, coordination de la commission communale vélo, participation aux réunions

spécifiques pour les conseillers en mobilité des communes Wallonie cyclable dont voyage aux Pays-

Bas.

1- Projets (en cours) dans le cadre du subside de présélection :

o Achat d’une machine de marquage au sol et de peinture routière

o Achats de modules de stationnement vélos

2- Projets (terminés ou en cours) dans le cadre du subside Wallonie cyclable de l’année 2012 :

o Expérience de voies centrales banalisées

o Création d’effets de porte aux entrées de village

o Création d’une liaison cyclable près de l’ancienne assiette du tram vers Sauvenière

o Mise en place de F99c, SUL, voirie à circulation locale

o Mise en place de panneaux de sécurité routière en rapport avec les cyclistes (distance-vélo)

o Réalisation d’affiches de sensibilisation à la sécurité routière et au vélo pour affichage

dynamique

o Ateliers de réparations vélos (écoles, journée de mobilité)

o Collecte et réparation de vélos de seconde main dont certains à destination du CPAS

o Formation entretien vélo pour 2 ouvriers communaux

o Aide pour des balades à vélo (jumelage Trentels, voyages scolaires,…)

o Journée Mobilité et bulletin spécial mobilité douce

o Achat de matériel de sécurité vélo (protège-sacs, brassards, couvre-selles) ;

 Projet de Voies centrales banalisées : expérience-pilote avec la Région wallonne et l’IBSR : suivi du

projet ;

 Organisation de la journée de la Mobilité du 15 septembre 2012 : organisation et coordination des

divers stands (réparation de vélos, gravure antivol, essai de vélos électriques, essai de vélos-

Cyclotec, courses vélos locales, balades à pied, à vélo, présence des Tec, distribution de matériel de

sécurité vélo, etc), promotion de la journée, rédaction du bulletin spécial mobilité 2012 ;

61

 VAP (voiture à partager) : gestion de l’antenne de Walhain : contacts avec l’asbl Vap, inscription des

nouveaux membres ;

 Sentiers : recherche de renseignements concernant certains sentiers, contacts avec le groupe « A

vot’sentier », … ;

 Sécurité routière : suivi des problèmes et des plaintes en collaboration avec le service Travaux ;

 Règlements complémentaires au Code de roulage : contact avec les autorités de tutelle et les

communes limitrophes, établissement des règlements, suivi pour la mise en oeuvre,… ;

 Participation aux formations continuées pour conseillers en mobilité ;

Divers

 Site internet communal : contenu et maintenance des rubriques environnement, énergie et mobilité -

adaptation du site en fonction de l’agenda et de l’actualité

 Rédaction d’articles pour les bulletins communaux et feuilles communales ;

 Rapport annuel d’activité du service.

Agent Constatateur – Fonctionnaire Sanctionnateur
(Service des Sanctions administratives communales)

Avec la loi du 13 mai 1999 relative aux sanctions administratives, les communes ont reçu, via l’insertion

d’un article 119bis dans la nouvelle loi communale, le pouvoir d’assortir de sanctions administratives leurs

règlements et ordonnances.

Un premier règlement général de police (RGP) a ainsi été rédigé et approuvé par le conseil communal en sa

séance du 28 avril 2008 et est ensuite entré en vigueur le 1er juin 2008.

Face aux modifications légales, un nouveau règlement a du être mis en chantier en 2009 pour aboutir à un

tout nouveau règlement adopté par le conseil communal le 10 janvier 2010.

Ce nouveau règlement contient 3 parties :

Partie 1. : Règlement général de police de 2008 mais remanié

Partie 2. : Règlement relatif à la collecte des déchets provenant de l’activité usuelle des ménages et des

déchets assimilés à ces déchets ménagers

Partie 3. : Règlement général de police relatif à la délinquance environnementale

En « complément » à ce RGP, la commune de Walhain s’est dotée de 2 agents dont le rôle est d’assurer le

respect aux prescrits du RGP et de poursuivre toute personne qui enfreindrait un de ses articles :

-Un agent constatateur qui, comme son nom l’indique, constate toute infraction commise à l’encontre

d’une des dispositions du RGP.

Son rôle est avant tout axé sur la prévention, le dialogue, l’échange avec le citoyen. Ce n’est qu’en dernier

recours qu’un procès-verbal est rédigé ou en cas d’infractions plus graves (dépôt clandestin, incinération de

déchets, …) pour lesquelles la prévention n’existe pas et où la phase répression est directement déclenchée.

Le travail de l’agent constatateur relève également de la police qui reste compétente pour constater tout

manquement au RGP.

-Un fonctionnaire sanctionnateur, qui, lui aussi, comme son nom l’indique, sanctionne les infractions

commises à l’encontre du RGP.

Nous sommes ici dans la phase répression où un procès-verbal a été rédigé et arrive directement entre les

mains du fonctionnaire sanctionnateur à qui appartient l’opportunité des poursuites. Aux termes de la

procédure administrative, le sanctionnateur fait un choix : imposer une amende ou un simple avertissement.

Le montant des amendes diffère selon la partie du RGP dans laquelle on se trouve :

Partie 1. : de 25€ à 250€

Partie 2. : de 25€ à 250€

Partie 3. : amende pouvant aller jusqu’à 100.000€ pour les atteintes les plus graves, sinon 1.000€ ou

10.000€ en fonction de la catégorie d’infraction face à laquelle on se trouve.

En dehors de cet aspect répressif, la commune de Walhain souhaite avant tout jouer la carte de la prévention

en prenant directement contact avec les habitants de la commune qui enfreindraient un des articles du RGP.

62

Un dialogue permet alors d’exposer la situation et de rappeler l’existence du règlement. Le contrevenant

dispose alors d’un délai pour se mettre en ordre.

En cas de non réaction, l’agent constatateur dresse procès-verbal.

Face aux contrevenants extérieurs à la commune de Walhain, ou quand le dialogue n’est pas possible, un

courrier est envoyé reprenant l’article du règlement enfreint, ainsi que le délai laissé pour mise en ordre.

Après ce court rappel « théorique », voici en chiffres ce que cela donne « sur le terrain » :

Pour l’année 2012, 105 dossiers ont été traités. Sur ces 105 dossiers, 94 ont été instruits et 11 ont donné lieu

à un simple constat d’infraction car l’auteur en était inconnu. Parmi les 92 dossiers ouverts, 27 ont débouché

sur un procès-verbal dont 18 ont été rédigés par l’agent constatateur et 9 par la police.

Infractions Nombre

Abandons de véhicule 29

Atteintes aux cours d’eau / berges 3

Commerce ambulant 1

Déchets (dépôt ou sur domaine privé) 21

Divagation d’animaux sur la voie publique 2

Environnement 5

Elagages/tailles 16

Incinération de déchets 2

Ivraie 10

Nuisances sonores diverses 3

Propreté 1

Utilisation privative VP 1
NB. Plusieurs de ces dossiers sont toujours en cours de procédure. De même, d’anciens dossiers d’années antérieures, sont toujours

ouverts car toujours en attente du paiement de l’amende.

A côté de ces dossiers, différents projets ont été mis sur pied et d’autres doivent encore être poursuivis :

 Collaboration avec la cellule Contrat de 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 verre ainsi qu’au alentour 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 ;

 Participation à des réunions regroupant les divers agents constatateurs de l’arrondissement judiciaire

de Nivelles ;

 Participation à la commission sur les Sanctions administratives communales auprès de l’UVCW,

regroupant des intervenants provenant des diverses provinces de la région wallonne. L’objectif est la

rédaction d’un guide de procédure commun en la matière ;

Enfin, et pour rappel, l’intégralité des trois parties du règlement de police est consultable sur le site internet

de la commune. Le texte peut également être remis sur simple demande.

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

mailto:agent.constatateur@publilink.be
mailto:nathalie.gathot@publilink.be

63

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 pré-minimes + 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.

 1 aire de jeux.

Nil-Saint-Vincent

Place du Tram :

 1 ballodrome avec club-house : le bâtiment est équipé de sanitaires et de douches.

 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.

Membres

Mme Nicole THOMAS-SCHLEICH Présidente

M. André LENGELE

64

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

Secrétaire : Mme Isabelle Labyoit.

Commission consultative de la jeunesse

La Commission consultative de la jeunesse ne s’est pas réunie cette année. Le Collège a préféré travailler par

projet : Place aux enfants, participation au mémorial Van Dam, participation aux cérémonies du 11

novembre.

Secrétaire : Mme Isabelle Labyoit.

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

Mme Brigitte SAMAIN

Secrétaire : Mme Isabelle Labyoit.

Réunions

1er mars et 7 juin 2012.

Etablissement d’un bulletin des activités culturelles (Journées du Patrimoine, Au Fil de l’Art, Office du

Tourisme,…) promotion et suivi des manifestations organisées par les asssociations culturelles walhinoises

et par l’Office du Tourisme.

Cycle de conférences : les noms de rue de nos villages

1. Vendredi 30 mars 2012 à 20h00, à la salle des Boscailles, conférence « Walhain-Saint-Paul et ses

noms de rue » par Philippe Martin.

2. Vendredi 20 avril 2012 à 20h00, au Centre Jadinon, conférence «Les 4 Nils et ses noms de rue » par

Philippe.Martin.

3. Vendredi 25 mai 2012 à 20h00, dans le réfectoire de l’école de Tourinnes-Saint-Lambert, conférence

« Tourinnes-Saint-Lambert et ses noms de rue » par Philippe.Martin.

Journée de la Randonnée : dimanche 24 juin 2012 de 10h00 à 17h00 au château de Walhain.

Excursion à Malines : le samedi 1er septembre 2012.

Publication des balades à Walhain.

65

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 consultative des Relations internationales,

des Jumelages et de la Coopération au développement.

Créée et constituée par le Conseil communal, cette commission est destinée à développer un pôle

international dans la Commune. Elle 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

Secrétaire : Mme Isabelle PAAR.

La Commission ne s’est pas réunie durant l’année 2012.

En 2012 un projet d’envergure s’est concrétisé :

Ce projet à long terme a été mis en œuvre dès 2011, dans le cadre de la Coopération internationale

communale (Programme CIC) en collaboration avec l’Union des Villes et des Communes de Wallonie.

Il s’agit 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.

Une troisième mission a été réalisée sur les lieux du 18 au 24 novembre 2012. Mmes Agnès Namurois et

Nathalie Henry, employée du service de l’état civil et population de la Commune, y ont équipé en mobilier

les 9 bureaux de l’Etat-civil (bureau, 3 chaises, 1 étagère). Elles ont également acheté une moto et 9 vélos

afin de faciliter la collecte des statistiques.

http://www.walhain.be/

66

11. ENSEIGNEMENT FONDAMENTAL

Années scolaires 2011-2012 et 2012-2013

Population scolaire au 1er octobre

 Walhain Centre Tourinnes Perbais

Classes 2011-2012 2011-2012 2011-2012 2011-2012 2011-2012 2011-2012

Maternelles 65 59 26 33 37 35

1ère primaire 19 17 8 11 13 13

2ème primaire 13 17 9 9 5 12

3ème primaire 17 6 4 8 13 8

4ème primaire 14 20 10 3 7 13

5ème primaire 14 11 11 9 6 6

6ème primaire 9 5 7 11 5 7

Total primaires 86 76 49 51 49 59

Organigramme de l’enseignement communal

Trois implantations scolaires : Walhain-Centre, Tourinnes-Saint-Lambert et Perbais, sous une seule

direction.

Directeur : Joël VIGNERON (en congé de maladie depuis le 3/9/2012)

Directrice f.f. : Delphine BRICART

 WALHAIN CENTRE

- 4 classes maternelles (3 classes + 1 classe d’accueil)

- 5 classes primaires

Titulaires
- Accueil Stéphanie DEVILLE (TP)

- 1ère maternelle Nathalie BOURNONVILLE (D)

 Aide complémentaire : Hélène PUTMANS (PTP – 4/5 temps)

 Mélanie CREPIN (PTP – 4/5 temps depuis le 08/11/2012

- 2ème maternelle Brigitte MASSET (D en disponibilité pour conv. pers)

 Remplaçante : Anne SERNEELS (TP)

- 3ème maternelle Corinne DOYEN (D)

- 1ère primaire Annette GOUSENBOURGER (D)

- 2ème primaire Catherine MAILLEUX (D)

- 3ème primaire Axelle BOURLARD (D)

- 4ème primaire Mélanie DECALUWE (TP)

- 5ème et 6ème primaire Marie-Aude CHAMOY (D – en congé de maternité)

 Remplaçante : Valérie LIROUX (TP)

 TOURINNES ST LAMBERT

- 2 classes maternelles

- 3 classes primaires

67

Titulaires
- 1ère et 2ème maternelle Virginie HARDENNE (TP – I.C. ¼ temps) + Maïté MEERT (1/4

 temps TP)

 Aide complémentaire Mélanie CREPIN (PTP – 4/5 temps depuis le 08/11/2012)

- 3ème maternelle Nadia BRICART (D – I.C. 1/4 temps) + Maïté MEERT (¼ temps

TP)

- 1er degré primaire Sabine DUCHENE (D)

- 2ème degré primaire Bernadette JASPART (D)

- 3ème degré primaire Linda VIRGO (D)

 PERBAIS

- 2 classes maternelles

- 3 classes primaires

Titulaires
- 1ère, 2ème et 3ème maternelle Anne-Françoise FLAHAUT (D)

 Laurence VILAIN (D)

 Maïté MEERT (T – 12 périodes par semaine)

Aide complémentaire Emilie BARBRY (PTP – 4/5 temps)

- 1er degré primaire Virginie van der STRATEN WAILLET (D)

- 2ème degré primaire Krystel SAPIN (TP)

- 3ème degré primaire François DEPAS (D)

 Maîtres spéciaux des trois implantations

- néerlandais : Isabelle GILBERT (D – en disponibilité pour convenance personnelle)

 Isabelle CALLENS (T) (2ème et 3ème degrés primaires)

 Irène CHARLIER (T) (3ème maternelle, 1er degré primaire)

- religion catholique : Anne PIGEOLET (D)

- morale laïque : Virginie WULLAERT (T)

- religion protestante : Anne SALSAC (TP)

- religion islamique Brahim AFLAH (T)

- éducation physique : Sébastien BERGIERS (D)

- psychomotricité : Ludovic GERMAIN (T)

 Sébastien BERGIERS (TP)

- périodes d’aide aux P1/P2 Laetitia RAYNAUD (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 3ème maternelle

jusqu’à la 2ème primaire.

Le Conseil communal a ratifié 55 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 :

 La nomination d’une institutrice primaire à titre définitif au 1er avril 2012 ;

 La démission de ses fonctions d’un maître spécial définitif d’éducation physique à la date du 1er

septembre 2012 ;

 L’octroi d’une mise en disponibilité pour convenances personnelles à une maîtresse spéciale

définitive de seconde langue du 1er septembre 2012 au 30 juin 2013 ;

68

 L’octroi d’une mise en disponibilité pour convenances personnelles à une institutrice maternelle

définitive du 1er septembre 2012 au 31 août 2013 ;

 L’octroi d’une interruption de carrière à ¼ temps pour cause de congé parental à une institutrice

maternelle définitive du 1er septembre 2012 au 28 février 2013 ;

 L’octroi d’une interruption de carrière à ¼ temps pour cause de congé parental à une institutrice

maternelle temporaire prioritaire du 1er septembre 2012 au 30 juin 2013 ;

 La mise en disponibilité pour maladie d’une institutrice maternelle définitive à partir du 22 mai

2012 ;

 L’admission au bénéfice d’une pension de retraite à une institutrice primaire définitive à la date du

1er septembre 2013 ;

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 :

Mme Stéphanie BERTRAND 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.
Mme Krystel SAPIN C.S.C.

M. André DEHUT Conseiller S.L.F.P.

Secrétaire : Mme Christine DUQUENNE.

En 2012, la Commission s’est réunie les 25 avril, 13 juin et 26 septembre.

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

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

69

Mme Annette GOUSENBOURGER

Mme Sabine DUCHENE

Mme Anne-Françoise FLAHAUT

Mme Kristel SAPIN

Mme Virginie HARDENNE Représentantes des Enseignants

M. Benoît NICOLAS

M. Laurent GREGOIRE

M. Dimitri SAILLEZ

M. Pascal FROMENT

M. Philippe VERMEIRE

M. Vincent REYNAERTS Représentants des Parents

M. Bernard LATTEUR Représentant l’environnement social

Mme Isabelle PAAR

Mme Cindy BUIS

Mme Geneviève BURTON

Mme Francine HERALY

Mme Suzanne BONTE Représentantes de l’Accueil extrascolaire

Secrétaire : Mme Caroline WOUEZ

Le Conseil de Participation s’est réuni le 11 janvier 2012.

12. ACCUEIL TEMPS LIBRE (ATL) - EXTRASCOLAIRE

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 3 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 (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.

Le nouveau programme CLE (2011-2016) a été approuvé par le Conseil communal en sa séance du 17

janvier 2011 et a obtenu l’agrément de l’ONE le 7 juin 2011. Une Convention entre l’ONE et la Commune

de Walhain relative à la coordination de l’Accueil des enfants durant leur temps libre a été approuvée par le

Conseil communal en sa séance du 26 mars 2012 et a été entérinée par l’ONE dans un courrier datant du 31

juillet 2012.

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 communales

Mme delphine BRICART Directrice des Ecoles Communales f. f. (1er sept.2012)

Mme Suzanne DURAND Directrice de l’Ecole Communauté française (pensionnée au 1er

janvier 2012) – Rempl par Mme Marie-Claude GOMAND

70

Mme Sophie VANWAEYENBERGH Directrice l’Ecole Communauté française (au 1er sept. 2012)

Mme Anne-Françoise FLAHAUT Enseignante à Perbais

Mme Claire DERCLAYE Association des parents de Walhain

Mr Dimitri SAILLEZ Association des parents de Perbais

Mme Anne GILLES Atelier Carbazole Asbl

Mme Vanessa IPSEN Asbl Canimôme

Mme Nathalie BAIJOT Psychomotricienne

M. Sébastien FRANCIS Asbl CFS

M. Pascal GASPARD Unité Scoute- Ligue des Familles

Mme Cindy BUIS Accueillante extrascolaire à Walhain

Mme Suzy BONTE Accueillante extrascolaire à Perbais

Mme Nadia HEREMANS Responsable des Plaines communales

Mme Patricia LOVENS Représentante ATL Province BW

Mme Françoise MERTENS Coordinatrice ATL -ONE BW

Secrétaire : Mme Isabelle PAAR.

La CCA s’est réunie les 14 juin et 14 novembre 2012.

Le programme CLE est un plan quinquennal qui se décline dans un plan d’action et un rapport d’activité

annuels. Ces documents doivent parvenir à l’ONE, accompagnés des PV des CCA avant le 31 décembre de

chaque année.

Le plan d’action annuel fixe, en début d’année scolaire, les objectifs et les actions à mener pour atteindre ces

buts durant la période concernée. L’idée est de développer l’offre et la qualité de l’accueil pour répondre aux

besoins des citoyens de l’entité.

A la fin de l’année scolaire, les membres de la CCA, en commission, évaluent le travail accompli et

identifient les freins et facilitateurs qui sont apparus dans la réalisation des actions de terrain. La

coordinatrice extrascolaire rédige alors un document d’évaluation, le 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 2012-2013 a déterminé 3 grands objectifs :

Objectif 1 : meilleure campagne d’information.

Le Service ATL met en œuvre la publication d’un folder à distribuer bien avant chaque période de vacances

pour que les parents aient connaissance des stages où ils peuvent inscrire leurs enfants. On diffuse également

l’information au moyen de feuillets dans les cartables et via le site internet Communal.

Le service ATL souhaite par ailleurs mettre à jour les rubriques qui lui sont consacrées sur le site communal

en explicitant davantage le fonctionnement de l’ATL, des plaines, de l’extrascolaire, ainsi que le

fonctionnement général de l’accueil temps libre à Walhain. On souhaite aussi faire les liens vers le portail

accueildesenfants.be, vers la Maison d’enfants « Les P’tits Loups », vers la nouvelle crèche communale « Le

Petit Favia », vers le site des écoles de l’entité et vers les comités de parents.

Objectif 2 : Soutien à l’ATL et à l’accueil extrascolaire

 Formation de base et formation continue des accueillantes des écoles

En 2012, cinq de nos accueillantes de l’école Communale ont réalisé une formation qualifiante.

-Trois accueillantes ont suivi une formation de base de 100 heures, grâce à un partage des offres de

formation, en partenariat avec l’ATL de Rixensart et avec l’IFOSUP de Wavre ;

-De même, deux autres accueillantes ont suivi un module de formation continuée de 50 heures.

De nouvelles personnes ayant été engagées à la fin de l’année civile 2012, la coordinatrice ATL

s’emploiera à leur permettre de suivre également des formations qualifiantes. La qualité de notre

accueil se trouve ainsi sans cesse en progrès.

Aménagements des locaux : poursuivre dans la ligne des progrès déjà réalisés et continuer à

procurer les aménagements et les fournitures nécessaires à un accueil de qualité.

71

 Agrément ONE

Pour les opérateurs d’accueil encore non agréés sur la Commune, le service ATL facilitera la

présentation et la finalisation du dossier « code de qualité » auprès de l’ONE.

 Malle de jeux

Réaliser une « malle de jeux » qui pourra circuler dans les différentes écoles fondamentales. Mieux

connaître ce qui existe dans les différentes implantations pour faire des économies d’échelle et faire

circuler le matériel ludique.

Objectif 3 : dynamiser la CCA

Comme suite légale des élections du 14 octobre 2012, le début d’année 2013 verra le renouvellement de

toutes les Commissions consultatives de la Commune. Dans cette optique, la Coordination ATL (Accueil

Temps libre) de Walhain doit donc renouveler la Commission Communale de l’Accueil Temps Libre

(CCA). Il s’agit d’une procédure soumise au contrôle de l’ONE er visant à en renouveler les 5 composantes.

Conclusion : le plan d’action 2012-2013 a été approuvé par la CCA du 14 novembre 2012 et envoyé à

l’ONE avec le rapport annuel d’activité 2011-2012 et les PV des CCA de l’année écoulée, avant le 31

décembre 2012.

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. Ces plaines sont un service non résidentiel pour les enfants âgés de 2,5 ans à 14 ans.

L’accueil se fait dans les locaux de l’école de Walhain centre. Les activités se déroulent aussi au Centre

sportif (les Boscailles). Une visite extérieure est programmée par semaine.

Pour assurer l’épanouissement des enfants et leur permettre de vivre des vacances enrichissantes, il est

primordial d’établir un Projet d’Accueil, 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 : 29 jeunes ont travaillé durant ces 6 semaines de plaines 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 scolaire 2011-2012.

Les accueillantes des écoles communales, ainsi que la coordinatrice Accueil temps Libre (ATL), ont suivi

des formations continuées (proposées dans le catalogue de l’ONE) durant l’année scolaire 2011-2012.

L’objectif, en grande partie atteint en 2012, est que les accueillantes de toutes les écoles situées sur la

commune suivent une formation de base ainsi que des formations continues (voyez ci-dessus).

72

Comme à chaque rentrée scolaire, des activités « à la carte » sont proposées le mercredi après midi aux

enfants de 2,5 à 12 ans qui restent à l’accueil. Des visites du patrimoine communal (vieux château, moulin,

fermes…) ; des initiations sportives et culturelles; des bricolages à thèmes ; des animations,... Les activités

du mercredi après-midi sont généralement très appréciées grâce à leur diversité et l’intérêt qu’elles présentent

pour les enfants.

Par ailleurs, des séances de psychomotricité ont été organisées le samedi matin. Elles étaient ouvertes aux

enfants de 2,5 à 4,5 ans de toute l’entité depuis le 12 novembre 2011 jusqu’au mois de juin 2012. Les

séances de psychomotricité n’ont malheureusement pas pu reprendre à la rentrée scolaire de septembre. On

prévoit par ailleurs que des animations d’éveil musical débuteront dans le courant du premier semestre 2013.

13. ACTION SOCIALE

Organes du Centre Public d’Action Sociale (C.P.A.S.)

Conseil de l’Action sociale : 9 membres.

Présidente : Mme Andrée MOUREAU-DELAUNOIS

Membres : MM. Simone SMETS-DELCHARLERIE, Marianne SAND, Laurent GREGOIRE, Josiane

DENIL-HENRY, Christian DELMARCELLE, Yvan BLOT, Olivier PETRONIN, Marcelle

MONCOUSIN

Bureau permanent : 3 membres.

 Mme Andrée MOUREAU-DELAUNOIS, Présidente ;

 MM. Simone SMETS-DELCHARLERIE, et Olivier PETRONIN, Membres.

Comité de concertation : 5 membres.

 Mme Andrée MOUREAU-DELAUNOIS, Présidente ;

 MM. Simone SMETS-DELCHARLERIE, Marianne SAND, Christian DELMARCELLE et

Laurent GREGOIRE, Membres

Personnel
Mme Valérie BARTHOLOMEE, Secrétaire du CPAS (plein temps) ;

M. Laurent HAUTEKEET Receveur (1/2 temps) – depuis le 1er novembre 2011

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 (temps plein) ;

Mme Anne-Sophie JANDRAIN Assistante sociale - service aux familles et aux personnes âgées (3/4 temps)

 Assistante sociale – services d’aide à domicile (1/4 temps), Maribel.

M. Nicolas VAN DEN STEEN, Agent du logement (temps plein)

Mme Valérie VANMAELE Assistante de la Secrétaire (mi-temps – depuis le 1er mars 2012)

M. Laurent GRANDHENRY, Employé d’administration (temps plein);

Melle Marielle PRAIL, Employée d’administration (temps plein), APE ;

M. Alexandre HULLAERT Service informatique (temps plein, actuellement en pause carrière)

M. Cédric LENGELE Espace public numérique et site Internet (3/4 temps), APE

Mme Bernadette BRIEN, Aide ménagère (1/2 temps)

Mme Martine LENGELE, Aide ménagère, (3/4 temps), 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 Corinne QUADFLIEG Aide ménagère (30h/semaine), Maribel.

Mme Anne-Catherine FONTAINE Service de distribution des repas chauds (temps plein)

73

Mme Claudine VANHUFFELEN, Aide familiale, (temps plein) ;

Mme Jeannique ALEXANDRE, Aide familiale (temps plein) ;

Mme Béatrice MASSON Aide familiale (temps plein) ;

Mme Halina KAMINSKAYA Aide familiale (temps plein)

Melle Emmanuelle KOOY, Agent d’insertion (2 jours/ semaine) ;

Mme Jessica LEMPEREUR Médiatrice de dettes (2 jours/ semaine)

Mme Rosetta LALLA, Psychologue (3 heures/ semaine) ;

M. Leonel EVOLA VEROCAY mis à disposition des Restos du Cœur à Wavre (temps plein) - jusqu’au 29 mars 2012

M. Patrice LEDUC mis à disposition de l’Asbl « Ressourcerie de la Dyle » (temps plein) – depuis le 1er août

2011

M. Ammar HAJJOU mis à disposition de l’Asbl « Ressourcerie de la Dyle » (temps plein) – depuis le 1er mars
2012

M. Jean-Pierre SOCQUET mis à disposition du CPAS de Chastre (temps plein) – depuis le 15 octobre 2012

M. Jérome LEGLISE mis à disposition du garage Walhain Motors (temps plein) – depuis le 13 décembre 2012

Fonctionnement du C.P.A.S.

Le Budget du C.P.A.S., pour 2012, s’établissait comme suit :

ORDINAIRE EXTRAORDINAIRE

1.595.267,61 Recettes 419.000,00

1.595.267,61 Dépenses 419.000,00

 Contribution de la Commune pour couvrir le manque de ressources du C.P.A.S. : 677.765,52 €

 Subvention du Fond Spécial de l’Aide Sociale : 31.319,45 €

 Nombre de revenus d’intégration : nouvelles demandes : 24

Récapitulatif des demandes de revenus d’intégration

Année : 2005 2006 2007 2008 2009 2010 2011 2012
Demande : 27 27 22 17 23 19 24 150

Contribution financière de la Commune pour le Centre public d’action sociale dans l’exercice

de ses missions et de ses services

Année : Contribution :

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

2011 677.765,52

2012 717.328,48

74

Eté solidaire 2012

L’opération Eté solidaire a eu lieu du 2 au 13 juillet 2012 et a eu pour thème « Des sentiers propres pour le

plaisir de nos aînés ». Il s’agissait d’un projet conjoint Commune/CPAS.

Dix jeunes ont été encadrés par 2 animateurs sous la coordination de l’éco-conseillère. Ils ont travaillé

pendant deux semaines à embellir le cadre de vie dans la commune en nettoyant et améliorant les

cheminements piétons : trottoirs, chemins et sentiers. Ramassage et tri des déchets, arrachage d’herbe et

élagage de la végétation : les jeunes n’ont pas ménagé leurs efforts pour nettoyer mais aussi pour redonner

toute leur assiette et leur confort de passage aux sentiers et chemins.

Les derniers jours, quelques-uns d’entre eux ont donné un coup de main aux ouvriers communaux pour

poncer les nouveaux locaux au champ du Favia ou pour aider au tri de vêtements au CPAS.

Un circuit de promenade de cinq kilomètres a été prévu dans Nil-Saint-Vincent qui a permis de parcourir

quelques-uns des sentiers nouvellement nettoyés. Le dernier après-midi, les associations du troisième âge de

la commune avaient été conviées à venir s’y promener en compagnie des jeunes.

Une vingtaine d’aînés de la commune, membres de l’UCP Walhain, sont courageusement venus pour une

promenade sous la pluie avec tous les jeunes. L’après-midi s’est clôturée par la traditionnelle exposition qui

reprenait en une vingtaine de panneaux les moments forts de cet Été solidaire 2012.

Un petit court métrage réalisé par les jeunes a également été projeté à cette occasion. Il témoignait

parfaitement de la bonne ambiance et de l’enthousiasme de tous vis-à-vis du projet.

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 Simone SMETS-DELCHARLERIE

Mme Marianne SAND Membre du CAS

Mme Vanessa IPSEN Association Canimôme

M. André CHERON

M. Xavier DELEUZE

Mme Fanny VANLIERDE

Mme Anne-Marie LINTERMANS

Mme Noëlle DOCQUIER

Mme Fabienne THAYSE Membres à titre personnel

Secrétaire : Mme Anne-Sophie JANDRAIN.

En 2012, le Conseil consultatif de la personne handicapée (CCPH) s’est réuni les 19 mars, 2 juillet, 20 août,

10 septembre et 16 octobre.

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 2012:

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).

75

- 18 février 2012 Atelier créatif ;

- 31 mars 2012 Atelier bricolage ;

- 28 avril 2012 Atelier de sensibilisation aux divers handicaps à

l’athénée de Wavre ;

- 5 mai 2012 Atelier bricolage « Fêtes des mères » ;

- 26 mai 2012 Spectacle « la nuit du cirque » à Villers-La-Ville ;

- 24 juin 2012 Fête de la randonnée en Pays de Villers ;

- 18 août 2012 Visite du musée de l’eau à Genval ;

- 22 novembre 2012 Conférence sur le thème « Accueil et hébergement de

la personne différente ».

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

Les actions menées en faveur des aînés touchent différents domaines :

 soutien aux associations de 3 X 20 par l’octroi d’un subside communal annuel de 250 € à chaque

groupe de l’entité ;

 mise à disposition du bus communal pour le transport lors des réunions mensuelles ;

 mise à disposition de salles communales ;

 aide aux personnes en difficulté pour la collecte des déchets verts.

Activités récréatives :

- Le 1er avril, au Trocadéro à Liège : spectacle de la Revue ;

- Le 30 septembre, à la salle du Fenil, mise à l’honneur des + de 90 ans lors d’un repas festif et accueil

des 3 X 20 de l’entité pour une après-midi en chansons sur le thème « Au corso fleuri », spectacle

présenté par les « Amis de Lambert » de Wavre dont le titre était « C’est ma vie. ».

Deux réunions ont été convoquées en avril 2012 autour de 2 appels à projets jugés fort intéressants par les

membres de la commission.

Appel à projet de la Région wallonne :

Un projet de « parcours Vita » présentée par la Présidente du CPAS et que la commission aurait bien imaginé

à proximité de la maison de Repos des 4 Nils. Malheureusement, des éléments d’éligibilité n’ont pas permis

de le concrétiser tel que nous l’imaginions.

Appel à projet de la Province :

Un autre projet était une enquête participative de grande envergure menée auprès des aînés avec le concours

de l’ALE. Le projet avait pour but de préciser les besoins des 3 et 4x20 de notre entité. Bien que nous ayons

déjà mis en place des actions ponctuelles, nous souhaitions mettre sur pied un plan d’actions en prise directe

avec ce travail.

Le projet consistait, en pratique, en une étude fouillée des besoins et des envies de ce public au travers d’une

analyse autour de différents axes :

 l’analyse des services demandés par nos aînés tant auprès du CPAS, que de l’ALE, que des services

privés, issus de mutualités, …

 la mise en œuvre et l’affinement professionnel d’un questionnaire qui avait été présenté en CCA

76

 la rencontre avec des groupes déjà structurés c’est-à-dire les associations de 3x20 de la commune,

l’AOP, …

 la mise sur pied de groupes intergénérationnels afin d’identifier les synergies possibles, (l’activité

« Eté solidaire » s’inscrit chaque année dans cette perspective à Walhain).

Il s’agissait donc d’aborder le « comment briser l’isolement » d’une part par cette analyse de ce qui existe

comme services à Walhain et ce qui doit être créé, et d’autre part par la mise sur pied de groupe de paroles,

l’apprentissage de l’outil informatique (mails, réseaux sociaux, …), l’organisation de sorties au théâtre,

expositions, ….

Ce projet aurait permis de mesurer les besoins précis de notre population, de permettre un accompagnement

des réponses et des visites à domicile où les personnes les plus fragilisées pouvaient se raconter et exprimer

leurs difficultés et de mettre déjà en place une structure organisée d’accueil pour répondre aux besoins

croissants des personnes les plus âgées en matière de communication.

De multiples participations à ce projet avaient été identifiées. Notre projet n’a malheureusement pas été

retenu par les autorités provinciales bien que la démarche ait été validée par l’agent en charge du subside

provincial.

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 : 18

Nombre d’enfants à temps partiel : 6

Nombre d’enfants inscrits sur liste d’attente issus de Walhain : 42

Nombre d’enfants inscrits sur liste d’attente non issus de Walhain : 41

La Maison d’Enfants « Les P’tits Loups » dispose de l’encadrement suivant :

Personnel

Mme Isabelle VINCENT 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 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 musicienne,

Mme Véronique Rolin-Georges en vue d’activité d’éveil musical avec les enfants.

Un comité de pilotage a été créé en 2012 (avec une première réunion le 17 juillet 2012), entre le CPAS, la

Maison d’Enfants et le P’tit Favia en vue d’une synergie qui se traduit par des échanges d’idées pour des

achats groupés, des conférences communes, etc…

Personne de Contact : Mme Isabelle VINCENT

Champ du Favia, 2 - 1457 Walhain

Tél. 010/65.90.47.

77

La Crèche « Le Petit Favia »

Ouverte depuis le 8 octobre 2012, la crèche Le petit Favia est une asbl communale installée à Walhain,

Champ du Favia, 6. Elle accueille 19 enfants (18 équivalents temps plein) de 0 à 3 ans :

Nombre d’enfants à temps plein : 5

Nombre d’enfants à temps partiel : 14

Nombre d’enfants inscrits sur liste d’attente issus de Walhain : 52 (au 31 décembre 2012)

Nombre d’enfants inscrits sur liste d’attente non issus de Walhain : 14 (au 31 décembre 2012)

L’asbl et la Commune s’engagent à développer des synergies entre Le petit Favia et la maison d’Enfants Les

p’tits loups.

La crèche Le petit Favia dispose de l’encadrement suivant :

Personnel

Mme Virginie DE NAEYER directrice ½ temps (infirmière)

Mme Stéphanie CORNET assistante sociale ½ temps

Mme Marie COPPENS puéricultrice temps plein

Mme Justine CLOSSET puéricultrice temps plein

Mme Noelie TOURNEMENNE puéricultrice ¾ temps

Mme Sylvia MINSCHAERT puéricultrice ¾ temps

Mme Angélique FRERE puéricultrice ½ -temps

A engager puéricultrice ½ temps

Mme Georgette PERNIAUX cuisinière ½ temps (engagée par la commune)

Mme Martine LENGELE personnel entretien (mise à dispo ¼ temps CPAS)

La crèche est agréée et subsidiée par l’ONE : elle bénéficie de subsides de la Province et de la Commune.

Elle a obtenu, depuis le 29 janvier 2013, l’Attestation Qualité, et ce, pour une durée de 3 ans.

Les puéricultrices travaillent selon le projet pédagogique élaboré collégialement. Ce projet va continuer à

s’étoffer au travers d’échanges variés sur les pratiques professionnelles, de formations et de réflexion.

Personne de Contact : Mme Virginie De NAEYER

Champ du Favia 6 - 1457 Walhain

Tél. 010/65.38.30.

14. AGENCE LOCALE POUR L’EMPLOI (A.L.E.)

Administrateurs :

- Mr DUGAUTHIER Guy Président

- Mr SOMVILLE René Vice-Président

- Mme ART Yvonne Trésorière

- Mme GALLEZ Danielle Secrétaire

- Mr BLOT Yvan

- Mr DELFORGE Jean-Pol

- Mr DELFORGE Olivier

- Mr DELMARCELLE Christian

- Mr BOURLARD Marcel

- Mr LARDENOEY Daniel

- Mr LEBRUN Hugues

- Mr MAROUTAEFF Jean

78

Préposée ALE :

Mme Marie-Sophie HEYMANS

Statistiques 2012

Prestataires actifs inscrits à l’ALE

Données de base Fin 2011 Fin 2012
Personnes entrant dans les conditions ALE* 108 111
Personnes réellement inscrites à l’ALE 74 77

Personnes qui sont effectivement actives en ALE 33 35

*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 35 prestataires actifs en ALE, on constate qu’une majorité d’entre eux ont entre 50 et 60 ans et sont

en manque de qualification.

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.

Les demandeurs d’emploi s’adressent également 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.

Utilisateurs de l’ALE - types de prestations effectuées

Activité Nombre total

d’utilisateurs
Toutes activités confondues 75
Aide à domicile* 1*
Entretien du jardin 48
Enfants et malades 5
Formalités administratives 1
Réparations et entretien/garde

et soins aux animaux
13

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, prime à la reprise du travail après 50 ans, convention premier emploi, activation du

comportement de recherche d’emploi, formations.

79

Formations 2012

Formation PMTIC :

En réponse aux attentes des demandeurs d’emploi, l’ALE a organisé une formation informatique de base

portant sur les fonctions élémentaires du PC, traitement de texte, courrier électronique et sensibilisation à

Internet.

Formation « Agents habilités aux abords des écoles » :

À la demande de la Commune et en collaboration avec la Zone de Police Orne-Thyle, l’ALE a également

permis à deux prestataires ALE de suivre une formation à la fois théorique et pratique leur permettant d’être

aptes à assurer la surveillance aux abords des écoles de Nil-Saint-Vincent et Perbais.

Formation « Accompagnement aux personnes âgées » :

En collaboration avec l’asbl Cep-âge et dans le but de rompre l’isolement mais aussi de compléter dans

l’avenir le service rendu par les aides familiales du CPAS, l’Agence locale pour l’emploi a organisé une

formation d’accompagnement aux personnes âgées, principalement basée sur l’écoute et la communication,

tant avec la personne en situation difficile qu’avec les familles.

Pour contacter l’ALE de Walhain :

Marie-Sophie HEYMANS

Place Communale, 1 – 1457 Walhain

Walhain.ale@gmail.com

Tél. 010/65.97.60.

Permanences :

Mardi : de 9h à 12h et sur rendez-vous l’après-midi

Jeudi : de 9h à 12h et de 13h à 16h

Vendredi : sur rendez-vous

80

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

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

2011 9.918,30 2071,07 2005,81 13.935,18

2012 6.256,79 3.894,13 - - 2.241,05 8.411,37 11.019,50 3.303 35.125,84

Paroisses Desservants Présidents des Fabriques d’Eglise

Notre-Dame (Walhain-Saint-Paul) Père Augustin KALENGA MADYONDO M. Philippe FREMY (>>> 08/11/2012)

M. NABIL AZER-NESSIM (09/11/2012 >>>)

Saints-Joseph & Martin (Sart-Walhain) Père Marian DARAZ M. Luc BERO

Saint-Lambert (Tourinnes / Libersart) Père Paul ABOU NAOUM M. Francis CORLIER

Saints-Martin & Brice (Nil-St-Vincent) Abbé Prosper KANYAMUHANDA Mme Géraldine PIRET-HOET

Saint-Paul (Walhain-St-Paul) Père Augustin KALENGA MADYONDO M. Fernand DEMORTIER

Saint-Servais (Tourinnes-St-Lambert) Père Paul ABOU NAOUM Mme Martine GILSON

Sainte-Thérèse (Perbais) Abbé Didier KABUTUKA Mme Anne-Françoise DESIRANT

Saint-Vincent (Nil-St-Vincent) Abbé Prosper KANYAMUHANDA M. Michel PIERLOT

81

16. POLICE LOCALE

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 :

L’A.R. du 28 avril 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.

Le Commissaire divisionnaire Jacques Renneson étant parti à la pension le 1er juillet 2011, par A.R. du 1er

juillet 2011, le Commissaire divisionnaire Laurent VAN DOREN a été nommé Chef de Corps de la police. Il

a prêté serment devant le Collège de Police le 11 juillet 2011.

Effectifs

Le 30 novembre 2011 la zone de police comptait 81 membres du personnel répartis comme suit :

- 1 chef de corps (commissaire divisionnaire) ;

- 5 commissaires ;

- 14 inspecteurs principaux (cadre moyen) ;

- 48 inspecteurs (cadre de base) ;

- 1 agent de police ;

- 12 membres du personnel non-opérationnel (Cadre administratif et logistique).

Ces données n’ont pas changé en 2012.

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.

Chef de Corps 1 CDP

Directeur du personnel et de la logistique

(DPL) anciennement GRH + SCI

1CP

Chef de service Secrétariat 1 Niv B

Membre 1 Niv C

Membre 2 Niv D

Membre ICT (gestion technique) 1 Niv D

Service technique

Membre 4 Niv D

Comptabilité 1 employée administrative

communale mise à

disposition

Membre cadre administratif et logistique 1 Niv D

Directeur de l’information (DIP) 1 CP

Directeur adjoint DIP 1 INPP

Membre DIP 1 INPP

Chef de service CIZ 1 INP

Membre CIZ 1 Niv C

82

Membre CIZ 1 Niv D

Directeur de la gestion optimale(DGO)

anciennement DAO

1 CP

Directeur adjoint DGO 1 INPP

Membre DGO 1 INP

Chef de service SAV 1 INPP

Directeur de la gestion stratégique (DSP) 1 CP

Directeur de la fonction de police (DFP) 1 CP

Directeur adjoint (DFP) 1 INPP

Chef de service SLR 1 INPP

Membre SLR 5 INP

Membre service jeunesse 2 INP

Chef de service circulation 1 INP

Membre 1 INP

Membre 1 AGP

Accueil 1ère ligne et Ecriture plaintes

Membre 2 INP

CDP = Commissaire Divisionnaire de police / CP = Commissaire de police /

AGP= Agent de police / INP = Inspecteur de police / INPP = Inspecteur Principal de police

SLR = Service Local de Recherche - SAV = Service d’assistance aux victimes.

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)

Chef de service Proximité 1 INPP

Membres Proximité 5 INP

Chef de service intervention 3 INPP

Membres 16 INP

Court-Saint-Etienne : Bâtiment de l’ex-brigade de gendarmerie locale.

Chef de service Proximité 1 INPP

Membres Proximité 2 INP

Chef de service intervention 1 INPP

Membre 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 (SLR).

Villers-la-Ville : Bâtiment de l’ex-brigade de gendarmerie de Marbais

Chef de service Proximité 1 INPP

Membres Proximité 3 INP

Chef de service intervention 1 INPP

Membre 5 INP

83

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, du lundi au jeudi de 9h00 à 12h00 et le vendredi de 17h00 à 20h00 (tél

010/65.04.01). Les agents de proximité pour Walhain sont les INP Cédric EVILARD et Philippe

BOVENRADE.

WALHAIN, le 12 février 2013

Par Ordonnance :

Le Secrétaire communal, La Bourgmestre,

Ch. LEGAST L. SMETS

