

2

 CODE DE LA DEMOCRATIE LOCALE
 ET DE LA DECENTRALISATION

 Article L1122-23

 « Au plus tard sept jours francs avant la séance au cours

de laquelle le Conseil communal est appelé à délibérer
du budget, d’une modification budgétaire ou des
comptes, le Collège remet à chaque Conseiller
Communal un exemplaire du projet de budget, du projet
de modification budgétaire ou des comptes.

 Le projet est communiqué tel qu’il sera soumis aux
délibérations du Conseil, dans la forme prescrite et
accompagné des annexes requises pour son arrêté
définitif, à l’exception, pour ce qui concerne les comptes,
des pièces justificatives. Le projet de budget et les
comptes sont accompagnés d’un rapport.

 Le rapport comporte une synthèse du projet de budget
ou des comptes. En outre, le rapport qui a trait au budget
définit la politique générale et financière de la commune
et synthétise la situation de l’administration et des
affaires de la commune ainsi que tous les éléments
utiles d’information, et celui qui a trait aux comptes
synthétise la gestion des finances communales durant
l’exercice auquel ces comptes se rapportent.

 La séance du Conseil communal est publique.

 Avant que le Conseil délibère, le Collège communal

commente le contenu du rapport. »

3

SOMMAIRE

I. Carte d’identité de la commune P. 5

II. Nos élus P. 6

III. Nos services communaux P. 12

 Personnel P. 12

 Population – Etat civil P. 17

 Finances P. 22

 Travaux P. 30

 Développement territorial P. 37

 Environnement P. 46

 Logement P. 52

 Mobilité P. 56

 Energie P. 60

 Service communal P. 60

 Guichet Energie P. 63

 Communication P. 64

 Enseignement P. 68

 Accueil Temps Libre (ATL) P. 76

 Agence de Développement Local (ADL) P. 79

 Social P. 86

 CPAS P. 88

- Génér’Action

- Au Fil de Soi

- Espace Public Numérique

- Initiative locale d’accueil

 Un Junior pour un Senior P. 91

 Planning familial P. 91

 Petite enfance P. 91

 Service Communal d’Aide aux Jeunes (SCAJ) P. 93

4

 Emploi P. 101

 Agence Locale pour l’Emploi (ALE) P. 101

 Maison de l’Emploi P. 102

 Culture P. 103

 Centre culturel « Le Foyer » P. 103

 Bibliothèque P. 104

 Ludothèque P. 107

 Bibliobus P. 107

 Point culture P. 107

 Sport P. 108

 Culte et laïcité P. 111

 Participation citoyenne P. 114

 Commission Consultative du Territoire et Mobilité

(CCATM) P. 114

 Commission Locale de Développement Rural

(CLDR) P. 117

 Commission de rénovation rurale (CRU) P. 119

 Seniors Consultants P. 122

 BetterStreet P. 123

 Information P. 124

 Télévision locale : Canal Zoom P. 124

 Radio locale : Up Radio P. 124

5

I. CARTE D’IDENTITE DE PERWEZ

Nom de la commune : Perwez, anciennement Perwez-le-Marché

Province : Brabant wallon

Arrondissement administratif/canton électoral : Nivelles

Bourgmestre : Monsieur André ANTOINE, empêché

 Monsieur Carl CAMBRON f.f.

Adresse de l’administration : rue Emile de Brabant, 2

 1360 Perwez

 Tél. 081/65 53 44 - Fax : 081/65 74 42

 www.perwez.be

Directeur général : Monsieur Michel RUELLE

 michel.ruelle@perwez.be

Numéro de l’I.N.S : 25084

Coordonnées géographiques : 50° 37′ Nord 04° 48′ Est

Population : 9.146 habitants

Superficie : 5.081 ha dont plus de 80% sont dévolus à l’agriculture, ce qui fait de Perwez une des communes à

la plus faible densité de population de la Province.

Perwez regroupe Thorembais-Saint-Trond, Thorembais-les-Béguines, Orbais, Malèves, Sainte-Marie et

Wastines.

La commune se situe à l’est du Brabant wallon et partage sa limite méridionale avec la Province de Namur.

Cette frontière suit en grande partie l’ancienne chaussée romaine qui reliait Bavay à Cologne. Au cœur de la

région hesbignonne limoneuse, la commune est arrosée par quelques cours d’eau : la Grande Gette et la

Jausselette qui y prennent leur source, le Thorembais, l’Orbais.

La commune de Perwez est jumelée avec la ville de Kaysersberg en Alsace et tisse des liens d’amitié avec

Orbais-l’Abbaye, village situé dans le département de la Marne, en Champagne-Ardenne.

http://www.perwez.be/
mailto:michel.ruelle@perwez.be
http://tools.wmflabs.org/geohack/geohack.php?pagename=Perwez&language=fr¶ms=50_37_N_04_48_E_type:city_region:BE

6

II. NOS ELUS

Bourgmestre en titre : Monsieur André ANTOINE, Président du Parlement de Wallonie

 LE COLLEGE COMMUNAL

Le Collège communal constitue l’organe exécutif, le « gouvernement » de la commune.

Contrairement au Conseil communal, le Collège ne détient que les attributions que la loi lui confère et qui

sont énumérées dans le Code de la Démocratie locale et de la Décentralisation.

Le Collège est notamment chargé d’exécuter les décisions prises par le Conseil communal et par les

autorités supérieures (lois, décrets, règlements,…). Il gère les propriétés et établissements communaux

ainsi que les revenus et dépenses de la Commune. Il dirige les travaux entrepris par la Commune, fait

entretenir les chemins vicinaux et les cours d’eau, etc.

En bref, le Collège se charge de l’administration quotidienne de la Commune. Il se réunit en général une

fois par semaine, le mercredi matin, et ses réunions ne sont pas publiques.

Le Collège est composé du Bourgmestre, de quatre Echevins et de la Présidente du CPAS. Cette dernière

a voix délibérative sauf lorsque le Collège exerce sa tutelle sur le CPAS, elle a alors une voix consultative.

7

Répartition des attributions

Bourgmestre faisant fonction : Monsieur Carl CAMBRON

Logement Gestion du personnel

Affaires électorales Etat civil, population

Travaux publics Police

Service Incendie Espaces verts, parcs, plantations

Marchés, foires Cimetières

Propreté publique Cultes

Echevin : Monsieur Michel JANDRAIN

 Santé publique Eau

 P.M.E., industrie Agriculture

Aménagement du territoire, urbanisme Finances

 Développement économique Patrimoine

Echevin : Monsieur Jean-Marc ALDRIC

Développement local Energie

Environnement Commerce

Transports et sécurité Emploi

 Mobilité

Echevine : Madame Murielle DARDENNE

Enfance Culture

Jeunesse Bibliothèques

Enseignement Associations patriotiques

Echevin : Monsieur Jules Noël

Affaires sociales et familiales, bien-être Troisième âge

Classes moyennes Lutte contre les violences

Festivités et accueil Sports et loisirs

Information et relations publiques Tourisme

Présidente du CPAS : Madame Anne van der VAEREN – van der ELST

8

 LE CONSEIL COMMUNAL

Le Conseil communal est l’assemblée qui détient l’essentiel du pouvoir réglementaire, vote le budget et contrôle

l’action du Collège. C’est en quelque sorte le «parlement» de la commune. Il règle tout ce qui est d’intérêt

communal (les taxes, la police, les plans communaux d’aménagement du territoire, le mode de passation des

marchés publics, etc.) ainsi que les questions déléguées par l’autorité supérieure.

Le Conseil se réunit aussi souvent que l’intérêt communal l’exige et au moins dix fois par an sur convocation du

Collège communal. Les réunions sont publiques sauf la partie huis clos (qui concerne directement des

personnes).

Pour pouvoir délibérer valablement, la moitié au moins des Conseillers doit être présente, chaque délibération

devant obtenir la majorité absolue (moitié plus un) des votes valablement exprimés.

Le Conseil communal de Perwez se compose de 19 membres.

Pour la majorité :

M. André ANTOINE, Bourgmestre en titre, Président du Parlement de Wallonie
Tél. : 081/251 679 - Fax : 081/251 634
E-Mail : a.antoine@parlement-wallon.be
Site internet : www.andre-antoine.be
Adresse : rue de Jausselette, 19 – 1360 Perwez

 M. Carl CAMBRON, Bourgmestre f.f.
Tél. : 081/64 92 61 - GSM : 0477/54 26 09 - Fax : 081/65 74 42
E-Mail : bourgmestre@perwez.be
Adresse : rue A. Pahaux, 76 – 1360 Perwez

 M. Michel JANDRAIN, Echevin
Tél. : 081/65 52 38 - GSM : 0475/87 30 63
E-Mail : micheljandrain@gmail.com
Adresse : rue du Culot, 23 - 1360 Thorembais-St-Trond

 M. Jean-Marc ALDRIC, Echevin
GSM : 0497/25 96 58
E-Mail : aldric.jm@hotmail.com
Adresse : rue de l'Intérieur, 57 - 1360 Thorembais-St-Trond

 Mme Murielle DARDENNE, Echevine
Tél. : 081 /65 51 13 - GSM : 0474/ 94 14 08
E-Mail : murielle.dardenne@yahoo.fr
Adresse : rue de Seumay, 18 - 1360 Perwez

 M. Jules NOEL, Echevin
Tél. : 081/65 89 69 - GSM : 0477/73 62 65
E-Mail : jules.noel53@gmail.com
Adresse : rue de la Cayenne, 48 - 1360 Perwez

 Mme Anne van der VAEREN - van der ELST, Présidente du CPAS
Tél. : 081/65 66 03 - GSM. : 0474/347 926
E-Mail : president.cpas@perwez.be
Adresse : rue de l’Intérieur, 83 – 1360 Thorembais-St-Trond

mailto:.antoine@parlement-wallon.be
http://www.andre-antoine.be/
mailto:bourgmestre@perwez.be
mailto:micheljandrain@gmail.com
mailto:aldric.jm@hotmail.com
mailto:murielle.dardenne@yahoo.fr
mailto:jules.noel53@gmail.com
mailto:president.cpas@perwez.be

9

 Pour la minorité :

 M. Xavier CORNET d’ELZIUS du CHENOY, Conseiller communal
GSM : 0473/94 60 27
E-Mail : xavier@viabel.be
Adresse : rue de l’Eglise, 2 – 1360 Malèves

 Mme. Marie Agnès DAVISTER – HANQUET, Conseillère communale
Tél. : 081/65 60 08 - GSM : 0477/46 86 16
E-Mail : agnes@davister.be
Adresse : chaussée de Charleroi, 44 – 1360 Thorembais-St-Trond

 M. Geoffrey HERION, Conseiller communal
GSM : 0497/85 38 72
E-mail : geoherion@voila.fr
Adresse : rue Saint-Roch, 91 - 1360 Perwez

 M. Raymond FADEUR, Conseiller communal
Tél. : 081/65 52 72 - GSM : 0477/72 99 51
E-Mail : sales@mountriver.eu
Adresse : rue Chapelle à la Barre, 99 - 1360 Perwez

 Mme Anne-Catherine DELVAUX, Conseillère communale
Tél. : 081/65 73 93 - GSM: 0472/39 07 11
E-Mail : annecat.delvaux@gmail.com
Adresse : rue Joseph Moinil, 6 - 1360 Perwez

M. Jordan GODFRIAUX, Conseiller communal
GSM : 0479/39 41 42
E-Mail : jordan.godfriaux@skynet.be
Adresse : rue des Jardins, 55 - 1360 Perwez

 Mme Véronique BIDOUL, Conseillère communale
GSM : 0476/45 18 11
E-Mail : veronique.bidoul@skynet.be
Adresse : avenue Wilmart, 1 - 1360 Perwez

M. Christian DURIE, Conseiller communal
Tél. : 010/88 00 06 - GSM : 0478/280 579 - Fax : 010/88 00 06
E-Mail : christian.durie@gmail.com
Adresse : rue de la Petite Cense, 5 – 1360 Thorembais-les-Béguines

M. Dimitri SEVERIN, Conseiller communal
GSM : 0487/56 33 43
E-Mail : dimitri.severin@hotmail.com
Adresse : rue de la Stroulette, 18 -1360 Malèves-Sainte-Marie-Wastines

M. Etienne RIGO, Conseiller communal
GSM : 0475/44 14 25
E-Mail : etienne.rigo@hotmail.be
Adresse : avenue Lieutenant Bigourdan, 1 - 1360 Perwez

mailto:xavier@viabel.be
mailto:agnes@davister.be
mailto:geoherion@voila.fr
mailto:sales@mountriver.eu
mailto:annecat.delvaux@gmail.com
mailto:jordan.godfriaux@skynet.be
mailto:veronique.bidoul@skynet.be
mailto:christian.durie@gmail.com
mailto:etienne.rigo@hotmail.be

10

 REUNIONS DES CONSEIL ET COLLEGE

COMMUNAUX

Le Conseil communal

Entre le 1er novembre 2014 et le 30 novembre 2015, le Conseil communal s’est réuni 13 fois, aux
dates suivantes :

Date
Nombre de points

examinés en séance
publique

Nombre de points
examinés en séance

huis-clos

Le jeudi 13 novembre 2014 30 9

Le lundi 15 décembre 2014 19 14

Le lundi 15 décembre 2014 19 15

Le jeudi 29 janvier 2015 24 8

Le mardi 17 mars 2015 17 24

Le mardi 21 avril 2015 21 10

Le mardi 26 mai 2015 13 2

Le mardi 30 juin 2015 28 3

Le jeudi 23 juillet 2015 12 12

Le jeudi 03 septembre 2015 18 4

Le mardi 06 octobre 2015 29 30

Le lundi 26 octobre 2015 13 /

Le mardi 23 novembre 2015 13 4

Total 390 points

M. Charles de BETHUNE HESDIGNEUL, Conseiller communal
Tél. : 0472/ 809 804
Adresse : rue de Tourinnes, 2 - 1360 Perwez

 Mme Bénédicte ZICOT, Conseillère communale
Tél. : 0497/ 101 352
Adresse : chaussée de Charleroi, 58 - 1360 Perwez

11

 Le Collège communal

Entre le 1er novembre 2014 et le 30 novembre 2015, le Collège communal s’est, de son côté, réuni
47 fois aux dates suivantes :

Date
Nombre de

points
examinés

Date
Nombre de

points
examinés

Le mercredi 05 novembre 2014 55 Le mercredi 03 juin 2015 74

Le mercredi 19 novembre 2014 86 Le mercredi 10 juin 2015 39

Le mercredi 26 novembre 2014 42 Le mercredi 17 juin 2015 58

Le mercredi 03 décembre 2014 41 Le mercredi 24 juin 2015 56

Le mercredi 10 décembre 2014 50 Le mercredi 01 juillet 2015 74

Le mercredi 17 décembre 2014 42 Le mercredi 15 juillet 2015 61

Le mercredi 31 décembre 2014 67 Le mercredi 12 août 2015 39

Le mercredi 07 janvier 2015 15 Le mercredi 19 août 2015 84

Le mercredi 14 janvier 2015 55 Le mercredi 26 août 2015 44

Le mercredi 21 janvier 2015 61 Le mercredi 02 septembre 2015 46

Le mercredi 28 janvier 2015 51 Le mercredi 09 septembre 2015 46

Le mercredi 04 février 2015 61 Le mercredi 16 septembre 2015 67

Le mercredi 11 février 2015 57 Le mercredi 23 septembre 2015 45

Le mercredi 25 février 2015 110 Le mercredi 30 septembre 2015 46

Le mercredi 11 mars 2015 50 Le vendredi 02 octobre 2015 2

Le mercredi 18 mars 2015 39 Le mercredi 07 octobre 2015 44

Le mercredi 25 mars 2015 77 Le mercredi 14 octobre 2015 34

Le mercredi 01 avril 2015 46 Le mercredi 21 octobre 2015 51

Le mercredi 08 avril 2015 49 Le mercredi 28 octobre 2015 62

Le mercredi 22 avril 2015 82 Le mercredi 04 novembre 2015 52

Le mercredi 29 avril 2015 63 Le mercredi 18 novembre 2015 81

Le mercredi 06 mai 2015 55 Le mercredi 25 novembre 2015 65

Le mercredi 13 mai 2015 48

Le mercredi 20 mai 2015 37

Le mercredi 27 mai 2015 78

Total 2.395 points

12

III. NOS SERVICES COMMUNAUX

A. LE PERSONNEL

L’organigramme des services de l’Administration communale a été arrêté par le Collège communal en

sa séance du 24 juin 2015.

Les données suivantes sont arrêtées au 30 octobre 2015

Administration générale

Michel RUELLE – Directeur général

13

Direction des Affaires générales

Stéphanie THIBEAUX

 Population / Etat civil

Marie-Paule LORGE – Responsable
Viviane CROLS
Isabelle LECOMTE
Renaud LEMPEREUR

 Personnel / Enseignement / Assurances

David ROOMAN
Gerty SCIOT

 SCAJ

Patrick DETRAUX – Responsable
Vincent Van RYMENAM

 ATL

Vinciane CHARLET – Responsable
Heidi BONSAQUET

Accueillants extra-scolaires mis à disposition de l’ASBL Anim’Mômes
Delphine BUIS
David KAYSEN
Nathalie SERON

 MCAE

Patricia DENONCIN - Responsable Dominique JAUQUET
Madison CHRISTOPHE (remplacement) Béatrice PONCELET
Véronique CONARD Anne SWIGGERS
Patricia DELMARCELLE (remplacement) Sylvie PRYJMAK
Dominique GODFRIAUX Rose-Marie PREVOT
Stéphanie HARTMANN Julie VANDER BORGHT (remplacement)
Francine JACQUES Carine VASE

 Centre sportif

Mathieu LEGROS
Ingrid MARCHAL

Direction Technique

Jean-Pierre FLABAT
Patricia RAVET - Assistante

 Bâtiments / Voiries / Espaces verts

Stéphane WARNIER – Agent technique

Tayeb ADALA Eric GENO
Yvan BAMS Philippe GUILLAUME
Henry BERTRAND Didier LOUBRIS
Emmanuel BISTON Franz MATTART
Daniel BUIS Jules MEULEBROUCK
Frédéric BUIS Marcel MOTTE
Laurent COLLIN Thierry MOTTE
Noël CREVECOEUR Pascal PALANGE
Johan DE BIOURGE Gilles PERNIAUX

14

Anthony DETRY Vivian THIELENS
Thierry FORIN
Damien GENO

Jean-Luc THIRION

 Entretien / Propreté / Manifestations publiques

Eric DELCORPS
Cécile HERION – Assistante

Malika BECHEKEUR Jolanta PIWONSKA
Julie BOUSMAN Jessica RUIZ-REINA
Marie-Line BUIS Nathalie SPREUTELS
Noélie CHARLIER Katty THIRION
Nadine DACOS Christine THUIJNS
Aurore DELFORGE
Martine DENIS Didier DEPLECHIN
Sandy DOYE Bernard MORTIER
Madline GAROT Emmanuel DEVROYE
Anne LORGE Sébastien DEWAGENEER
Josette MONTFORT Philippe MERCIER
Maïté NOEL

 Mobilité

François ROBERT

Direction Territoriale

Jérôme SNAPPE
Patricia RAVET - Assistante

Alain MASSON (interruption de carrière)

 Energie

Florence MASSON

 Logement

Bruno CAUCHETEUX

Direction d’Appui Transversal

 Secrétariat général

Lidwina BAERTEN
Cathy RIBAYLAGUA RODRIGUEZ

 Secrétariat du Bourgmestre /
Manifestations publiques

Nathalie MICHIELSENS

 Informatique

Michaël HEYLEN
Loïc LENGELE

 Communication
Isabelle MASSON – Responsable

Michaël HEYLEN
Nathalie MICHIELSENS

15

Direction Financière

Didier WUIDART – Directeur financier

Benjamin MOINIL
Jessica URBAIN

SIPP

Cécile HERION – Conseiller en Prévention

Gardiens de la Paix

Maxime BERGER
Pauline LEGRAIN

ASBL Agence de Développement Local

Romain RIBERAUD - Responsable
Jonathan LO BUGLIO (interruption de carrière)
Sébastien PENS (remplacement)

Guichet Energie

Jean-Paul FRANCOIS

Julien GALERIN

ASBL Grimoire d’Eole

Françoise HENRARD

Création d’un nouveau service communal

Un Service Interne de Prévention et de Protection au travail (SIPP) a été créé courant 2015.

Cécile HERION, conseillère en prévention niveau 2, est chargée de la direction du service en collaboration
avec Jean-Michel SALMON pour le CPAS. Il s’agit donc d’un nouvel exemple de synergie entre
l’Administration et le CPAS.

La conseillère en prévention veille au bien-être des membres du personnel au travail, participe à
l’identification des dangers et se charge de remettre des avis sur :
- l’organisation et l’hygiène des lieux de travail
- les équipements de travail
- l’information et la formation des travailleurs
- etc.

16

Composition de l’effectif à l’Administration communale de Perwez

 31/12/2013* 31/10/2014 31/10/2015

Effectif total hors enseignants 105 99 1031

Equivalents Temps Plein - 82,22 83,71

Répartition

Employés - 52 55

Ouvriers - 47 48

Définitifs - 11 11

Personnel contractuel - 34 37

Personnel contractuel subventionné - 54 55

Temps plein - 64 62

Temps partiel - 35 41

Hommes - 49 50

Femmes - 50 53

 *données partiellement inexistantes pour 2013

Mouvements en 2015

Entrées CDI 5

 Remplacement2 6

Sorties Pension 1

 Licenciement 1

 Commun accord 1

 Force majeure 1

 Fin remplacement 3

Nombre de formations suivies

 20 payantes

 31 gratuites

Montant engagé en 2015 : 7.617,00 €

1 En ce compris, un agent détaché et 5 agents en maladie de longue durée.
2 Les contrats de remplacement correspondent à des engagements pour pallier des absences pour maladie de longue durée

(5) et pour pallier une interruption de carrière (1).

Turn over

 2013 2014 2015

Entrées 2 5 11

Sorties 10 3 7

TOTAL
ANNEE 105 99 103

Turnover 11,43% 8,08% 17,48%

17

B. POPULATION – ETAT CIVIL

Registre de la population et cartes d’identité

 Entrées

Sorties

Radiations
d’office

Féminin 430 275 9

Masculin 382 249 10

Total 2015 812 524 19

Total 2014 660 517 26

Total 2013 663 464 18

Total 2012 641 508 26

Total 2011 646 556 7

Total 2010 600 451 14

Total 2009 611 583 8

PASSEPORTS

2009 318

2010 357

2011 343

2012 326

2013 392

2014 412

2015 460

CARTES D’IDENTITE ELECTRONIQUES

2009

485

2010

1337

2011

1830

2012

2003

2013

1520

2014

1392

2015

1940

PERMIS DE
CONDUIRE

572

18

Chiffres de la population sur les 6 dernières années

2010 2011 2012 2013 2014 2015

Masculin 4147 4023 4297 4190 4279 4432

Féminin 3984 4202 4080 4436 4545 4714

Total 8131 8225 8377 8626 8824 9146

EVOLUTION DE LA POPULATION

depuis la fusion des communes, par dizaine d’années

1977 1987 1997 2007 2015

Total

5264

6027

6859

7786

9146

PYRAMIDE DES AGES

0-10 ans 1216

10-20 ans 1123

20-30 ans 1158

30-40 ans 1253

40-50 ans 1299

50-60 ans 1185

60-70 ans 959

70-80 ans 563

80-90 ans 335

90-100 ans 54

100-110 ans 1

19

Population étrangère

N A T I O N A L I T E Total

Belgique 8.711

France 125

Roumanie 48

Italie 44

Portugal 37

Pologne (Rép.) 27

Maroc 19

Espagne 18

Royaume-Uni 11

Congo (Rép. dém.) 11

Chine 10

Rwanda (Rép.) 8

Afghanistan 7

Cameroun 7

Allemagne (Rép.féd.) 6

Grèce 5

Pays-Bas 5

Thaïlande 5

d'origine guinéenne 4

Hongrie (Rép.) 3

Bulgarie 2

Perwez
Thorembais-les-

Béguines
Malèves-Sainte-
Marie-Wastines

Orbais
Thorembais-Saint-

Trond

1977 3078 449 421 463 767

2015 4450 882 982 1119 1713

3078

449 421 463
767

4450

882 982 1119

1713

0
500

1000
1500
2000
2500
3000
3500
4000
4500
5000

N
O

M
B

R
E

D
'H

A
B

IT
A

N
TS

COMMUNES

Evolution de la population par commune

1977 2015

20

Luxembourg (Grand-Duché) 2

Fédération de Russie 2

Philippines 2

Burkina Faso 2

Côte d'Ivoire 2

Maurice 2

Mali 2

Algérie 2

Etats-Unis d'Amérique 2

Brésil 2

Autriche 1

Irlande 1

Norvège 1

Ukraine 1

Burundi 1

Gabon 1

Guinée 1

Sénégal 1

Canada 1

Honduras 1

Equateur 1

d'origine rwandaise 1

d'origine camerounaise 1

 9.146

Soit 4,76 % d’étrangers

Etat civil

2009 2010 2011 2012 2013 2014 2015

Nombre de naissances 100 111 106 85 98 95 115

Nombre de décès 82 74 82 80 60 68 98

Nombre de mariages 29 25 34 36 38 33 25

Nombre de divorces 19 20 18 14 21 15 8

21

Jubilaires 2015

Le dimanche 25 octobre, après une cérémonie religieuse à l’église Saint-Ulric, les jubilaires furent reçus avec
leur famille à la ferme d’Odenge à Orbais.

Félicitations aux 37 couples ci-dessous pour leur longue vie commune !

 Noces de platine - 70 ans de mariage

Les époux GILBERT-COLETTE

 Noces de brillant – 65 ans de mariage

Les époux FELIX-DELSART, LECLERCQ-BAUDUIN, LAURENT-HOUART, VANDERAVERO-FERAIN.

 Noces de diamant – 60 ans de mariage

Les époux LEGROS-CALONNE, GADISSEUR-CAMBRON, SCHEPMANS-THYRION,
CREVECOEUR-VANSCHOUBROEK, LAMBRET-EVERAERTS, GENO-FRANCOIS, MOUCHET-
YERNAUX, DESENDER-THONON, JACOB-LEFEVRE, PIERARD-FEROOZ, LEMPEREUR-GODFRIAUX,
LEGROS-LEMPEREUR, LEMPEREUR-MARIN, WARNIER-RICHARD, LOUETTE-RESSORT.

 Noces d’or – 50 ans de mariage

Les époux les époux DEBAUCHE-KOEKELBERG, BUIS-BUIS, THIRION-LEGROS, NUNES MONTEIRO-
RODRIGUEZ DA COSTA, MOREL de WESTGAVER-PARENT, SOMANZA BOLAMPEMBE-MPIA MBOLI,
MACHIELS-SIBILLE, FELTEN-VERLINDEN, CALOMNE-LEMINSE, ENGLEBERT-PIERRE, BUIS-
FRANCART, THYRION-DEBOTZE, BOSMANS-GEVERS, HERMANS-VANISTERBEEK, JONET-LOUIS,
GRIMMONPRE-REUBRECHT, D’HEUR-VANDERRUSTEN.

22

C. FINANCES

Aperçu des comptes 2014

Fonctions Recettes en €
Dépenses en €

(imputations)

Général 12.525,47 8.659,95

Dotation générale aux communes 1.138.962,81

Impôts et redevances 5.728.119,44

Assurances 28.226,07 73.562,99

Administration générale 211.875,79 1.979.980,75

Patrimoine privé 26.649,70 311.091,62

Pompiers 162.8235,88

Justice – Police 21.116,96 652.452,34

Communications Voies navigables 243.407,94 2.032.759,53

Commerce - Industrie 597.657,28 302.476,61

Agriculture - Pêche - Ravitaillement 1.415,12 200,00

Enseignement maternel /primaire 615.979,41 1.013.901,37

Bibliothèques publiques 14.716,51 51.991,32

Education populaire et arts 124.161,66 680.003,83

Cultes 2.405,84 110.262,33

Assistance sociale 32.139,01 1.070.841,12

Aide sociale et familiale 101.790,94 387.274,00

Santé et hygiène 4.150,00

Alimentation – Eau 683.716,59 394.097,42

Désinfection – Nettoyage immondices 351.600,43

Eaux usées 40.167,05

Santé publique et hygiène publique 8.150,00 8.252,28

Logement – Urbanisme – Rénovation 24.100,32 114.464,59

23

Nomenclature et taux des taxes, redevances et locations de salles

 Taxes

Centimes additionnels au précompte immobilier 2100 centimes

Taxe additionnelle à l’impôt des personnes physiques 7,5 %

Force motrice 12,00 €/kilowatt

Délivrance de tout document administratif Divers prix

Délivrance de cartes d’identité électroniques Prix dû à l’état + 2,50 €

Enlèvement des déchets (isolés) 25,00 €

Enlèvement des déchets (secondes résidences) 30,00 €

Enlèvement des déchets (ménages de 2 à 3 personnes) 60,00 €

Enlèvement des déchets (ménages de 4 à 5 personnes) 70,00 €

Enlèvement des déchets (ménages de 6 personnes et plus) 80,00 €

Enlèvement des déchets (commerces) 70,00 €

Demandes de permis d’urbanisme (permis de bâtir) 12,50 €

Demandes de permis d’urbanisme (permis de lotir) 150,00 €/lot

Demandes de délivrance de renseignements urbanistiques 10,00 €/demande

Total général 9.617.116,86 9.751.025,41

Exercice antérieur 2.451.489,09 286.569,17

Prélèvements 0,00 499.845,31

Total général 12.068.605,95 10.537.439,89

Boni comptable 1.531.166,06

24

Logements ou immeubles non affectés au logement raccordés à l’égout et

sur les logements ou immeubles non affectés au logement susceptibles

d’être raccordés à l’égout

30,00 €

Inhumation, dispersion des cendres et mise en columbarium

250,00 €

Agences bancaires 400,00 €/guichet

Parcelles non bâties
10,00 €/mc à front de

voirie

Secondes résidences 500,00 €/an

Immeubles bâtis inoccupés 150,00 €/mc en façade

Distribution gratuite d’écrits publicitaires dits toutes-boites :

- par exemplaire jusqu’à 10g 0, 0130 €

- par exemplaire au-delà de 10g et jusqu’à 40g 0,0345 €

- par exemplaire au-delà de 40g et jusqu’à 225g 0,0520 €

- par exemplaire au-delà de 225g 0,0930 €

- par exemplaire émanant de la presse gratuite 0,0007 €

 Redevances

Occupation du domaine public à l’occasion des marchés
1,50 €/m²/jour avec

min. 3,00 € + 2,00 €

électricité

Enlèvement par l’administration communale de déchets ménagers,

déposés à des endroits où ce dépôt est interdit par une disposition légale

ou réglementaire

400,00 €/m³ avec min.

de 75,00 €

Traitement des dossiers d’urbanisme, de lotir, de modification de permis de

lotir, de dérogation et de certificat d’urbanisme
Divers prix

Fourniture de sacs poubelles d’une contenance de 60 litres 1,25 €/sac

Publication de l’avis d’enquête dans le cadre des dossiers de permis

unique et de permis d’environnement soumis à étude d’incidence sur

l’environnement

Frais réels

Exhumation des restes mortels 250,00 €

Renouvellement d’une concession de sépulture, avec ou sans caveau,

pour une durée de 30 ans
Divers prix

25

Demandes d’autorisation d’activités Frais réels

Délivrance de résumés techniques dans le cadre des dossiers soumis à

étude d’incidences sur l’environnement
Décompte frais réels

Implantation de nouvelles constructions 100,00 € par contrôle

Occupation du domaine public par le placement de loges foraines et loges

mobiles

- supérieur à 100 m²

- entre 30 et 100 m²

- inférieure à 30 m²

250,00 €

100,00 €

80,00 €

Mise en location de tentes communales 125,00 €/tente +

caution de 125,00 €

Stationnements à durée limitée (zone bleue) 15,00 € / jour

Intervention des services communaux lors des opérations de nettoyage de

l'espace public

Divers tarifs

Utilisation privative de la voie publique par le placement de distributeurs

automatiques
15,00 € /mois/m²

Intervention des services communaux sur le domaine public Divers tarifs

 Occupation et location d’une salle communale

Les salles communales aux adresses suivantes peuvent être louées par des particuliers ou des associations.

 Salle "La Posterie" – avenue Marcellin Wilmart 26/a à Perwez-centre

 Salle des fêtes de Thorembais-les-Béguines – rue de Mellemont 1

 Buvette des terrains de football – rue des Marronniers 17 à Perwez-centre

 Salle "L'Oasis" – chaussée de Wavre 212 à Thorembais-Saint-Trond

 Salle de "Malèves" – rue d'Opprebais 61

 Salle « Le Kibboutz » - rue Chapelle à la Barre 4 à Orbais.

Tarifs appliqués en 2015 :

 Montant de la location pour les non Perwéziens : 250,00 €

 Montant de la location pour les Perwéziens : 200,00 €

 Montant de la location pour les associations non perwéziennes : 150,00 €

 Montant de la location pour les associations perwéziennes : 150,00 €

 Caution : 125,00 €

 Frais obligatoires de nettoyage : 30,00 €

26

Emprunts contractés

Libellé Montant Date du Collège

Réfection trottoirs rue de la Chapelle –

Thorembais-St-Trond
225.615,33 € 16/07/2014

Placement stores – Centre administratif 7.307,67 € 16/07/2014

Traitement façade et création baie fenêtre –

Centre administratif
35.656,64 € 16/07/2014

Acquisition d'abris-vélos – Ecoles 21.582,43 € 24/09/2014

Réseau informatique – Centre administratif 31.994,08 € 24/09/2014

Acquisition bâtiment rue Lepage 7 264.000,00 € 16/07/2014

Acquisition éléments étayages de tombeaux 10.148,42 € 17/12/2014

Aménagement ossuaires et embellissement

cimetière
10.034,00 € 17/12/2014

Remplacement menuiserie sacristie église –

Thorembais-les-Béguines
8.706,20 € 17/12/2014

Honoraires construction 3 terrains de tennis

couverts
100.000,00 € 17/12/2014

Construction salle multisports pour arts martiaux -

Thorembais-les-Béguines
437.875,00 € 17/12/2014

Construction salle multisports - Orbais 30.000,00 € 17/12/2014

Réfection éclairage - Piste d'athlétisme 15.000,00 € 17/12/2014

Acquisition de chalets en bois 32.065,00 € 17/12/2014

Honoraires création classes supplémentaires –

Ecole Malèves
21.450,00 € 17/12/2014

Acquisition radar (vandalisme) 23.474,00 € 17/12/2014

Quote-part travaux de voirie 24 logements 41.101,00 € 17/12/2014

Acquisition système de géolocalisation 23.633,72 € 17/12/2014

Acquisition hydrocureuse 81.070,00 € 17/12/2014

Acquisition matériel électrique – Centre

administratif
18.424,27 € 17/12/2014

Acquisition véhicule service Entretien-Propreté 18.873,01 € 17/12/2014

Acquisition parcelle rue d'Alvaux 42.780,89 € 17/12/2014

27

Remplacement toiture – Ecole Bogaerts 69.401,98 € 17/12/2014

Acquisition matériel informatique 29.886,42 € 17/12/2014

Emprunt complémentaire – Acquisition bâtiment

rue Lepage 7
600,00 € 17/12/2014

Emprunt complémentaire – Honoraires salle

multisports pour arts martiaux - Thorembais-les-

Béguines

40.000,00 € 17/12/2014

Emprunt complémentaire – Honoraires centre de

remise en forme
20.000,00 € 17/12/2014

 586.156,15 €

28

Subsides octroyés

Associations de jeunesse

Patro Saint-Martin de Perwez 750,00 €

Unité Jean XXIII de Malèves 1.250,00 €

Jeunesse laïque de Perwez 150,00 €

Club des Jeunes de Perwez 250,00 €

Associations culturelles et de loisirs

A.C.R.F. de Perwez 150,00 €

Comité des moissons de l’amitié de Perwez 250,00 €

Association Laïque de Perwez et Incourt 250,00 €

Cecipho – Cercle ciné photo 500,00 €

L’amicale philatélique de Perwez et environs 150,00 €

Club de danse Phénoména 1.000,00 €

Cercle historique « Le souvenir Perwézien » 400,00 €

Maison de la famille A.S.B.L. 750,00 €

Centre d’expression et de créativité de Perwez 2.000,00 €

Le théâtre du « Gros Nez » 250,00 €

Cercle d’Orbais 1.250,00 €

Chorale des Enfants de Thorembais-Saint-Trond 150,00 €

Musée du Souvenir 40-45 1.000,00 €

Refrains de l'Amitié 150,00 €

Cercle des peintres de l'Amitié de Perwez 150,00 €

Chorale des Jeunes de Thorembais-Saint-Trond 150,00 €

Mouvement Dynastique 150,00 €

Ciné Perwezciculle club 200,00 €

Gilles et Paysannes de Perwez 500,00 €

Les amis des Sainte Wivine d'Orbais 250,00 €

La p'tite chorale d'Orbais 150,00 €

Groupement d'activités paroissiales de Thorembais 250,00 €

Comité de quartier de Jausselette 200,00 €

Moz'Art 250,00 €

Eagle Star Dancers 150,00 €

TOMES 500,00 €

Terre Solidaire 500,00 €

Associations patriotiques

Groupement des Associations Patriotiques de l’Entité Perwézienne 1.500,00 €

Associations sportives

R.F.C. Perwez 2.000,00 €

Volley club Perwez 2.000,00 €

Respiration relaxation club 150,00 €

Popeye club de Perwez 350,00 €

Tennis de table de Perwez 2.000,00 €

Mission 2000 – Centre Boussalaa 250,00 €

29

Jaguar Hockey Club Perwez 2.000,00 €

Taekwon-Do – ITF – Po-Eun 250,00 €

Judo Club Thorembais 1.000,00 €

Les fous du Volant 250,00 €

La Foulée Perwézienne 500,00 €

Tennis Club Perwez 500,00 €

Perwez Cyclistes 1.000,00 €

Cyclo Club Perwez 250,00 €

Œuvres d’aide aux personnes âgées

Un junior pour un senior 4.000,00 €

ENEO 500,00 €

Les Séniors consultants 500,00 €

Associations de soins

Comité télévie de Perwez 1.500,00 €

DOMUS A.S.B.L. Soins palliatifs 350,00 €

CAP 48 250,00 €

Opération 11 11 11 – Comité local 300,00 €

Croix rouge de Belgique – Section locale de Perwez 500,00 €

Coordination d'Aide à Domicile 1.250,00 €

Aide extérieure aux moins valides 500,00 €

Divers

Association des éleveurs et détenteurs de bétail JODOIGNE-PERWEZ 200,00 €

G.T.I. Brabant wallon (Etat-Civil – Population) 50,00 €

Centre Culturel du Brabant wallon 850,00 €

Crèche « Les Oisillons » 1.250,00 €

Comité du carnaval de Perwez 3.500,00 €

Centre Régional de la Famille et de l’Enfance 1.250,00 €

Service de remplacement agricole de l’est du Brabant wallon 250,00 €

Comité de jumelage Perwez/Kaysersberg 1.500,00 €

Agence de Développement Local 30.000,00 €

Anim'Mômes 80.000,00 €

Foyer Culturel 92.550,00 €

Animagique 13.000,00 €

30

D. TRAVAUX

Marchés publics adjugés et terminés

Création de trottoirs et de zones de stationnement, rue de la Chapelle à Thorembais-Saint-Trond, pour
un montant estimé de 250.000,00 € - SPW* Crédits d’impulsion*

Réfection de dalles de béton, rue des Communes à Thorembais-Saint-Trond, pour un montant estimé de

120.000,00 €

Traitement de la façade avant et création d’une baie de fenêtre au centre administratif, rue des
Marronniers 4 à Perwez, pour un montant estimé de 40.000,00 €

Remplacement de certaines menuiseries extérieures des classes de l’ancienne école « Bogaerts », rue
de Noville à Perwez, pour un montant estimé de 25.000,00 €

Aménagement de deux dépose-minutes et sécurisation du cheminement piéton, rue d’Opprebais à
Malèves-Sainte-Marie-Wastines, pour un montant estimé de 18.000,00 € - PBW*

Balisage de la « Transperwézienne », pour un montant estimé de 17.000,00 € - PBW*

Intermodalité « modes actifs » – Réalisation de marquages cyclables, pour un montant estimé de
30.000,00 € - PBW*

Acquisition d’abris vélos pour les écoles communales de 1360 Perwez, pour un montant estimé de
30.000,00 €

31

Acquisition d’ilots de rétrécissements, pour un montant estimé de 8.500,00 € - PBW*

Remplacement de la chaudière de la Maison des associations à Thorembais-Saint-Trond, pour un

montant estimé de 20.000,00 € - SPW - UREBA*

Adaptation au gaz de l’installation du chauffage et isolation du grenier de l’ancien home de Burlet en vue

du futur centre administratif, rue des Marronniers 4 à Perwez, pour un montant estimé de 110.000,00 € -

SPW - UREBA*

Aménagement du parking du centre administratif, rue des Marronniers à Perwez, pour un montant estimé
à 150.000,00 €

Acquisition de matériel d’équipement pour le cimetière, pour un montant estimé de 10.000,00 €

Acquisition de groupes électrogènes dans le cadre du plan de délestage pour la résidence Trémouroux et

la station de pompage, pour un montant estimé de 90.000,00 €

Remplacement de la porte d’entrée de l’hôtel de ville, pour un montant estimé de 10.000,00 €

Compartimentage RF de la bibliothèque, rue Lepage 7 à Perwez, pour un montant estimé de 20.000,00 €

Réfection de la rue de Jodoigne à Thorembais-Saint-Trond, pour un montant estimé de 25.000,00 €

Acquisition de petit matériel de voirie pour les services techniques communaux, comprenant une
débroussailleuse, une tondeuse 4 temps et un souffleur de feuilles, pour un montant estimé de
5.000,00 €

Acquisition d’un tracteur-tondeuse professionnel pour les services techniques communaux, pour un

montant estimé de 30.000,00 €

Remplacement partiel de l’égouttage de la Place de Malèves, pour un montant estimé de 17.000,00 €.

Marchés publics adjugés non terminés

Désignation d’un auteur de projets pour la construction d’une Maison de l’entité, rue des Dizeaux à Perwez,

pour un montant estimé de 150.000,00 €

Désignation d’un auteur de projets pour la création de deux classes dans l’ancienne habitation jouxtant
l’école communale de Thorembais-les-Béguines, pour un montant estimé de 40.000,00 €

Désignation d’un auteur de projets pour les études de détermination du périmètre de protection des
captages, pour un montant estimé de 60.000,00 € - SPGE*

Désignation d’un auteur de projets pour l’aménagement de 4 classes dans le grenier de l’école
communale, rue de Brabant à Perwez, pour un montant estimé de 30.000,00 €

Désignation d’un auteur de projets pour l’aménagement d’un espace multisports, à l’arrière de l’école
communale à Orbais, pour un montant estimé de 20.000,00 €

Désignation d’un auteur de projets pour la création d’un étang, rue d’Alvaux à Perwez, pour un montant
estimé de 75.000,00 €

32

Désignation d’un auteur de projets pour la réfection de l’église de Thorembais-Saint-Trond, pour un
montant estimé de 60.000,00 €

Désignation d’un auteur de projets pour la construction de trois terrains de tennis couverts au centre
sportif, rue des Marronniers à Perwez, pour un montant estimé de 100.000,00 €

Désignation d’un auteur de projets pour l’aménagement de classes supplémentaires dans la maison des
associations et son annexe, à l’école de Thorembais-Saint-Trond, pour un montant estimé de
30.000,00 €

Désignation d’un auteur de projets pour l’aménagement de 2 classes supplémentaires dans l’ancienne
habitation de l’école de Malèves, pour un montant estimé de 20.000,00 €

Désignation d’un auteur de projets pour l’aménagement de 4 classes supplémentaires dans l’ancien
presbytère, rue du Presbytère à Thorembais-les-Béguines, pour un montant estimé de 30.000,00 €

Désignation d’un auteur de projets pour la réfection du revêtement et de l’égouttage de la rue du Longpré
à Thorembais-les-Béguines, pour un montant de 100.000,00 €

Aménagement d’un espace multisports derrière l’école communale, à Orbais, pour un montant estimé de
200.000,00 € - SPW - Infrasports*

Création de deux classes supplémentaires pour l’école de Thorembais-les-Béguines, pour un montant
estimé de 275.000,00 € - CF*- PPT

Construction d’une Maison de l’entité dans le Parc d’activités économiques, pour un montant estimé de

1.400.000,00 € - SPW - PCDR*

Création d’une salle multisports pour la pratique des arts martiaux et du tennis de table, rue du

Presbytère à Thorembais-les-Béguines, pour un montant estimé de 1.300.000,00 € - SPW - Infrasports*

Construction de trois terrains de tennis couverts au centre sportif, rue des Marronniers 17 à Perwez, pour
un montant estimé de 1.000.000,00 € - SPW*- Infrasports*

Aménagement de 4 classes dans le grenier de l’école communale, rue de Brabant à Perwez, pour un
montant estimé de 300.000,00 € - CF*

Aménagement de classes supplémentaires dans la Maison des associations et son annexe pour l’école
de Thorembais-Saint-Trond, pour un montant estimé de 275.000,00 € - PPT CF*

Aménagement de 2 classes supplémentaires dans l’ancienne habitation de l’école de Malèves, pour un
montant estimé de 290.000,00 € - CF*

Aménagement de 4 classes supplémentaires dans l’ancien presbytère, rue du Presbytère à Thorembais-
les-Béguines, pour un montant estimé de 400.000,00 € - CF*

Remplacement de l’installation de chauffage, isolation des murs et plafonds, remplacement des
menuiseries extérieures des locaux arrières du Kibboutz, rue Chapelle à la Barre 4 à Orbais, pour un
montant estimé de 120.000,00 € - SPW - UREBA*

Réfection de l’église de Thorembais-Saint-Trond, pour un montant estimé de 500.000,00 € - SPW*

Aménagement de l’accès arrière de l’école de Malèves, pour un montant estimé à 25.000,00 €

Remplacement des bruleurs de l’hôtel de ville, pour un montant estimé de 15.000,00 €

33

Marchés publics en cours d’étude

Désignation d’un auteur de projets pour l’aménagement du parc du presbytère de Perwez, pour un
montant estimé de 100.000,00 €

Désignation d’un auteur de projets pour la remise en état du garage communal, rue de la Doyerie à
Perwez, suite à l’incendie de l’entrepôt de Performance Roof Systems (IMPERBEL), pour un montant
estimé à 30.000,00 €

Désignation d’un auteur de projets pour balisage et signalisation d’itinéraires cyclables, pour un montant
estimé à 25.000,00 €

Remplacement des installations de chauffage et isolation des plafonds de l’ancienne école « Bogaerts »,

rue de Noville à Perwez, pour un montant estimé de 160.000,00 € - SPW – UREBA*

Remplacement de l’installation de chauffage, isolation des murs et plafonds, remplacement des
menuiseries extérieures des locaux arrières du Kibboutz, rue Chapelle à la Barre 4 à Orbais, pour un
montant estimé de 80.000,00 € - SPW – UREBA*

Acquisition d’une mini-pelle hydraulique pour les services techniques communaux, pour un montant

estimé de 80.000,00 €

Acquisition d’un élévateur télescopique d’occasion pour les services techniques communaux et reprise

d’une chargeuse-pelleteuse, pour un montant estimé de 30.000,00 €

Acquisition d’une serre tunnel pour les services techniques communaux, pour un montant estimé de

15.000,00 €

Acquisition d’un véhicule de type camionnette à plateau pour les services techniques communaux, via la

centrale d’achat du Service Public de Wallonie, pour un montant estimé de 35.000,00 €

Mise en concession de l’exploitation d’une cafétéria et d’un espace de remise en forme au Centre sportif,

rue des Marronniers 17 à Perwez, pour un montant mensuel estimé de 3.000,00 €

Acquisition d’îlots de ralentissement pour les voiries communales de l’entité, pour un montant estimé de

10.000,00 €

Création d’un cheminement piéton rue d’Opprebais à Malèves-Sainte-Marie-Wastines, pour un montant

estimé de 195.000,00 € - SPW* Crédits d’impulsion

Remplacement de la chaudière du bâtiment rue Lepage 7 à Perwez, pour un montant estimé de
20.000,00 €

Création d’un cheminement sécurisé, rue des Brasseurs à Perwez, pour un montant estimé de

50.000,00 € - PBW*

Création d’un cheminement piéton dans le cimetière de Perwez, pour un montant estimé de 75.000,00 € -

PBW*

Aménagement de pistes cyclables dans le cadre d’un projet intermodalités, pour un montant estimé de

455.000,00 € - SPW – PCDR*

Création d’un étang de pêche rue d’Alvaux à Perwez, pour un montant estimé de 1.000.000,00 € - SPW*

34

Aménagement de l’étage et du grenier en bureaux rue Lepage 7 à Perwez, pour un montant estimé de
300.000,00 € - SPW*

Aménagement du parc du presbytère de Perwez, pour un montant estimé de 1.000.000,00 € - SPW*

Aménagement des classes et de la salle de l’ancienne école « Bogaerts », rue de Noville à Perwez, pour
un montant estimé à 450.000,00 €

Restauration du club des jeunes de Thorembais-les-Béguines, pour un montant estimé de 20.000,00 €

Aménagement de passerelles, rue des Brasseurs à Perwez et rue des Communes à Thorembais-Saint-
Trond, pour un montant estimé de 30.000,00 €

Réfection de murs des cimetières, pour un montant estimé de 20.000,00 €

Remise en état de l’annexe du presbytère de Malèves, dans le cadre des sites à réaménager pour un
montant estimé de 120.000,00 € - SPW* - SAR*

Remise en état des annexes de la cure de Thorembais-Saint-Trond, dans le cadre des sites à
réaménager pour un montant estimé de 130.000,00 € - SPW*- SAR*

Réfection du revêtement hydrocarboné de diverses voiries, pour un montant estimé de 75.000,00 €

Réfection de la toiture de l’école et des préaux de l’école communale de Malèves, pour un montant

estimé de 180.000,00 € - CF* - PPT 2016

Travaux importants réalisés par le service technique communal

 Réaménagement des locaux de l’ancien home de Burlet, rue des Marronniers à Perwez, en centre

administratif en vue d’y installer les services suivants :

 Maison de la famille,

 Services de proximité de la zone de Police Brabant wallon est

 Consultations ONE,

 Cercle historique,

 Services sociaux et administratifs du Centre Public d’Action Sociale.

 Aménagement de la bibliothèque au rez-de-chaussée du bâtiment rue Lepage 7 à Perwez.

35

Travaux réalisés ou à réaliser par le SPW – Direction des routes du

Brabant wallon

Travaux achevés :

 la réfection du tronçon de la chaussée de Charleroi (RN29) entre le rond-point de la RN243 et
l’E411.

Travaux envisagés :

 la réfection de l’avenue Wilmart (RN243) entre la Grand-Place et la rue de Noville,

 la réalisation de la voirie de liaison entre la sortie 11 de l’E411 et le parc d’activités

économiques ;

 la réfection de la chaussée de Wavre (RN243), entre la chaussée de Charleroi (RN29) et le

parc d’activités économiques.

Travaux réalisés par Infrax (Electricité)

Cette année, Infrax a renouvelé une partie de son réseau et mis en souterrain les câblages électriques dans :

– la rue de Noville à 1360 PERWEZ, pour un montant de 20.000,00 €

Les montants indiqués sont les montants de l’intervention communale, le renforcement des câbles basse et

haute tension étant à charge d’Infrax.

Signalons encore dans ce cadre la mise en place d'une plate-forme technique qui vise à jumeler et coordonner

les différents travaux de voirie. Pour résumer, une seule tranchée, plusieurs impétrants (eau, gaz, électricité,

télédistribution, téléphonie, etc.).

Travaux réalisés par ORES (Gaz)

En fonction des demandes et des études de rentabilité, l’intercommunale ORES peut étendre son réseau de

distribution de gaz, notamment dans le cadre de certains lotissements.

Toute personne qui souhaite être raccordée à ce réseau peut entrer en contact avec le service commercial de la

société ORES au 0800/30131.

* Ces travaux font l’objet d’une subvention

CF : Communauté française

Crédits d’impulsion : concerne les travaux d'aménagement de sécurité routière et pour les usagers

faibles

Infrasports : concerne toutes les infrastructures sportives

36

PCDR : Plan Communal de Développement Rural

 PPT : Plan Prioritaire des Travaux (concerne les travaux aux établissements scolaires)

PRIC : Plan communal d’investissement (concerne les travaux de voirie et les travaux de

bâtiments – administration, culte)

 SAR : Site Désaffecté à Réaménager

 SPGE : Société Publique de Gestion des Eaux (concerne tous les travaux d’égouttage et

d'assainissement)

SPW : Service Public de Wallonie

 UREBA : Utilisation Rationnelle de l'Energie dans les Bâtiments (concerne tous les travaux

relatifs aux économies d'énergie)

ZAE : Zone d'Aménagement Economique (concerne l'aménagement des zones

industrielles)

SOF : Sofinpro – Groupe Nivelinvest

PBW : Province du Brabant wallon

Arrêtés de police

Raccordements Gaz 53

 Electricité 40

 Eau 29

 Téléphone 14

 Egouttage 7

Placement Conteneur 27

 Échafaudage 23

Travaux voiries 5

Réservation de la voie
publique

Déménagement 15

 Livraison 16

 Mariage 9

 Travaux privés 20

Festivités diverses 48

37

E. Développement territorial

Superficie totale : 5.081 hectares 37 ares 09 centiares.

Aménagement du territoire

Plan de secteur

WAVRE - JODOIGNE - PERWEZ, approuvé par Arrêté Royal du 28 mars 1979, publié au Moniteur

belge du 22 septembre 1979.

Plan communal d’aménagement

Le Gouvernement wallon a abrogé partiellement le PPA n°9 qui couvre une partie du centre d’Orbais en

date du 30 décembre 2013.

Le plan communal d’aménagement n°13 dit « d’extension du zoning », a été relancé en 2015. Le

Conseil communal du 30 juin 2015 a approuvé l’avant-projet et le rapport sur les incidences

environnementales est en cours d’élaboration. Pour rappel, ce dossier avait été suspendu en 2011

étant donné que le permis d’urbanisme pour la voirie de contournement entre la zone d’activités

économiques et la sortie 11 de l’E411 a fait l’objet d’un recours au Conseil d’Etat. Celui-ci a rejeté la

demande en annulation le 13 mars 2014. Les expropriations et les travaux vont donc pouvoir

commencer d’ici la fin de l’année.

Rénovation urbaine

Le Gouvernement wallon a approuvé l’opération de rénovation urbaine le 23 juillet 2015 sur un

périmètre couvrant le centre de PERWEZ. Cette opération a pour but de redynamiser le centre en

proposant la création de nouvelles routes mais aussi en favorisant le retour des commerces dans le

centre (cfr partie ADL p.83).

Patrimoine

 Monuments classés

 Perwez : Chapelle St Roch, rue St Roch (Monument) et alentours (Site).

 Malèves-Sainte-Marie-Wastines : Tour de l'église Saint-Jean-Baptiste (Monument).

 Orbais : Ferme : porche, logis en « L » et aile à rue (façades et toitures), passage intérieur sous le

porche, rue Trémouroux, 94 (Monument). Procédure de certificat de patrimoine (octroyé) et de

permis d’urbanisme (en cours) en 2014 pour la transformation et la régularisation de la

transformation d’une partie de la ferme.

 Thorembais-Saint-Trond : Eglise Saint-Trond et mur du cimetière (Monument), cimetière (Site).

Procédure de certificat de patrimoine initiée en 2014 pour la rénovation de l’église.

 Thorembais-les-Béguines :

 Orgue de l’église Saints Roch et Martin et balustrade du jubé qui forme un ensemble avec le
buffet de l’instrument (Monument).

38

 Ferme du Mont : ensemble des bâtiments et cour pavée (Monument), rue du Maïeur Séverin,
une drève, chemin d’accès et alentours (Site).

 Ferme dite « la Petite Cense » : (façades et toitures) rue de la Petite Cense, 13 (Monument).

 Ferme de Mellemont :

- Monument : La totalité des deux granges, le porche, le chartil sud-est, les puits et étables

situées dans l’aile nord de la cour, les quatre travées ouest des étables qui sont contiguës

aux précédentes et qui s’étendent jusqu’au porche ainsi que les murs d’enceinte, les pavés

de la cour, les façades et toitures des autres bâtiments à l’exception des quatre annexes

modernes de la ferme de Mellemont à Thorembais-les-Béguines.

- Site : L’ensemble formé par la ferme de Mellemont, le cours du ruisseau de Thorembais,

les alignements de peupliers et la plaine agricole à Thorembais-les-Béguines. Une zone de

protection est établie dans la plaine au sud et au sud-est de la ferme de Mellemont incluant

la ferme de Coquiamont.

Ferme de Mellemont (plan POPP +/-1850)

160 éléments sont également repris à l’inventaire du patrimoine wallon (cfr cartographie ci-après).

Ce document est consultable sur format papier au service de l’urbanisme et les données sont disponibles

depuis fin 2013 à l’adresse internet suivante :

http://webgisdgo4.spw.wallonie.be/viewer/index.html#theme=IPIC;extent=167344:142163:18929

2:153395

142 arbres et haies remarquables sont également recensés sur l’ensemble du territoire de la Commune.

http://webgisdgo4.spw.wallonie.be/viewer/index.html#theme=IPIC;extent=167344:142163:189292:153395
http://webgisdgo4.spw.wallonie.be/viewer/index.html#theme=IPIC;extent=167344:142163:189292:153395

39

40

Permis d’urbanisation

Un dossier de demande de permis d’urbanisation a été introduit au Service de l’Urbanisme au cours de l’année

2015.

Localité Nombre
Nouveaux

Lots

Perwez
0 0

Malèves-Sainte-Marie-Wastines 0 0

Orbais 1 6

Thorembais-les-Béguines 0 0

Thorembais-Saint-Trond 0 0

Total 1 6

Au 01 novembre 2015, le permis d’urbanisation déposé en 2014 était toujours en cours de procédure suite à un

souci relatif à l’égouttage.

A partir du 01 septembre 2010, le CWATUPE a été modifié afin de remplacer les permis de lotir par un permis

d’urbanisation. Le contenu du dossier et la procédure d’octroi du permis ont fortement été modifiés. Le nombre

de lots est indicatif.

Permis d’urbanisme

Permis d’urbanisme introduits depuis 2009 (Chiffres arrêtés au 01 novembre 2015)

Localité 2009 2010 2011 2012 2013 2014 2015

Perwez 55.5 50 54 56 52 49 41

Malèves-Sainte-Marie-

Wastines
17 21 19 14 21 6 18

Orbais 15 16 14 13 13 6 18

Thorembais-les-

Béguines
14 14 19 17 21 18 20

Thorembais-saint-Trond 21.5 42 27 49 29 34 35

Total 123 143 133 149 136 113 132

41

Dérogations

Dossiers qui ont fait ou font encore l’objet d’une dérogation.

Localité 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Perwez 5 12 13 11 17 17 11 12 13 7 8

Malèves-Sainte-Marie-

Wastines
10 4 4 7 6 12 5 4 5 3 5

Orbais 4 3 3 3 6 6 6 4 2 0 1

Thorembais-les-Béguines 2 1 3 2 5 8 8 4 8 7 7

Thorembais-Saint-Trond 3 4 2 3 1 10 3 9 4 4 4

Total 24 24 25 26 35 53 33 33 32 21 25

Infractions
Aucun dossier d’infraction n’a été constaté au cours de l’année 2015.

Dossiers retirés
Un dossier a été retiré par le demandeur.

Dossiers suspendus/ irrecevable

Aucun dossier n’a été déclaré irrecevable.

Recours introduits
 4 recours ont été introduits en 2015 (1 devant le Ministre et 3 devant le Conseil d’Etat).

Informations notariales (au 01/11/2014)

231 (renseignements urbanistiques sur des parcelles et des bâtiments).

Certificats d’urbanisme

1 certificat d’urbanisme n°1 a été délivré.

0

10

20

30

40

50

60

70

80
1

9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

2
0
1

3

2
0
1

4

2
0
1

5

Nombre de permis d'urbanisme 1998-2015

Perwez

Malèves-Sainte-Marie-
Wastines
Orbais

Thorembais-les-Béguines

Thorembais-Saint-Trond

42

Localisation des 132 permis d’urbanisme de 2015

43

Suit un tableau récapitulatif des différentes demandes (les 0,5 correspondent à des dossiers ayant deux objets)

Transfor-

mation
extension
habitation

nouvelle
habitation

nouvelle
non

habitation

nouveaux
appartem

ents
véranda

mur/
clôture

vélux /
Châssis /

baies

abattage
arbre

modification
façade /toiture

enseigne

transformation
en

appartement /
en maison

autre Total

TOTAL

Perwez 3 4 4,5 1 2,5 4,5 1 3 3 2,5 3 9 41

Malèves 3 2,5 4,5 1 1 1 3 2 18

Orbais 1 7 3 1 1 1 3 17

Th les

Béguines

3 3 2 1 2 2 1 1 5 20

Th St

Trond

2 9 1 2,5 3 3 2 5,5 7 35

Total 12 25,5 15 5,5 7,5 8,5 1 4 7 4,5 1 13,5 26 131

DELIVRES

Perwez 1 2 1,5 0,5 4 9

Malèves
 1 2 1 2 6

Orbais 1 1 1 3

Th les

Béguines

2 1 1 1 1 4 10

Th St

Trond

1 3 0,5 0,5 3 8

Total 4 7 6 1,5 1,5 1,5 0 0 0 0,5 0 1 13 36

REFUSES

Perwez 1 1

Malèves 1 1

Orbais 0

Th les

Béguines

1 1

Th St

Trond

 0

Total 1 1 1 0 0 0 0 0 0 0 0 0 0 3

INCOMPLETS / EN COURS

Perwez 2 2,5 2,5 1 3 3 14

Malèves 1 0,5 1,5 1 4

Orbais 2 2 4

Th les

Béguines

 1 1 1 3

Th St

Trond

 2 1 2,5 5,5 3 14

Total 3 4,5 6 0 5 0 1 0 1 0 0 9,5 9 39

44

PETITS PERMIS et procédure à 30 jours (permis repris dans un pca ou pl) (tous délivrés)

Perwez 1 2 1 3 3 3 2 2 17

Malèves 2 1 1 1 1 1 7

Orbais 4 2 1 1 1 1 10

Th les

Béguines

 2 1 1 1 1 6

Th St

Trond

1 4 2 1 3 2 13

Total 4 13 2 4 1 7 0 4 6 4 1 3 4 53

Il faut ajouter à ces 131 permis une demande qui a été retirée par le demandeur.

Déclarations urbanistiques

Cette procédure existe depuis le décret RESA (d’application depuis début décembre 2005). La

procédure est plus légère que celle du permis d’urbanisme (décision exclusivement du Collège dans

les 15 jours de la réception de la demande). Le dossier de demande est également réduit : formulaire

de demande, photos, extrait du plan cadastral, description graphique et/ou littérale du projet.

18 demandes ont été traitées en 2015, toutes recevables.

Voici le tableau récapitulatif des déclarations urbanistiques :

 Perwez Malèves Orbais

Thorembais-

les-

Béguines

Thorembais-

Saint-Trond
Total

piscine

modification

de baies
2 1,5 3,5

palissade 1 1 1 3

volume

secondaire

contigu

 1 1

démolition 0

volume

secondaire

isolé

 0

modification

des

matériaux

5 1 4,5 10,5

silo

Total 8 3 0 0 7 18

45

VOIRIE

Autoroute E 411 : 5,200 km

Nationale 21 : 9,300 km

Nationale 42 : 1,500 km

Nationale 43 : 9,000 km

 Total : 25,000 km

 Voirie communale (grande communication) : 33 km

 Voirie communale (chemins vicinaux) : 137 km

46

F. ENVIRONNEMENT

Permis d’environnement

Aucune demande de permis d’environnement n’a été introduite en 2015.

Permis unique

6 demandes de permis unique ont été déposées en 2015 :

 une demande a été clôturée par le demandeur avant décision ;

 deux demandes ont été octroyées : tanks à bitume – Imperbel et centre d’hébergement pour
animaux – Sans Collier (qui sont allés en recours contre certaines conditions) ;

 Trois demandes sont en cours (centrale de malaxage et deux forages).

Déclaration de classe 3

 19 dossiers ont été traités de fin 2014 au 01 novembre 2015 :

Objet Localisation

l'exploitation d'une citerne à mazout de 3.125 litres
Rue de l' Intérieur 6 - 1360 Thorembais-Saint-

Trond

l'exploitation d'une salle de réceptions
Chaussée de Charleroi 97 - 1360 Thorembais-

Saint-Trond

l'exploitation d'une citerne à mazout de 3.000 litres
Rue Emile Masset 58 - 1360 Thorembais-les-

Béguines

l'exploitation d'une citerne à mazout de 3.700 litres Rue de la Tasnière 4 - 1360 Orbais

l'exploitation d'une citerne propane de 1.000 litres Rue de la Gobie 87 - 1360 Orbais

l'exploitation d'une citerne à mazout enterrée de 5.000

litres

Petite rue des Communes 14 - 1360

Thorembais-Saint-Trond

l'exploitation d'une citerne à mazout enterrée de 3.000

litres

Rue de l' Intérieur 109 - 1360 Thorembais-Saint-

Trond

l'exploitation d'une citerne à mazout enterrée de 5.200

litres

Rue Notre-Dame 46 - 1360 Malèves-Sainte-

Marie-Wastines

la démolition d'une ancienne ferme avec des toitures

en plaques d'asbeste-ciment
Rue du Mont 49 - 1360 Perwez

47

l'exploitation d'une citerne mazout enterrée de 3.300

litres
Av. Chasseurs Ardennais 7 - 1360 Perwez

l'exploitation d'une cabine électrique Rue du Buret - 1360 Thorembais-Saint-Trond

l'exploitation d'une citerne mazout enterrée de 3.000

litres

Rue du Prieuré 55 - 1360 Malèves-Sainte-Marie-

Wastines

le stockage de pommes de terre Rue de Noville 34 - 1360 Perwez

l'exploitation d'une citerne à mazout enterrée de 3.000

litres
Rue des Alouettes 4 - 1360 Perwez

l'exploitation d'une citerne mazout enterrée de 5.000

litres
Rue Saint Roch 59 - 1360 Perwez

l'exploitation d'une citerne propane de 1.750 litres Rue de la Gobie 15 - 1360 Orbais

l'exploitation d'une citerne propane de 1.600 litres
Rue des Marais 3 - 1360 Thorembais-les-

Béguines

l'exploitation d'une citerne à mazout de 3.125 litres Rue du Warichet 1 - 1360 Perwez

l'exploitation d'une installation de télécommunication Avenue de la Roseraie - 1360 Perwez

48

L’eau

1. Cours d'eau classés

Localité Deuxième catégorie Troisième catégorie

Perwez 5700 m 2500 m

Malèves-Sainte-Marie-Wastines 5200 m /

Thorembais-Saint-Trond 6700 m /

Thorembais-les-Béguines 4600 m 1300 m

Orbais 5200 m /

Total 27400 m 3800 m

2. Deux actions en faveur de l’eau

 Gestion des plantes invasives - La Balsamine de l’Himalaya

La commune a organisé pour la deuxième année consécutive une opération de lutte contre la balsamine

de l’Himalaya en deux phases d’arrachage, du 7 au 17 juillet et du 24 au 31 août 2015, sous la houlette

de Florence MASSON, service environnement. Cette vaste opération de lutte contre le développement

de la balsamine de l’Himalaya est réalisée en collaboration avec le Contrat de Rivière Dyle-Gette (CDRG)

et est focalisée sur le Thorembais et l’Orbais. Les deux autres cours d’eau ont été traités les années

précédentes. Une visite de contrôle a néanmoins été effectuée.

49

La Balsamine de l’Himalaya produit plus de 10 000 graines par plant par an et celles-ci peuvent être

projetées jusqu’à 2m. La balsamine se disperse donc à tout vent de manière fulgurante. C’est pourquoi,

elle est réputée « invasive » et qu’il faut enrayer sa propagation au maximum, voire tenter de l’éradiquer.

 Journées wallonnes de l’eau

Dans le cadre des journées wallonnes de l’eau, la commune a organisé deux journées de sensibilisation à

l’eau avec visite de la station de pompage, du château d’eau et de la station d’épuration. La première

journée a eu lieu le mercredi 25 mars 2015 et était une journée à destination des élèves du Collège Da

Vinci. La deuxième journée a eu lieu le dimanche 29 mars 2015 et était à destination des citoyens. Ce fut

l’occasion de mettre l’accent sur une particularité et un atout de la commune : Perwez est en effet la

dernière commune du Brabant wallon à disposer de son propre réseau de distribution d’eau.

L’objectif de la matinée du mercredi 25 mars était de familiariser les élèves du Collège Da Vinci au cycle

de l’eau potable, en leur montrer d’où provient l’eau qu’ils consomment, où elle s’en va après utilisation et

enfin, comment elle est traitée.

50

Le dimanche 29 mars, après un petit exposé sur le cycle de l’eau et les dangers de l’utilisation des

pesticides pour notre réseau, après présentation également des différents acteurs de l’eau, les

participants, venus en famille, ont pu visiter la zone de captage d’eau et ses installations, ainsi que le

château d’eau et ses trois pompes de surpression. Ces dernières assurent une distribution d’eau égale

en pression dans le centre de Perwez. La visite s’est enrichie des commentaires éclairés autant que

passionnés de l’un de agents communaux fontainiers. Lors de cette journée, la station d’épuration de

Perwez fut exceptionnellement ouverte au public.

3. Service communal des eaux

Contact : Service technique – Jean-Pierre FLABAT : 081/649 265
 Service administratif – Jessica URBAIN : 081/649 270

Fontainiers : Frédéric BUIS et Didier LOUBRIS.

Le service communal des eaux couvre uniquement le territoire de PERWEZ-Centre (2.108 abonnés)

Depuis le 1er janvier 2006, le tarif est déterminé selon deux notions : le CVA et le CVD.

1) Assainissement des Eaux usées (CVA)

2) Distribution d'eau (CVD)

Le CVA est le coût-vérité de l'assainissement.

Le montant du CVA, fixé par la SPGE est

identique sur l'ensemble du territoire wallon.

Le CVD est le coût-vérité de la distribution.

Pour un même distributeur, le montant du CVD est

identique par sous-bassin hydrographique.

Tarif applicable depuis le 1er janvier 2015

Tarif applicable depuis le 1er mai 2009

Prix du CVA = 1,935 €/m³ HTVA

Prix du CVD = 1,93 €/m³

Redevance annuelle : (30 x CVA)

Redevance annuelle : (20 x CVD)

51

Consommations
* tranche de 0 à 30 m³  non soumis
* tranche au-delà de 30 m³  1,935 €/m³

Consommations
* tranche de 0 à 30 m³  0,965 €/m³
* tranche de 31 à 5.000 m³  1,930 €/m³
* tranche au-delà de 5.001 m³  1,737 €/m³

Une redevance annuelle est applicable pour la partie
assainissement. Les 30 premiers m³ sont non soumis
car inclus dans la redevance annuelle.

Contribution au fonds social de l'eau : 0,0250 €/m³

Toutefois, comme la facture s'établit sur moins ou plus de 365 jours, les tranches sont calculées proportionnellement
à la période de consommation, à savoir :

* Redevance annuelle : ((20 x CVD) + (30 x CVA)) / (365 jours) x (nombre de jours d'occupation)

* Consommations :

 - Tranche de 0 à 30 m³ : (30 m³ / 365 jours) x (nombre de jours d'occupation) = (nombre de m³) x (0,5 x CVD)

 - Tranche de 31 à 5.000 m³ : (solde de la consommation) x (CVD + CVA)

* Contribution au Fonds social de l'eau : 0,0250 €/m³

* T.V.A. : 6 % sur l'ensemble des tarifs (CVD et CVA)

En cas de changement d'usager, changement de compteur, et facture de sortie, la redevance ainsi que les
tranches de consommations sont calculées proportionnellement à la période d'occupation de l'immeuble.

La facture de décompte (déduction faite des éventuels acomptes) s'établit comme suit :

* Redevance annuelle : ((20 x CVD) + (30 x CVA)) / (12 mois) x (nombre de mois d'occupation)

* Consommations :

 - Tranche de 0 à 30 m³ : (30 m³ / 365 jours) x (nombre de jours d'occupation) = (nombre de m³) x (0,5 x CVD)

 - Tranche de 31 à 5.000 m³ : (solde de la consommation) x (CVD + CVA)

* Contribution au Fonds social de l'eau : 0,0250 €/m³

* T.V.A. : 6 % sur l'ensemble des tarifs (CVD et CVA)

Depuis le 1er janvier 2015, le CVA est fixé à 1,935€/m³ HTVA, suivant l'autorisation du Service Public Fédéral

Economie.

Depuis le 1er mai 2009, le CVD est fixé à 1,93€/m³ HTVA, suivant l'autorisation du Service Public Fédéral Economie.

Réf. : E3-P/2009D01379/fb-2009/000661 du 14 avril 2009.

52

G. LOGEMENT

Le service traite tout type de demande relative au logement et, en cas de besoin, oriente les personnes vers

les services spécialisés, notamment de la Région wallonne. Il travaille à la mise en œuvre du droit à un

logement décent et de qualité aux familles et individus.

Coordonnées de contact : Bruno CAUCHETEUX

 Rue Emile de Brabant 2

 1360 Perwez

 Tél. : 081/649.268

 Email : bruno.caucheteux@perwez.be ou logement@perwez.be

Principales tâches accomplies au cours de l’année 2015 :

1. Gestion d’immeubles communaux à caractère social ou non

 Logement de transit

Logement destiné à aider des personnes ou des ménages en situation de détresse, victimes d’un événement

calamiteux ou privés de logement pour des motifs de force majeure. Le logement de transit est un moyen utilisé

pour accompagner des ménages à sortir d’une de ces situations.

La commune de PERWEZ compte 2 logements de transit sur son territoire, une maison 2 chambres, située

avenue des Tourterelles 28D et un studio, situé rue de Seumay, appartenant au CPAS.

Occupation en 2015

Logement Entrée Sortie Location

28 D 25 février 2015 30 septembre 2015 Mise à disposition précaire de 3 mois,
renouvelée une fois.

 Logement d’urgence

Logement appartenant au CPAS situé rue de la Station 15 à 1360 PERWEZ.

 Logement d’insertion

Logement destiné à aider des couples ou des personnes isolées, en état de précarité, quel que soit leur âge, à

se réinsérer dans la société en leur permettant l’accès à un logement salubre. Il s’agit d’un travail en synergie

avec le CPAS.

La commune de PERWEZ compte 2 logements d’insertion, 2 appartements 1 chambre, situés rue de Mellemont

1A et 1B.

Occupation en 2015

Logement Entrée Sortie Location

1 A 1er avril 2010 - Bail de 3 ans renouvelé une fois

1 B 18 mars 2010 - Bail de 3 ans renouvelé une fois

mailto:bruno.caucheteux@perwez.be

53

 Logement Tremplin

Logement destiné prioritairement aux jeunes ménages de la Commune désireux de faire des économies pendant

quelques années, afin de pouvoir s’installer définitivement dans la Commune.

Pour favoriser leur installation, une partie des loyers versés leur sera

restituée sous forme de ristourne lorsqu’ils acquerront un bien immobilier

destiné à leur logement principal sur le territoire communal, logement

existant ou nouvelle construction.

La commune de PERWEZ possède 3 logements « Tremplin », situés

avenue des Tourterelles 28ABC.

Occupation en 2015

Logement Entrée Sortie Location

28 A 15 février 2015 - Bail de 3 ans

28 B 1er décembre 2009 31 juillet 2015 Bail de 3 ans renouvelé une fois

28 B 1er octobre 2015 - Bail de 3 ans

28 C 1er juin 2012 31 mars 2015 Bail de 3 ans renouvelé une fois

28 C 15 juin 2015 - Bail de 3 ans

2. Elaboration et mise en œuvre des programmes communaux d’actions en matière de logement en

concertation avec la Région, le CPAS, et les sociétés de logement de service public

 Ancrage local du logement :

Tableau synthétisant le programme 2012-2013

Adresse
Type

d'opération
Nombre de
logements

Opérateur Evolutions

Avenue Wilmart social 8 Notre Maison
A l’étude – relocalisés rue aux

Quatre Vents

Rue de la Station transit 1 Commune
Relocalisé rue de Seumay

En fonction

Total 9

Tableau synthétisant le programme 2014-2016

Adresse Type de

logement

Nombre de

logement

Type

d’opération

Opérateur Evolutions

Avenue Wilmart 32 Social
assimilé

4 appartements

Acquisition-
réhabilitation

FLW A l’étude

Avenue des
Tourterelles

Social 6 appartements

Construction
neuve

Notre
Maison

En fonction - octobre
2015

Rue Joseph Moinil
(charge

urbanistique)

Social 4 maisons

=>6 logements

Construction
neuve

Notre
Maison

A l’étude

Rue du Mont
(charge

urbanistique)

Social 2 maisons

Construction
neuve

Notre
Maison

A l’étude – relocalisés
rue Joseph Moinil

Avenue Wilmart
(charge

urbanistique)

Social 4 maisons

Construction
neuve

Notre
Maison

A l’étude – relocalisés
rue aux Quatre Vents

Rue aux Quatre
Vents

Social 4 appartements

Construction
neuve

Notre
Maison

A l’étude

Total 20

La Commune compte aujourd’hui 128 logements publics réalisés et 22, au minimum, à réaliser.

54

 Inaugurations de logements publics au cours de l’année 2015

Inauguration de 40 (34 + 6 finalisés en septembre 2015) logements situés avenue des Tourterelles / rue Blanc

Bois à 1360 PERWEZ – Samedi 7 mars 2015 – Notre Maison (programme du logement 2009-2010 et 2014-2016)

Inauguration de 10 logements sur le site de l’ex-gendarmerie situés avenue Wilmart 30 à 1360 PERWEZ – jeudi

10 septembre 2015 – Fonds du Logement de Wallonie (programme du logement 2007-2008)

3. Informations et aide à l’introduction des demandes de primes provinciales et régionales au logement

Le service logement informe et aide tout demandeur pour les nouvelles primes et aides au logement 2015. Celles-

ci concernent la rénovation et l’amélioration d’une habitation, mais aussi l’Ecopack, un crédit travaux à 0%, et

diverses aides au maintien à domicile des personnes âgées et des personnes handicapées.

4. Tenue d’un inventaire permanent, mise en œuvre et suivi des procédures en matière de logements

inoccupés

Les logements inoccupés sont recensés depuis 2009, selon le code wallon du logement et de l’habitat durable.

Le service logement a suivi ces immeubles quant à leur destination, leur réhabilitation et leur occupation dans

une perspective de politique d’amélioration de la qualité de l’habitat et d’augmentation de l’offre du logement.

Logements inoccupés en 2015

Recensements 1er constats Seconds constats Taxe

39 19 1 1

5. Tenue d’un inventaire permanent des terrains à bâtir et des bâtiments inoccupés appartenant à des

personnes de droit public

Une carte récapitulative des terrains à bâtir est disponible en consultation à la Commune.

55

6. Information et suivi des dossiers relatifs au permis de location

Tout propriétaire de petits logements de moins de 28m² de superficie habitable ou de logements collectifs

(logements de type Kot pour étudiants compris) a l’obligation, depuis 1998, de disposer d’un permis de location.

Ce dernier doit être introduit auprès de la Commune et il ne sera délivré qu’après enquête du conseiller en

logement, enquêteur agréé, et à la seule condition que le logement respecte les conditions de sécurité et de

salubrité. Ce permis est valable 5 ans.

Permis de location en 2015

Type de bien Nombre de logements Date d’octroi Date de validité

Logements collectifs 4 x 1 chambre 06 février 2013 05 février 2018

7. Information et suivi des dossiers relatifs à l’insalubrité des logements

Le conseiller en logement est enquêteur agréé par la Région wallonne. Il s’assure, sur demande, du respect de

l’application des critères de salubrité des logements fixés par l’arrêté du gouvernement du 30 août 2007. Ces

critères concernent la sécurité, l’équipement sanitaire, l’étanchéité et la ventilation, l’éclairage naturel direct, les

caractéristiques du bâtiment qui nuisent à la santé des occupants, la configuration et le surpeuplement.

Enquêtes de Salubrité et de Surpeuplement réalisées en 2015

Nombre d'enquêtes 5

Conclusions enquêtes

Classé sans suite 0

Habitable améliorable 4

Habitable améliorable surpeuplé 1

Inadapté 0

Inhabitable améliorable 0

Inhabitable améliorable surpeuplé 0

Non améliorable 0

Salubre 0

Surpeuplé 0

Arrêtés

Ordonnant travaux 0

D'inhabitabilité 0

De surpeuplement 0

8. Information et aide dans les démarches administratives des candidats à la location d’un logement

public

Le conseiller en logement joue l’intermédiaire avec les acteurs de logements publics dans l’introduction et le suivi

de dossiers de candidature en tant que locataire d’un logement.

En 2015, pas moins de 40 dossiers de candidature sont passés par le service logement pour assistance ou

vérification de la complétude de celui-ci.

Depuis le mois d’octobre 2015, l’Administration communale a signé une convention de gestion locative de 4

logements sis avenue Wilmart 30 à 1360 PERWEZ avec l’Agence Immobilière du Brabant wallon afin de favoriser

l’accès à ces logements aux Perwéziens.

9. Collaboration avec les services urbanisme et aménagement du territoire

Le service logement collabore régulièrement avec les services de l’Urbanisme et de l’Aménagement du Territoire

chaque fois qu’il en est requis afin d’assurer une politique du logement durable de qualité, notamment pour la

vérification sur plans du respect des critères de salubrité lors de l’introduction de permis d’urbanisme.

56

H. Mobilité

La constitution au sein de l’Administration d’un service Mobilité est relativement récente et remonte au

mois d’octobre 2014.

Cordonnées de contact : François ROBERT

Rue Emile de Brabant 2

1360 Perwez

Tél. : 081/649.277

Email : francois.robert@perwez.be

Relevé des actions majeures menées en faveur de la mobilité en 2015

 Enquête : Je vais à l’école à pied, à vélo ou en voiture ?

Début février 2015, la commune a organisé, pour la première fois, une étude visant à mieux

appréhender les problèmes de mobilité scolaire. Pour ce faire, les parents des élèves de primaire et

secondaire ont été invités à remplir un questionnaire sur les moyens de déplacement utilisés pour

rejoindre l’école.

Le service Mobilité de l’Administration a collecté 776 questionnaires, ce qui représente un taux de

participation de 62,48 %.

De cette étude, il ressort que 88,14 % des participants à l’étude viennent à l’école en voiture bien

que le tiers d’entre eux habitent à moins de 3 km.

moins de 1 km 1 à 3 km 3 à 4 km plus de 4 km

Voiture 15,46% 17,01% 14,05% 41,62%

Vélo 0,77% 0,64% 0,00% 0,00%

Marche 7,09% 1,42% 0,00% 0,00%

Transports en commun 0,00% 0,90% 0,52% 0,52%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

Mode de déplacement % d'élèves

La voiture 88,14 %

La marche 8,51 %

Les transports en commun 1,93 %

Le vélo 1,42 %

mailto:francois.robert@perwez.be

57

 A Vélo

 Rangs scolaires à vélo

Avec le soutien du Service Communal d’Aide aux Jeunes, les jeunes conseillers ont lancé une

première opération de « Rangs scolaires à vélo » au mois d’avril 2008. Les enjeux de ce projet sont à

la fois environnementaux, sociaux et économiques. Les objectifs poursuivis sont les suivants :

 Impliquer et responsabiliser les jeunes quant à ce projet ;

 Conscientiser les élèves et leurs parents à changer leur mode de déplacement afin d’adopter un

mode plus respectueux de l’environnement, plus convivial, plus ludique ;

 Informer la population locale quant à l’intérêt d’un tel projet du point de vue social, environnemental

et économique ;

 Pérenniser l’action.

Ce projet tout à la fois éducatif, participatif, responsable et favorisant le développement durable

connaît chaque année un succès croissant.

Les rangs scolaires 2014-2015 furent incontestablement une réussite, avec 65 élèves inscrits aux

huit rangs vélo par semaine. L’encadrement fut assuré par une douzaine d’accompagnateurs dont

plus de la moitié sont bénévoles, et ce durant douze semaines. Comme l’année précédente, les

« rangs vélo » se sont poursuivis durant tout le mois de septembre.

 Brevets cyclistes

Le service Mobilité a coordonné, en collaboration avec l’ASBL Pro Vélo et le SCAJ, les enseignants,

les directeurs d’écoles ainsi que deux gardiens de la paix, un programme de formation à la conduite

d’un vélo dans circulation. Après trois journées de formation, le jeune cycliste passe un test de

conduite à vélo : le « Brevet du Cycliste ». Les objectifs de ce brevet sont les suivants :

 valoriser pleinement les enfants et les progrès qu’ils ont faits à vélo au cours de l’année ;

 rassurer les parents sur la capacité de leur enfant à se déplacer en sécurité dans le trafic ;

 favoriser les déplacements à vélo vers l’école.

Cette année, 112 élèves ont tenté d’obtenir le brevet du cycliste, avec un taux de réussite de

87,5%. La commune a remis les brevets aux jeunes cyclistes lors d’un drink organisé en leur

honneur le 24 juin 2015.

58

 Range-vélos dans les écoles

Placement de range-vélos (pour 6 cycles) standardisés et couverts dans toutes les implantations

scolaires de l’entité.

 Ambassadeurs vélo

Le service Mobilité, l’ASBL Pro Vélo et le SCAJ ont mis sur pied un nouveau projet pour l’école

secondaire Da Vinci. Ce dernier découle du constat qu’après l’école primaire de nombreux élèves

n’utilisent plus le vélo comme moyen de transport. 14 collégiens se sont inscrits pour participer à ce

projet. Dès novembre, ils se réuniront un mercredi par mois pour réfléchir à des solutions visant à

encourager l’usage du vélo pour les déplacements domicile/école. Lors de ces réunions, les

collégiens seront encadrés par le service Mobilité, l’ASBL Pro Vélo et le SCAJ.

 « La Transperwézienne»

La "Transperwézienne" est un itinéraire vélo pour les loisirs de 24 km qui sillonne l'entité de Perwez,

traversant le bourg de Perwez-centre et les 4 villages de Thorembais-les-Béguines, Malèves-Sainte-

Marie-Wastines, Orbais et Thorembais-Saint-Trond. Le circuit emprunte le RAVeL-147, de confor-

tables chemins agricoles et de paisibles rues à travers les villages

Cet itinéraire, qui fait partie des 7 circuits à vélo qui sillonnent la Hesbaye brabançonne, a reçu un

nouveau fléchage avec le logo suivant :

Le circuit de la Transperwézienne a été mis à l’honneur lors d’une randonnée familiale à vélo

organisée le 16 mai 2015.

 Intermodalité

La commune de Perwez est pleinement partenaire du TEC BW et de la Province du Brabant wallon

dans le cadre de l’amélioration progressive de l’intermodalité autour des lignes 82 et Conforto, deux

lignes particulièrement utilisées par les étudiants se dirigeant vers Namur et Louvain-la-Neuve. Fin

août 2015, deux rues ont été redessinées en « voies centrales banalisées » : la rue de Thorembais

à Malèves et la rue Chapelle à la Barre à Orbais. Elles permettent désormais aux cyclistes de

rejoindre de manière plus sécurisée les arrêts de bus de la chaussée de Charleroi.

59

Rue Chapelle à la barre à Orbais

 Poids lourds

Depuis février 2014, les camions sont interdits de passage dans le centre de Perwez.

Cette interdiction commence au zoning industriel de Thorembais-Saint-Trond et se termine aux

abords de la commune de Ramillies.

 Proxibus

Depuis quelques années, la commune dispose d’un service Proxibus, qui sillonne le centre de

Perwez et les villages environnants. Proxibus est un service de proximité du TEC qui vise à améliorer

la mobilité dans les communes et apporte un complément idéal aux lignes régulières.

Trois trajets sont opérés dans un sens de rotation le matin (entre 7h30 et 9h30), et dans l’autre sens

en fin d’après-midi (entre 14 h et 19 h). Le mercredi, les circuits sont assurés toute la journée tandis

que le samedi matin, un circuit alternatif (avec une boucle supplémentaire) a été mis en place. Une

nouvelle boucle dessert aussi la Résidence Trémouroux à Perwez.

Plus de 6.465 personnes ont utilisé en 2015 le Proxibus, soit une augmentation de plus de

30% par rapport à 2014.

 Semaine de la mobilité

Le 18 septembre 2015, dans le cadre de la semaine de la mobilité, avec l’aide de l’Asbl Taxistop, le

service Mobilité a organisé un petit déjeuner sur le parking de covoiturage situé près de la sortie

d’autoroute 11 de l’E411. Le but était bien sûr de sensibiliser les autosolistes au partage d’une voiture

afin de diminuer les bouchons sur nos routes. A noter qu’en septembre 2015, le taux d’occupation

du parking était de 46%.

Par ailleurs, la mobilité douce a également été améliorée avec le placement de panneaux

(F45b) «impasse débouchante». Seize culs-de-sac perwéziens se sont vus doter de ce

nouveau panneau qui convertit une voie sans issue en impasse débouchant sur un chemin ou

un sentier accessible aux piétons ou aux cyclistes.

60

I. ENERGIE

Service communal

Coordonnées de contact : Florence MASSON, conseillère en énergie

 Rue Emile de Brabant 2

 1360 Perwez

 Tél. : 081/ 649 263

 Email : florence.masson@perwez.be

1. GESTION ÉNERGÉTIQUE DES BATIMENTS COMMUNAUX

 Cadastre et comptabilité énergétique

La comptabilité énergétique a été mise en place et le relevé des compteurs gaz et électricité s’opère
tous les mois. Ceci permet d'agir en temps réel et d'intervenir plus rapidement en cas de dérive de
consommation ou de consommation anormale.

 Remplacement de l’éclairage à l’école de Malèves

Un audit a été réalisé le 7 janvier 2015 à l’école de Malèves dans le but d’examiner la possibilité de
remplacer tous les tubes fluorescents actuels par des tubes LED et d’évaluer les économies financières
et les économies d’énergie qui en découleront.
Les résultats de cet audit montrent qu’au bout de 10 ans, on peut effectuer une économie d’énergie de
31 910 kWh, soit une économie financière d’environ 14 231,00€.

Le Conseil communal a décidé en sa séance du 21 avril 2015 de se lancer dans le projet de relampage
de l’école de Malèves. Les travaux de remplacement ont été effectués les 26 et 27 septembre 2015.

 Raccordement au gaz

Dans le but de consommer moins d’énergie fossile et par la même occasion de réaliser des économies
financières, la commune raccorde petit à petit ses bâtiments au gaz de ville, quand cela est possible.
Cela implique donc que les anciennes chaudières au mazout ont été soit remplacées par des nouvelles
chaudières gaz à condensation, soit adaptées au gaz par le remplacement des brûleurs.

Quatre bâtiments ont été raccordés cette année au gaz de ville :

- La Maison des Associations, rue du Culot 4 à 1360 THOREMBAIS-SAINT-TROND
- Le centre administratif, rue des Marronniers 4 à 1360 PERWEZ
- L’Hôtel de Ville, rue Emile de Brabant 2 à 1360 PERWEZ
- La bibliothèque, rue Lepage 7 à 1360 PERWEZ

 Installations photovoltaïques

 - Ecole de Brabant – 9,9 kWc

Mise en service : 09/12/2008
Production de 9309 kWh en 2015
Production totale depuis la mise en service : 65,7 MWh, soit une réduction des émissions de
CO2 de 46 tonnes.

61

-Centre sportif – 32,4 kWc

Mise en service : 04/03/2009
Production de 32 067 kWh en 2015
Production totale depuis la mise en service : 204,5 MWh, soit une réduction des émissions de
CO2 de 143 tonnes.

2. PERFORMANCE ENERGETIQUE DES BATIMENTS (PEB)

Le but de la Performance énergétique des bâtiments (PEB), telle que préconisée par la directive

européenne et la nouvelle réglementation wallonne, est de réduire la consommation d’énergie primaire

des bâtiments.

En Région wallonne, la nouvelle réglementation sur la PEB est entrée en vigueur le 1er septembre 2008.

Elle s'applique à l'ensemble des bâtiments pour tous les travaux de construction, de reconstruction et de

transformation nécessitant l'obtention d'un permis d'urbanisme.

Depuis le 1er juin 2012, les valeurs Umax sont renforcées (la valeur U exprime le coefficient de transmission

thermique d’un élément de construction. Plus U est faible, plus l’élément est isolant). La prise en compte

62

des nœuds constructifs est devenue obligatoire (un nœud constructif est un endroit de l’enveloppe du

bâtiment où peuvent apparaître des pertes thermiques supplémentaires sans pour autant qu’il s’agisse

de pertes thermiques excessives et/ou de problèmes de condensation ou de moisissure).

Le 1er janvier 2014, il y a eu un renforcement des exigences en matière d’Umax et de Rmin (la valeur R

exprime la résistance thermique d’une couche de matériaux, c’est la mesure de performance de la couche

isolante (Plus R est élevé, plus la couche est isolante).

Le nouveau décret PEB du 28 novembre 2013 est entré en vigueur le 1er mai 2015. Ce nouveau décret

s’applique donc à toutes les demandes de permis déposées à partir du 1er mai 2015. Les procédures

restent les mêmes pour tous les dossiers antérieurs à cette date. Le nouveau décret ne modifie pas les

exigences en matière d’Umax et de Rmin imposées par la Région wallonne, mais il implique des

changements en matière de procédure et de contrôle pour les communes. En particulier, l’engagement

PEB disparait et la procédure PEB complète est ramenée à deux-étapes clés (au lieu de trois) : la

demande de permis d’urbanisme à laquelle doit être jointe la déclaration initiale, et à la fin du chantier

pour l’envoi de la déclaration finale. En outre, l’étude de faisabilité technique, environnementale et

économique est maintenant obligatoire pour tous les bâtiments neufs ou assimilés à du neuf.

Dossiers énergétiques traités à Perwez du 1/11/2014 au 31/10/2015 :

 Nombre de permis traités du point de vue énergétique : 106

 Nombre « d’engagement PEB » : 20

 Nombre de « Déclaration initiale PEB » avant décret du 1er mai 2015 : 13

 Nombre de « Déclaration initiale PEB » après décret du 1er mai 2015 : 12

 Nombre de « Déclaration finale PEB » : 2

 Nombre de « Déclaration simplifiée PEB» : 59

3. Utilisation Rationnelle de l’Energie des Bâtiments (UREBA)

En 2013, un appel à projet exceptionnel a été lancé par les autorités régionales dans le cadre du

programme UREBA. Ce programme vise à soutenir certains organismes souhaitant réduire la

consommation énergétique de leurs bâtiments.

Il vise spécifiquement les travaux d'isolation thermique des parois des bâtiments, le remplacement et

l'amélioration des systèmes de chauffage et d'éclairage.

Il permet surtout de financer entre 85 et 100 % des dépenses pour autant que celles-ci soient éligibles et

qu’un dossier argumenté soit constitué.

C’est dans ce cadre que trois dossiers scolaires et un dossier administratif ont été élaborés.

Trois des quatre demandes d’UREBA exceptionnelles qui ont été introduites par la Commune en

2013, ont été retenues :

 Ecole Communale d’Orbais, rue Chapelle à la Barre 4 – Aménagement des locaux arrières

du Kibboutz : remplacement de l’installation de chauffage (placement d’une chaudière à

condensation au gaz, avec production d’eau chaude sanitaire, pose de radiateurs avec vannes

thermostatiques), isolation des murs (placement d’une contre-cloison isolée) et plafonds (placement

d’un faux-plafond avec une isolation en laine de roche de 15 cm), remplacement des menuiseries

extérieures (pose de menuiseries en aluminium à coupure thermique). Le montant des travaux est

estimé à 80 000 € TVAC  Travaux toujours en cours de réalisation.

63

 Centre administratif, rue des Marronniers 4 : adaptation au gaz de l’installation de chauffage

(remplacement des chaudières existantes par des chaudières à condensation au gaz) et isolation du

grenier (pose d’un matelas de laine de roche de 15 cm). Le montant des travaux est estimé à 110

000 € TVAC  Travaux pratiquement finis, l’isolation est faite, la chaudière a été remplacée

et il ne reste plus qu’à terminer le système de ventilation de la chaufferie.

 Maison des Associations de Thorembais-Saint-Trond, rue du Culot 4 : remplacement de la

chaudière de la Maison des Associations (placement d’une chaudière à condensation au gaz). Le

montant des travaux est estimé à 20 000 € TVAC  Travaux terminés.

Guichet Energie Wallonie

Premier point de contact du citoyen, le Guichet Energie conseille gratuitement et objectivement les

particuliers sur tout ce qui concerne l’énergie dans le logement : comment construire durablement, mieux

isoler sa maison, placer un système de chauffage efficient, réduire sa facture d’électricité, choisir ses

fournisseurs d’énergie, obtenir des primes et ce, en respectant les règlements en vigueur…

Coordonnées de contact : Guichet Energie Wallonie

 Rue de la Station 7

 1360 Perwez

Tél. : 081/41.43.06.

 Email : guichetenergie.perwez@spw.wallonie.be

Equipe : Jean-Paul FRANCOIS

Julien GALERIN

Horaires : du mardi au vendredi de 9h à 12h et les après-midis sur rendez-vous.

Les Guichets Energie Wallonie ont fêté leurs 30 ans en organisant des journées portes ouvertes les 24

et 25 octobre 2015. En 30 ans, le monde a changé, l’énergie aussi ! Le Guichet Energie Wallonie reste

la première étape d’une démarche futée pour plus d’économies.

64

J. Communication

 Coordonnées de contact : Service Communication

 Rue Emile de Brabant 2

 1360 Perwez

 Tél. : 081/649 257

 Email : communication@perwez.be

 Equipe : Michael Heylen

 Isabelle Masson

 Nathalie Michielsens

La cellule Communication prend en charge :

 la gestion du site internet (rédactionnelle et technique)

 la gestion et l’alimentation de la photothèque

 la réalisation du bulletin communal

 les contacts avec la presse

 la rédaction et le publipostage des courriers (invitations, lettres aux riverains…)

 l’organisation de certaines manifestations (Jubilaires, Mamans de l’année, concert du

CCAIR, Fête du Terroir, Commémoration de l’Armistice…)

 etc.

Le principal objectif du service Communication est d’informer :

 les Perwéziens de tout ce que fait la Commune pour répondre à leurs attentes et

améliorer leur cadre de vie, leur bien-être ;

 les journalistes, les communes avoisinantes et autres publics-cibles des projets,

réalisations, événements, etc. qui jalonnent la vie de la Commune.

De ce fait, le service communication participe activement à la mise en valeur de la Commune.

Canaux d’information digitaux et papier

Outre les affiches, toutes-boîtes, tous cartables et autres courriers très souvent personnalisés, les

principaux canaux de communication 2015 furent :

 le site internet de la commune (www.perwez.be)

 le bulletin mensuel d’informations

 le répertoire des services

 le répertoire des clubs sportifs et des associations «Perwez va te booster ».

mailto:communication@perwez.be
http://www.perwez.be/

65

 Le site internet

Statistiques et analyse

A partir de septembre 2013 et durant une très large partie de 2014, le service Communication a

cherché avant tout à renforcer la cohérence du site internet et à lui donner une certaine unicité de

ton et de présentation. Les améliorations ont surtout été « structurelles » :

 révision de l’architecture du site ;

 révision de la présentation des coordonnées et missions des différents services ;

 uniformisation des présentations ;

 recherche de logos (toujours du même style) pour illustrer les têtes de chapitre (ou

 onglets) ;

 actualisation et réécriture de certaines pages

 etc.

En 2015, il s’est plutôt attaché à dynamiser le site et à augmenter le trafic en publiant quasi

quotidiennement des nouvelles pages (actualités, événements, …), voire des onglets

supplémentaires (BetterStreet, propreté publique, Abbeyfield, crèches, IFAPME, Enéo, haies, …),

sans oublier l’actualisation des pages existantes (ex. nombreux ajouts à la liste des clubs sportifs).

Résultat, de 2014 à 2015, sur l’ensemble de l’année, on note une belle progression :

+ 19,11 % de visiteurs différents

+ 38,31 % de visites

+ 38,55 % de pages vues avec un total début novembre 2015 de 2.159.304 pages vues.

Ci-dessous, le tableau des statistiques 2015 :

Mois
Visiteurs
différents

Visites Pages Hits
Bande

passante

Jan 2015 11 282 23 092 228 514 660 977 26.23 Go

Fév 2015 10 602 21 469 195 653 579 593 20.65 Go

Mar 2015 12 090 22 728 211 918 652 453 21.04 Go

Avr 2015 11 386 20 546 212 978 620 235 19.15 Go

Mai 2015 12 040 21 536 163 735 583 138 19.37 Go

Juin 2015 11 712 23 845 204 398 626 275 19.14 Go

Juil 2015 12 730 27 659 287 774 804 460 21.25 Go

Aoû 2015 11 517 24 676 168 725 587 787 18.00 Go

Sep 2015 12 213 25 635 219 874 659 740 22.37 Go

Oct 2015 12 710 25 582 244 432 687 762 21.73 Go

(Nov 2015 1 695 2 355 21 303 59 945 2.36 Go)

Déc 2015 0 0 0 0 0

Total 119 977 239 123 2 159 304 6 522 365 211.29 Go

Le tableau révèle également que le point culminant a été atteint en juillet, suite très

vraisemblablement à l’incendie Derbigum. En effet, à cette occasion 9 news/actualités ont été

postées en 2 jours sur le site internet communal.

66

Comparaison annuelle sur base mensuelle

ANNEE VISITEURS
DIFFERENTS

VISITES

Septembre 2013 8 686 14 087

Septembre 2014 11 856 20 945

Septembre 2015 12 213 25 635

Augmentation en 2 ans de 40,61 % 81,98%

Préparation d’une version « responsive »

Parallèlement à l’actualisation du site internet existant, le service a travaillé en 2015 à l’élaboration

d’une nouvelle mouture. IMIO, l’Intercommunale de Mutualisation Informatique et Organisationnelle,

a lancé une version 4.3 de Plone qui présente de nombreux avantages pour l’utilisateur :

 Un outil de géo-localisation permettra de géo-localiser n'importe quel type d'élément, de
service ;

 Une navigation améliorée et enrichie ;

 Un format "responsive design", compatible avec les smartphones et les tablettes ;

 Une prise en compte des normes anysurfer (autant que faire se peut) et des recommandations
de l’AWT.

Une nouvelle version du site implique d’une part, de définir et d’implémenter une présentation

visuelle plus moderne (graphisme, couleur, définition des catégories d’infos, de l’arborescence…)

et d’autre part, de migrer dans la nouvelle version toutes les informations actuellement disponibles

sur le site www.perwez.be.

En ce qui concerne l’arborescence, la principale nouveauté tient dans la double organisation des

infos ou organisation croisée : Ma commune – Loisirs – Economie / Je suis – Je trouve. Il y aura

donc deux façons d’obtenir l’info : soit dans ma Commune/Loisirs/Economie, soit via une recherche

spécifique liée au « persona ». Par exemple : je suis senior, quels sont les services, associations à

Perwez susceptibles de m’intéresser ?

Le basculement de l’ancien site vers le nouveau devrait se faire au printemps 2016.

 Le Bulletin d’informations communales

Le bulletin d’informations communales, qui compte 16 pages, a connu 10 parutions en 2015. Depuis

novembre 2013, les rubriques se succèdent selon un ordre prédéfini qui apporte à la fois rythme et

repères. En 2015, de nouvelles rubriques ont vu le jour : Patrimoine, Je suis Perwézien, Nouvelles

paroissiales, Aménagement du territoire, Jumelage…

En octobre 2015, il était déposé dans 3.925 boîtes. Une fois sa distribution réalisée dans toutes les

boîtes aux lettres de l’entité via Distripost, une version en pdf est publiée sur le site internet et un

lien vers celle-ci est envoyé aux journalistes.

Les demandes de réservation d’espace sont de plus en plus nombreuses de la part des associations

ou des services associés mais aussi de la part des clubs sportifs…

http://www.perwez.be/

67

En avril 2015, soit 15 mois après le lancement de la nouvelle mouture, une enquête fut menée

par le service Communication afin de mieux cibler les desiderata des Perwéziens quant à leur

magazine.

Cette enquête a été publiée à la fois sur le site internet et dans le bulletin communal.

Le Service a collecté 71 réponses (dont 21 via internet).

Les participants estiment que la présentation comme le contenu ont été améliorés.

Les rubriques les plus lues : Avis à tous, Population/Etat civil et Agenda.

Pour le reste, les réponses à l’enquête n’ont pas permis de dégager un consensus sur la création

d’une rubrique en particulier tant les propositions s’en vont tous azimuts (jeux, espace

échange/troc, activités des écoles, agenda sportif détaillé, plus d’infos environnement…).

 Le répertoire des services

En complément au site internet, le service Communication a édité, en janvier 2015, un répertoire

papier de format A5 : un condensé des services offerts par la commune.

Ce dernier reprend les adresses postales et email, les numéros de

téléphone et les heures de permanences des différents services de

l’Administration communale et autres (crèches, mouvements de

jeunesse, radio…), ainsi que les adresses des salles communales qui

peuvent être louées. Les numéros d’urgences et services de garde sont

publiés en dernières pages pour un accès direct aisé.

Ce petit carnet a été distribué en toutes-boîtes et est donné aux

nouveaux Perwéziens lors de leur inscription au service Population.

 Le répertoire « Perwez va te booster »

L’ATL, le SCAJ, le centre sportif, le centre culturel et le service Communication ont uni leurs efforts

pour collecter un maximum de références sportives et culturelles afin de les réunir dans un répertoire.

La précédente édition de ce répertoire des clubs sportifs et des associations

remontait à 2012. Elle faisait état de 17 clubs sportifs, 21 associations

culturelles et 12 initiatives dynamiques locales. L’édition 2015 répertorie 35

clubs sportifs et 40 associations.

Le service Communication s’est chargé de publier sur internet un formulaire

à compléter et d’en faire mention dans le bulletin communal pour amener les

clubs et associations à se faire connaître. Il a ensuite collecté, traité et vérifié

les informations reçues.

Le répertoire Perwez va te booster 2015 a été imprimé à 4200 exemplaires, en juin 2015. Le service

Communication a organisé une distribution en toutes-boîtes et donné le solde à l’ATL, au centre

sportif et au Foyer.

68

K. ENSEIGNEMENT

Enseignement communal

L’enseignement communal à Perwez, ce sont 893 enfants encadrés par 78 membres du personnel

enseignant répartis dans 4 écoles sur 6 implantations.

Service communal : David ROOMAN

Rue Emile de Brabant, 2

1360 Perwez

Tél. : 081/649 283

Email : david.rooman@perwez.be

 Missions du service :

 Organisation de l’enseignement fondamental, maternel et primaire, ordinaire et spécialisé

types 1,8,3 ;

 Gestion du personnel enseignant statutaire, temporaire, A.P.E. et P.T.P. ;

 Assurer le relais entre l’Administration et les directions d’école ;

 Assurer le secrétariat des Conseils de participation et de la commission paritaire locale ;

 Coordonner les propositions budgétaires et les modifications budgétaires ;

 Superviser les bons de commandes et les marchés publics ;

 Instruction des dossiers soumis au Collège et au Conseil communal ;

 Recherche de subsides pour les différents dossiers liés à l’enseignement en collaboration

avec le Service technique et le Service Finance de la commune ;

 Représenter l’Administration communale lors des réunions inter-PO et les commissions

zonales de gestion des emplois.

Personnel enseignant : 4 directions

 34 instituteurs/trices primaires
 20 institutrices maternelles
 4 maîtres spéciaux d’éducation physique
 3 maîtres spéciaux de psychomotricité
 2 maîtres spéciaux de morale
 4 maîtres spéciaux de religion catholique
 1 maître spécial de religion islamique
 1 maître spécial de seconde langue (néerlandais)
 5 puéricultrices/assistantes aux institutrices maternelles

mailto:david.rooman@perwez.be

69

 ECOLE COMMUNALE DE THOREMBAIS-SAINT-TROND

Dans une ambiance familiale où chaque enfant est amené à évoluer en harmonie avec lui-même et

avec les autres, « La Farandole » propose, dès la 3e maternelle, une immersion douce en anglais.

L'enfant acquiert un bagage indéniable dans une langue internationale qui lui ouvre les portes sur le

monde, sans toutefois reléguer la langue française, riche et complexe, au 2e plan.

L'équipe pédagogique est très attentive au développement de chacun tant au point de vue affectif et

social que culturel, intellectuel et psychomoteur.

Elle considère chaque enfant comme un être unique et l'aide à construire une image positive de lui-

même.

 Adresse : Rue du Culot 2

 1360 Thorembais-Saint-Trond

Contact : 081/656.944

0491/084.340

 Ec.farandole@gmail.com

Directrice : Joëlle ALDRIC

Site internet : http://ecolelafarandole.wordpress.com

 Institutrices primaires

 Joëlle ALDRIC

 Marie-France DETHIER

 Nicole LEMPEREUR

 Christine NAMECHE

 Lise WALLING

 Delphine JAUMOTTE

 Adriane EVRARD

 Elspeth STILL (immersion en anglais)

 Institutrices maternelles

Julie COLLINET

Natacha DAVIN

Héloïse DIDDEN

Sara RHEINHARD

Victoria DE WIT (immersion anglais)

 Population scolaire
au 30 septembre 2015

Primaires 89

Maternelles 78

 167 Total

http://ecolelafarandole.wordpress.com/

70

 ECOLE COMMUNALE DE MALEVES-SAINTE-MARIE

L’école communale « les Apprentis Sages » à Malèves, c’est :

 La réussite, l’épanouissement et le bien-être de chaque élève.

 Une exigence fondamentale : la maîtrise de la langue maternelle (pas d’immersion).

 Le respect et la valorisation des talents de chacun (jeunesses musicales, ateliers peinture, sorties

pédagogiques liées au projet choisi par l’équipe, appel à des personnes ressources,…).

 Une école pilote dans le projet de prévention de la violence à l’école et la régulation des cours de

récréation.

 Un suivi de la maternelle aux primaires.

 Un enseignement, un encadrement structurés et de qualité.

 Une écoute attentive aux diverses demandes des élèves et des parents et la recherche de solutions

auprès de professionnels.

 …

Adresse : Rue d'Opprebais 61

1360 Malèves-Sainte-Marie-Wastines

Contact : 010/888.171

 joelpirson@live.be

Directeur : Joël PIRSON

Site internet : www.ecolecommunalemaleves.be

 Instituteur/trices primaires

 Sophie DIERICK
 Virginie FRIPPIAT
 Gwenaëlle DRUETZ
 Emily HUPPE
 Jean-Marc WARNIER
 Maëlle LACOSTE
 Adriane EVRARD

Institutrices maternelles

Magali DARDENNE
Fabienne SEUTIN

 Population scolaire
au 30 septembre 2015

Primaires 135

Maternelles 34

 169 Total

mailto:joelpirson@live.be
http://www.ecolecommunalemaleves.be/

71

 ECOLE COMMUNALE D’ORBAIS

L’école « Croque la Vie » à Orbais, c’est :

 un enseignement exigeant et de qualité, centré sur le respect et l’accueil de chaque enfant ;

 une école attentive à l’apprentissage de la langue maternelle ;

 une école pilote pour la prévention du harcèlement et de la violence.

Adresse : Rue Trémouroux 119

1360 Orbais

Contact : 081/657.176

joelpirson@live.be

Directeur : Joël PIRSON

Site internet : www.ecolecommunaleorbais.be

Institutrices primaires

 Virginie CHAMPAGNE
 Nathalie GODART
 Valérie QUINTIN
 Karelle DUBOIS
 Marie SIMON
 Adriane EVRARD
 Delphine JAUMOTTE

 Institutrices maternelles

 Catherine DEGUELDRE
 Anne-Sophie HENRICOT
 Isabelle RENOIRT

 Population scolaire
au 30 septembre 2015

Primaires 71

Maternelles 41

 112 Total

mailto:joelpirson@live.be
http://www.ecolecommunaleorbais.be/

72

 ECOLE COMMUNALE DE PERWEZ

L’école communale de Perwez, c’est :

- Une école en immersion linguistique depuis 2005 : 50 % en néerlandais – 50 % en français.
- Une école qui place l’enfant au centre de toutes les préoccupations et lui accorde une égale attention.
- Une école qui vise à la maîtrise progressive d’outils, qui permet à l’enfant de communiquer, de
s’exprimer, de transmettre ses découvertes, de les formaliser, d’élaborer sa pensée, de traiter
l’information.
- Une école qui est un lieu de vie, d’apprentissage, d’épanouissement, d’autonomie…
- Et enfin, une école qui éveille les enfants au monde qui les entoure en leur offrant une multitude

d’activités :
o sport, sciences, arts plastiques
o projet santé
o garderies matin et soir
o activités libres le mercredi après-midi

 Adresse : Primaires :
Rue de Brabant, 45
1360 Perwez

 Maternelles :
 Avenue des Tourterelles, 28
 1360 Perwez
 Contact : 081/656.756 (primaires)

081/658.278 (maternelles)

mohimont@swing.be

 Directeur : André MOHIMONT

Site internet : http://ecolecommunaleperwez.scolablog.net

Instituteur/trices primaires

 Julie ARNOLD (immersion néerlandais)
 Isabelle TOLLET
 Jean-Philippe LEMPEREUR
 Heïdi LEYSSENS (immersion néerlandais)
 Marijke SWINNEN (immersion néerlandais)
 Caroline DRAUX
 Anette WILMOTTE
 Françoise WILMOTTE
 Delphine JAUMOTTE

 Institutrices maternelles

Patricia VAN THUYNE (immersion néerlandais)
Bénédicte THYRION
Valérie GILSON
Stéphanie VASE
Isabelle RENOIRT
Alessandra MOSCARDI

 Population scolaire
au 30 septembre 2015

Primaires 151

Maternelles 89

 240 Total

mailto:mohimont@swing.be
http://ecolecommunaleperwez.scolablog.net/

73

ECOLE COMMUNALE DE THOREMBAIS-LES-BEGUINES

L’école « Les P’tits Futés » est un établissement fondamental en immersion néerlandais, situé au cœur du village de
Thorembais-les-Béguines où les élèves vivent dans un climat harmonieux, qui assure le bien-être de chacun.

On y pratique une pédagogie permettant à l’élève d’acquérir les compétences de base, tout en développant l’autonomie et
l’esprit de recherche.

Le projet d’immersion met à la portée de tous, un programme d’apprentissage d’une langue étrangère.

L’équipe pédagogique guide l’élève dans le respect des valeurs citoyennes, crée et instaure un partenariat constructif entre
élèves, enseignants et parents.

Adresse : Rue de Mellemont, 1
 1360 Thorembais-les-Béguines

 Contact : 010/889.004

ec005138@adm.cfwb.be

 Directrice : Véronique SEVERIN

Site internet : www.lesptitsfutes.be

 Instituteur/trices primaires

 Els DE WINTER (immersion néerlandais)
 Céline GARCIA
 Céline GOFFINET
 David JONCKHEERE (immersion néerlandais)
 Michèle MESTDAG
 Kristel VAN CAMPENHOUT (immersion néerlandais)
 Valérie VANDENBROUCKE

 Institutrices maternelles

Kristel MACHIELS (immersion néerlandais)
Isabelle RENOIRT
Françoise VAN DEN HEUVEL
Sabrina VOLONT
Pauline DEMEULEMEESTER
Lesly LAVIGNE

 Population scolaire
au 30 septembre 2015

Primaires 132

Maternelles 73

 205 Total

mailto:ec005138@adm.cfwb.be
http://www.lesptitsfutes.be/

74

Maîtres spéciaux :

 Education physique :

 Katia OLBREGTS

 Valérie HURET

 Nicolas DAVISTER

 Kenny PAULUS

 Psychomotricité :

 Ludovic GERMAIN

 Laura CANIVET

 Valérie HURET

 Morale :

 Nadine TOUSSAINT

 Marie SIMON

 Religion catholique :

 Thibault DE TERWANGNE

 Annunciata CIARDO

 Cinzia SANTORO

 Anne PIGEOLET

 Religion islamique :

 Moshen BOUSSELMI

 Seconde langue (néerlandais) :

 Marianne ROOSE

 Assistantes maternelles /puéricultrices :

 Aurélie RAPPE

 Katia PIERRE

 Clémence MOERS

 Véronique PONCELET

 Hélène SIMON

Enseignement libre

 Ecoles, maternelle et primaire, libres subventionnées Jean-Paul II

Adresse : rue de Brabant 35 (1er étage)

 1360 Perwez

Contact : 0474/920.230

 direction@jp2.be

Directeur : Christophe BONTEMS

Secrétariat : Rue Lepage 17

 081/656.249

 secretariat@jp2.be

 Site internet : www.jp2.be

 Population scolaire
au 30 septembre 2015

Primaires 238

Maternelles 113

 351 Total

mailto:direction@jp2.be
mailto:secretariat@jp2.be
http://www.jp2.be/

75

 Ecole maternelle libre subventionnée de Malèves-Sainte-Marie-Wastines

Adresse : rue de l’Eglise,3

 1360 Malèves

 Contact : Tél. : 010/888.914
 Gsm : 0495/274.114

Directrice : Valérie HAUWAERT

 mapetiteecoledemaleves@gmail.com

Enseignement secondaire

Collège Da Vinci

Adresse : Avenue des Tourterelles 28

1360 Perwez

 Contact : 081/231.186

direction@collegedavinci.be

 Directrice : Laetitia LAMBINET

 Site internet : www.collegedavinci.be

Enseignement et formation par la pratique

Depuis octobre 2015, les portes d’un nouveau centre IFAPME se sont ouvertes à Perwez.

Adresse : Rue des Dizeaux 6 – 1360 Perwez – Tél. 081/391 500 – centre.perwez@ifapme.be

Directeur : Jérémie FRASELLE

Site internet : www.centrenbw.ifapme.be ou www.ifapme.be

 Population scolaire
au 30 septembre 2015

Primaires 0

Maternelles 21

 21 Total

Population scolaire
au 30 septembre

2015

157

http://www.perwez.be/services-aux-citoyens/enseignement/ma-petite-ecole-de-maleves/leadImage/image_view_fullscreen
http://www.google.be/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http://www.perwez.be/services-aux-citoyens/enseignement/college-de-perwez&ei=OXFjVLruCMnIsATMlIDQAw&bvm=bv.79189006,d.cWc&psig=AFQjCNHUHCGab_bPRJBDnq9Fb9hpIMDKtw&ust=1415889586051247
mailto:mapetiteecole.maleves@hotmail.com
mailto:direction@collegedavinci.be
http://www.collegedavinci.be/
http://www.centrenbw.ifapme.be/
http://www.ifapme.be/

76

L. ACCUEIL TEMPS LIBRE

Le service A.T.L. coordonne les activités qui se déroulent dans l’entité de Perwez, pour les

enfants de 3 à 12 ans, avant et après l'école ainsi que pendant les petits congés scolaires.

Coordonnées de contact : A.T.L.

Rue Emile Brabant 43

1360 PERWEZ

Téléphone : 081/657.345

Email : atl@perwez.be

Site internet : www.perwez.be (section enfance et jeunesse)

Horaires : les lundis, mardis et jeudis de 8h30 à 16h30.

Trois missions principales :

 la sensibilisation et l’accompagnement des opérateurs d’accueil dans le développement de la

qualité de l’accueil ;

 la mise en place et la dynamisation de la coordination ;

 le développement d’une politique cohérente pour l’Accueil Temps Libre sur le territoire de la

commune.

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).

Ce décret exige qu’au sein de chaque commune qui y adhère, il y ait la formation d’une Commission
Communale de l’Accueil (CCA), l’élaboration d’un programme de Coordination Locale pour l’Enfance
et la désignation d’un coordinateur ATL.

Les réalisations du service en 2015

 Programme de Coordination Locale pour l’Enfance

Renouvelable tous les 5 ans, le Programme de Coordination Locale pour l’Enfance (CLE) repose sur
une analyse de l’offre d’accueil existante et sur une grande enquête en vue d’identifier les besoins de
tous les acteurs de l’extrascolaire. Il détermine ensuite les actions qui seront menées pour mieux
rencontrer l’attente des parents.

77

Les résultats de l’enquête et de l’analyse furent présentés lors de la Commission Communale de
l’Accueil qui s’est tenue le 12 mars 2015. Quant à la 3e édition du programme de Coordination Locale
Pour l’Enfance (CLE), elle fut avalisée par la Commission Communale de l’Accueil lors de ses réunions
du 28 mai et du 17 septembre 2015.

Les résultats de l’enquête sont disponibles sur demande auprès du service ATL et le programme CLE
est téléchargeable sur www.perwez.be.

 Formations pour les accueillants

 Des ateliers grimage, en collaboration avec le CEC Osez’Art, en janvier 2015.

 Projet d’accueil avec Résonance, en janvier 2015.

 Suite à l’appel à projets 2015 de la Province du Brabant wallon, la Maison de la Famille de Perwez

est venue donner une matinée d’animation/formation sur le thème de la sexualité chez les enfants.

 Une formation sur les conflits a été délivrée par l’Aide en Milieu Ouvert de Jodoigne, en octobre

2015.

 Une formation dispensée par le Centre d’Organisation et d’Animation de Loisirs Actifs (COALA) sur

les premiers secours, en octobre 2015.

 La formation de base avec COALA a pris fin le 18 novembre 2015.

Ces formations répondent à une demande des accueillants ou à des obligations de l’ONE.

 Préparation d’un site internet dédié à l’accueil temps libre

Il est ressorti d’un questionnaire envoyé aux parents que 90 % étaient favorables à la création d’un site
internet uniquement dédié à l’extrascolaire. Aussi diverses réunions ont été organisées entre opérateurs
temps libre et l’ATL qui déboucheront en 2016 sur le lancement du site www.perweztempslibre.be.

 Ré-édition du répertoire « Perwez va te booster »

Le Service ATL a lancé l’idée d’actualiser et réimprimer le répertoire « Perwez va te booster ». Grâce à
une belle collaboration avec le service Communication de la commune, le centre culturel, le centre
sportif et le Service Communal d’Aide aux Jeunes, une nouvelle édition du répertoire des clubs sportifs
et des associations a vu le jour en juin 2015.

http://www.perweztempslibre.be/

78

 Les lundis verts

Suite au projet de sensibilisation à l’alimentation saine mené en 2014 dans les écoles de Perwez,
Malèves et Orbais, le service ATL a lancé les « lundis verts » en avril 2015 à l’école de Malèves. Une
série d’animations autour de la nature et de l’alimentation se déroulent le lundi à l’attention des
maternelles dans le jardin de l’école.

 Appel à projets « La créativité chez les 9-12 ans»

Le service a remporté l’appel à projets 2016 de la Province du Brabant wallon. De nombreuses
animations visant à développer la créativité chez les enfants de 9 à 12 ans auront lieu dans toutes les
écoles de Perwez accueillants les enfants de cette tranche d’âge, à l’exception de l’école Jean-Paul II.

L’accent sera mis aussi sur le lien entre le scolaire et l’extrascolaire. Les animations auront lieu « à
cheval » sur le temps scolaire et le temps extrascolaire. Le contenu du projet a été imaginé par les
accueillants et co-construit avec des enseignants.

 Accompagnement des opérateurs de l’extrascolaire

Pour prétendre à une subvention de l’ONE, l’opérateur d’accueil doit rédiger un projet d’accueil

contenant au minimum : le type d’accueil, le règlement d’ordre Intérieur, le contexte institutionnel, la

participation financière, le taux d’encadrement et la qualification du personnel. Il doit contenir également

le projet d’équipe, appelé aussi projet éducatif (processus de questionnement permanent institué par

l’équipe éducative sur ses pratiques avec les enfants qu’elle accueille).

Le service ATL a travaillé en partenariat avec les accueillants extrascolaires pour la création de ces

documents. Il a facilité l’organisation de réunions d’équipe et aidé chaque ASBL esxtrascolaire à la

conception de son projet éducatif. Il aidera également à la mise en pratique de ces derniers.

79

M. AGENCE DE DEVELOPPEMENT LOCAL

Coordonnées de contact : A.D.L.

 Rue de la Station, 7

 1360 PERWEZ

 Tél. : 081/834 797 - Fax : 081/835 095

 Email : adl@perwez.be

Equipe : Romain RIBERAUD, Responsable de l’A.D.L.

 Jonathan LO BUGLIO, Agent de développement (jusqu’au 14.07.15)

 Sébastien PENS, Agent de développement (depuis le 15.07.15)

Horaires : Du lundi au jeudi, de 8h30 à 12h et de 13h à 17h

 Vendredi : de 8h30 à 12h

 Disponibilité en dehors de cet horaire uniquement sur RDV

1. Contexte

La Commune de Perwez a reçu l’agrément du Gouvernement wallon pour exercer l’activité d'Agence

de Développement Local le 1er novembre 2009 durant une période de trois ans, renouvelable. L’A.D.L.

a ouvert ses portes le 1er février 2010.

Le 30 septembre 2015, les Ministres TILLIEUX, FURLAN et MARCOURT ont octroyé à l’ADL de

Perwez asbl. un renouvellement d’agrément pour une période supplémentaire de six ans à compter

du 23 octobre 2015.

L’A.D.L. de Perwez est prioritairement orientée vers le développement économique et la création

d'emplois à l'échelon local3. L'A.D.L. est un service qui soutient tout type d’initiative susceptible

d’apporter un plus au dynamisme de la commune et de contribuer à l'amélioration de la qualité

de vie des habitants sur le plan économique, social, culturel, environnemental, etc. C'est un service

public, gratuit, confidentiel et de proximité à destination des entreprises, commerçants,

indépendants, associations, demandeurs d'emploi et particuliers.

3 Décret du Gouvernement wallon du 25 mars 2004 relatif à l’octroi de subventions aux agences de développement local.

Décret du Gouvernement wallon du 15 décembre 2005, modifiant le décret du 25 mars 2004.
Arrêté du Gouvernement wallon du 15 février 2007, portant exécution du décret du 25 mars 2004.

80

La priorité de l'A.D.L. est de dynamiser le tissu économique de la Commune de Perwez. Son rôle est

donc :

 d’accueillir, aider et conseiller tout porteur de projets économiques (commerçants, entreprises,
associations, citoyens, investisseurs...), en les orientant et les informant notamment sur les
différentes aides et structures d'accompagnement ;

 d’être à l'écoute des besoins des citoyens, associations et entreprises présents sur la
commune ;

 d’organiser des événements divers favorisant la promotion des commerces et entreprises du
territoire ;

 de réaliser des études socio-économiques sur la commune ;

 de réunir l'ensemble des acteurs locaux dans un partenariat de développement local.

L’A.D.L. est organisée sous la forme juridique d'une Association Sans But Lucratif (asbl) depuis le 29

mars 2010. Elle a comme objet social unique le développement local de la Commune de Perwez, à

savoir la promotion du développement durable à l'échelon local qui consiste en l'amélioration de la

qualité de vie sur le plan socio-économique et la création d'emplois; il doit être global, prospectif, intégré,

s'enraciner dans les ressources endogènes et bénéficier à la collectivité locale ainsi qu'à ses membres.

L’A.D.L. est subventionnée à hauteur de 70 % par la Région wallonne. Cette subvention annuelle permet

l'engagement de deux agents de développement local. La commune de Perwez apporte une

participation équivalente à au moins 30 % de la subvention octroyée par la Région wallonne, permettant

de couvrir les frais de fonctionnement.

Composition des instances dirigeantes de l’A.D.L. asbl

Assemblée générale

Nom

Représentant de

Adresse ou siège
social

Localité

Christian DAILLIET Administration communale Avenue Wilmart, 1 1360 Perwez

Jean-Marc ALDRIC Administration communale Rue de l'Intérieur, 57 1360 Perwez

Michel PLUVINAGE Administration communale Rue de la Gobie, 66 1360 Perwez

Catherine VAN
NIEUWENHOVE

Administration communale Rue de l'intérieur, 87 1360 Perwez

Amélie VERRAGHENNE Administration communale Rue des Carrières, 8/5 1360 Perwez

Isabelle WALHEN Administration communale Rue de Longpré, 55 1360 Perwez

Olivier EVERARD DE
HARZIR

Administration communale Rue de Mellemont, 29 1360 Perwez

Marie-France DETHIER Centre Public d'Action Sociale Rue de la Garenne 32 1360 Perwez

Laurence VAN
LIEFFERINGE

Centre Public d'Action Sociale Riège du Bois Chapelain, 8 1360 Perwez

Harry WALLING Centre Public d'Action Sociale Avenue Jacobs, 60 1360 Perwez

Dimitri SEVERIN Centre Public d'Action Sociale Avenue Wilmart, 90 1360 Perwez

Johan PAHAUX Commerçant Rue de la Station, 53 1360 Perwez

Doris HERREMAN CAEP ASBL Rue Saint Roch, 11 1360 Perwez

Lorenzo RASCHELLA CAEP ASBL Rue Trémouroux, 59 1360 Perwez

Robert BERWART Foyer Culturel de Perwez asbl Rue de Noville, 16 1360 Perwez

Laurence GAROT Foyer Culturel de Perwez asbl Route de la Hesbaye, 216 5310 Taviers

L’Assemblée générale s’est réunie le 5 mars et le 13 avril 2015.

81

Conseil d’administration

Nom

Fonction

Représentant
de

Coordonnées

Localité

Jean-Marc
ALDRIC

Administrateur Commune de
Perwez (DRC
PluS)

Rue de l'Intérieur, 57 1360 Perwez

Christian
DAILLET

Administrateur Conseil communal
Avenue Wilmart, 1 1360 Perwez

Robert
BERWART

Administrateur Foyer culturel
Rue de Noville, 16 1360 Perwez

Michel
PLUVINAGE

Trésorier Conseil communal
Rue de la Gobie, 66 1360 Perwez

Amélie
VERRAGHENNE

Secrétaire Conseil communal
Rue des Carrières 8/5 1360 Perwez

Lorenzo
RASCHELLA

Administrateur Acteurs
économiques

Rue Trémouroux, 59 1360 Perwez

 Dates de réunion du Conseil d’administration : le 12 janvier, le 10 juin, le 6 août et le 28 octobre 2015.

2. Budget 2015

Celui-ci s’élève à 143.800,00 € et se répartit comme suit :
- Subvention ADL de la Région wallonne de 69.000 €,
- Report 2014 de 44.711,67 €,
- Apport communal de 30.000 €.

DEPENSES

Frais de personnel affecté à l'ADL

100.000,00 €

Téléphone - internet - fax

1.100,00 €

Mobilier (à amortir)

2.000,00 €

Autres frais de personnel (logistique)

6.000,00 €

Loyer et charges

4.200,00 €

Dépenses liées aux actions

15.000,00 €

Frais de formations

1.000,00 €

Frais de déplacement

1.000,00 €

Matériel informatique (logiciels, etc.)

1.500,00 €

Fournitures bureau (papier, stylos, classeurs,
enveloppes, etc.)

1.000,00 €

Frais liés à la gestion bancaire et comptabilité

1.000,00 €

Dotation aux provisions pour risques

10.000,00 €

TOTAL

143.800,00 €

82

RECETTES

Subside Région wallonne -

69.000,00 €

Subside Commune Perwez

30.000,00 €

Reprises de provisions de l’exercice antérieur

44.711,67 €

Recettes liées aux actions

88,33 €

TOTAL 143.800,00 €

3. Actions 2015

L’année 2015 a permis à l’ADL de mettre en œuvre de multiples projets liés aux quatre grandes priorités

mises en avant dans son plan d’actions :

 Priorité n° 1 : Redynamiser le centre-ville, en favorisant l’accueil des fonctions économiques,
 commerciales et de services de proximité ;

 Priorité n° 2 : Consolider, dynamiser et promouvoir le réseau économique et l’esprit
 entrepreneurial (soutien à la création d’activité) ;

 Priorité n° 3 : Impliquer l’ADL dans le développement rural de l’entité, notamment sur le volet
 économique du PCDR ;

 Priorité n° 4 : Développer une image positive du territoire en valorisant les atouts touristiques
 de Perwez.

 En 2015, les actions majeures menées par l’Agence de Développement Local sont les suivantes :

1. Soutien et animation du Cercle des Acteurs Économiques de Perwez (CAEP)

Situation

L’A.D.L. de Perwez a impulsé une dynamique au sein des acteurs économiques de l’entité en

proposant, entre autres, de multiples rencontres autour de thèmes clés pour le tissu économique local

(association d’entreprises : un atout majeur de développement économique, frais professionnels des

entreprises, zone d’activités durable, etc.).

Suite à ces rencontres, l’A.D.L, soutenue par une base d’acteurs économiques dynamiques, a créé le

Cercle des Acteurs Economiques de Perwez asbl (17 avril 2013, première assemblée générale

constitutive). A ce jour, l’association est composée de 42 membres issus de tous les secteurs

d’activités. Afin de poursuivre l’objectif de stimulation de l’activité économique de l’entité, plusieurs

membres ont souhaité mettre en place deux groupes de travail autour de la signalisation des zones

d’activités et de la communication de l’association.

Evaluation

Le C.A.E.P. se positionne comme un véritable acteur au service du développement économique de

l’entité. En poursuivant le soutien à cette structure, l’A.D.L. renforce considérablement les synergies et

83

le développement du tissu économique local (priorité n°2 de l’agrément) tout en accentuant les

partenariats externes (UCM, UnEst, UWE, autres cercles d’entreprises,…).

L’association a participé au lancement des chèques commerces et à la mise en place d’un projet

signalétique au sein des Parcs d’Activités Economiques de l’entité.

2. Mise en œuvre d’un projet signalétique pour les Parcs d’Activités Économiques de l’entité

En vue de conférer aux PAE de l’entité une meilleure visibilité et une signalisation harmonieuse, un

groupe de travail du CAEP constitué de différents responsables d’entreprise s’est réuni à plusieurs

reprises.

Les dénominations Préolia 1 et 2 pour le PAE de Perwez et son extension ainsi que Béolia pour celui

de Thorembais-les-Béguines ont d’abord été choisies, puis approuvées par les Autorités communales

et soumises à l’Intercommunale du Brabant wallon qui a rendu un avis favorable.

Un fléchage sera mis en place sur les voiries régionales pour indiquer la direction des PAE au moyen

de panneaux directionnels et d’inserts adhésifs pour adapter des panneaux de prévis existants.

Une signalétique intra-parc complètera le dispositif avec les éléments suivants :

 Un panneau d’information « Préolia 1 » présentant le plan du PAE avec un code couleur par rue et

un référencement des entreprises qui y sont basées ;

 Des panneaux mentionnant les dénominations des rues ;

 Des panneaux mentionnant les entreprises.

Le PAE Préolia 1 sera équipé de ces éléments signalétiques au cours des prochains mois.

3. Accompagnement et participation à l’opération de rénovation urbaine.

 Situation

 Suite à la décision de mettre sur pied une opération de rénovation urbaine (collège communal de juin

2011), le bureau d’étude AGUA a été désigné pour entamer le processus en collaboration avec

différents services communaux dont l’A.D.L (accompagnement et partage d’expertise).

Dans un premier temps, une analyse approfondie de la situation du centre urbain de Perwez fut

réalisée : atouts/faiblesses, opportunités/menaces, entretiens citoyens… Ensuite, une commission

consultative a été mise en place en vue d’affiner ce diagnostic tout en proposant les premières pistes

de développement. Cette commission citoyenne, accompagnée par le bureau d’étude AGUA, l’A.D.L.

et des responsables politiques, s’est réunie six fois entre 2013 et 2014.

Le 5 septembre 2014, le dossier de rénovation urbaine du centre-ville de Perwez a été présenté devant

la Commission Régionale d’Aménagement du Territoire, laquelle a remis un avis favorable.

En date du 23 juillet 2015, le Gouvernement wallon a approuvé le projet et le périmètre de rénovation

urbaine du quartier du Centre de Perwez.

Evaluation

 Cette action répond entièrement à la priorité n°1 de l’A.D.L., en redynamisant le centre-ville de manière

concertée tout en ne négligeant pas les aspects systémiques des problématiques du centre.

84

4. Organisation d’un « Week-end Wallonie Bienvenue » les 28 et 29 mars 2015

Suite au succès de l’édition de 2013, la commune de Perwez était à nouveau sélectionnée pour réitérer
sa participation aux Week-ends Wallonie Bienvenue.

Cette année, 53 Perwéziens (particuliers, privés, associations) ont participé à l’événement en tant
qu’ambassadeurs et ont ainsi eu l’occasion de partager avec les nombreux visiteurs leurs métiers, leurs
passions, leurs créations et le patrimoine de l’entité.

Ce week-end fut une fois de plus une réussite considérable, avec une fréquentation encore plus
importante qu’en 2013.

5. Accueil et soutien des porteurs de projets et mise en place de formation.

Situation

En 2015, près de 60 porteurs de projets ont franchi la porte de l’A.D.L. Leurs demandes concernaient
principalement :

 Dispositifs d’aide à la création d’entreprises et d’activités d’indépendants ;

 Incitants financiers ;

 Installation / extension de l’activité ;

 Recherche d’implantation ;

 Soutien de projets (annuaire des commerçants, commerces solidaires,…) ;

 Référencement et promotion ;

 Formations.

Evaluation

L’accueil de porteurs de projet est en augmentation depuis 2012 (19 porteurs de projets en 2012, 43
en 2013, 57 en 2014). Cela démontre la dynamique existante sur l’entité et la reconnaissance de
l’Agence de Développement Local comme relais de première ligne pour ceux qui souhaitent se lancer
dans l’aventure. Dès lors en 2016, l’agence accentuera encore sa communication vers le grand public,
tout en poursuivant ses partenariats et ses formations aux bénéfices des porteurs de projets.

85

6. Chèques commerces

Dans son rôle de soutien et de dynamisation du commerce perwézien, l’Agence de Développement
Local (ADL), en collaboration avec le Cercle des Acteurs Economiques de Perwez et la Commune, a
lancé en juin 2014 « les chèques commerces ».

32 enseignes ont conclu une convention avec l’ADL et acceptent donc ces chèques commerces dans
leur établissement.

Durant l’année 2015, des chèques commerces ont été mis en circulation,
via l’ADL, la Commune ou le CPAS, au bénéfice des commerces
perwéziens pour un montant de près de 8.500,00 €

7. Préparation du salon des métiers de la construction et de l’horeca

Plusieurs étapes importantes ont aussi été franchies en 2015 dans le cadre du projet d’organisation du
salon des métiers de la construction et de l’horeca, prévu pour l’automne 2016.

Parmi celles-ci, citons notamment :

- la recherche de partenariats et de subsides pour la réalisation de ce projet ;
- la rédaction d’un cahier spécial des charges ;
- la procédure de marché public pour l’organisation et la promotion du salon ;
- la désignation du prestataire chargé d’organiser l’événement.

Ce salon, à l’initiative de l’ADL, sera le fruit d’une collaboration avec le GAL Culturalité et le centre
IFAPME de Perwez, avec le soutien de l’Administration communale de Perwez, de la Province du
Brabant wallon et de la Ministre
Tillieux.

Cette liste loin d’être exhaustive donne un bref aperçu du travail de l’A.D.L. Beaucoup d’autres actions ont été

mises en place cette année, parmi lesquelles l’organisation de conférences et de formations pour les acteurs

économiques, des audits personnalisés en gestion des déchets, la participation à des actions de mise à l’emploi,

le marché de Noël, etc.

86

N. SOCIAL

LE CENTRE PUBLIC D’ACTION SOCIALE (CPAS)

Déménagement des bureaux vers le nouveau centre administratif, rue des Marronniers 4, bte 4.

Composition du Conseil de l’Action Sociale

Le Conseil de l’action sociale a été entièrement renouvelé suite aux élections du 14 octobre 2012. Sa

composition actuelle est la suivante :

Présidente : Madame Anne van der VAEREN – van der ELST – DRC PLUS
 Rue de l’Intérieur 83 - 1360 PERWEZ

Madame Marie-France PIERARD - DETHIER – DRC PLUS

Rue de la Garenne 32 - 1360 PERWEZ

Madame Marie-Agnès DAVISTER – HANQUET – DRC PLUS

Chaussée de Charleroi 44 - 1360 PERWEZ

 Monsieur Serge HEUSLING – DRC PLUS

Rue de la Chapelle 16 - 1360 PERWEZ

Madame Laurence DUPONT-VAN LIEFFERINGE – DRC PLUS

Riège du Bois Chapelain 8 - 1360 PERWEZ

 Monsieur Harry WALLING – DRC PLUS

Avenue Jacobs 62 - 1360 PERWEZ

 Madame Christine PAYE - CULOT – ENSEMBLE

Rue St Roch 35 - 1360 PERWEZ (a démissionné en octobre 2015 et a été remplacée par…
Monsieur Michel PLUVINAGE – ENSEMBLE
Rue de la Gobie 66 – 1360 PERWEZ

Madame Sophie VAN CUTSEM - POSWICK – ENSEMBLE
Rue du Long Pont 2 - 1360 PERWEZ

 Monsieur Dimitri SEVERIN – ENSEMBLE

87

Rue du Blanc Bois 9 - 1360 PERWEZ (a été remplacé par…
Monsieur Luc MARCHAND – ENSEMBLE
Rue des Saules 17 - 1360 PERWEZ

Le personnel

Administration

Monsieur Pascal Somville – Directeur général en titre (interruption de carrière)

Monsieur Romuald Fiore – Directeur générale ai

Madame Marie-Eve Gemine – Directrice financière ff

Madame Christine Le Lorrain – Chef de bureau administratif

Monsieur Pierre Marcourt – Employé administratif

Madame Anouchka Pletinck – Employée administrative

Monsieur Gilbert Miroir – Eployé administratif

Monsieur Michael Heylen – Informaticien

Monsieur Loïc Lengelé – Service informatique

Service social

Madame Cindy Robert - Responsable de service

Madame Natacha Beckerich - Assistante sociale

Madame Julie Claessens- Assistante sociale

Monsieur Laurent Deman - Assistant social

Madame Dominique Jadin – Assistante sociale

Madame Laurence Quargentan – Assistante sociale

Madame Marie-Eve Ravet – Assistante sociale

Madame Annie Tellier – Assistante sociale (interruption de carrière)

Monsieur Thibaut Vandenbroucke – Assistant social

Madame Marina De Backer – Employée administrative

Madame Isabelle Henry – Employée administrative

Monsieur Pierre Van Zandweghe – Employé administratif-Educateur

Madame Maïté Toussaint – Employée administrative

Madame Nadine Loubris – Employée administrative

Montant de l’intervention communale

 2011 2012 2013 2014 2015

Montant

662.768,68€

775.556,28 €

855.571,62 €

929.279,66 €

929.279,66 €

88

Sont gérés par le CPAS :

 Résidence Trémouroux

Coordonnées de contact : Avenue du Général Jadot 11

 1360 Perwez

 Tél. 081/239 100

Direction : Madame Dominique BAILLEUX

Administration : Monsieur Gilbert Miroir – Employé administratif

 Madame Agnès Detry – Auxiliaire administrative

 Madame Katty Sablon – Auxiliaire administrative

Service technique

Monsieur Jean-Michel Salmon – Technicien

Monsieur Philippe Berger – Entretien

Monsieur Moise Lesire – Entretien

Services soins

Madame Laurence Brichaut – Infirmière chef ff*

Madame Marie-Pierre Vlemincx – Infirmière chef

Madame Fabienne Van Stappen – Infirmière chef

Madame Anita Ballant – Infirmière

Madame Marie-Hélène Bodart – Infirmière

Madame Alina Curpan – Infirmière

Monsieur Etienne Debouny – Infirmier

Madame Isabelle Mayer - Infirmière

Madame Annick Hoebaer – Infirmière

Madame Marie-Claude Mayungu – Infirmière

Monsieur Laurent Morimont - Infirmier

Monsieur Mihai Nitoiu – Infirmier

Madame Béatrice Timsonet – Infirmière

Monsieur Adi Scutariu - Infirmier

Madame Mihaela Vacariu – Infirmière

Madame Monique Mathy – Infirmière

Monsieur Tassy Kinkela - Infirmier

Madame Hilaire Kanyamuhanda – Infirmier

Madame Mélissa Bousmanne

Madame Christelle Cheron

Madame Stéphanie Collin

Madame Elodie Chatorier

Madame Muriel De Beys

Madame Marie Dehut

Madame Céline Delatte

Madame Valérie Delchambre

Madame Julie Delgoffe

Madame Lisiane Deterville

Madame Carine Enangue

Madame Sandra Docteur*

Madame Virginie Fierens

Madame Sonia Greco

Madame Cassie Kayiba Mbuyi

Madame Jeanne Kolé

Madame Jennifer Laporte

Madame Yvette Logist

89

Madame Véronique Masy Madame Véronique Noël

Madame Francine Draye

Madame Valérie Goethals

Madame Martine Duchenne

Madame Jessica Pirson

Madame Estelle Quevrin

Madame Lutgarde Raymackers

Madame Vinciane Raymackers

Monsieur Dimitri Struys

Madame Marie-Pierre Tine

Madame Geanina Ignat

 Madame Anne Carmanne

 Madame Murielle Fochon

 Madame Béatrice Hemptinne*

 Madame Marlène Mangon

 Madame Cécile Moens

 Madame Corinne Francis

Madame Audrey Gilsoul

Madame Marie-Line Legros

Madame Sandra Leplat Madame Noémie Maurer

Madame Josiane Myaux* Madame Céline Debouny

Madame Céline Germain

Service cuisine

Monsieur Christophe Charlet

Madame Dominique Coppe

Madame Natacha Demaiffe

Monsieur Tristan Evrard

Madame Nadine Frère

Madame Sabine Frere

Madame Fabienne Godfriaux

Madame Magalie Haumont

Monsieur Jonathan Latour

Madame Marie-Christine Loubris

Madame Marie-Thérèse Masset

Monsieur Frédéric Smeesters

Monsieur Julien Snijers

Madame Marie Louise Thibaux*

Madame Maité Toussaint

Madame Marie-Madeleine Toussaint*

Monsieur Quentin Vandenbroucke

Madame Murielle Vanden Beussche

Madame Viviane Wauthelet

Service entretien

Madame Brenda Berwart

Madame Marylène Bouchat

Madame Julie Bousman

Madame Mélanie Bousman

Madame Chantal Crépin

Madame Fabienne Crépin

Madame Wivine Crépin

Madame Marie-Rose Dacos

Monsieur Eric Delcorps

Madame Aurore Delforge

Madame Isabelle Delmelle

Madame Myriam Godfriaux

Madame Christine Kientega

Madame Nadine Loubris

Madame Sabine Materne

Madame Valeria Nitoiu

Madame Christelle Patar

Madame Sylviane Pierre

Madame Marielie Rouffiange

*Interruption de carrière

Une partie du personnel est statutaire (définitif) ; les autres membres du personnel sont engagés sous

différents contrats, à savoir :

- A.P.E. (Aide Pour l’Emploi) ;

- Convention de Premier Emploi ;

- P.T.P. (Programme de Transition Professionnelle) ;

- « Article 60 » (outil d’insertion appelé « emploi tremplin », qui permet aux C.P.A.S. de réinsérer

dans le circuit professionnel et le système de sécurité sociale les bénéficiaires du revenu

d’intégration et de l’aide sociale financière) ;

- Maribel.

90

 Génér’Action

Génér’Action est au service de tous les Perwéziens qui, pour des raisons de santé, de situation

sociale ou familiale, ont besoin d’un coup de main pour ranger les courses, déposer du sel devant

l’entrée de la maison…, d’un peu de compagnie, d’un transport en voiture pour une course, d’une

promenade, etc…

Génér’Action s’est doté d’un second véhicule accessible aux personnes à mobilité réduite.

Contact : Pierre VAN ZANDWEGHE - 0472/05.61.86

 Au Fil de Soi

Ce magasin de vêtements de seconde main a bénéficié durant l’été 2015 d’un relooking. En outre,

un container à vêtements a été installé à l’arrière du magasin (Rue Lepage). Le magasin est

aussi, depuis fin octobre 2015, le point de départ d’un nouveau service de « buanderie sociale »,

créé par le CPAS. Selon certaines conditions disponibles en magasin, il est possible d’y déposer

son linge à laver le mardi après-midi et de l’y récupérer le vendredi après-midi.

Adresse : Rue de Station 15 – 1360 Perwez

Tél. : 081/414 289

Horaires : du lundi au vendredi de 14 h à 17h

Reponsable : Isabelle HENRY

 Espace Public Numérique

Coordonnées de contact : Rue de la Station 15 (à l’arrière du magasin « Au Fil de Soi »)

1360 Perwez

Tél. : 081/ 249 121

Email : epn@cpasperwez.be

Responsable : Laurent DEMAN

L'Espace Public Numérique offre un accès libre à internet. Il met votre disposition :

 4 ordinateurs et une imprimante (à utiliser seulement pour les impressions
VRAIMENT nécessaires. Pensons à l'environnement) ;

 accompagnement par un formateur spécialisé ;

 des ateliers collectifs organisés à différents moments de l'année ;

 des cours individuels pour des demandes plus spécifiques : initiation tablette &
smartphone (Windows 8, Android, iOS).

91

 Initiative locale d’accueil (ILA)

Depuis 2011, le CPAS gère deux ILA pouvant accueillir au total 11 candidats réfugiés.

Contacts : Dominique JADIN – 081/249 114

 Natacha BEKERICH – 081/249 116

Un junior pour un senior

Cette asbl assure le transport des personnes à mobilité réduite.

Coordonnées de contact : Avenue Wilmart 67
 1360 Perwez
 Tél. : 081/657 326
 GSM : 0476/983 466

Président f.f.: Monsieur René THYRION

Rue de la Doyerie 2
1360 Perwez
Tél. : 081/65.64.73

Planning familial « la Maison de la famille »

Pour répondre aux besoins et attentes de chacun, le centre de planning dispose d’une équipe

pluridisciplinaire constituée de conseillers conjugaux et familiaux, accueillants, médecins, animateurs,

assistants sociaux, sexologues, psychologues, juristes, médiateurs familiaux.

Coordonnées de contact : Rue des Marronniers 4 boîte 2

 Tél. : 081/655 696

 Email : maisondelafamille@planning-perwez.be

Site internet : www.planning-perwez.be

Responsable : Catherine BURON

Petite enfance

 L’Office de la Naissance et de l’Enfance (ONE)

Les consultations de l’ONE ont lieu rue des Marronniers 4 boîte 5.

Pour tout renseignement, contact et rendez-vous : Anne-Cécile FRAITURE - 0499/572.561

Nouveau service en 2015 : les bébés-rencontres. Les parents se retrouvent avec leurs tout petits de 0
à 3 ans pour un moment d’échanges et de détente. Les bébés-rencontres sont organisés le mercredi de
9h à 11h30 dans les locaux de l’ONE, sans RDV.

mailto:maisondelafamille@planning-perwez.be

92

 La Maison Communale d’Accueil de l’Enfance (MCAE) « les Tourterelles »

Adresse : Avenue des Tourterelles 28

 Tél. 081/658 365

Responsable : Patricia DENONCIN

La maison communale d’accueil de l’enfance accueille 27 enfants âgés de 0 à 3 ans (24

équivalents temps plein).

 La crèche « Les Oisillons »

Adresse : Rue Lepage 17

 Tél. 081/655 909

Responsable : Jessica SKARUPSKI

 La maison d’enfants « Les Bouts’Chou »

Adresse : Chaussée de Wavre 87

 Tél. 081/640 049

 Responsable : Sandrine DELFORGE

 La maison d’enfants « Les Pitchouns »

Adresse : avenue des Chasseurs ardennais 2 - 1360 Perwez
 Tél. 081/222 774 de préférence l'après-midi

Responsable : Nathalie VAN PETEGEM

 Service des accueillantes d’enfants conventionnées (SAEC)

Une permanence téléphonique est tenue du lundi au vendredi de 10h à 12h30 et de 13h30 à

17h00 au 081/622.758 et 759.

 Gardiennes autonomes

 Valérie BUIS, rue de Trémouroux 55/2 - 1360 PERWEZ - 0479/86.49.36

 Emilie LEPINOIS, avenue Wilmart - 1360 PERWEZ - 081/75.11.02

 Pauline HAUET, rue Notre-Dame 71 - 1360 PERWEZ - 0498/65.31.11 ou 010/60.49.17

93

Service communal d’aide aux jeunes

Coordonnées de contact : Maison de la Jeunesse et de la Solidarité

 Rue Emile de Brabant 43
 Tél. : 081/65 92 01

 Email : scaj@skynet.be

 Site internet : www.perwez.be – section Jeunesse

Permanences :

EMPLOI : le lundi de 9 h à 12 h, et sur rendez-vous

INFOR JEUNES : le mercredi de 14 h à 17h30, le jeudi de 13 h à 17h et sur rendez-vous

ATELIERS INFORMATIQUES : le jeudi de 9 h à 15 h

ATELIERS PÉDAGOGIQUES "Juste un autre chemin !" : lundi, mardi et jeudi de 15h30 à 17h

CONSEIL COMMUNAL des ENFANTS : le 3ème mercredi du mois

Missions :

Depuis vingt ans, le Service Communal d'Aide aux Jeunes (SCAJ) développe ses actions dans
différents secteurs d'activités touchant principalement la jeunesse.

Il est structuré en fonction des quatre axes d’intervention suivants :

 l’information

 l’insertion socio-professionnelle

 les actions collectives

 la prévention générale.

mailto:scaj@skynet.be
http://www.perwez.be/

94

1. L’information : le point relais Infor-Jeunes

Il s'agit d'une antenne implantée de manière à être géogra-

phiquement proche des jeunes. Elle dispose des mêmes

outils qu'un centre Infor-Jeunes, à savoir, documentation et

base de données informatisée.

Elle offre aux jeunes une information complète,

compréhensible et fiable sur tous les problèmes qui les

concernent tels que l'emploi, la justice, l'aide sociale,

l'enseignement, le logement, les loisirs…

Ce service est anonyme et gratuit. Les demandes peuvent également être adressées par téléphone, par

mail ou par courrier.

L'objectif essentiel est l'information des jeunes par les permanences individuelles ou collectives.

2. L’insertion socio-professionnelle

 Réalisation de CV et lettres de motivation

Depuis sa création, le Service Communal d’Aide aux Jeunes de Perwez offre une aide à la réalisation de
CV et lettres de motivation.

Lors de l’ouverture de la Maison de L’Emploi, un partenariat a rapidement vu le jour. Cette collaboration
s’est notamment concrétisée par une permanence « emploi » pour l’aide à la réalisation de CV et lettres de
motivation.

 L’atelier « Initiation à l’informatique »

 Une formation portant sur l’initiation à l’informatique est donnée

en partenariat avec l’ASBL « LE CRABE ». Elle s’adresse à un

public peu qualifié, qui n’a jamais ou presque approché un

ordinateur. Via cet atelier, les participants découvrent les bases

élémentaires de l’outil informatique. L’objectif de cette formation

est de permettre aux stagiaires de cibler au mieux leur

recherche d’emploi, en fonction de leurs capacités et de leur

personnalité.

 L’atelier « Permis de conduire »

L’objectif de cet atelier « Permis de conduire » (théorique)
est de donner à toute personne un outil souvent
nécessaire à son insertion socio-professionnelle.

95

3. Les actions collectives

Le service a pour mission de soutenir les initiatives des jeunes de l'entité qui souhaitent voir différents

projets être mis en place. De nombreuses collaborations sont établies dans ce cadre, et donnent une place

de choix à l’émergence de nouvelles initiatives.

Au travers des actions collectives, par un travail d’accueil, d’écoute et de proximité, le SCAJ assure

également une aide individuelle aux personnes demandeuses. Ce soutien individuel constitue une part

importante du travail du SCAJ. Durant ces entretiens, qui se déroulent dans un cadre de stricte

confidentialité, le SCAJ accompagne la personne dans l’analyse de sa situation conflictuelle ou

d’événements qui lui sont problématiques. Le service du SCAJ encourage chaque personne à participer

pleinement au processus.

Les approches individuelles et collectives se côtoient dans l’ensemble des actions menées par le Service.

La méthodologie d’intervention se base sur la conviction qu’il est indiqué, dans le travail avec les jeunes,

de donner une part importante à la responsabilité.

 Le conseil communal des enfants

 « Je m’engage à respecter le mandat qui m’a été confié dans l’intérêt de ma commune et de

ses habitants », c’est par cette formule magique que le vendredi 24 avril 2015 douze nouveaux
jeunes conseillers ont prêté serment devant le Président du Parlement de Wallonie, l’Échevine de
l’Enseignement, deux conseillers communaux, leurs copains… et leurs parents. Un moment très
solennel et un peu…stressant.

96

Les jeunes conseillers communaux sont mandatés pour une année. Ils se réunissent une fois par mois sous

la présidence de l’Échevine de l’Enseignement. Ce conseil est un véritable projet pédagogique qui permet

aux enfants de l’entité de participer concrètement à une expérience de citoyenneté.

Les objectifs sont évidemment multiples : certains semblent évidents, d’autres peuvent paraître insignifiants,

mais cette dynamique participative permet à l’enfant :

 D’être entendu par l’autorité communale et le monde des adultes. Grâce à ce lieu d’expression, les

jeunes peuvent parler de leur place dans la Commune, exprimer leurs sentiments, leurs difficultés et

leurs satisfactions… ;

 De formuler des propositions et de rechercher des solutions ;

 De participer à la vie sociale en réfléchissant avec les élèves de leur classe, de l’école ou du village,

ils participent activement à la vie de leur commune et à la modification de leur environnement ;

 De vivre une éducation civique, apprendre à être des jeunes responsables vis-à-vis de soi-même

et pour la collectivité.

 Ce Conseil permet aux adultes d’écouter leurs propositions. Il est un lieu privilégié où un représentant du

Collège et les jeunes peuvent dialoguer. Il permet également de mettre en place les conditions d’un

apprentissage actif de la citoyenneté et de la démocratie : être à l’écoute de l’autre, savoir dialoguer,

respecter autrui.

Les actions menées par le CCE en 2014-20155 :

 Projet « solidarité » avec des personnes en traitement par dialyse.

Lors des congés scolaires de Carnaval et de Pâques, les jeunes conseillers ont proposé des

animations (saynètes en wallon, jeu du Pictionary, un petit air de musique à la harpe et au synthé,

distribution de biscuits) aux personnes en traitement par dialyse au Centre Médical Saint-Luc de

Perwez. Ces rencontres ont été unanimement appréciées, tant par les jeunes animateurs…que par

le personnel soignant et les patients. En fin de matinée, ces derniers « se sont sentis plus fatigués

qu’à l’accoutumée  ».

Pour préparer les saynètes en wallon, deux acteurs (Robert BERWART et Maurice VAN

KOEKELBERG) de la troupe théâtrale « la Bonne Entente » avaient coaché les conseillers deux

mercredis après-midi au foyer culturel.

97

 Récolter des vêtements pour le magasin de seconde main «Au Fil de Soi»

Les jeunes conseillers ont rencontré la présidente du CPAS,

Madame Anne van der VAEREN - van der ELST et Madame

Isabelle HENRY, responsable du magasin de seconde main

« au Fil de Soi » pour s’informer du mode de fonctionnement

de ce projet. Suite à cela, un conseiller a imaginé un flyer

que ses « collègues » ont distribué dans toutes les classes

de leur école.

 Animer la séance de prestation de serment des nouveaux jeunes conseillers

Une première : ce sont les jeunes conseillers
qui ont animé, activement et efficacement,
la séance de prestation de serment.

 La 21ème édition de la journée «Place aux Enfants »

98

Mise sur pied par le Service Communal d’Aide aux Jeunes de Perwez, la 21ème édition de la journée
« Place aux Enfants », qui a eu lieu le samedi 17 octobre, fut une belle réussite. Elle fut pimentée d’activités
inédites. Cette manifestation se veut à la fois ludique et pédagogique. Elle poursuit l’objectif de sensibiliser
les jeunes à la citoyenneté et de favoriser la découverte du quotidien des adultes.

Lors de cette édition 2015, plus d’une centaine d’enfants, répartis en 15 groupes et guidés par une trentaine
de jeunes « Passe-murailles » motivés, ont « pris possession » de leur Commune. Ils ont participé à
différentes activités de la vie économique, politique, sociale, culturelle et sportive de la Cité.

L’intérêt de cette opération n’est plus à démontrer ! Elle invite les jeunes à s’exprimer, à donner leur avis, à
poser des questions et les adultes à y répondre.

Le SCAJ tient à souligner l’enthousiasme des jeunes passe-murailles ainsi que le sympathique dynamisme
des hôtes d’un jour. Le SCAJ les remercie vivement pour leur contribution au succès de cette

21ème édition. Plus de détails et de photos sur www.pae.infos.st.

 Le projet « Eté Solidaire, Je suis partenaire »

Dans le cadre du projet « Eté solidaire, je suis partenaire 2015 », qui s’est déroulé du lundi 6 juillet au
vendredi 17 juillet, le Service Communal d’Aide aux Jeunes a coordonné une action au profit des personnes
à mobilité réduite. Des randonnées « découverte nature » d’une journée ont été organisées avec du matériel
adapté tel que des « joëlettes ».

L’objectif premier de ces balades était de favoriser la rencontre entre les jeunes étudiants et les personnes
handicapées venues découvrir les chemins et sentiers de Perwez.

http://www.pae.infos.st/

99

L’équipe était composée de six étudiants, engagés par l’Administration communale, d’un étudiant bénévole,
d’une stagiaire étudiante, d’un formateur ainsi que des deux travailleurs sociaux du Service Communal
d’Aide aux Jeunes de Perwez (SCAJ).
A cette équipe, enthousiaste, attentionnée et soucieuse de bien faire, est venu se joindre durant deux
journées l’agent communal du Service Mobilité.

Petit résumé de l’aventure 2015 : Après une journée de formation, de montage et démontage de cette
ingénieuse invention, de l’installation des passagers et de l’écoute de leur ressenti et de leurs envies, en
route pour une mise en pratique, avec un parcours tout terrain semé d’embûches avec franchissement
d’obstacles (escaliers très raides, muret, fossé..) où chacun teste tous les postes y compris celui de
passager.

S’ensuivent huit randonnées, toutes plus magiques les unes que les autres. Avec une météo plutôt
clémente. Histoire de tester un terrain plus vallonné, plus varié et un peu plus sportif, deux sorties furent
programmées au domaine Solvay - Château de La Hulpe.
Comme l’année précédente, six résidents, du Centre la Renaissance à Braine-l’Alleud, atteints d’infirmité
motrice-cérébrale, furent invités à participer à deux randonnées au cœur de l’entité.
Le dernier jour, tous les participants ont pu exprimer, avec beaucoup d’émotions, leur ressenti quant à cette

expérience « joelesque » avant de se retrouver autour d’un gargantuesque repas.

Comme chaque année, le CPAS de Perwez prenait également part au projet.

Orienté cette année autour de l’intergénérationnel, Jessica, Nico, Lucas et Ryhan avaient pour mission de
permettre aux résidents de la maison de repos de changer d’air via diverses excursions.

Grâce à eux et à la nouvelle camionnette Génér’Action entièrement équipée pour le transport de personnes
à mobilité réduite, une vingtaine de résidents ont profité de leur aide. Merci à eux !

4. Prévention générale

Animations diverses, séances d'information, spectacles…

Objectifs

 Prévention ;
 Favoriser l’approche de différents thèmes sensibles ;
 Favoriser l'expression des enfants et des jeunes ;
 Mobilisation d’un partenariat local sur un thème central.

 Les Ateliers pédagogiques : « Juste un autre chemin ! »

100

Lors d’une évaluation du travail d’animateur au sein de l’école de devoirs de Perwez, les membres de

l’équipe ont constaté que des enfants – bien que motivés et persévérants - échouent ou rencontrent de

grosses difficultés d’apprentissage. Ce constat a généré une remise en question du mode de

fonctionnement et a poussé les animateurs à s’inscrire à des formations pouvant leur apporter des

techniques d’apprentissages plus appropriées.

La participation à ces journées de formation a permis la découverte d’une part, de nouveaux outils et

d’autre part, de nouvelles pistes de travail modifiant le projet pédagogique initial.

Projet pédagogique

Finalités

Les ateliers pédagogiques « Juste un autre chemin ! » s’adressent aux enfants qui rencontrent des

difficultés d’apprentissage.

Ceux-ci s’approprieront les techniques d’apprentissage qui leur seront proposées au sein de ces ateliers

pédagogiques avec comme finalité une plus grande autonomie face à l’apprentissage.

L’enfant construira son (ses) savoir(s) par lui-même et avec les autres.

Objectifs

 Le rendre indépendant dans son apprentissage scolaire.

 Renforcer et développer ses acquis en lui faisant découvrir le sens et le plaisir d’apprendre.

 Apporter des techniques d’apprentissages plus appropriées.

 Lui (re)donner confiance, afin qu’il puisse développer ses potentialités et qu’il ait une image posit ive

 de lui-même.

 Lui permettre de développer un esprit d’analyse et sens critique.

 Soutenir les familles dans leur mission éducative et leur faire prendre conscience du rôle important

 qu’elles ont à jouer dans l’épanouissement de leur(s) enfant(s).

Ces ateliers sont accessibles aux élèves de la 3e à la 6e primaire et, depuis deux ans, aux élèves du 1er

degré de l’enseignement secondaire.

Depuis janvier 2014, des bénévoles des Ateliers Pédagogiques organisent des ateliers de remise à

niveau pour la lecture avec les élèves des classes de 1ère et 2e année de l’école Jean-Paul II.

 Vélo-Education

Après sept années de mise sur pied et d’organisation des ” Rangs Scolaires à Vélo” et des “Brevets

Cyclistes”, le SCAJ a passé au printemps 2015 le flambeau au Service Communal de la Mobilité. Le

SCAJ continue toutefois à collaborer et à apporter son soutien à ces opérations, qui connaissent chaque

année davantage de succès !

Pour plus d’informations, voir Service Mobilité p.56.

101

O. EMPLOI

L’Agence Locale pour l’Emploi (ALE)

Adresse : Rue de la Station, 11

Tél. :081/ 65.64.44

Fax. : 081/ 65.79.96

Email : ale.perwez@skynet.be

Préposée : Bernadette BOURCY

Horaires : Tous les matins sauf le mercredi de 9h à 12h

Et les après-midis sur RDV.

La préposée de cette ASBL est à votre disposition pour :

1° vous inscrire si vous avez besoin d’une aide pour l’entretien du jardin, une aide pour la garde

des enfants, une aide à l’accomplissement de vos formalités administratives, une aide

concernant les ASBL, une aide dans le cadre des écoles, une aide au sein du secteur des

agriculteurs ou encore des horticulteurs ;

2° vous renseigner sur le contrat de travail Activa ou sur le contrat de travail CPE, que vous soyez

demandeur d’emploi ou employeur ;

3° vous aider à travailler en ALE dans toutes les communes belges ;

4° vous orienter vers les services d’insertion et de formation ;

5° vous proposer des formations ayant pour objectif une réinsertion sociale et professionnelle.

102

La Maison de l’Emploi

Adresse : Rue de la Station, 11

 1360 PERWEZ

Tél. : 081/254 610

Fax : 081/254 619

Email : maisondelemploi.perwez@forem.be

Coordinateur : Lalie GUERRIER

Horaires : Tous les matins de 8h30 à 12h

 Le lundi aussi de 13h à 16h.

La Maison de l’Emploi, née d’un partenariat entre le FOREM, la commune et de nombreux acteurs

de l’insertion socioprofessionnelle, est accessible aux demandeurs d’emploi, travailleurs,

étudiants, chefs d’entreprise ou indépendants.

C’est un espace ouvert de conseil et d’accompagnement de votre projet. A cette fin, elle met

gratuitement à disposition toute la logistique nécessaire à une recherche d’emploi efficace : fax,

téléphone, ordinateur, documentation, … Elle concentre aussi en un seul lieu une mine

d’informations utiles sur les métiers, les compétences requises, les filières de formation…. Elle

permet de consulter des offres d’emploi, de rechercher des adresses d’entreprises, de s’informer

sur un secteur d’activités (construction, intérim, …).

La Maison de l’Emploi accueille aussi des partenaires, qui organisent de multiples activités et

formations au cours de l’année pour augmenter vos chances de trouver un emploi.

En 2015, 3 formations se sont déroulées dans ses locaux. 28 personnes ont pu en
bénéficier.

Elle propose également des permanences de différents opérateurs qui abordent des thèmes

précis : la création d’une activité d’indépendant, le coaching pour les personnes possédant un

numéro AWIPH, les renseignements sur les formations ….

La Maison de l’Emploi est un véritable « guichet unique » de l’information liée à l’emploi.

103

P. CULTURE

Coordonnées de contact : Grand-Place 32

 1360 Perwez

Tél. 081/23 45 55

Email : info@foyerperwez.be

Sire internet : www.foyerperwez.be

Président : Robert BERWART - Rue de Noville 16 - 1360 Perwez - 081/65.59.69

Deux nouvelles associations se sont inscrites en 2015 :

 LES VERGERS ASBL

 VANDERSCHUEREN Françoise - Rue des Vergers 2 à 1360 Thorembais-les -Béguines –
010/ 88 90 27 - 0476/ 577 809

 MAYA VAN DIJCK

 VAN DIJCK Maya - (psychothérapeute - psychanalyste) - Rue d’Orbais 14 à 1360 Malèves –

 010/88 04 09 – maya-vandijck@scarlet.be

Au total, 77 associations sont membres du centre culturel en 2015.

Membres du Conseil d’administration

Représentation des associations

ACRF (ACTION CATHOLIQUE RURALE FEMININE)

FLESCH Marie-Claire- Rue Saint-Roch 41 - 1360 Perwez - 081/65.61.54

LA BONNE ENTENTE

VANKOEKELBERG Maurice - Rue Sprimont, 4 – 1360 Perwez - 010/88 91 41

CECIPHO

MERCIER Rose-Marie - Rue de la Cayenne 59 - 1360 Perwez - 081/65.60.28

CE.RE.DI.AN

BOETS Betty - Rue de la Bergerie 10 - 1360 Perwez - 081/65.74.16

COMITE TELEVIE – Président du comité de gestion

BERWART Robert - Rue de Noville 16 - 1360 Perwez - 081/65.59.69

mailto:info@foyerperwez.be
mailto:maya-vandijck@scarlet.be

104

LES TROUBADOURS DE RAMILLIES – Trésorier du comité de gestion

JANSSENS Ernest - Rue de Laloux 22 - 1367 Mont-Saint-André - 0477/69.16.84

GAPEP

TEYSSEDRE André – Rue Saint Roch 57 b – 1360 Perwez – 081/ 65 57 31

TRAVERS EMOTION

IMBERECHTS Jules – Rue Alphonse Robert 70 – 1315 Incourt – 010/88 97 47 – 0476/97 21 42

CANAL'DO

TURNEER Laurent - Rue Crebeyck 10 – 1360 Perwez – 0477/81 30 34

Représentation politique

REPRÉSENTANT DRC (Bourgmestre f.f.)
DARDENNE Murielle – Rue de Seumay 18 - 1360 Perwez - 0474/ 94 14 08

REPRÉSENTANTE DRC - Vice-présidente du comité de gestion

BENOIT Marie-Claire- Rue du Culot 43 - 1360 Perwez - 0479/74.92.21

REPRÉSENTANT DRC

GREDE Pascaline – Avenue Wilmart 67 – 1360 Perwez – 081/65 73 26

REPRÉSENTANT MR.Air – Vice-président du comité de gestion

BOUFFIOUX Francis - Rue de la Bergerie 10 - 1360 Perwez - 081/65.74.16

REPRÉSENTANTE PS – Secrétaire du comité de gestion
VERRAGHENNE Amélie - Rue Des Carrières 10/8 - 1360 Perwez – 0472/38.78.99

Représentation institutionnelle

REPRÉSENTANTE DE LA COMMUNAUTÉ FRANCAISE

Madame HENRIET Nathalie - Rue de Boignée 83 - 6224 Fleurus - 0473/94 34 44

REPRÉSENTANT DE LA COMMUNAUTÉ FRANCAISE

Monsieur CARTON Luc - Avenue du Préau 12 - 1040 Bruxelles - 0478/23 25 35

REPRÉSENTANT DE LA PROVINCE DU BRABANT WALLON

Madame COPPE Danièle - Rue Trémouroux 135 - 1360 Orbais - 081/65.62.70

REPRÉSENTANT DE LA PROVINCE DE BRABANT

Monsieur PIERARD Thomas - Rue d'Opprebais 1- 1360 Perwez - 0476/31 28 00

105

Bibliothèque « Le Grimoire d’Eole »

Depuis mars 2015, la bibliothèque communale a changé de statut. Elle est désormais gérée sous la
forme d’une ASBL dénommée « Le Grimoire d’Eole ».

Dans le courant du mois de novembre 2015, avec l’aide des agents communaux, meubles et collections
ont quitté les locaux de la rue Emile de Brabant 45 pour s’installer rue Lepage 7, dans l’ancienne agence
Belfius. Réouverture au public le mardi 24 novembre 2015. Un nouvel horaire encore plus élargi
entrera en vigueur le 1er décembre 2015.

Une nouvelle enseigne a été conçue :

Coordonnées de contact : Le Grimoire d’Eole

 Rue Lepage 7

 1360 Perwez

 GSM : 0471/36.75.76

 Email : bibliotheque@perwez.be

 Site internet : www.perwez.be/loisirs/bibliotheque

Equipe : Françoise HENRARD (bibliothèque et ludothèque)

 Carine MAES, Florence PRUMONT (bibliothèque et animation)

 Claire HENNEBERT (animation bibliothèque et ludothèque)

Fréquentation :

 Chiffres du 7/11/15

Fonctionnement et cotisation :

- 2,50 € par an et par famille.

Il sera demandé au nouveau membre de remplir un formulaire d’inscription.

Les enfants doivent être accompagnés d’un de leurs parents lors de l’inscription.

- location : 0,20 € par livre pour une période de 15 jours. Le renouvellement du

prêt est possible, mais conditionné par la demande éventuelle d’autres lecteurs.

- coût du rappel (envoyé au-delà du mois de retard) : 0,50 €. + affranchissement.

2012

2013

2014

2015

Nombre de familles membres

198

203

232

255

Nombre de prêts

12 775

13.391

12.160

11.784

mailto:bibliotheque@perwez.be
http://www.perwez.be/loisirs/bibliotheque

106

Collections sans cesse enrichies

Les collections de la section Adultes comportent des ouvrages de fiction (classiques de la littérature,

mais surtout actualité littéraire, BD) et des ouvrages documentaires touchant à divers domaines :

histoire, voyages, religion, psychologie, art, jardinage, cuisine, médecine/santé, sciences, sports.

Quelques revues peuvent également être empruntées : Déco Idées et Art et Décoration (décoration

de la maison), Souvenir Perwézien (histoire locale), Athéna et Science Connection (revues

scientifiques) et Lire (revue littéraire), Géo et Géo Voyage (le monde à votre portée), Body talk

(revue Santé), …

Sont disponibles également, des livres écrits en grands caractères pour les personnes

malvoyantes.

La section Jeunesse propose aux enfants et aux adolescents des livres récréatifs (livres en carton

pour les petits, albums, bandes dessinées, romans) et des livres documentaires sur des sujets très

variés (les mêmes que dans la section Adultes) pour les travaux scolaires. La bibliothèque a souscrit

de nouveaux abonnements aux revues suivantes : Géo Ado, Images Doc, Wapiti.

La bibliothèque achève le processus d’informatisation de ses collections pour les intégrer au

catalogue collectif des bibliothèques du Brabant wallon (Caracol). Tous les ouvrages en accès direct

sont déjà informatisés et la réserve sera terminée à la fin 2015 ou au début 2016.

Un important travail d’élagage a accompagné l’informatisation de nos collections : certains livres

sont retirés des collections parce qu’abîmés ou obsolètes.

Selon leur état et/ou leur intérêt, ces livres élagués sont transférés à la Réserve centrale de Lobbes

ou mis gratuitement à disposition des lecteurs.

Les activités de la bibliothèque en 2015

La bibliothèque participe chaque année à plusieurs opérations importantes pour la promotion de la

lecture, dans les locaux de la bibliothèque ou en dehors :

- Participation au festival du film social Vivre Debout : Droit dans la Culture ! du 13 au 15 mars 2015

- « Je lis dans ma commune » du 23 au 30 avril 2015 (Love Lire) : séances contées sur le thème de

l’amour et de l’amitié. Partage entre nos lecteurs autour de leurs coups de cœur lecture ou de leur

intérêt pour la bibliothèque.

- Chaque année, les livres de la sélection du Prix Versele sont mis à disposition des lecteurs dès

septembre.

- Fureur de Lire : Portes ouvertes du 6 au 10 octobre 2015. Rencontre intergénérationnelle entre

les personnes âgées de la Résidence Trémouroux et les enfants de l’Accueil extra-scolaire du

mercredi après-midi.

- Participation à « Place aux Enfants » (17 octobre 2015)

- Accueil de classes de certaines écoles primaires de l’entité et du Collège Da Vinci.

- Participation aux Apéroulottes, en collaboration avec le Foyer et la Ligue des Droits de l'Homme,

cinq fois par an. La saison dernière (2014-2015), ont été abordés L’Europe, les homes, les prisons,

le logement et la culture. A partir d’octobre 2015, le thème global des rencontres est la Solidarité.

- Passage à la Résidence Trémouroux toutes les deux semaines pour proposer de la lecture à ceux

qui le souhaitent

107

- Séances contées aux enfants fréquentant la plaine du mois de juillet et activités avec les enfants

de l’extra-scolaire depuis septembre

- Action de sensibilisation des enfants au problème des réfugiés en octobre

- Participation au Parcours d’art d’Orbais en octobre

- La nuit des bibliothèques en décembre

- La bibliothèque propose aussi des animations dans les écoles en concertation avec les

enseignants : lectures sur des thèmes vus en classe, dépôt de livres, participation au vote du prix

Versele, initiation à la recherche documentaire ou au classement de la bibliothèque, participation à

la Fureur de Lire.

La ludothèque

Le local de la bibliothèque abrite une ludothèque gérée par une bibliothécaire et une animatrice

spécialisée. Elle est ouverte le mercredi après-midi et le samedi matin.

Bibliobus

Jusqu’en octobre 2015, la bibliothèque a collaboré avec le bibliobus pour le prêt inter-bibliothèque. Nos

lecteurs pouvaient ainsi emprunter des livres non disponibles dans nos collections.

Le service du bibliobus a arrêté ses activités en novembre 2015.

Point culture mobile

Anciennement appelé « Discobus », le « Point culture mobile » n°1, est présent à Perwez tous les mardis

des semaines paires sur le site de la Gare.

Différents jeux sont proposés aux enfants, aux ados et aux adultes : des jeux

de société, de construction, de coopération, d’imitation… ainsi que quelques

jeux d’extérieur (pétanque..).

La cotisation annuelle et familiale est de 2,50 €. La location des jeux coûte

0,35 ou 0,50 €. Une importante remise à flot est en cours à la ludothèque :

mise à jour des jeux proposés et extension des collections

108

Q. SPORT

Coordonnées de contact : Centre sportif de Perwez

 Rue des Marronniers 17

 1360 Perwez

 Tél. 081/ 656 023

 Email : c.sportif@brutele.be

Equipe : Ingrid MARCHAL, gestionnaire du centre sportif

 Mathieu LEGROS

Le centre sportif accueille entre 2700 et 3000 personnes par semaine et ce, en fonction des

compétitions. Ses infrastructures modernes attirent des clubs de plus en plus nombreux, de Perwez

et d’ailleurs.

Six nouveaux clubs ont rejoint le centre en 2015 :

- Executive Dance School, fitness -

Mélody LECOCQ - melody.lecocq@student.uclouvain.be

- Entr’artist, danse, hip hop pour les enfants –

Laetitia LAEVENS - 0477/88 19 78 - laetitai@entr-artist.be

- Fit and Strong, gym et fitness –

Véronique MARTINET - 0473/30 69 54 - vedada007@gmail.com

- Seishin Kyoiku, cours de ji-jitsu –

Frédéric VILLERS - 0496/88 06 63 - legoutdujour@yahoo.fr

- Volant Ramillois, club de badminton -

Eric SLEGERS, e.slegers@eurodynamics.be

- Yoga viveka, cours de yoga -

Stéphane SOREIL - 0499/ 36 06 18 - www.yogaviveka.be

mailto:c.sportif@brutele.be
mailto:melody.lecocq@student.uclouvain.be
mailto:laetitai@entr-artist.be
mailto:vedada007@gmail.com
mailto:legoutdujour@yahoo.fr
mailto:e.slegers@eurodynamics.be

109

Actions menées ou organisées par le centre sportif

09/11 : Critérium de tennis de table

Tout le mois de décembre, dans le cadre de Perwez On Ice, le personnel du centre sportif se

charge de la patinoire.

06 & 07/12 : Open de Belgique de Dogdance

29/12 au 02/01 : Stage de tennis de table

03/01 : Tournoi folklorique en tennis

04/01 : Interprovinces en volley-ball

08 & 12/01 : Manches éliminatoires de crosse canadienne

31/01 : Tournoi de double en tennis

16 au 20/02 : Stages de multisports et tennis

22/02 : Sélection Provinciale en volley-ball

05 & 12/03 : Demi-finales de crosse canadienne

26/03 : Finale de crosse canadienne

28 & 29/03 : Sélection Provinciale du BW en volley-ball

07 au 10/04 : Stages multisports, volley-ball et hockey

13 au 17/04 : Stages de tennis, de tennis de table, danse, football et athlétisme

14-16 & 17/05 : Tournoi du souvenir en football

04 au 08/06 : Tournoi de beach-volley

21/06 : « Belgium Sixte »

27/06 : Tournoi de hockey

110

06 au 10/07 : Stages psychomotricité, multisports, hockey, tennis et zumba

13 au 17/07 : Stages multisports et tennis

27 au 31/07 : Stages athlétisme et tennis de table

03 au 07/08 : Stages de tennis et multisports

10 au 14/08 : Stages multisports

17 au 21/08 : Stages de tennis, football, tennis de table et de zumba

24 au 28/08 : Stages de multisports, hockey et athlétisme

27/09 : Critérium en tennis de table et première édition de la Woman race, rebaptisée

Super’Wézienne

11/10 : Foulée Perwézienne

17/10 : Place aux enfants

02 au 06/11 : Stages de tennis, de tennis de table et hockey

11/11 : Interprovinces en volley ball

De septembre à fin mai :

Tous les vendredis et samedis, compétitions de tennis de table.

Tous les dimanches, compétitions de volley ball et handball

Les mois d’hiver : Compétition de hockey le dimanche

De septembre à juin : Occupation hebdomadaire en semaine par les écoles

111

R. Culte et laïcité
Lieux de culte

Perwez – Eglise Saint-Martin

Desservant : Abbé Yves ALBERTY – Doyen

yves.alberty@skynet.be
Rue de Brabant 46

Tél : 081/655 246 - Gsm: 0474 438 883

Orbais – Eglise Saint-Lambert

Desservant : Abbé André KIBANGUKA

kibanguka@gmail.com
Rue Trémouroux 107

Tél : 081/656 117

Thorembais-Saint-Trond – Eglise Saint-Trond

Desservant : Père Paul HANSON

paul.hanson@laposte.net
Chaussée de Wavre 208

Tél : 081/655 190

Thorembais-les-Béguines – Eglise Saints Roch &
Martin

Desservant : Père Paul HANSON

paul.hanson@laposte.net
Chaussée de Wavre 208

Tél : 081/655 190

Malèves – Eglise Saint-Ulric

Desservant : Abbé Stanislas ALFRED
MALANDA MISAND

paroissemaleves@gmail.com

Rue de la Cure 1
Tél : 010/888 091

mailto:yves.alberty@skynet.be
mailto:kibanguka@gmail.com
mailto:paul.hanson@laposte.net
mailto:paul.hanson@laposte.net
mailto:paroissemaleves@gmail.com

112

Sainte-Marie – Eglise Notre-Dame de l’Assomption

Desservant : Abbé Yves ALBERTY

yves.alberty@skynet.be
Rue Emile de Brabant 46

Tél : 081/655 246

Wastines – Eglise Saint-Jean-Baptiste

Desservant : Abbé Stanislas ALFRED
MALANDA MISAND

paroissemaleves@gmail.com

Rue de la Cure 1
Tél : 010/888 091

Fabriques d’église

 Perwez – Eglise Saint-Martin

Président de la fabrique : Monsieur Alphonse LIBERT – Rue E. de Brabant 17

 Orbais – Eglise Saint-Lambert

Président de la fabrique : Monsieur Christian GRAS – Rue des Charmes, 18

 Thorembais-Saint-Trond – Eglise Saint-Trond

Président de la fabrique : Monsieur Léon PETRE – Rue Jean Sprimont, 5

 Thorembais-les-Béguines : Eglise Saints Roch et Martin

Président de la fabrique : Madame Lise-Marie MELAERS – Rue Emile Masset 29

 Malèves – Eglise Saint-Ulric

Président de la fabrique : Monsieur Michel PIERARD – Rue de la Garenne, 3

 Sainte-Marie – Eglise Notre Dame de l’Assomption

Président de la Fabrique : Monsieur Fernand BUIS – Rue Notre-Dame, 55

 Wastines – Eglise Saint-Jean-Baptiste

Président de la Fabrique : Monsieur Yves de FOESTRAETS – Rue du Manoir, 21

mailto:yves.alberty@skynet.be
mailto:paroissemaleves@gmail.com

113

Laïcité

Contact : VINCART – JAUQUET Bernadette

 Rue de Jausselette 16

 1360 PERWEZ

 Tél. 081/655 887

 guy.vincart@skynet.be

L’association laïque PERWEZ-INCOURT (A.L.P.I.) est une association locale affiliée au centre

d’Action Laïque – Régionale du Brabant wallon A.S.B.L. (C.A.L./B.W.), elle-même émanant du

Centre d’Action Laïque national à BRUXELLES.

L’A.L.P.I. représente la communauté laïque sans cesse croissante des entités de PERWEZ et

INCOURT.

Par associations laïques, il faut entendre celles qui œuvrent, en dehors de toute préoccupation

politique ou religieuse, pour favoriser le rayonnement de nos principes de tolérance, de volonté de

construire, en dehors de tout dogme et dans le respect de la personne, dans une société juste,

progressiste et fraternelle, assurant à chacun la liberté de pensée et d’expression et adoptant le

libre-examen comme méthode de pensée et d’action.

 Ses buts principaux sont les suivants :

 Favoriser les contacts et les échanges d’idées entre laïques des entités de PERWEZ, INCOURT et

environs ;

 Défendre l’enseignement officiel et soutenir les classes de morale laïque des écoles de PERWEZ et

INCOURT qui sont réellement des « espaces de liberté » où l’on aborde la vie et ses défis ;

 Organiser des activités diverses sur des thèmes laïques ou non, tant pour les enfants que pour les

adultes ;

 Editer un bulletin périodique de liaison et d’information ;

 Servir de relais aux organismes laïques régionaux et nationaux (fête de la jeunesse laïque,

information, service laïque d’aide aux personnes, cérémonies de parrainage, de mariage, de

funérailles, etc.)

114

S. PARTICIPATION CITOYENNE

La Commission Consultative d’Aménagement du Territoire

et de Mobilité (CCATM)

Notre commune s’est dotée d’une C.C.A.T.M. dont la volonté est d’associer le citoyen au processus de

décision quant aux projets touchant à son cadre de vie.

Le Conseil communal choisit les membres selon une répartition géographique équilibrée, en veillant à

assurer la représentativité tant des intérêts économiques, sociaux, culturels et touristiques que des

associations de protection de l’environnement et des organisations professionnelles concernées.

Le renouvellement des membres, débuté en février 2013, a été accepté par Arrêté ministériel du 05 mars

2014. Suite à la démission d’un membre représentant le quart communal (Madame Isabelle DECOSTER

a été remplacée par son suppléant, Monsieur Bernard DAILLIET et Monsieur Michel PLUVINAGE a été

désigné comme suppléant.

Président de la C.C.A.T.M. : Raymond FADEUR

Membres représentants le quart communal :

Membres effectifs :

PIERARD-DETHIER Marie-France

BRAEM Thierry

DAILLIET Bernard

Membres suppléants :

HERION Geoffrey

van der ELST Géry

PLUVINAGE Michel

Membres représentants la population :

Membres effectifs :

GENARD Olivier

COLLIN André

SERGEANT Luc

HEYLEN Benjamin

DUPONT Philippe

EVRARD Mylène

THUNUS Marie-Christine

COLON André

DEBROUX Thierry

Membres suppléants :

BRIET Hervé

MASSON Thierry

HEREMANS Carmen

PIERARD Martine

BOURGEOIS Xavier

FLORANI Françoise

BERNAR Michel

EVERARD de HAZIR Olivier

BELLANCA Rosalba

Secrétaire de la C.C.A.T.M. : Jérôme SNAPPE

Secrétaire-adjointe de la C.C.A.T.M. : Patricia RAVET

115

Compétences de la C.C.A.T.M.

- Recours obligatoire à l’avis de la C.C.A.T.M.

 Dans certaines procédures d’approbation, l’avis de la C.C.A.T.M. sera obligatoirement sollicité :

 - schéma de structure communal ;

 - études d’incidences sur l’environnement ;

 - études d’incidences sur les P.C.A. ;

 - rénovation urbaine ;

 - révision et abrogation du schéma de structure communal ;

 - règlement communal d’urbanisme ;

 - modification ou abrogation du règlement communal d’urbanisme ;

 - plans communaux d’aménagement ;

 - révision des plans communaux d’aménagement ;

 - règlement sur les bâtisses en site rural ;

 - liste des arbres et des haies remarquables ;

 - les données d’études d’incidences.

- Recours facultatif à l’avis de la C.C.A.T.M.

L’avis de la C.C.A.T.M. peut être demandé par le Collège communal dans diverses procédures

d’approbation :

- le permis d’urbanisme ;

- le permis d’urbanisation ;

- le certificat d’urbanisme.

- Nouveauté par rapport au CWATUP modifié par le décret RESA d’application depuis le 01 mars 2005 :

Article 107 § 3 du CWATUP. Dans les cas visés aux articles 110 à 113 ou soumis à certaines mesures

particulières de publicité, le collège communal peut solliciter l’avis de la commission communale si elle

existe. De ce fait, depuis mars 2005, le Collège décide ce qui doit passer ou non en C.C.A.T.M.

L’administration propose les dossiers devant potentiellement passer en C.C.A.T.M. suivant les anciens

critères et le Collège suggère un ordre du jour des C.C.A.T.M.au Président.

Sujets traités par la C.C.A.T.M. (depuis le dernier rapport annuel)

Séance du 16 décembre 2014

Le point soumis à l’ordre du jour de cette séance était :

1. Demande concernant la construction d’une habitation unifamiliale

Séance du 24 février 2015

Les points soumis à l’ordre du jour de cette séance étaient :

1. Demande concernant la construction d’une habitation ;

2. Demande concernant l’urbanisation d’un terrain en maximum 6 lots ;

3. Demande concernant la construction d’un immeuble de 8 appartements avec rez commercial.

116

Séance du 05 mai 2015

Les points soumis à l’ordre du jour de cette séance étaient :

1. Demande concernant la construction de deux maisons mitoyennes ;

2. Demande concernant la construction de quatre maisons trois façades.

Séance du 23 juin 2015

Les points soumis à l’ordre du jour de cette séance étaient :

1. Demande concernant la construction d’un immeuble de 6 appartements et de 4 maisons

unifamiliales ;

2. Demande concernant l’urbanisation d’un terrain à Thorembais-Saint-Trond ;

3. Demande concernant l’urbanisation d’un terrain en maximum 25 lots à PERWEZ ;

4. Demande concernant l’urbanisation d’un terrain en maximum 20 lots à PERWEZ.

Séance du 22 septembre 2015

Les points soumis à l’ordre du jour de cette séance étaient :

1. Demande concernant la construction de quatre habitations ;

2. Demande concernant la démolition d’un bâtiment et la construction d’un immeuble mixte (rez

commercial + 2 appartements) ;

3. Demande concernant la transformation d’une fermette en 6 logements et en une brasserie

artisanale ;

4. Demande concernant la démolition de l’habitation existante et la construction d’un immeuble de 22

appartements ;

5. Avis relatif à la réalisation du plan communal d’aménagement n°13 dit « extension du zoning » -

avis sur le contenu du rapport sur les incidences environnementales ;

6. Avis relatif à la cartographie des zones à risques d’affaissement ou d’effondrement du sol réalisée

par le Service public de Wallonie.

Séance du 17 novembre 2015

Les points soumis à l’ordre du jour de cette séance étaient :

1. Demande concernant la démolition d’un magasin et d’une maison et la reconstruction d’un nouveau

magasin ;

2. Demande concernant la construction de 4 habitations ;

3. Actualisation du plan communal de mobilité de PERWEZ : avis sur le tableau de pré-diagnostic.

117

COMMISSION LOCALE DE DEVELOPPEMENT RURAL (CLDR)

Lors de la séance du 26 mai 2015, le Conseil communal a pris la décision de diminuer la portion du quart

communal au sein des membres de la CLDR.

Le registre des membres

Représentant

la population

1
Effectif DAILLIET Bernard

Suppléant VERRAGHENNE Amélie

2
Effectif MEEUS Katherine

Suppléant Le CLEMENT de Saint Marcq Sandrine

3
Effectif HERREMAN-DUBUISSON Doris

Suppléant BOETS Betty

4
Effectif EGGERICKX Vincent

Suppléant MANIQUET Gauthier

5
Effectif COLLIN André

Suppléant JANDRAIN-BENOIT Marie-Claire

6
Effectif DENIS Jean-Claude

Suppléant SERGEANT Luc

7
Effectif GOOSSENS Véronique

Suppléant DEWOLF Josianne

Quart communal

8
Effectif DETHIER Marie-France

Suppléant FADEUR Raymond

9
Effectif SEVERIN Dimitri

Suppléant DURIE Christian

10 Présidence CAMBRON Carl

2015 marque une avancée notable de l’O.D.R. En effet, plusieurs fiches projets ont été concrétisées ou

sont en passe de l’être.

118

Citons :

 La création d’une « maison de l’entité » (fiche 23). Les travaux ont débuté dans le courant du mois

d’août et la livraison du bâtiment est prévue pour la fin février 2016.

 Réalisation d’un réseau cycliste communal » (fiche 32). En février 2015, la Commune de Perwez a

reçu la notification d’une subvention de 344.288,32 EUR de la Région pour la mise en œuvre de ce

projet. Le coût global de celui-ci est estimé à 454.105,43 EUR. Deux auteurs de projet travaillent

sur la réalisation du réseau cycliste communal.

Le bureau QUIDAM a été désigné pour le volet balisage et la Commune assure quant à elle le volet

voirie.

 La CLDR a également travaillé sur l’opportunité d’acquisition et d’aménagement du bâtiment de

l’ancienne gare en vue d’introduire une demande de convention d’exécution en début d’année 2016.

Sujets traités par la CLDR

Séance du 26 janvier 2015

1. Approbation du compte-rendu de la dernière réunion plénière de la CLDR du 29 septembre

2014 ;

2. Rapport annuel activité 2014 de la CLDR ;

3. Projet n° 32 « Réalisation d’un réseau cycliste communal » - Suivi du projet, le point sur les

sources de financement, les synergies avec les autres « plans » perwéziens, le rôle du GT et

de la CLDR ;

4. Suivi du projet n°23 « Maison de l’Entité », travaux, inauguration participative ;

5. Divers.

Séance du 11 mai 2015

1. Approbation du compte-rendu de la dernière réunion plénière de la CLDR du 26 janvier 2015 ;

2. Suivi du projet n°23 « Maison de l’Entité », travaux, inauguration participative ;

3. Projet n° 32 « Réalisation d’un réseau cycliste communal » - Suivi du projet, le rôle du GT et

de la CLDR ;

4. Divers. Réflexion en vue de l’échéance du PCDR (le 29 juin 2016).

119

Séance du 29 juin 2015

1. Visite des bâtiments de l’ancienne gare ;
2. Elaboration de la note d’intention de la demande de convention acquisition-faisabilité de

Développement Rural pour la réalisation de plusieurs projets du PCDR par l’acquisition et
l’aménagement des bâtiments de l’ancienne gare ;

3. Approbation du compte-rendu de la dernière réunion plénière de la CLDR du 11 mai 2015 ;
4. Suivi des projets n°23 « Maison de l’Entité et n° 32 « Réalisation d’un réseau cycliste communal ».

Séance du 12 octobre 2015

1. Projet N° 32 « Réalisation d’un réseau cycliste communal » - Rencontre avec l’auteur de projet

QUIDAM ;

2. Approbation du compte-rendu de la dernière réunion plénière de la CLDR du 29 juin 2015 ;

3. Acquisition et aménagement des bâtiments de l’ancienne gare : Développement rural et Rénovation

urbaine ;

4. Suivi du projet N° 23 « Maison de l’Entité » - État d’avancement des travaux ;

5. Divers.

Séance du 30 novembre 2015

1. Approbation du compte-rendu de la dernière réunion plénière de la CLDR du 12 octobre 2015 ;
2. Approbation de l’avant-projet n° 32 « Réseau Cycliste Communal »

a. Partie voiries
b. Partie balisage
Rencontre avec l’auteur de projet QUIDAM

3. Acquisition et aménagement des bâtiments de l’ancienne gare : retour de la réunion de

coordination Développement Rural et Rénovation Urbaine ; actualisation de la fiche-projet n° 42 ;

4. Suivi du projet n°23 « Maison de l’Entité » - État d’avancement des travaux.

Commission de Rénovation Urbaine (CRU)

Sur proposition du Ministre des Pouvoirs locaux, Paul Furlan, le Gouvernement wallon a marqué son
accord le 23 juillet 2015 sur la reconnaissance de l’opération de rénovation urbaine du Centre de
PERWEZ.

L’opération rencontre notamment les objectifs suivants :

- créer une ambiance commerciale propre au cœur de ville ;

- rénover le logement pour améliorer l’image de Perwez ;

- positionner Perwez-Centre dans le réseau d’espaces ressources concurrentiels que constituent les villes

proches ;

- créer une politique d’ambiance urbaine, de l’image et de la communication ;

- privilégier le partenariat privé-public.

120

Le projet est construit autour de 5 fiches-actions :

 le développement du sentier Hacquart, en vue de créer un nouveau quartier d’habitat en
structurant ce grand îlot faiblement rentabilisé ;

 le développement rue du Marché prolongé, en vue de créer également un nouveau quartier
d’habitat et une nouvelle rue permettant de désengorger la rue de la Station, via la réorganisation
de ce second grand îlot sous utilisé ;

 le développement d’un réseau vert, par l’exploitation des espaces de verdure maitrisés par le
public et par la création de réseaux de parcs et d’allées vertes ;

 le développement de la place de la Gare, vaste espace actuellement non exploité en tant que
place, en vue d’y créer le nouveau cœur de développement de la ville ;

 le développement de la véloroute et la création d’une traversée urbaine de Perwez.

Sujets traités par la CRU

Séance du 15 avril 2015

1. Approbation du compte-rendu de la CRU du 17/02/2014 ;

2. Retour sur le processus (historique de l’opération) ;

3. Projet de conception d’un système signalétique pour le centre urbain de PERWEZ ;

4. Projet « Développement d’une voie verte » ;

5. Débat.

Séance du 19 octobre 2015

1. Approbation du compte-rendu de la CRU du 15/04/2015 ;

2. Workshop autour de la conception d’un système signalétique pour le centre urbain de PERWEZ par le

bureau QUIDAM ;

3. Divers – Débat.

121

Le registre des membres

Nom Prénom Fonction Adresse C.P. Localité

NOEL Jules Président de l'A.D.L. Rue de la Cayenne, 48 1360 Perwez

JANDRAIN Michel Echevin de l'Urbanisme Rue du Culot, 23 1360 Perwez

ALDRIC Jean-Marc
Echevin du Développement
Local

Rue de l'Intérieur, 57 1360 Perwez

BIDOUL Véronique Conseillère communale Avenue Wilmart, 1 1360 Perwez

DURIE Christian Conseiller communal Rue de la Petite Cense, 5 1360 Perwez

WALLING Harry Représentant du CPAS Avenue Jacobs, 62 1360 Perwez

ABRASSART Olivier
Représentant des habitants
de l'entité

Rue de Seumay, 7 1360 Perwez

GALVAN Stéphanie
Représentant des habitants
de l'entité

Rue du Blanc-Bois, 38 1360 Perwez

GEERAERT Yvan
Représentant des habitants
de l'entité

Rue Piconette, 2A 1360 Perwez

SIMAR Didier
Représentant des habitants
de l'entité

Chaussée de Wavre, 15 1360 Perwez

VAN DER
HEYDEN

Pierre
Représentant des habitants
de l'entité

Rue de la Cayenne, 16 1360 Perwez

BERWART Robert Foyer Culturel Rue de Noville, 16 1360 Perwez

CORDIER Nicolas
Directeur Gérant "Notre
Maison"

Rue de Morsaint, 12 1360 Grez-Doiceau

PIERARD Marie-France Représentante de la CCATM Rue de la Garenne, 32 1360 Perwez

GHYSELS René
Représentant des Seniors
Consultants

Rue du Mont, 54 1360 Perwez

HERREMAN Doris
Représentante du Secteur
Economique

Rue Saint-Roch, 11 1360 Perwez

Membres ayant une voix consultative

RAHIR Yves Représentant d'AGUA Rue du Poirier, 2 1348
Louvain-la-
Neuve

RIBERAUD Romain Représentant A.D.L. Rue de la Station, 7 1360 Perwez

PENS Sébastien Représentant A.D.L. Rue de la Station, 7 1360 Perwez

RIDIAUX Martine Attaché - SPW/DGo4
Rue des Brigades
d'Irlande, 1

5100 Jambes

RADELET Christian Fonctionnaire délégué Rue de Nivelles, 88 1300 Wavre

HARMANT Cédric
Représentant du
Fonctionnaire délégué

Rue de Nivelles, 88 1300 Wavre

122

Seniors Consultants

Créée en février 2006 à l’initiative de Baudouin DAVISTER, alors échevin des

seniors, la Commission des Seniors Consultants se réunit une fois par mois

pour passer au peigne fin la vie de la Commune.

Outil de coordination et d'information, la Commission est avant tout un lieu de
réflexion et de propositions. Elle permet aux seniors participants, qui ont décidé
de rester actifs, de mettre leur expérience et leurs compétences au service de
tous leurs concitoyens. Elle est en outre l’occasion d'exercer leur sens du
bénévolat.

Président : Président : André BASTIN, 081/65 61 55, dd.bastin@skynet.be

Secrétaire : Françoise TRUSSART, 0497/28 25 35, trussart.françoise@skynet.be

Composition du groupe, élargi en 2014

Perwez
André BASTIN – Rue du Blanc Bois 8

André COLON – Rue de Saumay 48

René GHYSELS – Rue du Mont 54

Liliane IMPENS – Rue de l’Hôtel de Ville 11

Ghislaine LEY – Avenue Wilmart 104 bte2

Victor MASSON – Rue de la Doyerie 4

Paul MOINIL – Avenue Wilmart 93

René et Yvonne THYRION-THOMAS – Rue de la
Doyerie 2

Françoise TRUSSART – Rue des Carrières 10 bte 1

Norbert VAN RYMENAM – Rue des Carrières 10 bte 1

Malèves-Sainte-Marie-Wastines
Emmy LEEMANS – Place communale 10 bte 1

Alain LIBOUTON – Rue de l’Eglise 9

Orbais
André DEJARDIN – Riège du Bois Chapelain 15

Jean-Pierre et Lily JAMIN-REQUILEZ – Rue
d’Odenge 20

Raymond MOHIMONT – Rue de la Gobie 53

Verena MÜLLENDER – Rue d’Odenge 23

Thorembais-les-Béguines

Nelly PAXINOU – Chemin des Bois des Dames 8

Maurice et Danielle VANKOEKELBERG –
JORDENS – Rue Jean Sprimont4

Thorembais-Saint-Trond

Francois JANSSENS – Rue de la Chapelle 51

Guy JEANFILS – Rue de la Chapelle 59

Jacqueline GOFFINET – Rue de la Longue Vallée 2

Emmanuel PHILIPPART – Rue du Bois de Buis 1

mailto:dd.bastin@skynet.be
mailto:trussart.francoise@skynet.be

123

BetterStreet

Au printemps 2015, l’Administration communale s’est dotée d’un nouvel outil pour gérer l’espace public

de manière plus efficace, plus rapide et surtout plus moderne et collaborative : BetterStreet.

Avec un smartphone ou via internet, le citoyen peut envoyer une photo géolocalisée du problème

(éclairage défectueux sur la voie publique, avaloir bouché, dépôt clandestin…) qu’il constate, directement

à l’Administration communale. Celle-ci sait immédiatement quel type de camion et quelle équipe elle doit

envoyer sur place. Si le problème ne relève pas de sa compétence, elle peut transférer l'information à

l'autorité concernée (électricité, service des routes provinciales, etc.). De son côté, le citoyen reçoit

automatiquement un accusé de réception via email et par la suite est averti quand le problème est résolu.

Certains problèmes, comme le remplacement de panneaux par exemple, peuvent prendre un peu plus de

temps.

Cette nouvelle application collaborative assure une meilleure communication avec les citoyens et une

meilleure gestion des interventions communales. Un outil précieux mais encore peu utilisé !

124

T. INFORMATION

Télévision locale : Canal Zoom

Coordonnées de contact : Passage des Déportés 2

 5030 Gembloux

 Tél. : 081/613 009 - Fax. 081/612 999

 Email : info@canalzoom.com

 Site internet : www.canalzoom.com

Responsable de l'information : Monsieur Michel CASTAIGNE

Cette télévision communautaire couvre les communes de GEMBLOUX, CHASTRE, WALHAIN ET

PERWEZ.

 Les programmes sont diffusés 24h sur 24. Les informations étant diffusées à heure pile.

Radio locale : Up Radio 98.7

Adresse : CE.RE.DI.AN A.S.B.L.

Rue des Marais 57

1360 Perwez

Responsable : Madame Betty BOETS

 Rue de la Bergerie 10

 1360 Perwez

 Tél. : 081/657 413

 Email : info@upradio.be

Le centre régional de diffusion et d'animation propose la radiodiffusion dans tous les domaines de

la vie communautaire et a été fondé en 1981.

mailto:info@canalzoom.com

125

