

Administration communale d'Ohey Rapport d'activité annuel

Table des matières

Conseils et collèges communaux	4
Population & Etat Civil	7
Personnel	14
Communication	14
Marchés Publics	15
Urbanisme	30
Finance - Cimetière	30
Secrétariat général	31
Environnement	35
Logement	39
CPAS	40
Enseignement	46
Ohey I	47
Ohey II	51
ONE	55
GAL have doe tigge at chayéas	40

Conseils et collèges communaux

Voici, ci-dessous, différents tableaux détaillés des Colléges communaux

DECEMBRE 2012

Mois	<u>Dates</u>	Nombres de points
Décembre 2012	10.12.2012	31
	17.12.2012	31
	20.12.2012	2
	28.12.2012	40
TOTAL : 104		

ANNEE 2013 (de janvier à juin, soit 6 mois)

Mois	<u>Dates</u>	Nombres de points
Janvier 2013	07.01.2013	15
	14.01.2013	39
	21.01.2013	30
	28.01.2013	41
Février 2013 04.02.2013 25		
	11.02.2013	34
	18.02.2013	15
	25.02.2013	49
Mars 2013	04.03.2013	21
	11.03.2013	50
	18.03.2013	32
	25.03.2013	57
Avril 2013	08.04.2013	49
	15.04.2013	39
	22.04.2013	33
	29.04.2013	48
Mai 2013	06.05.2013	32
	13.05.2013	39
	15.05.2013	6
	27.05.2013	67
Juin 2013	03.06.2013	47

	10.06.2013	40
	17.06.2013	27
	24.06.2013	25
TOTAL : 860		

ANNEE 2013 (de juillet à décembre, soit 6 mois)

Mois	<u>Dates</u>	Nombres de points
Juillet 2013	01.07.2013	33
	08.07.2013	19
	15.07.2013	19
	22.07.2013	20
	29.07.2013	23
Août 2013	05.08.2013	28
	12.08.2013	26
	19.08.2013	20
	26.08.2013	19
Septembre 2013	02.09.2013	20
	09.09.2013	30
	16.09.2013	38
	23.09.2013	28
	30.09.2013	3
Octobre 2013	07.10.2013	68
	08.10.2013	2
	14.10.2013	19
	21.10.2013	42
	28.10.2013	30
Novembre 2013	04.11.2013	23
	12.11.2013	26
	18.11.2013	23
	25.11.2013	30
TOTAL 589		

Voici, ci-dessous, un tableau reprenant les <u>Conseils communaux</u> qui se sont déroulés du mois de décembre 2012 au mois de décembre 2013

<u>Mois</u>	<u>Dates</u>	Nombres de points
Décembre 2012	03.12.2012	5
	20.12.2012	29
TOTAL		34
Janvier 2013	21.01.2013	4
	28.01.2013	44
Février 2013	13.02.2013	6
	25.02.2013	15
Mars 2013	25.03.2013	28
Avril 2013	29.04.2013	38
Mai 2013	27.05.2013	26 + 1 pt supplémentaire
Juin 2013	24.06.2013	24
Juillet 2013	22.07.2013	34
Septembre 2013	02.09.2013	22 + 4 pts supplémentaires
	30.09.2013	40 + 5 pts supplémentaires
Octobre 2013	21.10.2013	48
Novembre 2013	12.11.2013	19
TOTAL 2013 348 + 10 pts suppl = 358		

Population & Etat Civil

Rapport temporaire arrêté au 13 novembre 2013

Nombre d'habitants au 30/11/2012 : 4.827

• Nombre d'habitants au 13/11/2013 : 4.925

Nombre d'habitants par section au 13/11/2013 :

OHEY 1730 PERWEZ 494
HAILLOT 1526 GOESNES 240
EVELETTE 736 JALLET 196

- Nombre de ménages domiciliés sur l'entité de OHEY : Au 13/11/2013 = 1.929 ménages contre 1884 en 2012
- Ménages « isolés » : 000 contre 494 en 2012
- Ménages composés de 2 personnes : 000 contre 588 en 2012
- Ménages composés de 3 personnes et plus : 000 contre 802 en 2012
- Inscriptions sur la Commune : Entre le 01/12/2012 et le 13/11/2013 : **345** personnes inscrites
- Sorties : Entre le 01/12/2012 et le 13/11/2013 : 315 personnes ont quitté la Commune

ETRANGERS - Statistique sur la nationalité en date du 13/11/2013

	Nombre de	PAYS	Nombre de
	personnes		personnes
FRANCE	'	COTE D'IVOIRE	•
ITALIE		COLOMBIE	
PAYS-BAS		BANGLADESCH	
CAMEROUN		NORVEGE	
ROUMANIE		BRESIL	
TUNISIE		LITUANIE	
ROYAUME-UNI		REP. DOMINICAINE	
LUXEMBOURG		POLOGNE	
ALLEMAGNE		DANEMARK	
PAYS		SUISSE	
ESPAGNE		THAILANDE	
PORTUGAL		CHINE	
MAROC		UKRAINE	
REP. CONGO	3		

Nombre total des étrangers : 109 contre 106 en 2011

CARTES D'IDENTITE

Cartes d'identité pour les – de 12 ans (KIDS'ID) délivrées : 178

• Cartes d'identité pour les 12 ans et plus délivrées: **576** (dont 9 en urgence)

• Cartes d'identité pour étrangers délivrées : 27

Total des cartes d'identité délivrées entre le 01/12/2011 et le 30/11/2012 : 781

TAXE SUR L'ENLEVEMENT DES DECHETS MENAGERS

Le Collège Communal a arrêté le rôle de taxe sur l'enlèvement des déchets ménagers

- 2 ème semestre 2011 au montant de : 110.325,48 euro
- 1er semestre 2012 au montant de : 108.802,53 euro

PERMIS DE CONDUIRE

• Permis provisoires en carton > Période du 01/12/2012 au 30/09/2013

AM > 9

18 mois > 10

36 mois > 49

G > 1

Permis provisoires format carte d'identité > Période du 01/10/2013 au 30/12/2013

108

18 mois > 3

36 mois > 7

Permis en carton > Période du 01/12/2012 au 25/03/2013

42

Permis format carte d'identité > Période du 26/03/2013 au 30/11/2013

170 (dont 4 CARA et 2 retraits pour déchéance)

Permis internationaux (format carton)

Passeports 1. Passeports adultes

3

PASSEPORTS

<u>délivrés entre le 1er décembre 2012 et le 30 novembre 2013</u>

•		•		
	2.	Passeports de moins de 12 ans	22	
ETAT CIVIL				
Naissances				60
Mariages				18
Decès				31
Divorces				5
Séparation o	le corp	os		1
Reconnaissa	ances	prénatales		36
Adoptions				1
Reconnaissa	ances			1
Acquisition	nation	alité belge par naturalisation		1
Acquisition	nation	alité belge par option		1
Acquisition	nation	nalité belge par déclaration		2
Acquition na	ational	ité belge du conjoint		1

Recouvrement nationalité	1
Changement de nom	1
Acte naissance dans la commune	1
Transcription naissance	1

Liste des naissances entre le 1er décembre 2012 et le 30 novembre 2013

HERBIET Achille, fils de Cédric et de WERY Valérie, Haillot DESSART Lysiana, fille de Benoît et de AMINTA Jennifer, Ohey HOST Valentine, fille de Valéry et de DENEIL Christine, Ohey LEBEAU Oscar, fils de Jocelyn et de CLOET Sandra, Haillot OPSOMER Elisa, fille de Julien et de HICTER Aurélie, Goesnes VANDY Hugo, fils de Grégory et de BOUJEMIL Yamina, Evelette MACORS Yanis, fils de Jérémy et de RENSON Pauline, Haillot PEETERS Clément, fils de Vincent et VRANCKEN Carine, Evelette MOREAU Antony, fils de Olivier et de BODET Marina, Perwez CHOUFFAT Nohan, fils de Julien et de MALHERBE Aurélie, Goesnes LEGRAIN Nolan, fils de Jordan et de BRICQUET Diandra, Ohey LENOBLE Léo, fils de Maxime et de ALEXANDRE Charlotte, Haillot VAN KERREBROECK Antoine, fils de Abel et de DIERICX Jessica, Haillot WERDING Noémie, fille de Raphaël et de LE Thi Thu Thuy, Jallet MODAVE Clément, fils de Anthony et de CRASSON Martine, Jallet ROQUET Sarah, fille de Georges et de JODOZI Aurélie, Haillot PETIT Laura, fille de Jonathan et de MOTTIN Ludvine, Perwez MANHA Junainah, fille de UDDIN MD Asir et de MASRURA Nahar, Ohey SOREIL Lola, fille de Michel et de DEJARDIN Maryline, Goesnes LUX Valentin, fils de Grégory et de NAGY Katalin, Haillot LALLEMAND Noah, fils de Kevin et de MOUREAUX Lindsay, Haillot HEIN Edouard, fils de Benoît et de MEUR Maud, Evelette WARZEE Rosalie, fille de Yohan et de HERINCKX Kamwanga, Haillot WARZEE Faustine, fille de Yohan et de HERINCKX Kamwanga, Haillot ROELS Samuel, fils de Jo et de MEIRE Inge, Haillot SODOYEZ William, fils de Marc et de STORDER Marie, Jallet MARBAIX Lucas, fils de Michaël et de CASSIERS Amandine, Haillot LAVAL Noah, fils de Nicolas et de ARNOLD Mélissa, Haillot BELAIRE Thomas, fils de Gregory et de BELAIRE Valérie, Ohey MATAGNE Sasha, fils de Benoît et de FERRIERE Stéphanie, Ohey DELORGE Augustin fils de Nicolas et de ARNOLD Emilie, Haillot HERNOUX Kiara, fille de Jean et de PRANDY RODRIGUEZ Yorkina, Ohey LEBIRE Tom, fils de Thibaut et de PARIS Carol, Haillot MALHERBE Jason, fils de Christophe et de LEGROS Priscillia, Ohey DEWAELE Mathis, fils de arnaud et de ROBERT Emilie, Haillot BERTRAND Emilien, fils de Benoit et de RICHEL Virginie, Evelette JACOB Louna, fille de François et de BERGER Aurélie, Goesnes WILLEMS Lucie, fille de Pierre et de MASY Françoise, Jallet GOFFINET Juliette, fille de Ladislas et de de Crombrugghe de Picquendaele Hélène Evelette REMY Lénaïc, fils de Jonathan et de MAGNABOSCO Elodie, Haillot MONTULET Bastien, fils de Geoffrey et de MONTULET Angéline, Haillot PHILIPPE Capucine, fille de Olivier et de RUSMONT Stéphanie, Haillot REYSER Elouan, fils de Etienne et de EBHOTEMEN Blessing, Haillot DEBRUYNE Pearly, fille de Jean et de KEMPFER Perle, Perwez MARTIN Luce, fille de Frédéric et de LEONARD Sophie, Ohey JULY Yann, fils de Marc et de TONNEAU Marie-Amélie, Haillot PILLOSIO adrien, fils de Jérôme et de PINSMAILLE Laurence, Ohey GOEGHEBUER Thalie, fille de Thaddé et de VADON Amandine, Evelette MOUTON Jade, fille de Fabian et de De Becker Vanessa, Perwez DEDIC Elios, fils de Erman et de ROUSSEAUX Arianne, Haillot DUCHESNE Florian, fils de Pierre et de FERRIERE Stéphanie, Haillot GERARD Clarisse, fille de JEAN Fran9ois et de WELS Julie, Evelette CLOES Louis, fils de Adrien et de WARZEE Barbara, Goesnes GERARD Noam, fils de Yanick et de de Munck Sylvie, Perwez GHOUDI Wael, fils de Moslem et de THIRION Aurélie, Ohey PIRAU Léa, fille de Maxime et de LECOCQ Elisabeth, Haillot CHARDON Thayron, fils de Gary et de MALHERBE Marjorie, Haillot DEFOSSE Louis fils de Barthélémy et de DEOM Christine, Jallet MERCENIER Quentin, fils de Steve et de GUILLAUME Sylvie, Haillot MISSON Antoine, fils de Hervé et de VERLAINE Diana, Evelette LECLERCQ Basile, fils de Michaël et de DENIS Sophie, Haillot CHAINIAUX Terence, fils de Frédéric et de VOSS Marie, Jallet MALHERBE Edouard, fils de Bruno et de NGO Hong Ngoc, Haillot THIRION Arthur, fils de Vincent et de LAVIS Gwenaëlle, Haillot BELAIRE Enora, fille de Loïc et de LAMBERT Annick, Haillot DENET Enzio, fils de Emmanuel et de CHENOY Cindy, Haillot VAN WONTERGHEM Pénélope, fille de Henry et de LECOMTE Adeline, Goesnes

DEMORTIER Marius, fils de Fabrice et de REGAERT Charlotte, Ohey

VELCEA Elisabeth, fille de Alexandru et de De Clercq Stéphanie, Jallet

ELOY Louna, fille de Vincent et de BAUDRY Géraldine, Ohey

10

PLAZAR Icare, fils de Nicolas et de DUCROT Agnès, Haillot

COLIGE Emelyne, fille de Sébastien et de FRINGS Magali, Evelette

DECLAYE Nell, fils de Julien et de COUNARD Nathalie, Evelette

Liste des mariages entre le 1et décembre 2012 et le 30 novembre 2013

De Timary Van den Berghe de Binckum Roland de Goesnes et KOHL Danièle de Goesnes

BELAIRE Michael de Goesnes et RIVART Isabelle de Goesnes

DEVRIES Jean-Paul d'Evelette et SIMON Natacha d'Evelette

HENARD Frédéric de Evelette et ELBRUYERE Edwige d'Evelette

JACQUES Jean de Perwez et VANDEDN EEDE Marie de Perwez

GOFFART Frédéric de Perwez et FINOULST Marylène de Perwez

HELSON Joffrey de Haillot et GRAUX Delphine d'Ohey

RINCHARD Claude de Haillot et LIBION Jocelyne de Haillot

PIREAUX Simon d'Ohey et THAUGALLY Samira d'Ohey

CLAUDE Jean Pierre d'Ohey et CLAES Sabine d'Ohey

FAGNANI Sébastien et Jallet et DI COSMO Jessica de Jallet

PILLOSIO Jérôme d'Ohey et PINSMAILLE Laurence d'Ohey

FEINCOEUR-BRASSART Laurent d'Ohey et DAEMEN Anne-Françoise d'Ohey

ANTOINE François de Haillot et MANOLE Mariana de Haillot

OTTO Bernard de Perwez et NDEMA Rose de Perwez

PEETERS Stefan de Perwez et SYNENKO Nadiia de Perwez

PETIT Laurent de Perwez et GERARD Graziella de Perwez

Liste des décès entre le 1er décembre 2012 et le 30 novembre 2013

FRERE Marie-Thérèse, veuve de BEGUIN Jean, Ohey

REULIAUX Noëlle, veuve de ROUFFIANGE Michel, Evelette

NAOME Jean, époux de GEORIS Josée, Evelette

BOUCHAT Suzanne, veuve de THIRY Albert, Haillot

MORSAIN Roméo, veuf de HENRY Madeleine, Ohey

BARBIER Jean-Pierre, Haillot

MULLER Charles, époux de ROSSI Béatrice, Ohey

THONET René, de SCIUS Marie-Thérèse, Ohey

HAVELANGE Renée, veuve de GOFFIN Georges, Haillot

FREYMAN Luc, Haillot

DEL FABBRO Luigi, époux de QUOILIN Denise, Ohey

LAMBERTS Arnold, époux de VANSCHOORS Ivette, Haillot

TASIAUX Jean, époux de MARTEAU Florina, Evelette

DUBOIS Félix, époux de RAMLOT Georgette, Haillot

RENARD Mariette, veuve de QUINET Omer, Jallet

MESURE Simona, épouse de SERRY Camiel, Haillot

GHILAIN Anne Marie, veuve de SERVAIS Jean, Perwez

BERO Martial, veuf de WILMOTTE Marie, Evelette

MARCHAL Philippe, époux de DEBEHOGNE Marie, Haillot

GALER Gérard, Ohey

HILSON Georges, époux de GILBERT Martine, Haillot

TILQUIN Bruno, époux de BERNY Marie-Françoise, Haillot

PIRONT Irma, veuve de KOTEL Joszef, Evelette

HOREMANS Jacques, époux de CAUCHIE Isabelle, Ohey

RAISON David, Gesves

VERLAINE Solange, épouse de MALHERBE Roger, Ohey

DEHOSAY Hubert, époux de SANZOT Odette, Ohey

PÂQUE Myriam, épouse de GENON Christian, Ohey

RENSON Arnold, époux de GODET Nicole, Ohey

GILIS Cécile, épouse de COLLART Léopold, Ohey

HANSOTTE Chantal, Haillot

WANSON Paulette, Haillot

CORPS ELECTORAL

 <u>Nombre d'électeurs inscrits</u> (Elections simultanées du Conseil Communal et du Conseil Provincial du 14 octobre 2012):

Le nombre total est de 3603 électeurs

Dont 1777 hommes et 1826 femmes - Dont 3574 belges et 29 étrangers.

Etat récapitulatif des résultats des bureaux de dépouillement

Bulletins enregistrés : 3.333 Bulletins blancs ou nuls : 172 Bulletins valables 3.161

Résultats du recensement des voix

Liste 1 – ECOLO chiffre électoral de la liste 326

Liste 7 – PTB+ chiffre électoral de la liste 64

Liste 11 – EchO chiffre électoral de la liste 1.562

Liste 12 – idOhey chiffre électoral de la liste 1.209

LISTE DES JURES

ANCIAUX Albert

BOSQUART Isabelle

BOUWENS Johan

BRAHY Germain

COLLARD Myriam

COLOMBIN Patricia

DEBARSY Martine

ERNOUX Clary

FLAMENT Christine

FROIDBISE Marguerite

GUIOT Pierre

GERMAY Myriam

HANOUL Huguette

HEINE Michel

HELLA Michel

HERBIET Géraldine

LAGRAVIERE Alain

LAJOT Jean Paul

LARIVIERE Bénédicte

LEROY Danielle

MAHIEU Diane

MARELLA Vanessa

MASSET Jean Pierre

NAMUR Laurent

NOEL Jacques

OLIVIER Luc

PAS Maria

PAULUS Fabienne

PICCOLI Gian

PIRARD Eric

PIRARD Véronique

RADU Liliane

ROUMONT Chantal

SCHUER Christophe

SMAL Danielle

VANDENBRANDEN Maria

VANWYNGAERDEN Marc

VIROUX Yves-Henri

Personnel

Situation du volume de l'emploi au sein de l'administration communale d'Ohey au 4 ème trimestre 2013

Catégorie	Effectif	Equivalent temps plein
Statutaires	8	8
Contractuels	6	4.62
APE	40	30.53
Enseignants	2	0.46
Activa	1	0.33
Autres	1	0.09
TOTAL	54	43.15

- Au 1^{er} juillet 2013, notre administration a procédé au licenciement de 2 personnes pour raisons économiques, et une personne pour maladie de plus de 6 mois
- Nous avons dû également réduire le temps de travail d'un employé qui actuellement est engagé à 4/5 temps, il passera à ½ temps au 1er janvier 2014.
- Nous avons eu deux personnes qui ont presté une peine alternative durant l'année 2013, soit 300 heures de travail, ce qui représente 40 jours à 7h36'.
- Nous avons accueillis deux stagiaires durant le mois de mars 2013, soit 21 jours (156 heures).

Communication

Inf'Ohey & Inf'Ohey flash

Il y a eu trois parutions de l'Inf'Ohey en 2013 (mai, septembre et décembre) et deux parutions de l'Inf'Ohey flash (mars et juillet).

Andenne Potins

Il y a eu 28 parutions de l'encart communal en 2013.

Remarque: le prix de cette diffusion ayant augmenté de manière significative, le Collège communal a décidé de diminuer la taille de son encart. Nous utilisons désormais 1/3 de page.

Site Internet et Newsletter

Il y a eu 29.960 visites de notre site Internet en 2013 dont 19.074 nouveaux visisteurs.

Ils ont visité 86.168 pages au total . Les pages les plus visitées sont (par ordre d'importance): la page d'accueil (20%), les services communaux (11%), vivre à Ohey (5,45%), nous contacter (5%), à propos d'Ohey (4%), vie politique (3%), culture et tourisme (3%) et clubs sportifs (2%) .

4 Newsletter ont été envoyées en 2013.

Page Facebook

Pour l'année 2013, nous avons gagné 39 mentions «j'aime» pour un total actuel de 113, nos publications ont atteint 1033 personnes différentes pour une portée moyenne de 42 personnes par publication.

Marchés Publics

MARCHES PUBLICS - Rapport Attributions 2013

Créé le : 05/12/2013

I D	Référ ence	Descrip tion	Estim ation	Procé dure	Offres introd uites	Montant	Attrib ution	Attrib ué à	Monta nt de comm ande
3 0 4	2013- 005	FOURNITUR ES D'ESSENCE POUR LES VEHICULES COMMUNAU X EN 2013	€ 7.712,8 4	procédur e négociée sans publicité	TOTAL BELGIUM SA	€ 0,15 (Réduct ion/I)	25/02/20 13	TOTAL BELGIUM SA, Rue du Commerc e 93 à 1040 BRUXELL ES	€ 7.042,5 6
3 0 5	Fourn. bureau 2013/NG	ACHAT DE FOURNITUR ES DE BUREAU POUR LE PERSONNEL ADMINISTR ATIF	€ 4.840,0 0	procédur e négociée sans publicité	FIDUCIAL OFFICE SOLUTIO NS	€ 5.354,66	04/03/20 13	FIDUCIAL OFFICE SOLUTIO NS, Avenue Louise 148 à 1050 BRUXELL ES 5	€ 5.354,6 6
3 0 7	2013- 007	RÉALISATI ON D'UN INVENTAIR E AMIANTE DE LA MAISON SACRÉ	€ 873,55	procédur e négociée sans publicité	VINCOTT E ENVIRON MENT sa	€ 418,66	13/05/20 13	Institut scientifiq ue de Service public (ISSEP), rue du Chéra 200 à 4000 Liège	€ 411,40
					Institut scientifiq ue de Service public (ISSEP)	€ 411,40			
					FIBRECO UNT	€ 1.502,82			
3 0 8	2013- 008	REALISATI ON D'UN INVENTAIR E AMIANTE AUX ECOLES DE PERWEZ, HAILLOT ET OHEY	€ 6.673,5 5	procédur e négociée sans publicité	VINCOTT E ENVIRON MENT sa	€ 2.214,30	13/05/20 13	Institut scientifiq ue de Service public (ISSEP), rue du Chéra 200 à 4000 Liège	€ 1.573,0 0
					Institut scientifiq ue de Service	€ 1.573,00			

					Variante - dalle de 50 X 50 cm X 30 mm d'épaisse ur				
					KOMPAN SA - Variante : dalle de 50 X 50 cm - 30 mm d'épaisse ur	€ 7.565,40			
					M.P.C Variante - dalle de 50 X 50 cm X 25 mm d'épaisse ur	€ 1.633,50			
3 2 1	2013- 020	ACQUISITI ON DE MATERIEL DIDACTIQU E POUR L'ENSEIGNE MENT COMMUNAL ET L'ACCUEIL EXTRASCOL AIRE - ANNEE SCOLAIRE 2013 - 2014	€ 12.500, 00	procédur e négociée sans publicité	BRICOLU X SPRL	10% (% de ré duction)	27/05/20 13	BRICOLU X SPRL, Parc Industriel 2 à 6900 MARLOIE	€ 12.500, 00
3 0 9	2013- 009	Entretien annuel des chaudières et coût horaire en cas d'interventi on pour dépannage durant l'année 2013	€ 5.808,0 0	procédur e négociée sans publicité	HENRYTH ERM S.A.	€ 4.815,80	03/06/20 13	GROSFIL S J.M., rue Godin, 158 c à 5350 OHEY	€ 4.463,8 8
					GROSFIL S J.M.	€ 4.463,88			
					WILLEM CONFORT	€ 3.968,80			
3 1 0	2013- 010	ACHAT DE TABLEAUX INTERACTIF S POUR LES ECOLES	€ 11.999, 99	procédur e négociée sans publicité	GAI SAVOIR sa	€ 13.860,55	03/06/20 13	Défilangu es, rue Masure 34 à 6040 Jumet	€ 11.979, 00
					Défilangu es	€ 11.979,00			
					edding Lega	€ 14.823,71			

					Internatio nal bvba				
3 1 5	2013- 015	Achat de mobilier scolaire	€ 7.308,4 0	procédur e négociée sans publicité	BRICOLU X	€ 6.385,97	03/06/20 13	BRICOLU X, Parc Industriel - rue St Isidore 2 à 6900 MARLOIE	€ 6.385,9 7
3 1 7	2013- 017	ACHAT DE MATERIEL INFORMATI QUE (8 PC BUREAUTIQ UES ET 1 NAS)	€ 8.000,0 0	procédur e négociée sans publicité	DepanCO M Informati que	€ 8.315,00	03/06/20 13	FUSION- K, Rue de Houyoux 4 à 5340 GESVES	€ 7.093,0 2
					FUSION- K	€ 7.093,02			
					PRIMINF O S.A.	€ 7.151,54			
3 2 4	CSCH 2013 ROULEA U VIBRANT	ACHAT D'UN ROULEAU VIBRANT D'OCCASIO N	€ 8.000,0 0	procédur e négociée sans publicité	Semat Liège	€ 6.655,00	24/06/20 13	Semat Liège, Rue Ernest Solvay, 208 à 4000 LIEGE	€ 6.655,0 0
3 2 7	2013- 024	FOURNITUR E DE REPAS SCOLAIRES du 1er septembre 2013 au 30 juin 2014	€ 41.636, 80	procédur e négociée sans publicité	L'OLIVAL	€ 41.857,28	01/07/20 13	L'OLIVAL, Rue Gawday 93 à 5300 MAIZERE T	€ 41.857, 28
3 2 8	CONSUL TANCE PPP ESSART S HAILLOT	MARCHE DE CONSULTA NCE - MONTAGE FINANCIER DOSSIER PPP ESSARTS HAILLOT	€ 2.722,5 0	procédur e négociée sans publicité	Cabinet Isis Consult	€ 100,00 (Prix /)	01/07/20 13	Cabinet Isis Consult, Rue de l'Ile 1A à 5537 ANHEE	€ 2.722,5 0
3 3 0		consultance évaluation du personnel	€ 5.000,0 0	procédur e négociée sans publicité	Vandelois e Caroline	€ 4.573,80	08/07/20 13	ubiform caroline dupire, Gouverne ur Falize 5 à 5351 Ohey	€ 4.368,1 0
					ubiform caroline dupire	€ 4.368,10			
					centrapsy	€ 4.573,80			
3 3 4	2013- 028	ACHAT DE MANUELS ET CD NON SUBSIDIES - ANNEE SCOLAIRE 2013/2014	€ 3.286,0 0	procédur e négociée sans publicité	La Dérive	€ 0,00	15/07/20 13	LA PARENTH ESE, Rue des Carmes 24 à 4000 LIEGE	€ 3.253,0 8

		1							
					DE BOECK Editions	€ 0,00			
					LA PARENTH ESE	€ 3.253,08			
					LIBRIS AGORA	€ 3.360,59			
					PLANTYN Editions	€ 0,00			
					VAN IN Editions	€ 0,00			
3 0 0	2013- 002	Isolation phonique de la salle de gymnastiqu e et du réfectoire de l'école de Perwez	€ 9.075,0 0	procédur e négociée sans publicité	BRB Services	€ 7.476,59	29/07/20 13	BRB Services, Parc Industriel , 5 à 4400 Flémalle	€ 7.476,5 9
					GDAI	€ 7.869,84			
					Key Org Technical	€ 9.016,92			
3 1 8	2013- 018	Nettoyage des corniches des bâtiments communau x	€ 25.882, 70	procédur e négociée sans publicité					€ 5.673,5 7
		* Lot 1 (Maison communale)	€ 871,20	procédur e négociée sans publicité	Morsaint Michel	€ 159,43	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 159,43
		* Lot 2 (Maison Rosoux et buanderie)	€ 1.125,3 0	procédur e négociée sans publicité	Morsaint Michel	€ 194,68	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 194,68
		* Lot 3 (Maison Sacré/de Marie et maison des réfugiés)	€ 653,40	procédur e négociée sans publicité	Morsaint Michel	€ 128,72	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 128,72
		* Lot 4 (Maison Streel)	€ 363,00	procédur e négociée sans publicité	Morsaint Michel	€ 87,48	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 87,48
		* Lot 5 (Ancien presbytère	€ 605,00	procédur e négociée	Morsaint Michel	€ 121,61	05/08/20 13	Morsaint Michel, rue de	€ 121,61

de Jallet)		sans publicité				Nalamont , 47 à 5300 Coutisse	
* Lot 6 (Centre des travaux)	€ 943,80	procédur e négociée sans publicité	Morsaint Michel	€ 168,94	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 168,94
* Lot 7 (Ecole maternelle d'Ohey)	€ 847,00	procédur e négociée sans publicité	Morsaint Michel	€ 155,85	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 155,85
* Lot 8 (Ecole primaire d'Ohey)	€ 1.972,3 0	procédur e négociée sans publicité	Morsaint Michel	€ 313,60	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 313,60
* Lot 9 (Ecole de Haillot)	€ 1.851,3 0	procédur e négociée sans publicité	Morsaint Michel	€ 298,42	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 298,42
* Lot 10 (Ecole d'Evelette et tourette)	€ 1.185,8 0	procédur e négociée sans publicité	Morsaint Michel	€ 203,96	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 203,96
* Lot 21 (Hall sportif d'Ohey)	€ 1.452,0 0	procédur e négociée sans publicité	Morsaint Michel	€ 241,03	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 241,03
* Lot 11 (Ecole de Perwez)	€ 435,60	procédur e négociée sans publicité	Morsaint Michel	€ 97,57	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 97,57
* Lot 12 (Eglise d'Ohey)	€ 2.783,0 0	procédur e négociée sans publicité	Morsaint Michel	€ 610,80	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 610,80
* Lot 13 (Eglise de Haillot)	€ 2.783,0 0	procédur e négociée sans publicité	Morsaint Michel	€ 858,53	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300	€ 858,53

	1	T	ı	•	ı	T	ı		
								Coutisse	
		* Lot 14 (Eglise d'Evelette)	€ 1.197,9 0	procédur e négociée sans publicité	Morsaint Michel	€ 422,86	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 422,86
		* Lot 15 (Eglise de Perwez)	€ 1.113,2 0	procédur e négociée sans publicité	Morsaint Michel	€ 392,96	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 392,96
		* Lot 16 (Eglise de Jallet)	€ 2.783,0 0	procédur e négociée sans publicité	Morsaint Michel	€ 418,59	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 418,59
		* Lot 17 (Chapelle de Libois)	€ 1.052,7 0	procédur e négociée sans publicité	Morsaint Michel	€ 371,60	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 371,60
		* Lot 18 (Presbytère de Haillot)	€ 484,00	procédur e négociée sans publicité	Morsaint Michel	€ 104,54	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 104,54
		* Lot 19 (Crèche d'Ohey)	€ 496,10	procédur e négociée sans publicité	Morsaint Michel	€ 106,17	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 106,17
		* Lot 20 (Maison de la convivialité)	€ 254,10	procédur e négociée sans publicité	Morsaint Michel	€ 72,16	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 72,16
		* Lot 22 (Maison des jeunes d'Evelette)	€ 630,00	procédur e négociée sans publicité	Morsaint Michel	€ 144,07	05/08/20 13	Morsaint Michel, rue de Nalamont , 47 à 5300 Coutisse	€ 144,07
3 2 5	2013- 022	REFECTION DE VOIRIES AGRICOLES 2013 - APPEL AU CONCOURS D'UN AUTEUR DE PROJET ET	€ 12.379, 99	procédur e négociée sans publicité					
世		PROJET ET							

		D'UN COORDINA TEUR DE CHANTIER							
		* LOT 2 (Honoraires pour mission de coordinatio n projet et réalisation)	€ 2.699,9 9	procédur e négociée sans publicité	SERVICE TECHNIQ UE PROVINC IAL	0,4% (% d'ho noraires)	05/08/20 13	SERVICE TECHNIQ UE PROVINCI AL, Chaussée de Charleroi 85 à 5000 NAMUR	€ 2.699,9 9
		* LOT 1 (Honoraires pour mission d'étude et de suivi de chantier)	€ 9.680,0 0	procédur e négociée sans publicité	SERVICE TECHNIQ UE PROVINC IAL	3,29% (% d'h onoraires)	05/08/20 13	SERVICE TECHNIQ UE PROVINCI AL, Chaussée de Charleroi 85 à 5000 NAMUR	€ 9.680,0 0
3 2 6	MF- REMORQ UE PORTE CONTAI NER- 2013	ACHAT D'UNE REMORQUE PORTE CONTAINER	€ 45.000, 00	procédur e négociée sans publicité	Montfort SA	€ 42.350,00	26/08/20 13	Montfort SA, Rue Sur La Forêt, 16 à 5340 Sorée/Ge sves	€ 42.350, 00
					JOSKIN	€ 44.165,00			
3 3 8		Fourniture et livraison de 100m de tuyau en béton de 300mm	€ 3.000,0 0	procédur e négociée sans publicité	Betons Prepares Et Manufact ures Du Namurois sa	€ 3.100,39	26/08/20 13	Mabegra SA, rue de la Jonction, 20 à 6990 Hotton	€ 2.329,2 5
					Probemal sa	€ 2.716,45			
					Mabegra SA	€ 2.329,25			
3 4 5	Cyber- classes/ RH/LL	TRAVAUX D'AMELIOR ATION DU RESEAU ELECTRIQU E POUR LES CYBER CLASSES AUX ECOLES DE PERWEZ ET D'EVELETTE	€ 1.800,0 0	procédur e négociée sans publicité	GILLET René & Fils	€ 1.766,60	26/08/20 13	GILLET René & Fils, Place Commun ale, 112 à 5351 HAILLOT/ OHEY	€ 1.766,6 0
3 4 8	M. COUMAN S	DEPLACEME NT DU SITE DE BULLES A VERRE DE HAILLOT	€ 1.400,0 0	procédur e négociée sans publicité	CLOET Serge	€ 1.391,50	26/08/20 13	CLOET Serge, Rue Bois d'Ohey 265B à 5350 OHEY	€ 1.391,5 0
3	2013-	Réparation	€ 30.250,	procédur	Morsaint	€ 25.655,40	02/09/20	ABRAHAM	€ 23.951,

					public (ISSEP)				
					FIBRECO UNT	€ 2.374,02			
3 1 3	2013- 013	INFORMATI QUE - MAINTENA NCE ET INTERVENT ION	€ 6.000,0 0	procédur e négociée sans publicité	FUSION- K	€ 50,00 (Prix/)	13/05/20 13	FUSION- K, Rue de Houyoux 4 à 5340 GESVES	€ 6.000,0 0
3 1 4	2013- 014	Restauratio n des rambardes de deux ponts au lieu-dit Pré- au-Pont à Libois	€ 7.499,5 8	procédur e négociée sans publicité					€ 7.492,3 2
		* Lot 1 (rambardes pont aval)	€ 3.628,7 9	procédur e négociée sans publicité	ESA TECHNOL OGIE	€ 3.605,80	27/05/20 13	ESA TECHNOL OGIE, rue du Lilot, 85 L à 5351 HAILLOT	€ 3.605,8 0
		* Lot 2 (rambardes pont amont)	€ 3.870,7 9	procédur e négociée sans publicité	ESA TECHNOL OGIE	€ 3.886,52	27/05/20 13	ESA TECHNOL OGIE, rue du Lilot, 85 L à 5351 HAILLOT	€ 3.886,5 2
3 1 6	2013- 016	FOURNITUR ES DE DALLES AMORTISSA NTES ANTI- CHOC POUR AMENAGEM ENT DE L'AVANT- COUR DE LA CRECHE	€ 3.999,9 9	procédur e négociée sans publicité	IDEMASP ORT SA - Variante - dalle de 50 X 50 cm X 25 mm d'épaisse ur	€ 3.632,47	27/05/20 13	LIBRAPLA Y SA, Avenue de Jupille 19 à 4020 LIEGE	€ 3.020,1 6
					LIBRAPLA Y SA - Variante - dalle de 50 X 50 cm X 30 mm d'épaisse ur	€ 3.020,16			
					ALLARD SPORTS EQUIPEM ENT - Variante - dalle de 50 X 50 cm X 50mm d'épaisse ur	€ 3.567,08			
					Atelier BOTTON Frères -	€ 3.035,89			

)			
					Zoutman nv	€ 87,00 (Prix/.)			
3 0 2	Dossier VE-12- 1119	TRAVAUX D'AMENAGE MENT DE LA RUE DE NALAMONT A HAILLOT	€ 188.76 0,00	adjudicat ion ouverte	LEGROS SA	€ 166.906,02	21/10/20 13	LEGROS SA, Rue des Pierrys 8 à 4160 ANTHISN ES	€ 166.90 6,02
					ROBERTY SPRL	€ 180.554,97			
					HALLOY SPRL Entrepris es	€ 181.925,69			
					S.A.C.E	€ 188.731,03			
					JMV COLAS	€ 189.466,64			
					LAMBERT SA	€ 189.765,49			
					ASWEBO NV	€ 192.683,73			
에에이	2013- 032	Fourniture et livraison de panneaux de signalisatio n routière	€ 5.000,0 0	procédur e négociée sans publicité	VIRAGE	€ 2.904,27	21/10/20 13	EUROSIG N SA (filiale d'ALUSIG N), ZI de Noville- les-Bois, Rue Ernest Montellier , 20 à 5380 Fernelmo nt	€ 2.828,6 7
					HOFMAN SIGNALIS ATION	€ 3.434,59			
					EUROSIG N SA (filiale d'ALUSIG N)	€ 2.828,67			
					PONCELE T Signalisat ion SA	€ 3.242,28			
3 5 0	2013- 043	Achat de plants d'arbres, de haie et de fruitiers haute-tige pour le PCDN	€ 1.199,9 8	procédur e négociée sans publicité					€ 1.023,2 8
		* Lot 1 (Plants d'arbres et de haie)	€ 799,99	procédur e négociée sans	Les Jardins de Vertumne	€ 652,81	21/10/20 13	Les Jardins de Vertumne	€ 652,81

	1								
				publicité				, chaussée de Ciney, 47 à 5350 Ohey	
					Pépinière s de Louveign é	€ 891,01			
		* Lot 2 (Fruitiers HT)	€ 399,99	procédur e négociée sans publicité	Les Jardins de Vertumne	€ 399,66	21/10/20 13	Pépinière s de Louveign é, Rue de la Gendarm erie, 38 à 4141 LOUVEIG NE	€ 370,47
					Pépinière s de Louveign é	€ 370,47			
31519I	FA/LL	APPEL A PROJET "BOURSE RELATIVE A LA REALISATI ON D'UNE ETUDE DE FAISABILIT E DE LA MISE EN PLACE D'UNE STRUCTURE D'ECONOMI E SOCIALE VISANT LA GESTION ET L'ENTRETIE N DES ESPACES"	€ 5.500,0 0	procédur e négociée sans publicité	CREDAL	€ 5.324,00	21/10/20	CREDAL, Place de l'Universit é 16 à 1348 LOUVAIN- LA- NEUVE	€ 5.324,0 0
3 5 4	2013- 049	REFECTION DE 2 PONTS SUR LE RUISSEAU DE 2EME CATEGORIE "LE LILOT" - MISSION COMPLETE D'ETUDE ET DE SUIVI, DE COORDINA TION ET DE CONTROLE DE L'EXECUTIO N DES TRAVAUX	€ 5.445,0 0	procédur e négociée sans publicité	SERVICE TECHNIQ UE PROVINC IAL	8,64% (% d'h onoraires)	28/10/20 13	SERVICE TECHNIQ UE PROVINCI AL, Chaussée de Charleroi 85 à 5000 NAMUR	€ 5.445,0 0
<u>3</u> 5	2013- 050	ENTRETIEN DE VOIRIES	€ 10.890, 00						
	1 0 3 0	1 DE VOINIES	. 00		<u> </u>		I.	<u> </u>	

<u>5</u>		- Mission d'auteur de projet et de suivi et mission de coordinatio n projet et réalisation		négociée sans publicité					
		* LOT 2 (Honoraires pour mission de coordinatio n projet et réalisation)	€ 2.420,0 0	procédur e négociée sans publicité	SERVICE TECHNIQ UE PROVINC IAL	0,4% (% d'ho noraires)	28/10/20 13	SERVICE TECHNIQ UE PROVINCI AL, Chaussée de Charleroi 85 à 5000 NAMUR	€ 2.420,0 0
		* LOT 1 (Honoraires pour mission d'étude et de suivi de chantier)	€ 8.470,0 0	procédur e négociée sans publicité	SERVICE TECHNIQ UE PROVINC IAL	3,71% (% d'h onoraires)	28/10/20 13	SERVICE TECHNIQ UE PROVINCI AL, Chaussée de Charleroi 85 à 5000 NAMUR	€ 8.470,0 0
3 4 1	2013- 037	Prestations de déneigeme nt hiver 2013/2014	€ 48.400, 00	procédur e négociée sans publicité					€ 341,22
		* Lot 1 (TRAVAUX DE DENEIGEME NT ET DE SALAGE SUR LE TERRITOIR E DE LA SECTION D'OHEY)	€ 9.680,0 0	procédur e négociée sans publicité	PAULUS Quentin	€ 66,55	04/11/20 13	DAIX Jérôme, Rue Voie des Gérons 257 à 5351 HAILLOT/ OHEY	€ 60,50
					MW Services	€ 72,60			
					DAIX Jérôme	€ 60,50			
					DEPAYE Guy et Jean- François	€ 67,76			
		* Lot 2 (TRAVAUX DE DENEIGEME NT ET DE SALAGE SUR LE TERRITOIR E DE LA SECTION DE HAILLOT)	€ 13.310, 00	procédur e négociée sans publicité	RIFLET Emmanue I	€ 72,60	04/11/20 13	RIFLET Emmanue I, Rue Malizette 208 à 5350 OHEY	€ 72,60

		* Lot 3 (TRAVAUX DE DENEIGEME NT ET DE SALAGE SUR LE TERRITOIR E DE LA SECTION DE PERWEZ)	€ 6.050,0 0	procédur e négociée sans publicité	DEPAYE Guy et Jean- François	€ 67,76	04/11/20 13	DEPAYE Guy et Jean- François, Rue du Village 43 à 5352 PERWEZ/ OHEY	€ 67,76
		* Lot 4 (TRAVAUX DE DENEIGEME NT ET DE SALAGE SUR LE TERRITOIR E DE LA SECTION DE JALLET ET GOESNES)	€ 9.680,0 0	procédur e négociée sans publicité	DEGRAUX Michaël	€ 72,60	04/11/20 13	DEPAYE Guy et Jean- François, Rue du Village 43 à 5352 PERWEZ/ OHEY	€ 67,76
					DEPAYE Guy et Jean- François	€ 67,76			
		* Lot 5 (TRAVAUX DE DENEIGEME NT ET DE SALAGE SUR LE TERRITOIR E DE LA SECTION DE EVELETTE)	€ 9.680,0 0	procédur e négociée sans publicité	VAN TICHELT Johan	€ 72,60	04/11/20 13	VAN TICHELT Johan, Rue de Libois 169 à 5350 EVELETTE /OHEY	€ 72,60
3 5 8	2013- 052	Curage des avaloirs 2013/2014	€ 24.000, 00	procédur e négociée sans publicité	Camille Warzée	€ 18.513,00	04/11/20 13	Camille Warzée, chaussée d'Andenn e, 11 à 5363 Emptinne	€ 18.513, 00
					All Clean	€ 31.581,00			
3 6 4	OHEY- TD-JCM- 09.2013	MARCHE DE SERVICES D'ASSURAN CES DOMMAGES MATERIELS	€ 348.48 0,00	procédur e négociée avec publicité	ETHIAS	€ 82.642,92	04/11/20 13	ETHIAS, Rue des Croisiers 24 à 4000 LIEGE	€ 83.793, 64
		RESPONSA BILITE CIVILE, ACCIDENTS ET AUTOMOBIL E POUR L'ADMINIST RATION COMMUNAL E D'OHEY							
15	<u> </u>				ETHIAS -	€ 82.715,66			

					Avec variante obligatoir e pour le volet 2 "Respons abilité Civile" - sans franchise				
					ETHIAS - avec variante libre pour le volet 4 - Automobi le	€ 83.720,89			
					ETHIAS - avec variante obligatoir e volet 2 et variante libre volet 4	€ 83.793,64			
					AXA	€ 0,00			
					AXA - Avec variante obligatoir e pour le volet 2 "Respons abilité Civile" - sans franchise	€ 0,00			
					BELFIUS	€ 0,00			
					BELFIUS - Avec variante obligatoir e pour le volet 2 "Respons abilité Civile" - sans franchise	€ 0,00			
					P & V SA	€ 0,00			
					P & V SA - avec variante libre pour le volet 4 -	€ 0,00			
					Automobi le				
3 0 6	2013- 006	FOURNITUR E ET PLACEMENT DE PROTECTIO N DU	€ 2.494,2 1	procédur e négociée sans publicité	Ets CHOUFFA RT René	€ 0,00	12/11/20 13	CHAMPLU VIER Christian, Route d'Havelan ge, 109B	€ 4.465,6 3

		BATIMENT SIS RUE SAINT MARTIN 3 A 5354 JALLET/OH EY						à 5350 EVELETTE /OHEY	
					CHAMPLU VIER Christian	€ 4.465,63			
3 6 5	F.A. / M.H.	MARCHE DE CONSULTA NCE EOLIENNE	€ 1.500,0 0	procédur e négociée sans publicité	INNERGI ES	€ 1.875,50	12/11/20 13	AENERGY ES, Rue de Barry 20 à 7904 PIPAIX	€ 2.359,5 0
					EOLE- LIEN	€ 1.573,00			
					AENERGY ES	€ 2.359,50			
					PROENER GIE	€ 0,00			
3 6 0	2013- 053	FOURNITUR E DE MAZOUT DE CHAUFFAGE POUR LES BATIMENTS COMMUNAU X DURANT LA PERIODE DU 01 JANVIER 2014 AU 31 DECEMBRE 2014	€ 70.481, 41		GUIOT & Fils SA	€ 0,02 (Réduct ion/I)	18/11/20 13	GUIOT & Fils SA, Rue de Gesves 182 à 5350 OHEY	€ 66.133, 28
3 6 1	2013- 054	FOURNITUR E DE CARBURAN T POUR VEHICULES ET MATERIEL ROULANT DURANT LA PERIODE DU 01 JANVIER 2014 AU 31 DECEMBRE 2014	€ 39.511, 46	procédur e négociée sans publicité	GUIOT & Fils SA	€ 0,00 (Réduct ion/I)	18/11/20 13	GUIOT & Fils SA, Rue de Gesves 182 à 5350 OHEY	€ 36.798, 76
<u>2</u> 9 9	VE-12- 1010	TRAVAUX D'ENTRETIE N DE VOIRIE 2012 - DROIT DE TIRAGE	€ 210.00 0,00		ASWEBO NV	€ 157.117,41	25/11/20 13	ASWEBO NV, Booiebos 4 à 9031 DRONGE N-GENT	€ 157.11 7,41
					EUROVIA BELGIUM SA	€ 173.322,99			
					JMV COLAS	€ 175.566,77			

		UES						Famenne	€ 849.69 8,01
3 5 6	2013- 051	ACHAT DE MATERIEL INFORMATI QUE POUR PASSEPORT S BIOMETRIQ	€ 10.527, 00	procédur e négociée sans publicité	Stesud sa	€ 2.240,12 € 9.750,18	23/12/20 13	Stesud sa, Zone D'emploi De Aye à 6900 Marche- En-	€ 9.750,1 8
					AMM S.A.	€ 2 2/0 12			
3 6 2	2013- 055	Fourniture de vêtements de travail 2013 (renouvelab le deux fois)	€ 3.620,0 1	procédur e négociée sans publicité	AU BLEU SARRAU	€ 3.328,88	09/12/20 13	AMM S.A., rue Emile Digneffe, 39 à 4000 Liège	€ 2.240,1 2
<u>367</u>	MC/Bulle à verre Voie du Rauyisse	intégration paysagère du site de bulles à verres d'Ohey, voie du Rauyisse (à côté de l'école)	€ 12.000, 00	procédur e négociée sans publicité	CLOET Serge - Variante libre : placemen t de bordures béton 100/30/6 sur les périmètre s (40 mètres) : 1548,80 € TVAC	€ 8.813,64	25/11/20 13	CLOET Serge, Rue Bois d'Ohey 265B à 5350 OHEY	€ 8.813,6 4
					FRERE Pierre et Fils SPRL	€ 263.302,23			
					GRAVAUB EL SA	€ 201.885,48			
					SOCOGET RA	€ 177.666,95			

Urbanisme

Le service urbanisme a délivré :

- 97 permis d'urbanisme (dont 7 avec nouvelles constructions groupées) :
 - Nouvelles constructions : 40
 - Transformations: 37
 - Autres : 34Refus : 2
- 0 permis de lotir
- 10 déclarations urbanistiques
- 15 Certificats d'urbanisme
- demandes notariales suivant l'article 85 du CWATUPE :

143 demandes ont été enregistrées. Il est à noter qu'une demande reprend souvent plusieurs recherches de terrains et/ou parcelles et/ou propriétés.

Finance - Cimetière

CIMETIERES

Nombre de concessions vendues :

Ohey : 4 pour 1.500 €

Haillot : 2 pour 500 €

Evelette

Perwez

Filée

Nombre de cellules colombariums vendues

Ohey: 1 pour 1.125 €

Haillot : 2 pour 750 €

Evelette

Perwez

Nombre de caveaux d'urne vendus

Ohey : 2 pour 750 €

Renouvellement de concessions : 7 (gratuit)

FINANCES

- 593 bons de commande édités
- 3.196 engagements de dépenses
- 2.100 mandats édités

Secrétariat général

PLAINE DE VACANCE COMMUNALE

La Plaine communale s'adresse aux enfants de l'entité, ou qui fréquenté les écoles de l'entité ou dont un parent habite sur le territoire de la commune d'Ohey, et qui sont âgées de 3 à 14 ans. Cette année, une moyenne de 195 enfants a participé à la Plaine de vacances Communale qui s'est déroulée du 22 juillet au 09 août 2013.

Plusieurs modules ont été proposés aux enfants :

- Stage d'éveil
- Activités plaine
- Equitation
- Football
- Tennis
- Volley
- Basket

Une équipe de moniteurs et d'aide moniteurs ont encadrés les enfants, sous la direction d'un Chef de Plaine.

Cette année, 37 jeunes ont assurés l'encadrement, répartis sur les trois semaines de Plaine, et dans les différents modules.

DEMANDES DE MISE A DISPOSITION DE MATERIEL COMMUNAL, DE LOCAUX COMMUNAUX, DU CAR COMMUNAL, ET DEMANDES DIVERSES POUR DIFFERENTES MANIFESTATIONS ORGANISEES SUR OU EN DEHORS DU TERRITOIRE COMMUNAL

- Matériel communal disponible :

- 1 tente de 9m x 6m
- 1 tente de 4m x 6m
- 70 barrières HERAS
- 20 barrières NADAR
- 40 podiums
- 1 canon à chaleur
- 1 coffret électrique + câble
- 2 panneaux « fête locale »
- panneaux de type C1
- panneaux de type C3
- panneaux de déviation
- panneaux divers
- lampes de chantier

- Locaux communaux :

- local de la convivialité
- salle du Conseil Communal
- réfectoire de l'école maternelle de Perwez
- réfectoire de l'école maternelle d'Ohev
- réfectoire de l'école maternelle de Haillot

TOTAL	111 demandes
-demande intervention financière pour location de matériel	05 demandes
-demande utilisation photocopieuse commu- nale	03 demandes
- demande autorisation vente sur la voie publique	04 demandes
- divers	08 demandes
- mise à disposition du service des travaux pour enlèvement de matériel	01 demande
- prêt du car communal	05 demandes
- prêt de locaux communaux	17 demandes
- prêt de matériel communal	68 demandes

DEMANDES D'AUTORISATION DE PASSAGE POUR LES COURSES CYCLISTES, LES COURSES AUTOMOBILES, LES RANDONNEES ET MARCHES DIVERSES

Courses Automobiles :	Rallye Sprint Haillot	Le 09 mai 2013
	Rallye du Condroz	Le 02 novembre 2013
	Etape spéciale de Goesnes	
<u>Courses Cyclistes</u> :	Flèche Wallonne	Le 17 avril 2013
	Tour de Wallonie	Le 23 juillet 2013
	Etape Andenne-Clabecq	
	Tour de Namur Cycliste Etape Gesves-Namur	Le 04 août 2013
	Grand Prix Hesbaye-Condroz	Le 24 août 2013
	Grand Prix de Wallonie	Le 18 septembre 2013
Randonnée Cyclo	Grand Fondo Eddy Merckx	Le 26 mai 2013
Randonnées VTT	La Primavera	Le 24 mars 2013
	Challenge Stany Smol Trek	Le 26 mai 2013
	La Rando des Macralles	Le 1 ^{er} septembre 2013
Jogging	Ecole de Vyle-Et-Tharoul	Le 31 mai 2013
Rallye touristique	R.A.C de Pair	Le 09 mars 2013
	Asbl « Les Motards de la Fraternité »	Le 15 septembre 2013
	Tour de Belgique	Le 17 novembre 2013
	Historic & Classic Tour	Le 30 septembre 2013
Marches	Marche ADEPS RSC Oheytois	Le 24 mars 2013

TOTAL	22 demandes	
	Marche ADEPS TCGO	Le 03 novembre 2013
	Marche ADEPS Comité des Fêtes de Jallet	Le 29 septembre 2013
	Ballade d'Automne Fifty-One Club de Huy	Le 22 septembre 2013
	Marche ADEPS Fanfare d'Ohey	Le 02 juin 2013

<u>DEMANDES D'AUTORISATION POUR L'ORGANISATION DE BALS, KERMESSES ET DIVERSES MANIFESTATIONS</u>

Bals	Bal des Cloches MJ Haillot	Le 31 mars 2013
	Bal Folk Comité des Fêtes et Anima- tions d'Evelette	Le 03 août 2013
Soirées en plein air	MJ de Haillot	Le 29 juin 2013
	MJ de Jallet	Le 06 juillet 2013
	O-Zone Discothèque	Le 13 juillet 2013
Kermesses	MJ Evelette	Du 17 au 20 mai 2013
<u>reamoses</u>	MJ Haillot	Du 15 au 19 août 2013
	MJ Jallet	Du 23 au 25 août 2013
	GOP Perwez	Le 08 septembre 2013
	Comité des Fêtes de Matagne	Du 18 au 20 octobre 2013
Concerts	Bluebird Festival MJ Evelette	Le 27 juillet 2013
	Cabarock MJ Evelette	Le 02 novembre 2013
<u>Divers</u> :		
- Grand Feu	Comité des Fêtes de Matagne	Le 23 février 2013
- Animations Halloween	MJ Haillot	Le 31 octobre 2013
	Les Ecuries du Bois d'Ohey	Le 1 ^{er} novembre 2013
- Brocante	Asbl Quartier de la Grotte Haillot	Le 14 septembre 2013
- Représentations Cirques	Cirque ALEXIS	Du 1 ^{er} au 05 mai 2013
	Cirque ARMANZO	Du 03 juillet au 07 juillet 2013
	Cirque ENZONE	Du 24 au 29 septembre 2013

	Cirque ALEXIS	Les 09 et 10 novembre 2013
TOTAL	20 demandes	

POLICE

77 ordonnances de Police transcrites au registre.

18 autorisations travaux divers ont été délivrées.

DOSSIERS SECURITE ROUTIERE

1 règlement complémentaire sur la police de la circulation routière en vue de règlementer la circulation sur la RN983 OHEY-HAVELANGE a été présenté en octobre 2013 au Conseil Communal :

• La vitesse maximale est limitée à 70km/h sur la portion sise entre le carrefour avec la Rue Abbé Matagne jusqu'au carrefour avec la Route de Résimont.

Ce règlement a ensuite été soumis à l'approbation du Ministère Wallon des Transports

PENSION: (jusqu'au 1er octobre 2013)

Introduction des demandes de pension via le portail de la sécurité sociale.

- Pension salarié	6 demandes
- Pension indépendant	1 demande
- Pension de survie	0 demandes
- Pension mixte	4 demandes
- Pension de conjoint divorcé	0 demande
- GRAPA	1 demande
TOTAL	12 demandes

ALLOCATIONS PERSONNES HANDICAPEES: (jusqu'au 1er octobre 2013)

Introduites via le portail de la sécurité sociale :

- L'allocation de remplacement de revenus et l'allocation d'intégration, pour les personnes de moins de 65 ans.
- l'allocation d'aide aux personnes âgées, pour les plus de 65 ans.

- ARR/AI (1er demande ou révision)	21 dossiers
- APA (1er demande ou révision)	14 dossiers
- Carte de stationnement	18 dossiers
Demande attestation	01 dossier

Environnement

Dans le courant de l'année 2013, voici les dossiers qui ont été traités au sein du Service Environnement :

- Creusement de la mare de Baya
- Renforcement des sites de bulles à verre par le placement d'une dalle de béton sous les bulles
- Gestion des procédures administratives concernant le cout-vérité
- Organisation dans le cadre des Journées Wallonnes de l'eau, d'une balade contée vers la source de Saint-Hubert, en collaboration avec le PCDN d'Ohey
- Suivi des engagements vis-à-vis des deux contrats de rivière (Meuse Aval et Haute Meuse):
 - ❖ Pose de 22 panneaux signalétiques au croisement des routes et cours d'eau
 - Gestion de la Balsamines de l'Himalaya le long de la Vyle
 - Renseignements auprès des contrats de rivière vis-à-vis des chantiers sur les cours d'eau de l'entité (chantier fluxys, mares...)
- Suivi des permis d'environnement (classe 3, permis d'environnement et permis uniques)
- Gestion des locations de gobelets réutilisables
- Gestion des dépôts sauvages de voitures
- Rédaction du dossier de demande d'égouttage de la Rue du Bois d'ohey avec réalisation de l'indice biotique du cours d'eau, reportage photographique et argumentaire environnemental + suivi du dossier
- Suivi du dossier du Ry de la Motte
- Réflexion autour de l'alimentation durable et locale (visite de Nymphéa, réflexion au sujet de l'avenir du potager rosou, visite du site des essarts)
- Relais auprès de la population concernant la réglementation environnementale (hangar en zone agricole, prise d'eau, problème de collecte, égouttage...)
- Rédaction d'articles divers (collectes des parcs à conteneurs, économies d'eau, statistiques des collectes textiles, gestion des déchets, gestion des invasives)
- Gestion des déchets des caisses à savon d'Evelette
- Rédaction du protocole d'accord 2014-216 avec les deux contrats de rivière de la Commune
- Organisation de la presse de pommes en collaboration avec la Cidrerie du Condroz

GISER - lutte contre l'érosion des sols, le ruissellement et les inondations

Afin de diminuer, voire de supprimer les problèmes d'érosion, de coulées de boue ou d'inondations répertoriés à certains endroits de l'entité d'Ohey, la commune s'est mise en contact avec la cellule GISER. L'objectif de cette cellule, qui est attachée à la Région wallonne, est de diminuer la quantité de sédiments transportés lors des pluies et avoir un effet tampon sur l'inondation par ruissellement.

Une première réunion d'information générale à destination de tous les agriculteurs oheytois a eu lieu en mai 2013. Des rendez-vous individuels sur le terrain s'en sont suivis afin de dégager des pistes d'actions et des aménagements à réaliser tant sur l'espace public (creusement de fossés, travaux de voiries,...), chez des propriétaires privés (recommandations dans les permis d'urbanisme,...) qu'en terres agricoles.

Commission rurale

Créée début 2009, la commission rurale a pour objectif principal de permettre un dialogue constructif entre le monde agricole et la commune, dans tous les projets qu'elle mène et qui pourraient avoir un impact sur le quotidien des agriculteurs.

En 2013, la commission rurale s'est réunie à deux reprises. Les thèmes principaux abordés cette année étaient la présentation du nouveau collège, la lutte contre l'érosion du sol, le ruissellement et les inondations, les chemins et sentiers, Natura 2000, l'enquête publique sur le Programme de gestion durable de l'azote en agriculture,...

Liste des enquêtes publiques (Environnement) qui se sont tenues dans le courant de l'année 2013 :

Objet de l'enquête	durée	Dates
Natura 2000	45 jours	Du 11 décembre 2012 au 04 février 2013
Programme Wallon de Réduction des Pesticides (PWRP)	45 jours	Du 11 février au 27 mars 2013
Plans de gestion EAU		Du 16 septembre 2013 au 17 mars 2014
Cartographie positive à l'implantation d'éoliennes	45 jours	Du 16 septembre au 30 octobre 2013
Programme de gestion durable de l'azote en agri- culture	45 jours	Du 06 novembre au 20 décembre 2013

CCATM

La Commission Communale d'Aménagement du Territoire et de la Mobilité est un organe consultatif mis en place par la Commune. Ses membres sont issus des différents villages de la commune, des différentes catégories socioprofessionnelles et d'âge. Elle rend des avis sur des dossiers d'aménagement du territoire, d'urbanisme et de mobilité.

La CCATM s'est réunie 8 fois en 2013 pour analyser des dossiers d'urbanisme et d'environnement et a effectué des visites de terrain et participé à des formations.

Dossiers patrimoine suivis en 2013

- 1. Vente d'un terrain communal (essart) à Haillot
- 2. Vente d'un terrain communal à Haillot
- 3. Vente d'un terrain communal à Haillot
- 4. Etablissement d'une servitude à Haillot (Pierre du Diable)
- 5. Etablissement d'une servitude à Evelette
- 6. Attestations de fin de travaux d'un lotissement à Evelette
- 7. Achat d'un terrain au BEP (rue de Ciney)
- 8. Cession gratuite de voirie d'un lotissement à Haillot
- 9. Demande d'achat de deux remises + terrains communaux à Evelette
- 10. Demande d'achat d'un terrain communal à Perwez
- 11. Demande d'achat d'un terrain communal rue du Bois d'Ohey
- 12. Demande d'achat d'un terrain communal rue du Bois d'Ohey

PCDR/Agenda 21 local et CLDR

La phase d'élaboration du PCDR est terminée, ce dernier ayant été présenté à la CRAT (Commission régionale d'aménagement du territoire) en mai 2012.

Le PCDR a été approuvé par le Gouvernement wallon en date du 21 décembre 2012 pour une durée de 10 ans. La première convention a été établie par le Ministre pour l'aménagement global du cœur de village d'Evelette.

PCDN

Organisation de 2 réunions plénières (février, avril) : convocation, animation, compte-rendu, suivi des décisions

Rédaction de 7 fiches-projets avec demande de subsides 2013

Suivi administratif des demandes de subsides 2012

Suivi des différents projets : suivi administratif, support logistique (marchés, commande de matériaux, de services...), planification des tâches

- 1. Balade des petits ponts : panneaux didactiques
- 2. Aménagement en espace vert du terrain communal Pré-au-Pont à Libois
 - a. Creusement de la mare
 - b. Plantations de fruitiers
- 3. Distribution aux particuliers de plants d'arbre (distribution de 1484 plants de haie et de 19 fruitiers)
- 4. Distribution aux particuliers de 0,6kg de semences de pré fleuri (Maya PCDN)
- 5. Inauguration du jardin collectif d'abeilles lors de la semaine de l'abeille en septembre

(restauration d'un ancien rucher avec l'aide du GAL) (Maya PCDN)

- 6. Atelier de fabrication d'abris à insectes lors de l'inauguration du jardin collectif d'abeilles (Maya PCDN)
- 7. Tour à hirondelles place de Monge : demande de permis (octroyé en octobre), préparation des fondations (décembre) et habillage de la tour
- 8. Soirée de découverte des chauves-souris de nos régions dans le cadre de la « Nuit de la Chauve-souris » en août

Schéma de structure communal

Le schéma de structure communal comporte deux parties :

- un inventaire de la situation existante, qui se présente sous forme de cartes et de rapports d'analyses, et permet d'évaluer les potentialités ainsi que les déficiences et contraintes rencontrées sur le territoire communal;
- des options (littérales et cartographiques) et des recommandations qui doivent concerner l'affectation du sol (en affinant le plan de secteur), la programmation de la mise en œuvre de certaines zones et/ou mesures d'aménagement, la localisation des principaux équipements et infrastructures et la gestion des déplacements locaux

Le Schéma de structure n'a pas été adopté par le Gouvernement wallon en raison de corrections à y apporter. Le document est actuellement en cours de correction avant d'être soumis à l'enquête publique. L'enquête publique sera programmée début 2014.

Plan MAYA, la commune d'Ohey s'engage pour la conservation des abeilles

Nous constatons actuellement un déclin massif des insectes pollinisateurs, dont le rôle est capital dans l'équilibre de nos écosystèmes et essentiel pour notre agriculture. C'est surtout la diminution des ressources alimentaires qui est la cause de cette situation alarmante. Les abeilles ont besoin de pollen en quantité, en diversité et en qualité. Il est donc impératif de reconstituer dans nos paysages des espaces riches en plantes mellifères et gérés de manière naturelle.

Le plan « MAYA » propose de soutenir l'activité apicole sur le territoire communal et de maintenir ou de restaurer un réseau d'espaces propices à la vie des insectes pollinisateurs. Dès le lancement du programme MAYA en 2011, la commune d'Ohey a décidé d'y adhérer et de développer une série d'actions.

En 2013, des prés fleuris ont été semés sur des terrains communaux, des espaces verts publics ont été gérés de manière « différenciée » en diminuant au maximum l'utilisation de pesticides et un rucher partagé a été inauguré au bois d'Ohey, en collaboration avec le GAL Tiges et Chavées. Une semaine de l'abeille a eu lieu en septembre 2013 avec l'organisation de conférences, la projection d'un film/débat, une exposition, des animations dans les écoles,...

Logement

Aide aux particuliers

- Aide à l'introduction de primes auprès des services de la Région Wallonne ou de la Province.
 - Prime à la réhabilitation :
 - 2 notifications d'octroi en 2013.
 - 59 dossiers en surveillance (période de 5 ans durant laquelle le demandeur s'engage à occuper le logement)

Prime à la restructuration :

- 1 notification d'octroi en 2013
- Aide à l'introduction de dossier de candidature pour les SLSP : 3 dossiers d candidature en 2013
- Répondre aux diverses questions que la population se pose sur le Logement en général.

Salubrité des logements

Projet de réhabilitation des logements (en partenariat avec l'AIS).

Ancrage communale : rédaction du dossier et suivi

Création de logements publics

En cours de réalisation :

Réhabilitation de l'ancienne école de Jallet en 3 logements sociaux.

En cours d'élaboration :

Réhabilitation de l'ancien presbytère de Jallet en 1 logement social

Réhabilitation de l'habitation rue du Tilleul, 97 à Ohey en 1 logement de transit

Dans le cadre de l'ancrage communal et en partenariat étroit avec les différents acteurs du domaine et plus particulièrement les « Logis Andennais », le programme déposé et qui court sur plusieurs années vise à la création de logements sociaux et/ou mixtes mis à disposition de la population qui seront gérés dans le cadre de principes stricts.

Partenariat Public-Privé

Centre Public d'Action Sociale

1. Les organes politiques du CPAS :

Composition du Conseil de l'Action Sociale :

Le Conseil de l'Action Sociale a été installé le mardi 8 janvier 2013 et se compose comme suit :

Président:

Monsieur Dany DUBOIS Rue Eugène Ronveaux, 236 à 5350 OHEY

Membres:

Monsieur Pol TONGLET Rue de St Fontaine, 200 à 5350 EVELETTE

Monsieur Emmanuel HANOUL Rue du Village, 39 à 5352 PERWEZ

Monsieur Marc DETRAUX Rue Saint-Mort, 180 à 5351 HAILLOT

Madame Anne FONTINOY Rue Grand Vivier, 25 C à 5352 PERWEZ

Monsieur Jean DEMEURE Rue Taille Guerry, 332 à 5350 OHEY

Madame Sabrina HOLODILINE Rue Brionsart, 140 A à 5350 OHEY

Madame Charlotte BODART Rue Marteau, 261 M à 5350 OHEY

Madame Monique HERINCKX Rue Saint-Mort, 171 à 5351 HAILLOT

qui remplace Madame Noémie PIERSON depuis le 17 décembre 2013.

Composition du Bureau Permanent:

Le Bureau Permanent est composé de 3 membres : le Président, Monsieur Dany DUBOIS et les conseillers suivants. Madame Anne FONTINOY et Monsieur Pol TONGLET.

Les missions et le fonctionnement du CPAS :

Les missions légales :

Un service social:

Ce service a pour mission d'aider les personnes et les familles qui rencontrent des difficultés économiques et sociales. Il vise à ce que toute personne vivant sur le territoire de la commune puisse vivre dans la dignité. Il apporte de l'aide aux personnes en difficulté sous différentes formes dans le domaine du logement, de l'emploi, de la médiation de dettes, de l'aide psychosociale, de l'aide juridique, médicale et financière entre autres.

A cet effet, deux travailleurs sociaux représentant deux équivalents temps plein assurent les permanences sociales ainsi que le traitement et le suivi des demandes. Des permanences sont organisées le mardi de 13h à 16h et le vendredi de 9h à 12h. En outre, des rendez-vous peuvent être convenus. Une plage horaire est spécialement prévue le lundi de 16h à 18h pour accueillir sur rendez-vous les personnes qui ne peuvent se présenter en nos bureaux pendant les heures habituelles d'ouverture.

Durant l'année 2013, le CPAS a aidé en moyenne 15 personnes qui ont bénéficié du droit à l'intégration sociale ce qui représente un nombre total de 46 personnes. Il est à noter que ce nombre est stable depuis quelques années. Il s'agit tant de personnes percevant un revenu d'intégration complet qu'en complément d'un autre revenu.

Dans le cadre de la réinsertion socioprofessionnelle, le CPAS a remis au travail par le biais du statut d'Article 60§7 six personnes. Trois dans des initiatives d'économie sociale, deux dans une ASBL ainsi qu'une autre engagée au sein de l'administration communale d'OHEY. Dans ce

cadre, deux autres personnes bénéficient d'un contrat SINE.

En matière d'aide sociale qu'elle soit financière ou autre, 131 personnes ont été aidées par le CPAS au cours de cette année 2013. Nous connaissons une hausse de 10% des dossiers dans ce domaine par rapport à l'année précédente. Parmi ces dossiers, 11 personnes sont suivies en guidance budgétaire. En outre, le CPAS dispose de divers fonds dans des domaines spécifiques dont les montants sont arrêtés par le SPP Insertion sociale :

Fonds Energie (3.579€): 16 personnes

Fonds socioculturel (1.761€): 6 personnes

Fonds pauvreté infantile (1.112€) : 7 personnes

Fonds social de l'eau (1.730€) : 6 personnes.

Un service Energie:

Un service Energie composé d'une assistante sociale à mi-temps a été mis en place en vertu de la loi visant à confier aux CPAS la mission de guidance et d'aide sociale financière dans le cadre de la fourniture d'énergie aux personnes les plus démunies.

Ce service prend en charge toutes les menaces et coupures effectives d'électricité ainsi que la gestion de la Commission Locale d'Energie. Il a donné suite à des menaces de coupures d'électricité qui ont concerné 61 personnes.

C'est dans le cadre de ce service que le CPAS dispose d'un système de rechargement des cartes pour les compteurs d'électricité à budget.

Le CPAS intervient également au moyen des allocations de chauffage dans la facture de mazout des personnes disposant d'un revenu limité. Cette intervention a permis d'aider 155 personnes durant l'année 2013.

Une Initiative Locale d'Accueil:

Notre CPAS dispose d'une Initiative Locale d'Accueil encadrée par une assistante sociale. Ce logement peut accueillir une famille de trois personnes qui sont issues du réseau Fedasil. Ces occupants sont en procédure de demande d'asile et séjournent durant l'analyse de leur dossier dans notre structure d'hébergement.

Les missions facultatives :

Un service d'aide aux familles et aux personnes âgées :

Afin de concrétiser sa politique de maintien au foyer des personnes âgées et d'apporter aux familles en difficulté une aide efficace dans l'accomplissement de leurs tâches familiales, le CPAS dispose d'un service d'aide ménagères. Quatre aides ménagères, qui représentent actuellement 3,15 équivalents temps plein, interviennent dans 40 familles.

De plus, notre Centre est conventionné avec quatre services d'aides familiales et de soins à domicile. Il s'agit de l'Aide à Domicile en Milieu Rural et le Service Provincial d'Aide Familiale qui développent tous deux un service tant d'aides familiales que de gardes malades à domicile, l'Aide et Soins à Domicile en Province de Namur ASBL et la Centrale des Services à Domicile de la Province de Namur ASBL du réseau SOLIDARIS qui n'interviennent qu'avec des aides familiales.

Un service buanderie:

Le service buanderie du CPAS permet aux habitants d'OHEY de lessiver et sécher leur linge. Pour ce faire, le CPAS dispose d'un lave-linge et d'un séchoir. Ce service a rencontré l'attente de huit clients durant l'année 2013 pour un total de 182 machines.

Un projet de naissances multiples :

Institué par la Région wallonne et subventionné par des emplois APE, un projet de naissances multiples a été mis en place fin de cette année 2012 au sein de notre CPAS. Pour toute famille qui, sur une période de 12 à 18 mois, a au moins 3 enfants, elle a la possibilité de bénéficier de l'aide d'un(e) puériculteur(rice) et d'un(e) aide ménager(ère). Dans le cadre de cette aide aux familles dont le terme est fixé au 31 août 2014, il a été engagé une puéricultrice à temps-plein et une aide-ménagère à mi-temps.

Un service de voiturage :

Initié par le CPAS, le service de voiturage à OHEY a été organisé durant deux ans par l'ASBL CAIAC. Depuis le 1er juillet 2012, c'est à nouveau le CPAS qui s'en occupe. Les personnes qui connaissent des problèmes de mobilité peuvent bénéficier de ce service de transport dans certaines conditions. Le CPAS peut compter sur 5 chauffeurs bénévoles pour effectuer ce service dont a bénéficié 35 personnes et qui comptabilise 331 courses en 2013.

Les nouvelles attributions du CPAS :

Demandes de pension et d'allocations pour personnes handicapées :

Depuis le 1er septembre 2013, le CPAS organise les demandes de pension et d'allocations pour personnes handicapées. Ces demandes peuvent être introduites auprès de nos services lors de la permanence qui a lieu tous les lundis de 13h à 16h ou sur rendez-vous.

La politique des Aînés :

- 1. Des ateliers mensuels :
- a) L'atelier de pâtisserie
- Vu le nombre de demandes, il y a deux groupes pour l'atelier pâtisserie : le mardi, il y a 11 participants inscrits et le mercredi, il y en a 9. Ce cours est donné par Maurice Vandereck, engagé par la commune pour cette tâche. Jean Hernoux fait les courses via des bons de commande.
- Les participants paient leurs matières premières.
- 2 groupes sont organisés le 4ème mardi et 4ème mercredi du mois de 13h à 17h dans les cuisines du Foyer Rural.
- b) L'atelier cuisine
- 3 groupes de 10 participants ont été organisés de mars 2013 à juin 2013 au Foyer Rural
- Les participants paient leurs matières premières
- 1er groupe le 1er mercredi du mois de 9h à 13h
 - 2ème groupe le 2ème mardi du mois de 13h à 17h
 - 3ème groupe 3ème mercredi du mois de 9h à 13h

Reprise des cours en septembre 2013 avec 2 groupes le 2ème mardi du mois avec 8 participants en moyenne et le 3ème mercredi du mois avec 7 participants inscrits. Il y a un groupe en moins vu les problèmes de santé des uns ou des problèmes familiaux qui nécessitent la présence des grands-parents.

Au menu, chaque mois quelque chose de différent : bœuf aux carottes, parmentier de scampis avec salade fraîche, tomate et crème curry, blanquette de veau, cuisses de lapin aux raisins, jarrets de veau , carbonnade de bœuf bourguignonne pommes-de-terre maquères pour les uns et éclairs au chocolat, moka, bolus, tartelettes aux fraises, boules de berlin pour les autres. Une grande variété de mets et saveurs pour le plus grand bonheur de nos gourmets qui espèrent continuer en 2014!

En décembre 2013, 35 personnes participent activement aux cours de cuisine et pâtisserie qui se clôtureront par les traditionnels cougnous (200 cougnous commandés) et bûches de Noël (30 commandées).

- c) L'atelier jeux : (environ 6 à 8 participants)
- Cet atelier a lieu le premier jeudi du mois de 13h à 17h à la salle de la convivialité en début d'année puis au rez-de-chaussée de la maison sacré depuis septembre 2013
- le groupe s'autogère et souhaite continuer à venir pour jouer principalement aux cartes ou au scrabble et parler entre eux.
- d) L'atelier informatique : deux sessions ont été programmées en 2013

Pour ce faire, la commune et le CPAS ont fait appel à un formateur de l'asbl « Le Cof » d'Amay, spécialisé en la matière.

Ces cours ont eu lieu les vendredis en journée à la salle de la convivialité en mai et au rezde-chaussée de la maison sacré depuis septembre 2013. Une participation financière a été demandée aux aînés (10€ en mai et 15€ en octobre 2013).

Deux sessions ont été programmées en 2013 :

La première en mai 2013 : 1 groupe de 12 personnes a bénéficié du module de perfectionnement pour poursuivre les apprentissages du module de base de novembre 2012.

La deuxième session d'octobre à décembre 2013, 1 groupe de 12 participants pour le module de débutants pour démystifier l'utilisation d'un ordinateur et leur apprendre les manipulations de base, pour les premières recherches sur internet et les premières manipulations du mail. Un deuxième groupe de 12 participants pour se perfectionner dans l'utilisation du mail et traitement de texte ainsi que les photos numériques.

Les participants souhaitent poursuivre leur apprentissage en 2014.

- 2. Organisation de deux évènements :
- a) Spectacle de théâtre wallon le dimanche 8 décembre 2013

57 personnes se sont inscrites pour participer à ce spectacle. (50 aînés d'Ohey et 6 personnes extérieures). Les seniors d'Ohey ont été accueillis par la troupe du Théatre de la Fanfare Royale l'Union de Faulx-les-tombes pour assister à la représentation : « Fioz-m'pléji » où le rire et la bonne humeur étaient au rendez-vous.

b) Visite de Durbuy le vendredi 20 décembre 2013

52 personnes se sont inscrites pour découvrir ou redécouvrir les richesses culturelles de Durbuy dans le décor féérique des marchés de Noël.

L'idée est de faire découvrir aux seniors le côté culturel et festif de la plus petite ville de Belgique en période de fin d'année.

Au programme : la matinée sera consacrée à une visite gourmande de la vieille ville avec guide et 6 dégustations de produits locaux pour se terminer par un bon repas. L'après-midi se poursuivra par la visite de la chocolaterie Defroidmont à Erezée pour se clôturer par une ballade sur le marché de Noël au parc Roi Baudouin de Durbuy.

- 3. Constitution d'un groupe de travail Aînés avec la collaboration de la FRW dans le cadre du PCDR :
- a) Deux réunions de réflexions sur les préoccupations des aînés en matière santé, logement et mobilité

Ohey compte 4908 habitants dont 912 personnes âgées de plus de 60 ans, 652 personnes de plus de 65 ans et 170 personnes de 80 ans et plus. Des chiffres qui interpellent et qui ont

poussé la commune et le CPAS d'Ohey à réfléchir à l'avenir de leurs aînés dans le cadre du Plan Communal de Développement Rural en partenariat avec la Fondation Rurale de Wallonie. Un Groupe de Travail Aînés constitué de citoyens oheytois et de professionnels s'est réuni deux fois en mai et septembre dernier pour aborder les préoccupations des seniors en matière de santé, de logement et de mobilité. L'idée est d'évaluer ce qui existe déjà et de cibler ce qu'il faut améliorer et mettre en place pour le bien-être des aînés oheytois. La réunion du 7 mai a permis d'évaluer les activités en faveur des aînés déjà en place et de mettre en évidence l'importance de la mise en place d'une conférence en matière santé. Une trentaine de personnes étaient présentes.

Le 19 septembre (41 personnes étaient présentes), le sous-groupe santé a réfléchi au contenu de cette conférence et à l'importance de faire la promotion des services d'aide à domicile pour les aînés notamment en privilégiant l'information écrite dans un premier temps et donc en créant un guide ou un bulletin communal avec un bref descriptif des différents services d'aide à domicile.

b) Organisation d'une conférence en matière santé sur la maladie d'Alzheimer :

C'est pourquoi, le Groupe de Travail Aînés et le CPAS d'Ohey ont souhaité mettre en place une conférence pour informer la population et surtout démystifier cette maladie et donner des outils à l'entourage et aux professionnels.

Cette conférence a eu lieu le vendredi 25 octobre dernier au Foyer Rural d'Ohey. La conférencière, Madame Cynthia DELPIERRE, ergothérapeute et directrice d'une maison de repos liégeoise a, dans un premier temps, définit brièvement la maladie et ses symptômes pour ensuite décrire les impacts de la maladie dans la vie quotidienne du malade et de ses proches. Face à ces troubles de comportement liés à la maladie (troubles de la mémoire, de l'orientation spatiale et temporelle, troubles de l'attention, du langage, de l'exécution des mouvements, de la reconnaissance...), il faut un accompagnement spécifique. En effet, les familles confrontées à cette maladie chez un proche risquent souvent le découragement, la fatigue, le sentiment d'impuissance. Mais la conférencière a surtout insisté sur le côté humain : derrière cette personne malade, ne pas oublier la personne avec toutes ses valeurs, il faut mettre la maladie de côté et se souvenir de ce qu'elle était. Avec toute l'importance du langage non verbal pour continuer à rester en relation avec la personne.

Pour terminer, elle a abordé les réseaux et les différents intervenants extérieurs auxquels peuvent faire appel les aidants proches et les professionnels. Madame Christelle Noël, du service de garde malade du SPAF (Service Provincial d'Aides Familiales), a par la suite décrit les fonctions et utilités de son service au quotidien.

Malgré les fortes pluies de la fin de journée et une autre manifestation organisée ce soir-là, il y avait 51 personnes présentes dont des professionnels (maisons de repos de Gesves, services à domicile : ASD, Aides et soins à domicile et SPAF, Service Provincial d'aides familiales et de Garde à domicile Alzheimer....) et des particuliers venant s'informer pour des proches. Les échanges avec la conférencière furent très fructueux. Chacun a pu avoir des pistes de réponses à ses interrogations.

4. Reprise de la maison communautaire d'Ohey en septembre 2013 :

Ce projet vise à offrir aux personnes âgées les plus isolées, un endroit convivial où elles peuvent passer une journée complète par semaine. L'idée est aussi de soulager certaines familles (aidants proches) pour leur permettre de souffler. Un groupe de 12 personnes pourrait ainsi être accueilli chaque semaine.

Après plusieurs mois de travaux de rénovation du bâtiment par la commune, la Maison d'Accueil Communautaire pour les seniors de 65 ans a ouvert ses portes au rez-de-chaussée de la maison sacré le mardi 17 septembre 2013 de 9h à 16h.

Un mardi sur 2 (le 1er et 3ème mardi du mois), un animateur de l'asbl CAIAC accueille des

seniors de 65 ans et plus pour une journée entière au 98, place Roi Baudouin à Ohey.

Au menu : chants, relaxation, bricolage, art floral, visite de l'exposition lessive à la maison de la mémoire et autres activités qui répondront aux attentes des participants ainsi que la préparation du repas de midi ; le tout dans une ambiance conviviale. Une participation de 13 euros par jour est demandée.

Le nombre de participants varie selon l'état de santé des uns et des autres mais il y a actuellement 7 personnes inscrites.

5. Réflexion sur le déplacement des personnes âgées via un service de taxi social Visiocom :

Projet de transport collectif en faveur des aînés oheytois de 65 ans et plus et/ou à mobilité réduite moyennant une participation financière avec le véhicule visiocom et Jean Hernoux comme chauffeur :

- vers les marchés d'Andenne, de Huy et les commerces locaux comme Proxy-Delhaize et Intermarché (plusieurs personnes ont répondu à un questionnaire et sont intéressées)
- ainsi que le transport des aînés pour leur permettre de participer aux activités communales (service déjà assuré par Jean pour l'accueil communautaire, les cours d'informatique et cours de cuisine/pâtisserie)
- et selon les demandes analysées par le CPAS le transport vers le centre de médiation de dettes et la Saint-Vincent de Paul à Andenne

Enseignement

Evolution de la population scolaire OHEY

	ОН	EY	HAIL	LOT	EVELI	ETTE	PERWEZ		
	Fase	6002	Fase	5998	Fase	5999	Fase 5997		
MATERNEL	30-sept	15-janv	30-sept	15-janv	30-sept	15-janv	30-sept	15-janv	
1985-1986	64	65							
1990-1991	45	48							
1995-1996	66	69							
2001-2002	74	79	36	43	26	30			
2002-2003	82		42	44	28		35	37	
2003-2004	82		41	43	27		36	40	
2004-2005			38	39			35	35	
2005-2006	76	79	37	38	29	32	27	28	
2006-2007	72	76	33	36	34	35	29	29	
2007-2008	73	79	37		29		31		
2008-2009	67	73	43	49	31	33	28	31	
2009-2010	60	67	50	49	27	31	26	29	
2010-2011	68	73	37	39	26	28	36	43	
2011-2012	72	77	31	32	25	26	41	45	
2012-2013	72	79	26	29	27	29	40	41	
2013-2014	69	·	30		28		40		

	ОН	EY	HAIL	LOT	EVELI	ETTE	PERWEZ		
	Fase	6002	Fase	5998	Fase	5999	Fase 5997		
PRIMAIRE	30-sept	15-janv	30-sept	15-janv	30-sept	15-janv	30-sept	15-janv	
1985-1986	90	90							
1990-1991	98	97							
1995-1996	96	93							
2001-2002	110	110	90	91	35	35			
2002-2003	106		73	72	35		54	54	
2003-2004	123		67	67	36		54	55	
2004-2005			71	69			57	57	
2005-2006	125	125	60	61	45	48	60	55	
2006-2007	132	134	52	50	47	47	56	56	
2007-2008	131	133	58	58	56	56	57	55	
2008-2009	134	134	56	56	53	53	58	58	
2009-2010	127	128	60	57	58	58	53	54	
2010-2011	128	131	56	56	58	58	61	66	
2011-2012	132	134	56	56	58	58	66	66	
2012-2013	140	142	58	58	60	59	68	68	
2013-2014	137		46		54		69	·	

OHEY 2013-2014									
MATERNEL	30-sept	15-janv							
Maternel 1	26								
Maternel 2	25								
Maternel 3	18								
TOTAL:	69								

PRIMAIRE	30-sept	15-janv
P1	21	
P2A	12	
P2B	17	
P3	20	
P4	17	
P5	28	
P6	22	
TOTAL:	137	

Ohey 1

Année scolaire 2012-2013

N° FASE de l'établissement : 3024

Etablissement : Ecole Communale OHEY I

Adresse: Rue de Nalamont, 139B

Code postal : 5351 Localité : HAILLOT

Tél.: 085/611700 Fax: 085/612877 Email: ec003024@adm.cfwb.be

Direction : NOLEVEAUX Eric Réseau : Officiel subventionné

Pouvoir Organisateur : Administration Communale d'Ohey

Adresse : Place Roi Baudouin, 80 Code postal : 5350 Localité : OHEY

Les commentaires sont annexés au présent rapport.

Le rapport a été transmis au Pouvoir Organisateur le 30/11/2013

1. Innovations pédagogiques mises en œuvre :

Remarque : Ne figure sous cette rubrique que les innovations pédagogiques, en relation directe avec les apprentissages, mises en œuvre pour la première fois durant cette année scolaire écoulée.

2. Taux de réussite et d'échec

Taux

de réussite Nombre d'échec(s) Commentaire(s)

Maternel

Premier degré 100% 0 Degré moyen 100% 0

Degré supérieur 100% 0 100% de réussite au CEB pour les 6èmes

3. Recours contre les décisions des Conseils de classe

Nom de l'élève Décision du Conseil de classe Motivation du recours

4. Noms et motivations des refus d'inscription

Nom de l'élève Motivation du refus

néant

5. Formation continuée des enseignants de l'établissement

Organisé par : ICF : Inspection de la CF/ R= réseau/ E= interne à l'Etablissement /PO= Pouvoir organisateur (uniquement pour l'officiel subventionné)

ICF R E PO Autres (*)

Pédagogiques	36		120						
Relationnelles									
Aux médias et aux	NTIC								
Spécifiques à la d	irection								
(**) : Par nombre	de demi-journée	es ens	eignan	ts il fa	ut enter	ndre le	nombre	e de de	emi-journées
multiplié pa	r le nombre d'e	nseign	ants qu	ıi y on	t partici	pé.			
Organisation de l'é	établissement s	uite à	l'absen	ice d'e	nseign	ants er	n forma	ion.	
Difficultés rer	ncontrées	Soluti	ons qu	e vous	s y avez	z appo	rtées		
Pas d'octroi de rei	mplacement	L'ense	eignant	t ne pa	art pas	en forn	nation (choix d	le l'enseignant)
Pas d'octroi de rei les différentes clas	•		•	•				tition d	les élèves dans
Pas d'octroi de rei remplace ou un ag	•		_	•				_	
6. Bilan des dén d'apprentissage		prises	pour	favor	iser le	souti	en des	élève	s en difficulté
- Pour l'enseignen	nent ordinaire :								
Table des abrévia	tions:								
En = Enseignants									
Ma = Maîtres d'ad	aptation								
Dir = Direction									
Pms = Centre psy	cho-médico-so	cial							
P = Parents									
B/Ass = Bénévole	s et Associatior	ns dive	rses (A	sbl, et	t autres	()			
Démarches mises	en place								
Intervenants									
		DGH	HGH	En.	Ma.	Dir.	Pms.	P.	B/Ass.
Remédiatio	n	Χ		Χ		0	Χ		Χ
(méthode non pré	cisée)								
Groupes restreints	6	Χ		Χ		0			
Groupes verticaux	(Χ		Χ					
Groupes de besoi	n			Х			Χ		
Etude dirigée o		0							
Ecole des devoirs		0	0						0
Tutorat de profess	eurs								
Parrainage par les	s grands élèves			Χ	Χ				
Méthodes de trava	ail					Χ	Χ		
Fichiers auto-corre	actife	Υ		Y					

Autres (à détailler ci-après)

Commentaire sur les démarches entreprises pour favoriser le soutien des élèves en difficulté d'apprentissage :

- Pendant le cours de Néerlandais donné de 1ère primaire à la 4ème année primaire, les enseignants s'occupent d'enfants en difficultés dans d'autres classes ou alors de groupes restreints selon le cas et le moment.
- Dès qu'un enfant présente des difficultés (de tout ordre), l'enseignant avertit la direction qui contacte les parents, le centre PMS, le centre de santé (selon le cas) et un suivi se met en place.

7. Bilan des initiatives prises en collaboration avec les partenaires externes à l'établissement en matière artistique, culturelle et sportive :

Matière artistique :

- Programme musical avec les « jolies notes » dans les trois implantations de la M2 à la P4.

Matière culturelle :

- théâtre :

M1-M2-M3: Le phare du bout du monde, Le grand saut, Fenêtres.

P1/2 : Papier, Mémé et Jeanette, Un petit soldat de plomb, Un monstre à Paris.

P3/4 et P5/6: 9 de cœur, Braque à fond, Conversation sous les étoiles, Le tableau,

Brendan et le secret de Kell's.

- Musique : Jolies Notes, Jeunesse musicale, éveil à la musique
- Fête d'école : Fête des grands-parents dans les 3 écoles. (Spectacle des enfants de maternelle et goûter).
- Fête d'école à Perwez fin juin
- Fête d'école Haillot début mai
- Fête d'école Evelette début juin
- Saint Nicolas : Saint Nicolas des enfants (tous)
- Tambours de la paix à Perwez.
- Projet sur les médias à Evelette de la M1 à la P6.

Matière sportive :

- 3 cross (3ème à 6ème A): a) Cross régional ADEPS à Ohey

b) Cross : finale provinciale ADEPS à Gembloux

c) Cross: finale francophone ADEPS à Chevetogne

Ce cross a pour objectif de développer les qualités d'endurance et de susciter le plaisir de l'effort individuel dans une activité collective et ce quel que soit son niveau de performance.

- Football : (5ème et 6ème A) Danone Cup
- Course d'orientation (ADEPS), tennis

8. Bilan des initiatives prises en matière d'éducation aux médias, à la santé et à l'environnement :

« Ecole au bout des pieds » à Evelette

- Benjamin secouriste,
- Collation saine,
- Collaboration avec le CRIE de Modave.
- Viste de la RTBF à Evelette
- Activités dans le bois d'Haillot (Pic, Triton, Débardage,...)

Opérations humanitaires :

- Père Damien
- Iles de Paix

Santé : Benjamin secouriste, collation saine, visite médicale pour les M3 et les P6.

Autres:

- Classes de mer du 10 au 13 juin 2014

Modalités d'inscriptions en première année commune de l'enseignement secondaire. Réunion d'informations parents et documents signés annexes

9. Bilan d'activités dans le cadre du projet d'établissement

Le bilan des mesures prises dans le cadre du projet pédagogique du PO et du projet d'établissement afin d'atteindre les objectifs généraux.

- « Ecole au bout des pieds » Evelette
- Chemin au naturel « Haillot »
- Collation saine à l'école : fruits à l'école.

10. Questions du Conseil de participation :

Education citoyenne : « territoire de la mémoire ».

Ohey 2

Rapport d'activités concernant l'Enseignement fondamental ordinaire :

Année scolaire 2012-2013

N° FASE de l'établissement : 3023

Etablissement : Ecole Communale OHEY II

Adresse: Rue de Reppe, 115B

Code postal: 5350 Localité: OHEY

Tél.: 085/828958 Fax: 085/828961 Email: ec003023@adm.cfwb.be

Direction : SILLIARD Pierre Réseau : Officiel subventionné

Pouvoir Organisateur : Administration Communale d'Ohey

Adresse : Place Roi Baudouin, 80 Code postal : 5350 Localité : OHEY

Le présent rapport a été soumis au Conseil de Participation le

Les commentaires sont annexés au présent rapport. Le rapport a été transmis au Pouvoir Organisateur le

1. Innovations pédagogiques mises en œuvre :

Remarque : Ne figure sous cette rubrique que les innovations pédagogiques, en relation directe avec les apprentissages, mises en œuvre pour la première fois durant cette année scolaire écoulée.

2. Taux de réussite et d'échec

Taux

de réussite Nombre

d'échec(s) Commentaire(s)

Maternel 100 % 0
Premier degré 100 % 0
Degré moyen 100 % 0

Degré supérieur 100 % 0 100 % de réussite du CEB

3. Recours contre les décisions des Conseils de classe

NEANT

4. Noms et motivations des refus d'inscription

Nom de l'élève Motivation du refus

NEANT

5. Formation continuée des enseignants de l'établissement

Organisé par :

ICF : Inspection de la CF/ R= réseau/ E= interne à l'Etablissement /PO= Pouvoir organisateur

(uniquement pour l'officiel	subve	ntionné)							
	ICF	R	Ε	РО	Autre	s (*)				
Pédagogiques	52			26						
Relationnelles										
Aux médias et aux NTIC										
Spécifiques à la direction	4									
(*) : Pour les autres parter	naires v	veuillez	les pré	éciser d	ci-dess	ous:				
1 6 demi-journées	Ar	t théâtr	al : une	e plong	ée au	cœur d	le l'ima	ginaire	•	
2										
(**): Par nombre de demi-	-journé	es ens	eignan	ts il fau	it enter	ndre le	nombre	e de de	mi-jou	rnées
multiplié par le nom	bre d'e	enseign	ants qu	ıi y ont	partici	pé.				
Organisation de l'établis	seme	nt suite	à l'ab	sence	d'ens	eignan	ts en f	ormati	on.	
Difficultés rencontrées	Solut	ions qu	e vous	y avez	appor	tées				
Pas d'octroi de remplacen	nent	L'ense	eignant	t ne pa	rt pas e	en form	ation (choix d	e l'ens	seignant)
Pas d'octroi de remplacen les différentes classes.	nent	L'ense	eignant	t part e	en form	nation.	Répart	tition de	es élè	ves dans
Pas d'octroi de remplacen remplace.	nent	L'ense	eignant	t part	en for	mation	. Un e	enseigr	nant re	etraité le
6. Bilan des démarches d'apprentissage :	entre	prises	pour	favori	ser le	soutie	en des	élève	s en o	difficulté
- Pour l'enseignement ord	inaire :									
Au moyen du tableau ci-d grille horaire (cochez la (le					nt les n	nesure	s prise	s dans	la grill	e et hors
Table des abréviations :										
En = Enseignants										
Ma = Maîtres d'adaptation										
Dir = Direction										
Pms = Centre psycho-méd	dico-sc	cial								
P = Parents										
B/Ass = Bénévoles et Ass	ociatio	ns dive	rses (A	sbl, et	autres)				
Démarches mises en plac	е						Interv	enants		
			DGH	HGH	En.	Ma.	Dir.	Pms.	P.	B/Ass.
Remédiation (méthode no	n préc	isée)	Χ		Χ		Χ	Χ		X
Groupes restreints			Χ		Χ		Χ			
Groupes verticaux			Χ							
Groupes de besoin								X		
Etude dirigée										
Ecole des devoirs			Χ						Χ	
Tutorat de professeurs										

Parrainage par les grands élève	es 🗆				
Méthodes de travail			Χ	Χ	
Fichiers auto-correctifs	X	Χ			
Autres (à détailler ci-après)					

Commentaires sur les démarches entreprises pour favoriser le soutien des élèves en difficulté d'apprentissage :

- Pendant le cours de Néerlandais donné de la 1ère année à la 4ème année primaire, les enseignants s'occupent d'enfants en difficultés dans d'autres classes ou alors de groupes restreints selon le cas et le moment.
- Dès qu'un enfant présente des difficultés (de tout ordre), l'enseignant avertit la direction qui contacte les parents, le centre PMS, le centre de santé (selon le cas) et un suivi se met en place.

7. Bilan des initiatives prises en collaboration avec les partenaires externes à l'établissement en matière artistique, culturelle et sportive :

Matière artistique :

Programme musical avec les « jolies notes » (Mat3, P1, P2 et P3).

Matière culturelle :

- Théâtre :

M1/2 : Le grand saut. Théâtre de la Guimbarde.

Le phare du bout du monde. Jeunesses musicales de Namur.

M3: Papier. Compagnie Les Voisins.

Le grand saut. Théâtre de la Guimbarde.

P1: Papier. Compagnie Les Voisins.

P2: Papier. Compagnie Les Voisins.

P3: 9 de coeur. Atelier danse du Créham Liège.

P4 : Braque à fond ! Compagnie Le chien qui tousse.

P5/6 : Braque à fond ! Compagnie Le chien qui tousse.

- Excursion en primaire et maternelle
- Saint Nicolas : Cirque à Liège (Primaire)
- Saint-Nicolas des enfants (tous)
- « Moi aussi, je construis » aux Isnes. Découverte, initiation aux futurs métiers

Matière sportive :

- 3 cross (3ème à 6ème A): a) Cross régional ADEPS à Ohey

b) Cross: finale provinciale ADEPS à Gembloux

c) Cross: finale francophone ADEPS à Chevetogne

Ce cross a pour objectif de développer les qualités d'endurance et de susciter le plaisir de l'effort individuel dans une activité collective et ce quel que soit son niveau de performance.

- Fun athlétic (1ère et 2ème primaires)

- Football : (5ème et 6ème A) Danone Cup à Dinant (Ecoles Communales d'OHEY), suivi du tournoi national (1 élève qualifié)
- Course d'orientation (ADEPS)
- Initiation tennis
- Mon sport, mon école

8. Bilan des initiatives prises en matière d'éducation aux médias, à la santé et à l'environnement

Opérations humanitaires :

- lles de Paix (Au sein de l'école)
- Action Damien (Au sein de l'école)

Santé:

- Participation au Projet « Potager »
 Création d'un « Potager » aux abords de la Commune et de l'école. Participation de plusieurs classes à des activités d'éducation à la santé (Mat, P2, P5, P6)
- Un fruit, un légume par semaine à l'école (maternel et primaire)

Autres:

- Classes de mer (3è mat)
- Classes de neige (P5-P6)
- Cours de sécurité routière théorique de la 3ème maternelle à la 6ème primaire et
 - pratique (circuit de vélos et go karts à Andenne) avec policiers
 (5ème et 6ème années primaires)
- Fête des grands-parents (Spectacle des enfants de maternelle et réception).
- Fête d'école : spectacle maternel, chants P1 à P3, fancy-fair.
- Ecole au bout des pieds
- Visite au salon : « Moi aussi, je construis » aux Isnes pour les enfants de P5/P6. Initiation, information sur les futurs métiers.
- Collaboration avec le CRIE de Modave. Activités sur la pomme et le verger en 2è maternelle et en P4.
- Modalités d'inscriptions en première année commune de l'enseignement secondaire. Réunion d'informations parents et documents signés annexes

9. Bilan d'activités dans le cadre du projet d'établissement

- 1. Le bilan des mesures prises dans le cadre du projet pédagogique du PO et du projet d'établissement afin d'atteindre les objectifs généraux.
- Chartes de classes

10. Questions du Conseil de participation :

Néant

Office National de l'Enfance

 Consultation les 2 et 4 ième jeudis du mois de 9h30 à 12 heures (sur RDV) assurée par Madame SOUPART, TMS (Travailleur Médico-social), Madame Pineux F. (médecin) et des bénévoles.

A partir du 1/2/2014, une nouvelle consultation aura lieu le 3ieme mardi/ 2 mois (sur rdv) et sera assurée par Madame SOUPART, TMS (Travailleur Médico-social), Monsieur Jonard (médecin) et des bénévoles.

- Principalement prévue pour les parents qui reprennent une activité professionnelle, une nouvelle consultation a été mise en place le 1IER mardi du mois de 16h30 à 19h (sur RDV) assurée par Madame SOUPART, TMS (Travailleur Médico-social), Monsieur Cloes F. (médecin) et des bénévoles.
- Au 1/1/2014, le Docteur Jonard vient compléter l'équipe des médecins attachés à la consultation ONE de Ohey, nous pourrons donc reprendre les consultations à la MCAE (crèche) comme le prévoit normalement l'ONE, une fois tous les 2 mois à la place de 2 fois/an.

Objectifs

Il s'agit d'assurer le service universel, le suivi renforcé et des activités collectives de soutien à la parentalité, de promotion de la santé et de prévention médico-sociale en appliquant le vade-mecum des T.M.S. et le guide de médecine préventive.

La consultation a pour mission, dans le cadre de la médecine préventive, de promouvoir, de suivre et de préserver la santé des enfants de 0 à 6 ans accomplis. Les familles dans le besoin et demandeuses bénéficient d'un suivi renforcé soit par la TMS à domicile soit par le médecin en consultation plus régulière. L'accueil dans les locaux permet des échanges afin de renforcer le lien parents-enfants.

Quelques chiffres:

Dernier trimestre 2012 du 1/12 au 31/12

Nombre d'enfants vus en consultation médicale+TMS à la MCAE de Ohey : 8 enfants.

Nombres d'enfants de 0 à 6 ans vus en consultation médicale +TMS dans les locaux de la consultation: 39 enfants.

Massage bébé : il n'y a pas eu de séance en décembre 2012.

Premier trimestre 2013

Nombre d'enfants vus en consultation médicale+TMS à la MCAE de Ohey : Il n'y a pas eu de séance

Nombres d'enfants de 0 à 6 ans vus en consultation médicale +TMS dans les locaux de la consultation : 122 enfants

Massage bébé : 36 enfants Portage bébé : 9 enfants

Deuxième trimestre 2013

Nombre d'enfants vus en consultation médicale+TMS à la MCAE de Ohey : 10

Nombres d'enfants de 0 à 6 ans vus en consultation médicale +TMS dans les locaux de la consultation : 122

Massage bébé : 10 Portage bébé : 3

TOTAL ACTIVITES+ CONSULTATION: 145

Troisième trimestre 2013

Nombre d'enfants vus en consultation médicale+TMS à la MCAE de Ohey : il n'y a pas eu de séance.

Nombres d'enfants de 0 à 6 ans vus en consultation médicale +TMS dans les locaux de la consultation : 115

Portage bébé : Il n'y a pas eu de séance.

Massage bébé : il n'y a pas eu de séance.

TOTAL ACTIVITES+ CONSULTATION : 131

Quatrième trimestre 2012 (jusqu'au 30/11/13)

Nombre d'enfants vus en consultation médicale+TMS à la MCAE de Ohey : 10

Nombres d'enfants de 0 à 6 ans vus en consultation médicale +TMS dans les locaux de la consultation : 172

Dépistage visuel : 16 enfants. Portage bébé : 8 personnes

Massage bébé : 22 personnes

TOTAL ACTIVITES+ CONSULTATION: 218

Activités mises en œuvre

Accueil des familles

L'accueil se veut être un moment d'échange avec les parents. Une boisson est proposée. Une bénévole vient peser et mesurer les enfants.

Visites à domicile

La TMS prend connaissance des nouvelles naissances du secteur par l'intermédiaire des maternités. Elle décrit aux parents les activités de l'ONE et les soutient dans les actes du quotidien. Un suivi plus important est possible si le passage à la consultation n'est pas souhaité ou si d'autres problèmes sont décelés.

Nombre total de naissance pour l'année 2012 jusqu'au 30 novembre : 58

Dépistage visuel

Il est organisé 2X par an dans nos locaux.

Massage bébé Réalisé en collaboration avec l'échevinat de la petite enfance, F. Ropson. puis Madame Grégoire, 9 séances ont été réalisées en 2013. Madame Florence Peythier était la formatrice. 6 séances ont été prises en charges financièrement par l'ONE, les 3 autres, par la commune.

Portage bébé Réalisé en collaboration avec l'échevinat de la petite enfance, F. Ropson puis Madame Grégoire, 5séances ont été réalisées en 2013. Madame Florence Peythier était la formatrice. 3 séances ont été prises en charges financièrement par l'ONE, 2 par la commune.

Cette année, nous n'avons pas organisé de conférence, ni de journée récréative mais ces

projets sont déjà prévus pour 2014. Par contre, Saint-Nicolas est venu nous rendre visite à l'occasion de la la consultation du 3 décembre et chaque enfants a reçu un livre offert par la commune. Les enfants du jeudi 12/12/13 en ont également reçu.

Coin jeu

Un coin jeu est mis à disposition lors des consultations.

Un coin lecture est également mis en place lors de certaines consultations, ce coin lecture est animé par une bénévole ayant suivi une formation spécifique.

Suivi renforcé

L'entité de Ohey est vaste et étendue, la plupart des gens ont une voiture et consultent un pédiatre ou un médecin généraliste, mais malgré cela, les gens sont rassurés qu'il y ait un passage à domicile. La population a une forte proportion de jeunes ménages et vu le coût actuel de la vie préfèrent venir à la consultation.

Activités collectives de soutien à la parentalité, de promotion de la santé et de prévention médicosociale...

Nous avons le matériel pour le coin allaitement (siège pour maman, boudin d'allaitement, paravent)

Nous avons quelques jeux et tapis que nous disposons afin de faire patienter au mieux les enfants.

Pour toutes informations, vous pouvez contacter la TMS de secteur; Madame SOUPART au 0499/572535

GAL Pays des tiges et chavées

Le GAL finalise des projets renforçant le développement rural du territoire du pays des tiges et chavées qui s'étend sur les communes d'Assesse, Gesves et Ohey. Le GAL regroupe les autorités communales et des partenaires privés du territoire. Son objectif est de développer une vision/stratégie commune (territoriale et acteurs) du développement rural au sens large et de la mettre en œuvre grâce à des projets concrets, financés par des fonds européens, régionaux et communaux.

Le GAL est une équipe de 7 personnes motivées. Chacune de celles-ci est responsable d'un projet dans des domaines tels que le développement de la filière équestre, la gestion durable des ressources naturelles, l'énergie verte et l'agriculture, les jardins conservatoires et solidaires, les services de proximité et le tourisme doux.

9 projets étaient en cours en 2013.

Projet « Filière équine »

En 2013, le GAL a continué à diffuser la carte présentant son réseau de boucles équestres totalisant plus de 250 km sur le territoire ainsi que la charte comprenant des règles élémentaires pour les cavaliers et meneurs. Cette carte est en vente à 5 euros dans les différents points d'informations touristiques ainsi que chez les partenaires du projet. Le téléchargement de ces boucles via le site GaloCondroz est maintenant possible. 3 formations GPS ont été organisées par le GAL afin de permettre aux cavaliers d'utiliser ces nouvelles technologies.

Plusieurs randonnées équestres ont été organisées afin de faire découvrir aux cavaliers extérieurs de découvrir notre belle région et aux acteurs du territoire de se fédérer.

Le GAL a également réouvert certains tronçons (chemin des chasseurs par exemple) et amélioré l'état des boucles existantes (chemin Faux Saint Anne par exemple), poursuivant l'objectif de maximiser la sécurité des cavaliers, d'améliorer le maillage des chemins en concertation avec des propriétaires privés et de minimiser les portions macadams. Le GAL a également apporté son concours en termes financier et matériel à 5 concours et manifestations équestres sur le territoire: il a financé des activités et animations durant ceux-ci

et prêté du matériel (tentes) aux organisateurs. Plusieurs dossiers de création de structure d'hébergement (gites équestres) ont fait l'objet d'un accompagnement et sont en bonne voie d'aboutir.

Dans le cadre de l'Expo Photo, une activité « débardage à cheval en forêt » a été organisée pour les écoles du territoire.

Chargée de mission : Mme Marie-Cécile Warzée.

Projet « Environnement »

Le GAL renforce le maillage écologique du territoire, au travers d'actions concrètes comme la plantation d'alignements d'arbres, de haies indigènes, de vergers hautes tiges et également la restauration et la création de mares, tant sur propriété communale que chez des propriétaires privés.

En 2013, 8 nouvelles mares ont été creusées en milieu agricole ou forestier, et 3 autres ont fait l'objet d'une restauration. 4km de haies et d'alignement d'arbres ont été plantés.

Une campagne « prés fleuris » a été menée en 2013 sur le territoire. Une centaine d'ares ont été semés chez des particuliers issus des 3 communes et à proximité de la nouvelle maison communale d'Assesse.

Plusieurs animations nature ont été organisées lors d'événements locaux, tels que les Wallonie WE Bienvenue : découverte de la mare et de ses habitants, construction de mangeoires et d'hôtels à insectes, etc.

En novembre 2013, l'Expo Photo Condroz a été organisée à la Nouvelle Maison Communale d'Assesse. Près de 700 personnes l'ont visitée et 125 élèves ont participé aux animations organisées par le GAL dans le cadre de cette Expo.

Chargée de mission : Mme Valérie Grandjean

Projet « Diversification agricole »

Plus de la moitié du territoire est réservée aux prairies et terres arables où s'exercent encore les activités de près de 200 agriculteurs. Parmi ceux-ci, une vingtaine commercialise leurs produits de terroir en circuits courts, et ce dans un souci permanent de développement durable et d'éthique responsable. Les dépliants présentant les producteurs locaux du territoire ainsi que leur offre de produits (fruits et légumes, produits laitiers, viandes, confiture et miel,...) ont continué à être diffusés auprès des habitants, administrations et

commerces locaux. Des marchés du terroir ont été également été soutenus en 2013.

En parallèle, le GAL et Centre d'Economie Rurale ont continué à mobiliser les agriculteurs qui souhaitent se diversifier dans le chanvre (avec une valorisation visant des débouchés dans l'éco-construction). La coopérative BelChanvre, dont quelques coopérateurs sont issus du territoire du GAL a vu le jour en septembre 2012. L'objet de la société concerne la transformation et la commercialisation du chanvre industriel, en particulier au travers d'une usine de défibrage qui produira, à terme, de la fibre et de la chènevotte. Selon la qualité, la fibre trouvera des débouchés dans la papeterie, l'isolation, la plasturgie ou encore le textile. La chènevotte entrera quant à elle dans la confection de matériaux isolants, de litière animale ou encore de paillage horticole. Les éventuels résidus (poussières) pourront être granulés et servir de combustible. En 2013, près de 200 ha ont été cultivés en Wallonie. A terme, la société devra élargir le cercle des coopérateurs et atteindre une superficie critique suffisante, de l'ordre de 400 hectares, en vue de rentabiliser l'outil industriel de défibrage.

Chargé de mission : M. Jean-Noël Degeye

Projet « Jardins conservatoires et solidaires »

Le projet a continué sur sa lancée en 2013.

Les 5 potagers implantés dans des écoles du territoire poursuivent leurs activités. Plusieurs animations y ont été organisées. Un travail d'autonomisation est en cours afin de pérenniser les jardins une fois le projet du GAL terminé. Les écoliers de Florée ont réalisés plusieurs "ateliers cuisine". Les légumes récoltés ont été préparés et dégustés ensemble. Les enfants de Courrière ont également poursuivi leurs travail au jardin, aidés de M. Wauthot, un pensionné de la commune qui aide et transmets son savoir aux élèves.

Le potager collectif Assesse poursuit ses activités. Le groupe de citoyens jardinier a réorganisé les parcelles et poursuivi leurs échanges. Des pommes ont également été récolées et pressées, et les choux transformés en choucroute. Le jardin de Mozet a comme chaque année été beaucoup utilisé par les groupes d'enfants en classes vertes au domaine de Mozet. A Ohey, un nouvel ouvrier a été engagé par le CPAS d'Ohey, sous contrat article 60, pour travailler dans les jardins. Cet ouvrier a été formé et accompagné par le GAL.

Plusieurs récoltes de légumes ont été offertes aux CPAS de Gesves et d'Ohey. Les légumes étaient distribués par les employés aux familles dans le besoin.

Une animation sur les influences végétales a été organisée lors du week-end GAL en 2013.

Deux nouveaux projets ont vu le jour en 2013 :

- Le projet de livraison de légumes bio dans les écoles permet aux enfants, (et à leurs familles qui achètent les paniers) de découvrir de nouveaux légumes, de goûter la qualité des légumes bio, de promouvoir l'économie locale et le circuit court en consommant des légumes produits dans leur commune.
- Le projet de réinsertion de jeunes en difficultés permet à des jeunes personnes en décrochage de se réinsérer dans la vie sociale et professionnelle auprès d'agriculteurs souhaitant prendre part au projet. Ces jeunes sont encadrés par l'institution d'aide à la jeunesse La Pommeraie situé à Faulx-les-tombes.

Chargée de mission : Mme Valérie Dubois

Projet « Services de proximité »

Le GAL a continué à s'investir dans le développement de l'offre de services de proximité pour les habitants du territoire (mobilité, solidarité, personnes âgées, ...). Les Maisons d'Accueil Communautaire de Maillen, Gesves et Ohey ont continué à accueillir leurs habitués, deux fois par mois. Des animations diverses y ont été organisées. Les MAC reçoivent en effet des personnes âgées seules qui souhaitent se retrouver ensemble une journée complète autour d'un animateur dynamique (Steve Lemense) et ce, pour diverses activités en groupe et la préparation d'un repas. A Assesse c'est tous les vendredis (14 personnes inscrites), à Ohey tous les 1^{er} et 3^{ème} mardis du mois (10 personnes inscrites) et à Gesves un mardi sur deux (8 personnes inscrites).

Par ailleurs, les chauffeurs bénévoles accompagnent les habitants du territoire lors de leurs courses, rendez-vous, ... Le service est toujours un succès: une quarantaine de déplacements par mois en moyenne. Les déplacements vers l'accueil communautaire représentent 10% des transports. Une centaine de familles recourent régulièrement ou non au service. L'équipe se compose de 12 chauffeurs bénévoles (5 à Assesse, 5 à Ohey et 2 Gesves). Des recrutements sont toujours en cours.

Depuis fin 2012, l'ASBL CAIAC dont la création est à l'initiative du GAL a pris son envol et est maintenant subsidiée par les communes, la Province de Namur et la Région wallonne.

Chargée de mission : Mme Véronique Cornette.

PROJET « TOURISME DOUX »

En 2013, le projet Tourisme a pris son envol.

Les panneaux d'interprétation et autres tables d'orientation ont été implantés au départ des balades.

Plusieurs outils de promotion touristique du territoire ont ainsi vu le jour, pour la plupart en français et en néerlandais : une brochure de présentation touristique du territoire, un guide-balades, des stands promotionnels et 15 capsules vidéo de promotion touristique du territoire. Tous ces outils sont disponibles dans les points d'informations et chez les acteurs touristiques du territoire.

Un portail touristique a également été créé sur le site du GAL reprenant l'ensemble de ces outils.

Deux rencontres réunissant l'ensemble des acteurs touristiques du territoire ont également été organisées : restaurateurs, hébergeurs, artisans ou producteurs locaux ont ainsi pu échanger sur leurs pratiques et faire remonter leurs attentes.

Chargés de mission : M Gregory Muroux

PROJET « MODULES »

Le projet vise la création et l'installation de modules interactifs de découverte de la nature caractéristique du territoire du GAL Pays des tiges et chavées. Ces modules s'adressent à un public familial et scolaire, qu'il soit originaire des trois communes ou en visite sur le territoire : familles en promenade, activités dans le cadre scolaire, groupes, etc.

4 modules didactiques ont été développés dans le cadre du projet, constituant un ensemble cohérent à l'échelle du territoire. Ces 4 modules ont été installés dans des sites permettant de faire découvrir des espèces emblématiques du territoire. Ces sites sont également sur le parcours d'une balade pédestre identifiée dans le cadre du projet tourisme du GAL ou une balade pédestre communale, venant ainsi enrichir des promenades existantes d'activités ludiques et permettant de concentrer les efforts de valorisation du territoire.

Concrètement, 4 modules didactiques ont été implantés dans des Bois du territoire :

- Des activités autour du sanglier et du chevreuil nous permettent d'aborder l'équilibre forêt-gibier, au Bois didactique de Courrière;
- Les oiseaux liés à nos cours d'eau tels que la cigogne noire illustrent la gestion des cours d'eau, au Bois didactique de Gesves;
- La vie du pic noir permet de découvrir les intérêts de la conservation de bois mort dans nos forêts, au Bois d'Haillot;
- Enfin on aborde le milieu de la mare et de ses habitants, au Bois d'Haillot également.

Des animations scolaires ont été organisées par le GAL en octobre et novembre 2013. Près de 200 enfants ont ainsi pu découvrir ces espèces animalières emblématiques de notre territoire. 10 autres animations seront organisées en 2014. Des dossiers pédagogiques ont été rédigés par le GAL pour permettre aux professeurs de poursuivre leurs animations sur le sujet, en classe.

Chargée de mission : Julie Bohon

Projet de coopération « Abeilles »

Le déclin des colonies d'abeilles est une problématique observée à l'échelle mondiale, ce qui soulève de nombreuses préoccupations du point de vue économique et environnemental. En effet, les scientifiques estiment que la survie de plus de 80% des espèces végétales dépend directement des insectes pollinisateurs dont les abeilles. En agissant pour la préservation des abeilles, c'est l'ensemble de la biodiversité que l'on protège et par conséquent l'homme.

Dans cette optique, des GAL de 7 pays européens (Allemagne, Belgique, Danemark, Finlande, France, Royaume-Uni et Slovaquie) ayant identifié un déclin des colonies d'abeilles sur leurs territoires respectifs ont décidé de collaborer afin d'optimiser leurs actions en faveur des pollinisateurs. Un échange de méthodologie et d'expériences permettrait de renforcer ces actions et de les envisager à plus large échelle.

En 2013, le GAL a mis en place diverses actions en coopération avec les 3 plans Maya. Ces dernières visent à enrayer le déclin des populations d'abeilles, sensibiliser les citoyens à la problématique et favoriser le développement de la biodiversité sur notre territoire.

Une semaine de l'Abeille a ainsi été organisée en septembre 2013, 3 ruchers partagés ont été implantés, des quartiers abeilles admises structurés et sensibilisés, des ruches implantées dans des exploitations agricoles, etc. Un kit pédagogique a également été réalisé avec des apiculteurs. Ce kit a été utilisé lors de plusieurs animations scolaires, délivrées par les apiculteurs eux-mêmes.

Chargée de mission : Merry Frère

Projet de coopération « Berges »

Le projet coopération Berges débuté en mars 2012 en partenariat avec nos voisins les GAL Saveurs et Patrimoine en Vrai Condroz (Ciney, Hamois, Havelange) et Pays des Condruses (Marchin, Modave, Clavier, Ouffet, Tinlot, Nandrin et Anthisnes), a pour objectif d'apporter aux éleveurs du territoire concerné un soutien administratif, technique et financier dans la mise en œuvre de la nouvelle législation concernant la protection des berges des cours d'eau en prairies, dont l'entrée en vigueur est attendue pour cet hiver.

Une quinzaine d'aménagements pilotes ont vu le jour au cours du projet (dont 5 sur les communes de Gesves, Ohey et Assesse), afin de faire la promotion des bonnes pratiques en la matière.

Ces aménagement pilotes sont réalisés en collaboration avec les éleveurs, au niveau de sites considérés comme prioritaires par les 4 contrats de rivières partenaires (Haute-Meuse, Meuse aval, Ourthe et Lesse). A terme, près de 8000m de clôtures, 21 pompes à museau, 5 bacs de 1000L et 3 passerelles seront posés dans le cadre du projet.

L'élaboration d'outils pédagogiques, de séances d'informations et de formations, l'évaluation des effets ces mesures et la recherche d'innovations ont également été au programme de 2013.

Chargé de mission : Samuel Vander Linden

GESTION ADMINISTRATIVE

Le conseil d'administration du GAL s'est réuni à 6 reprises en 2013 ; l'assemblée générale à 2 reprises durant la même période.

GESTION FINANCIÈRE

Le GAL doit gérer une enveloppe budgétaire de 1,5 millions d'Euros pour la période 2008-2013. La gestion financière du GAL est prudente. En 2013, le budget total du GAL s'est élevé à près de 550.000€.