

Braine-le-Comte

Braine Notre Ville

BULLETTIN COMMUNAL FÉVRIER 2020 | N°112

Participation citoyenne À vous de jouer !

- p.9 Déchets organiques
- p.12 Le point sur les enquêtes publiques

Boutique MARYLOU

Rue de la Station, 127
7090 Braine-le-Comte
067 85 37 54 - 0198 21 65 66
www.boutique-marylou.be
Boutique Marylou

Horaires

Lundi : Sur rendez-vous
Mardi : 9h à 18h
Mercredi : Sur rendez-vous
Jeudi : 9h à 18h
Vendredi : 9h à 18h
Samedi : 9h à 18h
Dimanche : Sur rendez-vous

Robes de mariée - Robes de réception
Accessoires d'ivoire
Service couture et retouches

NOUVEAU DANS LA RÉGION!

RESPONSIBLE YOUNG BIKERS école VTT

f

Une école de VTT pour les 8-18 ans à Braine-le-Comte!

- entraînements orientés technique
- découverte de la région et ses nombreux parcours
- entretien et réparation de VTT
- rencontres avec d'autres passionnés de ce sport

Le tout dans une chouette ambiance, encadré par des moniteurs expérimentés!

Renseignements et inscriptions :
www.responsibleyoungbikers.be ou 0474 24 22 86

1974

ROMÉO

TARABORRELLI

CHAUFFAGE | CLIMATISATION | SANITAIRE | SOLAIRE

INSTALLATION - ENTRETIEN - DÉPANNAGE

Votre spécialiste Viessmann - Nos techniciens agréés et en formation continue :
CERGA - G1 - G2 - Soltherm - Expert Mazout

Energies renouvelables :
Chauffe-eau solaire • Pompe à chaleur

- Nouveau : Climatisation • Ventilation

067 56 00 21

info@taraborrelli.be - 7090 Braine-le-Comte - www.taraborrelli.be

Soins adultes et enfants

Prélèvements à domicile

Toilettes - Prise en charge palliative
Injections SC, IM, IV - Perfusions ou Port-à-Cath
Renouvellement de vos pansements
Enlèvement fils ou agrafes
Prises de sang, d'urines et de selles

BRAINE-LE-COMTE, SOIGNIES, ECAUSSINNES
Centrale téléphonique 067/85.01.84

VANDERSCHUEREN Esther 0489/66.61.39 • GROSSMANN Eric 0489/66.62.54
LAMAURICE Johan 0478/67.28.34
Conventionnés toutes mutuelles

PEDIA•SOINS

NICOLAS GILET • JARDINIER
ENTRETIEN & CRÉATIONS DANS LE RESPECT DE LA NATURE

0484 67.43.26
CHAMPSOURUISSEAU@GMAIL.COM

Champs du ruisseau

ÉDITO

On a besoin de VOUS !

En cette nouvelle année, on ne cessera de le répéter mais VOUS êtes les acteurs du fonctionnement de notre, de votre Ville ! On a besoin de VOUS !

On a besoin de vous pour... lire les informations de cette revue mais aussi les annonces faites en toutes-boîtes ou sur les réseaux (site internet, Facebook et même Twitter). En lisant ces informations, on réagit et agit posément et sereinement pour les changements de jour de collecte des déchets, par exemple. Conscients que ce n'est pas simple à comprendre et volontaires dans l'implémentation de la collecte des déchets organiques, nous organisons une séance d'informations en soirée 11 février prochain (plus d'infos en page 9).

On a besoin de vous pour... vous tenir aussi informés des projets urbanistiques. Sans attendre la réaction d'un comité de riverains ou d'un parti d'opposition, la Ville respecte les règles en vigueur et vous informe par le biais de l'enquête publique des différents projets déposés. On vous rappelle le fonctionnement de cet exercice transparent en page 12.

On a besoin de vous pour... la participation citoyenne ! Longtemps annoncée, parfois fabulée, souvent appréciée, la participation citoyenne fait sa grande rentrée dans notre Ville dès le 24 mars prochain avec une soirée qui lui sera dédiée. C'est en fonction de votre présence, de votre engouement, de votre volonté de faire bouger collectivement les lignes que nous définirons la ligne de conduite pour les prochaines années. Ne ratez pas cet événement dont les informations vous sont données en page 5.

Vous l'aurez compris, pour mieux vivre ensemble dans notre ville et nos villages, rien de tel qu'une prise de conscience que rien ne se fait sans vous. Vous êtes au centre du jeu : à vous de faire de ce slogan une réalité, vos élus et votre administration sont et seront toujours à vos côtés pour ce faire.

Au nom du Collège communal,

Maxime Daye
Votre Bourgmestre

Sommaire

03	ÉDITO
04	DOSSIER Budget & projets
07	TRIBUNE POLITIQUE
09	DÉCHETS ORGANIQUES
11	SOCIAL
12	PERMIS D'URBANISME
15	ENSEIGNEMENT
16	VOIRIES EN HIVER
17	CARNET DE FAMILLE
19	AGENDA
21	ESPACE CITOYEN

Où trouver l'info communale officielle ?

La Ville ne ménage pas ses efforts pour permettre à ses citoyens d'être informés de ce qui se passe à Braine-le-Comte. Qu'il s'agisse d'événements, de chantiers, de mobilité, d'emploi, d'enseignement... bref, de tout ce qui rythme la vie d'un quartier, l'information se décline sur de nombreux supports :

- Braine Notre Ville : 6 fois par an, tous les 2 mois
- Site internet : www.braine-le-comte.be
- Réseaux sociaux : [facebook.com/page.brainelecomte](https://www.facebook.com/page.brainelecomte) et twitter.com/Braine-le-Comte
- Panneaux d'affichage public, dans chaque village et à de nombreux endroits de passage.

- Plusieurs services décentralisés diffusent aussi de l'actualité associative brainoise comme la bibliothèque, l'Office du Tourisme, le Centre culturel, le hall des sports...

Il n'y a plus d'encart dédié aux informations brainoises dans le Proximag. Toutefois, celles-ci sont maintenues sur le site internet et les réseaux sociaux.

En 2020, la diffusion des séances du Conseil communal, en direct sur Facebook, est maintenue. L'occasion pour chacun de suivre les débats et d'être informé des grandes décisions prises pour la Cité.

Bien entendu, les services communaux sont toujours joignables par téléphone (067/874.830) et par courriel (info@7090.be).

À PROPOS

Braine Notre Ville

Editeur responsable
Maxime Daye, Bourgmestre

Rédaction
Cellule Communication
commu@7090.be - 067/874.867

Graphisme
Gaetn : www.gaetn.be

Régie publicitaire
Regifo : info@regifo.be - 071/740.137

Prochain numéro
16 mars 2020

Date de remise des textes
17 février 2020

2020 Budget & Projets

Chaque fin d'année, le budget pour l'exercice suivant est présenté en séance publique du Conseil communal. Ce sont les projets pour l'année à venir qui sont détaillés et chiffrés. Quels seront-ils en 2020 ?

La philosophie générale du budget 2020 s'axe sur quelques grands principes :

- Respecter, autant que possible, des « balises du CRAC ». Pour rappel, il s'agit de repères chiffrés, imposés dans le cadre de la mise sous tutelle de la Ville. Tout dépassement de ces repères doit être justifié.
- Répondre aux demandes en termes de personnel. Depuis 2012, les dépenses ordinaires en la matière ont baissé de 5%.
- Répondre également aux demandes des entités consolidées (CPAS, RCA, Zone de Secours...)
- Évaluer des recettes au plus proche de la réalité
- Prévoir un budget « extraordinaire » (investissements) un peu plus étoffé.

Toutes les communes participent au financement d'autres structures qui offrent des services sur leur territoire communal, comme la Police, les Pompiers, le CPAS, le Centre culturel, etc. Au budget 2020, le refinancement de l'Agence de Développement Local a été inscrit. Il s'agit d'une augmentation conséquente de la dotation sans laquelle l'asbl (et les missions qu'elle mène) était menacée. Une augmentation de plus de 12% des montants destinés à la Zone de Secours (Pompiers) est également prévue.

En matière de fonctionnement aussi, plusieurs nouveautés sont à signaler comme la création d'un budget pour la participation citoyenne et d'un autre pour le bien-être animal.

Les investissements prévus en 2020 sont envisagés à hauteur de 3.893.730 euros dont 1.379.505 euros financés sur fonds propres. Ils seront dédiés notamment à :

- Bâtiments : entretien divers des bâtiments communaux et aménagement d'un jardin de lecture à la bibliothèque
- Énergies : investissements en matière de domotique pour économiser l'énergie, certification PEB des bâtiments publics et renouvellement de l'éclairage public.
- Charroi : acquisition de véhicules pour les missions de propreté publiques (hydrocuireuse, aspirateur de rue, faucheuse avec bras, etc)
- Sécurité : réfection des trottoirs (sur fonds propres et PIC), lutte contre les inondations (entretien des cours d'eau, curage des avaloirs et fauchages, travaux d'abattage), investissements pour les écoles et l'académie, restauration de monuments et fontaines, réalisation d'un guide communal d'urbanisme.

Enfin, la meilleure santé financière de notre Ville se traduit aussi par des mises en réserve. Ainsi, quelques 1.482.897,76 € ont été mis en "provisions" pour palier des recettes qui seraient moindres ou des dépenses imprévues dans le futur, notamment en termes d'IPP ou d'action sociale.

Bien entendu, tous ces projets ne seront pas forcément finalisés en 2020 mais leur financement est inscrit au Budget afin que l'on puisse débiter leur réalisation dans l'année (conception, cahier des charges, marchés publics, etc).

➤ Proportion des dépenses ordinaires du budget 2020

En rouge, on peut observer que la part de dette ne cesse de diminuer

Prêts pour plus de participation citoyenne ?

« La participation citoyenne sera l'un des défis de cette mandature » peut-on lire dans la Déclaration de politique communale. Dans cette optique, une soirée de rencontre pour envisager cette nouvelle dynamique aura lieu en mars.

Le 24 mars prochain, dès 19h dans la salle des Mariages de l'Hôtel de Ville (Grand Place 39 – 7090 Braine-le-Comte), nous avons le plaisir de vous inviter à une soirée de rencontre et d'échanges ayant pour thème :

Comment la participation citoyenne peut-elle être un outil de dialogue et de liens entre le Brainois et son administration ?

Ouverte à tout le monde, cette soirée est proposée par le groupe de travail « Participation citoyenne » toujours composé actuellement de 8 représentants issus des 4 partis démocratiques composant le Conseil communal.

Au-delà du partage d'expériences et du témoignage d'actions menées ailleurs, cette soirée sera l'occasion d'ouvrir le groupe de travail « Participation citoyenne » à 8 citoyen(ne)s qui, par leur envie, leur créativité et leur expertise aideront à définir les enjeux citoyens pour l'avenir de notre ville, en dehors de tout clivage partisan.

Les discussions pourront bien entendu se prolonger autour d'un verre de l'amitié.

Afin d'organiser au mieux la soirée, les personnes intéressées sont invitées à s'inscrire auprès de la Cellule Communication.

i Cellule Communication - commu@7090.be ou par téléphone 067/874.867.
Échevin de la Participation citoyenne - 0475/352.236, olivier.fievez@7090.be

Rendez-vous du Conseil communal

Les séances du Conseil communal sont publiques. Chacun peut donc suivre les débats (sauf le huis clos) à l'Hôtel de Ville ou en direct sur la page Facebook de la Ville (vu le succès de ces captations, elles sont prolongées en 2020).

Certaines assemblées débutent par une interpellation citoyenne. Il s'avère, en effet, que toute personne peut interpeler les Conseillers sur des points d'intérêt général par le biais d'une demande écrite, adressée au minimum 15 jours avant la réunion, au Bourgmestre, Maxime Daye.

Tous les ordres du jour et procès verbaux de ces réunions sont publiés sur www.braine-le-comte.be/pages/pvseanceconseil.

En 2020, le Conseil communal se réunira les lundis 27 janvier, 2 mars, 30 mars, 27 avril, 25 mai, 29 juin, 31 août, 5 octobre, 9 novembre et 14 décembre. Chaque ordre du jour est publié aux valves de la Grand-Place, une dizaine de jours avant la date de réunion.

i Direction générale - 067/874.838, secretariat@7090.be
Président du Conseil - 0496/027.773, maxime.daye@7090.be

Travailler au sein de l'Administration

Au budget 2020, des engagements sont inscrits en vue de renforcer certains services. Au cours de l'année, plusieurs postes seront ouverts à candidature pour : les Ressources humaines, la future Cellule Marchés publics, les services Recette, Communication, Travaux, Energie...).

Toutes les offres sont publiées sur le site www.braine-le-comte.be/pages/offre-emploi et sur les comptes Facebook et Twitter de la Ville. Consultez-les régulièrement pour connaître le détail des offres et les conditions de recrutement. Ensuite, si vous avez le profil et êtes intéressé, postulez sans tarder !

Actuellement, on recrute (H/F) : 1 Directeur des Ressources humaines et 1 Juriste Marchés publics.

On constitue également une réserve de recrutement (H/F) : 1 Assistant social et 1 Agent technique.

i Service GRH
067/874.830, grh@7090.be
Échevin du Personnel
0475/352.236, olivier.fievez@7090.be

Bourgmestre et Président de l'UVCW

Notre Bourgmestre, Maxime Daye, a récemment été élu Président de l'Union des Villes et Communes Wallonnes (UVCW). Il s'agit là d'une fonction capitale pour défendre l'intérêt des villes et communes. Sachant que celles-ci exercent des compétences de plus en plus importantes, au plus près des citoyens.

À cette fin, Maxime Daye, qui présidait jusqu'à présent le Conseil d'Administration d'Astrid, a démissionné de ce mandat.

KOCH - OCKIER

LE SPECIALISTE DU PAVAGE

MATÉRIAUX DE 1^{ÈRE} QUALITÉ

Création et
exécution des
travaux
de pavage :
terrasses, drèves,
allées de garage,
entrées,
parkings...

Tout chantier,
du plus petit
au plus grand.

Nombreuses références sur www.koch-ockier.be

Contactez-nous pour un DEVIS GRATUIT

Meuleberg 2 - 8573 Tiegem
Tél : 056 /68 02 49
info@koch-ockier.be

NEW SUV PEUGEOT 2008

UNBORING THE FUTURE

PEUGEOT i-COCKPIT® 3D
CONDUITE SEMI-AUTONOME
BOÎTE AUTOMATIQUE EAT8
MOTION & e-MOTION

4.5 - 6.8 L/100KM 118 - 163 GRM (SELON NORME WLTP)

Consommation mixte de 4,5 à 6,8 litres pour 100 kilomètres (selon norme WLTP) et poids à vide de 118 à 163 kg (selon norme WLTP).

PEUGEOT partenaire TOTAL www.peugeot.be

Group **OLLIVIER**

PEUGEOT OLLIVIER TUBIZE
Chaussée de Mons, 377 • 1480 Tubize
☎ 02 367 24 00 • tubize@groupollivier.be

Vente : 02 367 24 01/02
Entretien : 02 367 24 03

Nouvelle crèche DoReyMi : symbolique de la méthode brainoise

Construire un projet et ensuite le réaliser en respectant toutes les procédures et en obtenant toutes les subventions possibles n'est jamais simple. En 7 ans, le projet de nouvelle crèche a abouti, dans notre ville dont la population est plus jeune que la moyenne de la Wallonie.

En 2008, deux MCAE de 12 enfants chacune avaient été créées mais mal financées par la Communauté française, elles enregistraient des déficits importants. L'opportunité de remplacer ces deux MCAE par une crèche de 60 lits plus performante et moins coûteuse à l'unité fut directement saisie par la Présidente du CPAS Bénédicte Thibaut, avec le soutien unanime des conseils communal et du CPAS.

La bonne nouvelle aussi est que les bâtiments des 2 anciennes MCAE seront loués à des accueillantes autonomes, augmentant ainsi le nombre de places d'accueil de 16 unités. Au total, nous avons ainsi créé 52 nouvelles places en 2020.

Enfin, la nouvelle crèche se situe dans un quartier intergénérationnel entre la maison de repos et l'autre réalisation en cours : la première Résidence-Services de notre ville.

Jean-Jacques Flahaux
Secrétaire politique de la liste BRAINE-MR

Un budget de gestion, insuffisant pour répondre à l'urgence climatique !

Le budget communal a été voté lors du conseil du 16 décembre. Un budget est, avant tout, l'expression financière des politiques qui vont être menées par le Collège. A la lecture de celui-ci, force est de constater qu'il s'agit principalement d'un budget de gestion, en équilibre fragile (+126.000 Euros, soit moins d'un demi pour cent). Cet équilibre est d'abord assuré par le contribuable brainois qui, à cause de la gestion passée de sa majorité MR et PS, se voit imposer depuis de nombreuses années des centimes additionnels à l'IPP et au PRI les plus élevés autorisés en Région wallonne.

Notre jeunesse, à juste titre, nous a rappelé la nécessité à nous, adultes, d'agir pour freiner le réchauffement climatique. Les incendies en Australie en sont une autre illustration. Si le Collège semble partager ces préoccupations, nous ne trouvons malheureusement pas au sein du budget, de réels investissements qui permettraient de mener des actions significatives dans ce domaine. Ecolo le déplore car il y a urgence !

Les élus Ecolo au Conseil communal,
Pour nous contacter : info@braine-le-comte.ecolo.be
www.facebook.com/ecolo.brainelecomte

Les 75 ans d'une grande Dame

Toute l'équipe du PS de Braine-le-Comte et de ses villages vous souhaite une bonne et heureuse année. 2020 débute avec l'anniversaire de la sécurité sociale qui, de ses bras protège des aléas ou des mouvements de la vie. Ses détracteurs diront d'elle que ses principes sont dépassés. Pourtant, sans elle, un travailleur sur trois basculerait dans la pauvreté. Mais certaines légendes ont la peau dure et se nourrissent des peurs, des incompréhensions ou des frustrations.

S'installe alors doucement et certainement le doute dans sa capacité à réaliser ses objectifs. Nombreux sont celles et ceux qui, au travers de discours simplistes et orientés, crient et tiquent sur l'excès de rigidité et sur le coût de cet instrument dont ils voudraient remplacer les principes de cohésion et de solidarité par un système individualisé et méritoire. La sécurité sociale du futur ne peut pas se limiter à des données statistiques et devenir un outil d'ajustement budgétaire. A l'inverse, elle doit être renforcée et s'inscrire dans notre époque en continuant à être un modèle d'ajustement à l'évolution des conditions de travail. Nul doute que nous lutterons pour qu'elle demeure notre rempart contre la précarité.

Fred van der Zwaan
Président du PS de Braine-le-Comte et de ses villages
contact@psblc.be

Extension & aménagement de l'école de Steenkerque

Nous souhaitons que les enfants de Steenkerque et Petit-Roeulx puissent disposer le plus rapidement possible d'une nouvelle école mais nous exprimons de sérieuses réserves vis-à-vis des surcoûts importants que notre commune devra supporter.

Ensemble a refusé la décision prise par la majorité d'approuver les conditions du marché de travaux. L'estimatif des travaux en phase Projet était de 343.440 €. L'estimatif des travaux en phase Adjudication est de 1.007.000 € (sans compter les probables avenants). Une telle différence et-elle raisonnable quand on connaît les problèmes financiers de la ville ?

Nous ne comprenons pas que chaque échevin ou conseiller de la majorité ait suivi l'avis de certains, sans se questionner sur le bien-fondé de notre opposition au budget annoncé.

Ensemble pense qu'un vote individuel d'abstention aurait pu être envisagé par chacun des conseillers. La responsabilité individuelle de chaque échevin ou conseiller ne peut se dissoudre dans la responsabilité collective de la majorité.

Nous vous présentons nos meilleurs vœux et continuerons à veiller sur les intérêts des citoyens brainois. Tous les dossiers, sur www.facebook.com/ensemble.blc ou www.ensemble-blc.be

L'équipe Ensemble

Nouveau ramassage des déchets

L'intercommunale in BW se charge maintenant de toutes les collectes de déchets sur le territoire de Braine-le-Comte :

- Les déchets ménagers (sacs blancs) sont ramassés une fois par semaine.
- Des collectes de déchets organiques (sacs verts compostables) sont maintenant organisées. Les sacs verts sont ramassés en même temps que les blancs.
- Les tournées ont maintenant lieu sur 3 jours au lieu de 5 : les mercredis, jeudis et vendredis. Si une collecte doit avoir lieu un jour férié, elle est d'office reportée au samedi.

Plusieurs problèmes dans la distribution du calendrier des déchets ont été signalés. Aussi, afin de permettre à tous les ménages de savoir quand leurs poubelles seront enlevées, le tableau des tournées est repris ci-dessous (3 jours / zones de collectes).

Le calendrier, dans son intégralité est en ligne sur www.braine-le-comte.be/pages/ramassage-dechets-2020

Nouveau : collecte des déchets ménagers et organiques

ZONE 1 – MERCREDI: BRAINE-LE-COMTE SUD – HENRIPONT – RONQUIÈRES (le samedi en cas de jour férié)

Acacias	Brasserie (rue de la)	Croquet (place Aviateur Jean)	Gaudies (rue des)	Mon Idée	Roseaie (Rue de la)
Anciennes Cliniques (Rue des)	Bruyères (rue des)	Dames (chemin des)	Godart (rue)	Mont de l'Escaille (chemin du)	Royal (chemin)
Anciens Ateliers (Allée des)	Buissat (rue du)	Dekeyn (rue Jules)	Gueslot (rue)	Naast (Chemin de)	Saint Laurent (rue)
Archers (rue des)	Canal (Digue du)	Denayst (rue Oscar)	Henripont (rue d')	Nesplier (chemin du)	Sainte Ludgaarde (rue)
Aubépines (avenue des)	Champ Manet	Dinzele (allée de la)	Héros (allée des)	Nivelles (chemin de)	Saliez (rue)
Avenir (rue de l')	Chant d'Oiseaux (avenue)	Docteur Pierre Dupont (Place)	Hétraie (avenue de la)	Nivelles (rue de)	Sans-fond (rue du)
Baudriquin (chemin du)	Chapelle (rue de la)	Donsaine de Combreuil	Hiercette (rue de l')	Nord (rue du)	Sapinière (avenue de la)
Bouleaux (drève des)	Chapelle à Fourmis (Rue)	Ecaussinnes (rue d')	Houssière (avenue de la)	Pâquerettes (avenue des)	Sennette (rue de la)
Baccara (route)	Charly des Bois	Ecaussinnes (chaussée d')	Indépendance (avenue de l')	Page (rue du)	Servois (chemin du)
Bergerie (rue de la)	Charly des Prés (chemin du)	Ecureuils (drève des)	Jean-Marie Martens (Place)	Pied'eau (hameau)	Stade (avenue du)
Bief éclusé n 27	Chasseur (drève du)	Enbente (rue de l')	La Croix	Pied'eau (rue de)	Surbise (rue)
Bois (Avenue du)	Châtaigniers (avenue des)	Etangs (Rue des)	Latérale (rue)	Pierquin (ruelle)	Tilleuls (avenue des)
Bois d'Horrués (rue du)	Chènes (avenue des)	Fauvettes (avenue des)	Lepers (rue René)	Pire (rue du)	Tombots (rue du)
Bois de Profondrieux (Chemin du)	Chevauchoir de Binche (chemin du)	Feluy (chemin de)	Liberté (Square de)	Point du Jour	Tunnel (rue du)
Bornival (Chemin de)	Chevreaux (drève des)	Ferme Bucho (rue de la)	Loups (chemin aux)	Pont Regnier (rue du)	Vandrom (rue)
Bosse (rond-point de la)	Chenu (rue de)	Ferme du Garde (chemin de la)	Madot (rue)	Pont (chemin du)	Wallonie (avenue de la)
Bouleaux (Drève des)	Combattants (rue des)	Finchaux (rue)	Magerot (la ruelle)	Pots (ruelle à)	
Boulou (Chemin du)	Croix du Feu (rue des)	Fonfelle (chemin de la)	Marbrite (Allée de la)	Ronquières (place de)	
Brancart (rue Arthur)	Croix Huart (rue de la)	Fribres Dulait (rue des)	Marouset (avenue du)	Ronquières (rue du)	
			Mesunnes (sentier de)	Rosemont (rue)	

ZONE 2 – JEUDI: HENNUYÈRES – PETIT-RŒULX-LEZ-BRAINE – STEENKERQUE – BRAINE-LE-COMTE NORD (le samedi en cas de jour férié)

Amont (chemin d')	Buttau (hameau du)	Enghien (rue d')	Griffon (avenue du)	Mer (hameau de)	Sainte-Anne (chemin)
André Liets (Avenue)	Calvaire (rue du)	Fayt (chemin)	Haut Bois (crête du)	Petit-Rœulx (place de)	Saint-Jean (Rue)
Ardennes (rue des)	Carmines (hameau des)	Fayt (rue du)	Haut Bosquet	Petit Rœulx (route de)	Saint-Hubert (avenue)
Ascotta (rue d')	Carmas (chemin des)	Favange	Haut-Bois (chemin du)	Piroux (hameau du)	Salmonsart (Allée de)
Aulnois (rue des)	Centre	Fête au Bois (sentier de la)	Hodimont (chemin d')	Planois (rue du)	Saulie qui goutte (rue du)
Baudet (rue)	Centre (rue du)	Filament (rue du)	Horlebecq (rue d')	Pont de Pierre (chemin du)	Scaubecq
Beaussart (rue de)	Champ de l'Ange (cité à)	Fontaine aux Boeufs (rue de la)	Honrués (chemin d')	Pont Tordoir (rue du)	Seigneur (rue du)
Belle-Croix (rue de la)	Champ de l'Épine	Fontaine de l'Hermitte (avenue)	Hôtel (rue de l')	Ponsau (chemin du)	Sept Fontaines (rue des)
Belle-Vue (sentier de la)	Champ de la Cour (chemin du)	Françoise (rue de la)	Houssière (chemin de la)	Posteur (rue du)	Source (rue de la)
Bois (hameau du)	Champ des Haies (rue du)	Gaillard (chemin du)	Lacroix (chemin)	Prés (rue des)	Steenkerque (place de)
Bois (rue du)	Chapelle au Foya (rue de la)	Gare (rue de la)	Laid Trô (chemin du)	Rebecq (chemin de)	Talbot (chaussée de)
Bois d'Enghien (place Charles du)	Château d'Eau (Chemin du)	Géruez (rue du)	Launois (rue de)	Rebecq (rue de)	Turenne (rue)
Bois des Aulnes (rue du)	Chinois (rue de la)	Gîtes (chemin aux)	Libération (rue de la)	Rebecq (rue de)	Vert (chemin)
Bois des Nonnes (rue du)	Choque (rue de la)	Glattignies (chemin de)	Lombiau (chemin du)	Ri à la Croix (chemin du)	Village (sentier du)
Bouffrette (rue de la)	Cimetière (rue du)	Gourmette (rue de la)	Maisons (chemin des 10)	Rognon (chemin de)	Virginal (rue de)
Brancart (rue Maurice)	Corbettièr (rue de la)	Goutteux (rue du)	Malogne (sentier de la)	Ronchy (rue du)	Warichaux (chemin du)
Braine (rue de)	Couplet (rue du)	Grande Campagne (rue de la)	Malpaix (chemin)	Rouge Bouton (rue du)	
Buocq (rue du)	Couturelle (rue de la)	Grand Péril (rue du)	Maréchal du Luxembourg (rue)	Ry à Jeannette (Clos du)	
Butte (rue de la)	Dime (chemin de la)		Marlemont (chemin de)	Sablère (chemin de la)	
				Saint-Anoine (chemin)	

ZONE 3 – VENDREDI: BRAINE-LE-COMTE CENTRE – N6 (le samedi en cas de jour férié)

Alta de Namur (Avenue)	Catala (rue Louis)	Eglise (rue de l')	Italie (rue d')	Orze Novembre (rue du)	Reynens (rue Georges)
Bas Fossées (rue des)	Cariseau (rue du)	Enseignement (rue de l')	Lacote (ruelle)	Paix (rue de la)	Richercha (place du)
Baudouin IV (rue)	Cerisiers (rue des)	Etats-Unis (rue des)	Lion Noir (rue du)	Patisiers (rue des)	Saint-Georges (rue)
Bienfaisance (rue de la)	Champ du Caillou (Avenue du)	Étienne (rue Edouard)	Mahieu (rue Charles)	Pignolet (chemin du)	Saint-Géry (rue)
Blanchisserie (rue de la)	Champs (rue des)	Europe (rue de l')	Martyrs (rue des)	Plantes (rue des)	Saint-Roch (ruelle)
Bosquet (rue du)	Coquelets (ruelle à)	Ferrer (rue)	Mayer Ebonne (rue)	Pluchart (rue Jean)	Samson (rue)
Bottemanne (rue Fernand)	Courte (rue)	France (rue de)	Mels des Béguines (clos du)	Pommiers (rue des)	Serbie (rue de Serbie)
Brainette (rue de la)	Culé (place de la)	Gazomètre (rue du)	Mons (chaussée de)	Pont Laroche (chemin du)	Station (rue de la)
Branquart (place René)	Damien (rue Père)	Gillis (rue Adolphe)	Mons (rue de)	Postes (place des)	Venerie (rue de la)
Briqueterie (rue de la)	Denis (rue Hector)	Grand Place	Moucheron (rue Edouard)	Postes (rue des)	Viaduc (rue du)
Britannique (rue)	Déportés (rue des)	Grange aux Dimes (rue de la)	Moulin (rue du)	Postes (ruelle des)	Victoire (place de la)
Brûlé (chemin)	Digue (rue des)	Haute (rue)	Naast (rue de)	Quatorze Bonniers (rue des)	Vieille Chaussée (rue)
Bruelles (chaussée de)	Dominicains (rue des)	Heuchon (rue Emile)	Neuman (rue Henri)	Relais (rue du)	Viviers (rue des)
Bruelles (rue de)	Ecole Normale (rue de l')	Horrués (rue d')	Nieue (rue)	Rey (Cité)	
Casino (rue du)		Industrie (rue de l')	Obilin (rue Docteur)	Rey Aimé (rue)	

Service Travaux - 067/550.360, travaux@7090.be
Service Environnement - 067/874.877 à 879, environnement@7090.be

Échevin des Travaux - 0475/684.308, andre-paul.coppens@7090.be
Échevin de l'Environnement - 0477/744.198, leandre.huart@7090.be

Le point sur la collecte des déchets organiques

Depuis le 1^{er} janvier, Braine-le-Comte a passé une étape de plus dans le tri des déchets : les déchets organiques sont maintenant collectés en porte à porte. Explications.

40 % des déchets ménagers collectés sont organiques et biodégradables. Ils peuvent être valorisés dans un compost ou dans un processus de biométhanisation.

C'est sûr : trier une fraction supplémentaire nécessite une nouvelle organisation dans votre ménage. Toutefois, c'est aussi l'occasion d'alléger votre poubelle puisque dans ce sac vert, vous pouvez déposer tous vos déchets de cuisine (restes de repas y compris les os, marcs de café, sachets de thé, épluchures de fruits et de légumes, coquilles d'œufs, de noix, de crustacés...) mais aussi les papiers-cartons souillés (essuie-tout, mouchoirs, serviettes en papier...), les litières biodégradables pour animaux, etc, de même que vos petits déchets verts (fleurs fanées, déchets végétaux du jardin, pelouse...).

Le sac vert compostable constitue une opportunité de réduire la quantité de déchets résiduels présents dans votre sac blanc et de diminuer le coût de vos déchets (le prix du sac de déchets organiques étant moins élevé que le sac de déchets résiduels).

Questions / Réponses

Où trouve-t-on les sacs verts ?

Les listes des commerçants qui distribuent les sacs blancs et les sacs verts sont publiées sur le site de la Ville (<http://braine-le-comte.be/pages/calendriercollectes>), sur la même page que le calendrier des ramassages.

Quelles sont les précautions d'utilisation du sac de déchets organiques ?

Avant de le remplir, vous pouvez placer une feuille de journal au fond du sac. Pour conserver au mieux votre sac, veillez à ne pas y verser de déchets de cuisine liquides ou trop chauds. Emballez de préférence vos déchets organiques mouillés dans du papier journal ou des sachets de pain en papier. L'emballage en papier permet aussi de réduire les odeurs qui pourraient se dégager du sac !

Le sac vert est trop petit pour mes déchets de jardin, que puis-je faire ?

Le sac a été conçu principalement pour accueillir des déchets issus de la cuisine ainsi que les petits déchets de jardin. Pour des volumes de déchets de jardin importants, il est recommandé de les déposer au recyparc ou de les valoriser en compost.

Comment peut-on protéger le sac vert des animaux ? Peut-on le déposer dans un seau par exemple sur le trottoir pour la collecte ?

Déposez vos sacs le jour de la collecte avant 6h ou la veille à partir de 18h. Il est important que vos sacs soient bien visibles et acces-

sibles directement. Ils ne peuvent être placés dans un autre contenant (seau, manne, etc.). Ne placez pas vos sacs en hauteur, même si cela part d'un bon sentiment, cela rend difficile le travail du collecteur.

Qu'entend-on par « litière biodégradable » ? Puis-je mettre les déjections de mon chien dans le sac vert ?

La litière biodégradable se présente sous forme de paille, de copeaux de bois ou de pellets de bois. Les granulés présentés sous forme de gravier ne sont pas biodégradables. Les excréments d'animaux étant biométhanisables, ils peuvent être déposés dans les sacs pour les déchets organiques (mais pas le sac plastique qui sert à les ramasser en promenade).

Que faire si je n'ai pas reçu le calendrier ?

Si vous n'avez pas reçu le calendrier ou l'avez égaré, vous pouvez le consulter sur le site de la Ville ou en demander un nouvel exemplaire à l'accueil de l'Hôtel de Ville. Et pourquoi ne pas tester l'application « Recycle ». L'application propose des fonctionnalités très pratiques : le calendrier des collectes, une aide au tri ou encore la géolocalisation des points de collecte de votre quartier !

D'autres questions ?

Retrouvez le dossier complet sur le nouveau système de ramassage des déchets sur www.braine-le-comte.be/pages/ramassage-dechets-2020.

Vous pouvez aussi directement contacter in BW au 0800/49.057 ou via valmat@inbw.be.

Une réunion d'information est organisée le 11 février 2020 à 19h à la Salle des Mariages.

Venez poser toutes vos questions, émettre vos remarques constructives et échanger les bonnes pratiques que vous avez déjà pu mettre en place dans le cadre de cette nouvelle collecte de déchets organiques !

Service Environnement
067/874.877 à 879
environnement@7090.be

TOUS LES DIMANCHES

HAPPY HOUR

1 PLAT ACHETÉ = 1 PLAT OFFERT*

AU CHOIX

5 400149 022447

*Valable tous les dimanches jusqu'au 23/02/2020 au Delitrateur de Braine-le-Comte sur le plat le moins cher et sur présentation de ce bon. Les sodas ne sont pas compris dans l'offre. Offre non cumulable.

7H00-22H00

OUVERT 7/7

DELITRAITEUR BRAINE-LE-COMTE
Avenue du Marouset, 105
Tél. 067/34 27 85

NOUVEL
HORAIRE!

Deli
TRAITEUR

Sweet Confort

MEUBLE • SALON • DECO • LITERIE

LIQUIDATION TOTALE du 1/2 au 31/03

Pour déménagement

Tout doit partir, jusqu'à moins **70%**

Sweet Confort

avenue de la Wallonie, 6
7100 La Louvière

FACE A KREFEL

Service social – nouveaux horaires !

La mission première du service social d'un CPAS est de permettre à chacun de mener une vie conforme à la dignité humaine. Il le fait en activant les leviers les plus adaptés : aide financière, guidance psycho-sociale, conseil, orientation, mise à l'emploi...

Au sein du CPAS, le Service social propose de nombreux services tels que :

- un accompagnement individuel en fonction des difficultés rencontrées ;
- des outils aux personnes en recherche de logement (journaux, téléphone, internet, contact avec des propriétaires...) ainsi qu'un encadrement dans les différentes démarches ;
- quelques logements de transit pour les personnes en difficulté (possibilité d'obtenir un logement pour une période déterminée de 6 mois, renouvelable 1 fois) ;
- des aides et conseils aux personnes qui le souhaitent sur leur consommation énergétique ;
- l'initiative locale d'accueil pour les personnes en demande d'asile.
- Mais aussi un service d'insertion permettant d'acquérir un maximum de compétences et d'outils pour (ré)intégrer un processus d'insertion sociale et/ou professionnelle.

Pour répondre aux demandes de plus en plus nombreuses, le Service social modifie ses heures de permanences à partir du 1^{er} février 2020. Ces dernières se tiendront, du lundi au vendredi, de 8h30 à 11h.

Au 1^{er} janvier 2020, les montants du revenu d'intégration (anciennement minimex) augmentés sont les suivants :

- Personne cohabitante : 626,74 €/mois
- Personne isolée : 940,11 €/mois
- Personne vivant avec une famille à sa charge 1.270,51 €/mois

Service social du CPAS - 067/550.740 (du lundi au jeudi de 8h à 17h et le vendredi de 8h à 16h)
Présidente du CPAS - 0496/509.011, benedicte.thibaut@7090.be

La maladie d'Alzheimer ! Comment accompagner le malade ?

Chaque 1^{er} jeudi du mois, un café Alzheimer permet aux personnes malades et à leur entourage de partager un moment de convivialité sans jugement.

La maladie d'Alzheimer est une maladie dégénérative qui engendre un déclin progressif des facultés cognitives et de la mémoire. Elle est encore très taboue : de nombreuses familles sont confrontées à la maladie et à la solitude qu'elle engendre.

Les personnes confrontées à la maladie peuvent trouver un accompagnement à travers différents services parfois méconnus, comme « répit Alzheimer », les centres de jours, les groupes de paroles, les cafés Alzheimer, ou tout simplement le numéro vert de la Ligne Alzheimer. Tous ces services peuvent aider.

À Braine-le-Comte, la Ville s'engage afin d'accompagner et d'aider les malades d'Alzheimer. Une Charte « Ville Amie Démence » a été signée le 20 septembre 2011 et un agent Proxidem est à votre écoute et disponible pour toutes vos questions. Un Alzheimer café est organisé tous les 1^{ers} jeudis du mois à la salle du Collège de l'Hôtel de Ville de 14h à 16h. L'Alzheimer Café est un lieu de rencontre convivial où des personnes malades et leurs proches se réunissent autour d'une tasse de café pour discuter de façon informelle. L'objectif de cette initiative est donc de rompre l'isolement tout en proposant un accès facile à l'information et un échange convivial.

Service Seniors - 067/874.886, seniors@7090.be
Ligue Alzheimer - 0800/15.225
Échevine des Aînés - 0496/261.034, angelique.maucq@7090.be

Principaux sites du CPAS

- **Bâtiment Dulait**
Services administratifs et sociaux
Rue Frères Dulait, 19
067/550.740
- **Maison de repos Rey**
Cité Rey, 100
067/346.600
- Crèche « **DoReyMi** »
Cité Rey, 101
067/346.710
- Résidence services « **SéReyNité** »
Cité Rey, 130
067/346.600
- Crèche « **Il était une fois** »
Rue Adolphe Gillis, 2 A
067/550.701
- « **Maison Mauroy** »
Médiation de dettes
Rue de Mons, 24
067/287.624

L'enquête publique, un outil pour informer les citoyens

Ces derniers mois, à plusieurs reprises, les débats ont tourné autour de projets urbanistiques et des enquêtes publiques s'y référant. L'occasion de faire le point : à quoi sert une enquête publique et pourquoi en publie-t-on ?

Parfois, l'attention portée sur un dossier particulier amène une réflexion plus profonde et plus globale de la situation. Ce fut le cas, quand, en septembre dernier, une motion relative aux demandes d'exploitations agricoles était déposée en Conseil communal. Après débat en séance, Majorité et Opposition ont convenu que le texte devait être revu et ont décidé de le réexaminer en Comité réduit. Précisons que ce groupe était composé équitablement de 2 membres de chaque parti présent au Conseil.

Suite à ces échanges en comité restreint et à un examen plus approfondi des positions de chacun, il est apparu que le citoyen, qui ne serait pas dans une démarche active de recherche d'information, n'est pas toujours équipé pour comprendre le principe des enquêtes publiques. Les services compétents sont disponibles et l'information est publiée mais on manque parfois de clés pour comprendre comment fonctionnent les enquêtes publiques.

Dans l'édition de novembre dernier, un résumé des modalités d'enquêtes relatives aux permis d'urbanisme était publié. Profitons de ce début d'année pour approfondir encore le sujet et contextualiser ces outils essentiels pour la vie d'un quartier ou d'une commune que sont les enquêtes publiques et annonces de projet.

Enquête publique et annonce de projet

Les affiches jaunes informent des enquêtes publiques en cours et les affiches vertes des annonces de projet. Ces 2 affiches permettent de prendre connaissance des projets qui dérogent ou s'écartent des règlements urbanistiques. Le recours à l'enquête ou à l'annonce de projet n'est donc pas obligatoire pour tous les permis d'urbanisme (de construire).

Il existe également d'autres affiches jaunes. Elles annoncent les enquêtes pour les permis d'environnement et permis uniques (permis d'urbanisme + permis d'environnement).

La législation prévoit de solliciter l'avis de la population concernée par une demande de permis d'environnement (partie III dans le livre premier du Code de l'Environnement) ; c'est l'enquête publique. Elle permet notamment aux riverains de formuler leurs remarques sur les incidences éventuelles du projet sur son voisinage humain et sur l'environnement.

L'ENQUÊTE PUBLIQUE EST-ELLE OBLIGATOIRE ?

(Livre Premier du Code de l'Environnement, art. D.29-7 à D.29-20 et R.41-6 à 41-10)

Une enquête publique est requise pour toutes les demandes de permis d'environnement ou de permis unique (classe 1 et 2) (art. 24 du décret relatif au Permis d'Environnement).

QUEL EST SON OBJECTIF ?

L'enquête publique a pour objectif d'informer le public et de lui permettre d'exprimer son avis (observations et objections) sur le projet (positif comme négatif).

OÙ EST-ELLE ORGANISÉE ?

Pour les demandes de permis ou d'autorisation, l'instance chargée d'apprécier le caractère complet de la demande (le fonctionnaire technique...) détermine les communes susceptibles d'être affectées par ledit projet et sur le territoire desquelles une enquête publique doit en conséquence être réalisée.

Exemple d'avis à la population actuellement en cours (résumé)

Eoly S.A. (Colruyt Group) porte à la connaissance de la population qu'elle projette d'introduire une demande de permis unique (classe 1) relative à la construction et l'exploitation de 7 éoliennes sur le territoire des communes de Seneffe (4 éoliennes) et Braine-le-Comte (3 éoliennes), à proximité du Plan incliné de Ronquières, rue Rosemont, Rue du Bois d'Horrues et rue de La Gratière.

A cet effet, une réunion d'information préalable sera organisée le 12 février à 19h à la

salle Espace Culturel de La Samme Place de Penne d'Agenais, 12 à 7180 Seneffe. Elle a pour objet de permettre au demandeur de présenter son projet et au public de s'informer et d'émettre ses observations et suggestions à ce sujet. Tout intéressé peut participer à la réunion.

L'avis complet peut être consulté aux valves communales de Ronquières ainsi que sur le site web de la Ville : www.braine-le-comte.be/pages/avis-urbanisme-environnement.

COMMENT SE DÉROULE L'ENQUÊTE PUBLIQUE ?

L'ANNONCE

- L'avis en question consiste en une affiche jaune imprimée en noir et mesurant au moins 35 dm² (Livre Premier du Code de l'Environnement, art. R. 41-6).
- Il doit être affiché à la maison communale, aux endroits habituels d'affichage et à 4 endroits proches du lieu où le projet doit être réalisé, le long d'une voie publique carrossable ou de passage et rester en place de manière apparente et lisible pendant toute la durée de l'enquête publique.
- Il doit comporter diverses informations pratiques telles que la durée de l'enquête, les modalités de consultation du dossier, les informations pour remettre les réclamations et observations ainsi que les coordonnées du conseiller (en environnement ou en aménagement du territoire) en charge du dossier.

L'administration communale informe de l'ouverture de l'enquête publique, par écrit, individuellement et à domicile : les propriétaires et occupants des terrains et immeubles situés dans un rayon de 200 mètres autour des projets soumis à étude d'incidences sur l'environnement (EIE) sur et dans un rayon de 50 mètres autour des projets non soumis à EIE. Pour les projets soumis à étude d'incidences (EIE), l'enquête publique est également annoncée, à l'initiative du demandeur :

- par un avis inséré dans les pages locales de deux journaux ayant une large diffusion en région wallonne, dont l'un au moins est diffusé sur le territoire de chaque commune sur laquelle l'enquête publique est organisée ;
- par un avis inséré dans un bulletin communal d'information ou un journal publicitaire toutes boîtes distribué gratuitement à la population des communes auxquelles s'étend le projet.

L'avis est également publié sur le site Internet de la commune (www.braine-le-comte.be/pages/avis-urbanisme-environnement).

LA CONSULTATION

(Livre Premier du Code de l'Environnement, art. D. 29-13 à D. 29-19)

Attention, tous les délais sont exprimés en jours calendrier.

- La durée de l'enquête publique est de 30 jours (pour les projets soumis à EIE) ou de 15 jours (pour les projets non soumis à EIE). L'enquête publique est suspendue du 16 juillet au 15 août et du 24 décembre au 1^{er} janvier. Les délais d'avis, de rapport et de décision sont alors prolongés d'une durée égale à la suspension de l'enquête publique.
- Dès l'annonce de l'enquête publique et jusqu'au jour de la clôture de celle-ci, le dossier soumis à enquête publique peut être consulté gratuitement à l'administration communale :
 - aux heures d'ouverture des bureaux ;
 - un jour par semaine jusqu'à 20h ou le samedi matin. Les personnes intéressées sont invitées à prendre rendez-vous au plus tard 24 heures à l'avance auprès de l'agent communal délégué à cet effet (coordonnées indiquées sur l'avis). Si aucun rendez-vous n'est pris, la permanence est supprimée.

COMMENT PARTICIPER À L'ENQUÊTE ?

- Toute personne souhaitant remettre ses objections, ses réclamations et ses observations peut le faire, avant la clôture de l'enquête publique soit par écrit soit oralement sur rendez-vous par l'agent communal délégué à cet effet, qui les consigne et les transmet au Collège communal.
- Vous pouvez également envoyer votre avis par lettre recommandée avec accusé de réception, mais ce n'est pas obligatoire.

ATTENTION AUX DÉLAIS ET À LA FORME !

Pour être prise en considération, les remarques, objections doivent arriver avant la clôture de l'enquête. N'hésitez donc pas à l'envoyer plusieurs jours à l'avance. Sous peine de nullité, les envois par courrier ou télécopie sont datés et signés ; ceux par courrier électronique sont clairement identifiés et datés. Il ne sera jamais tenu compte des envois anonymes.

LA CLÔTURE

(Livre Premier du Code de l'Environnement, art. D. 29-19)

Le dernier jour de l'enquête, la Ville organise et préside une réunion de clôture au cours de laquelle sont entendus tous ceux qui le désirent. Dans les 5 jours de la clôture de l'enquête publique, elle dresse le procès-verbal en y consignant les remarques et observations émises et le signe.

Les bonnes adresses

- Site internet de la Ville (braine-le-comte.be)
- Numéro Vert de la Région wallonne : 0800/11.901 (appel gratuit), www.wallonie.be
- Service Public de Wallonie, Direction générale opérationnelle de l'Agriculture, des Ressources Naturelles et de l'Environnement (DGO 3), avenue Prince de Liège, 15 - 5100 Jambes, 081/335.050, <http://environnement.wallonie.be>
- Directions extérieures de la D.P.A. (Département des Permis et Autorisations) :
 - Direction de MONS : place du Béguinage, 16 - 7000 Mons, 065/328.011
 - Service Public de Wallonie, Direction générale opérationnelle de l'Aménagement du territoire, Logement, Patrimoine et Energie (DGO 4) : rue des Brigades d'Irlande, 1 - 5100 Jambes, 081/332.111
 - Services extérieurs de la D.G.A.T.L.P.E. : Direction du HAINAUT 2 : rue de l'Ecluse, 22 - 6000 Charleroi, 071/20.71.71.

Service Environnement - 067/874.877 à 880, environnement@7090.be
Service Urbanisme - 067/874.855, urbanisme@7090.be
Échevin de l'Environnement et de l'Urbanisme
 0477/744.198, leandre.huart@7090.be
Échevin de la Participation citoyenne
 0475/352.236, olivier.fievez@7090.be

GAILLY

ENTREPRISE GÉNÉRALE DE
PEINTURE ET DE DÉCORATION
RECouvreMENT DE SOLS ET DE MURS
PARQUETS - STORES
AMÉNAGEMENT DE GRENIER
TAPISSAGE

0477/65 72 37
info@gaillydeco.be
www.gaillydeco.be

Retrouvez-nous sur

S.A. DYNA-MOTORS

Rue d'Henripont, 3
7190 ECAUSSINNES
Tél. 067/49.1 1.33
dynamotors7190@gmail.com

**Réparations mécaniques
toutes marques**

"Les Ailes Aux Pieds" PEDICURE MEDICALE DIPLOMEE

Expérience depuis plus de 20 ans
Soins à domicile

Heymans Sylviane GSM 0495 301 145
sylviane.heymans@gmail.com

Tous les samedis
ts les dimanches
& jours fériés
de 10 h à 16 h

RONQUIERES - BROCANTE INCLINEE
et **in** **extérieure**
ouvert à TOUS

Rue Rosemont Le cowboy (à roulettes)
Grand parking du plan incliné 0495 230 295

facebook : brocante.ronquieres

Logo : regif - AC Druon

Ne pas aller sur la voie publique

Grand Merci
aux annonceurs
chez qui nous vous
recommandons
vos travaux
et achats !

LE CAPE C'est

- * Un accueil extra scolaire pour les enfants de 6 à 12 ans ouvert jusque 19h30
- * Une école de devoirs avec possibilité de remédiation
- * Un Centre de vacances ouvert de 8h à 18h à chaque période de vacances où des activités sont organisées pour le plus grand plaisir des enfants : excursions, cinéma, piscine, ateliers créatifs et sportifs, découverte nature,...

**LE CAPE EST RECONNU ET AGREE PAR L'ONE
POSSIBILITE DE REDUCTION FISCALE**

Asbl LE CAPE

Rue des Patiniers 10 - 7090 Braine-le-Comte - 067 55 65 30
lecape.asbl@gmail.com

Regifo
Edition

Ce bulletin est réalisé par
la sprl REGIFO Edition
rue St Roch 59 - Fosses-la-Ville
T. 071/74 01 37 • F. 071/71 15 76

Nous remercions les annonceurs pour leur collaboration à la parution de ce bimestriel. Nous nous excusons auprès de ceux qui n'auraient pas été contactés. Si vous souhaitez paraître dans le prochain numéro, contactez-nous !

info@regifo.be
www.regifo.be

Votre conseiller en communication,
Luc Wautié se fera un plaisir de vous rencontrer.
0475 / 51 49 74

Lutter contre le harcèlement scolaire

Le harcèlement scolaire est caractérisé par l'usage répété de violences, moqueries et autres humiliations en milieu scolaire.

Un jeune, victime de harcèlement scolaire, est fragilisé, plongé dans un état de souffrance morale et physique qui peut compromettre ses études, son épanouissement et sa santé. De l'autre côté, les auteurs de ces délits, s'ils ne sont pas inquiétés, ne vont peut-être pas se remettre en question, ce qui pourrait renforcer leur malveillance.

Le harcèlement entre étudiants peut prendre des formes diverses : insultes, moqueries, rumeurs, agressions, contrainte à certaines actions, vols, racket, rejet, exclusion, cyberharcèlement via les sms ou les réseaux sociaux, etc.

Le harcèlement se caractérise par une intention de nuire (même si la plupart du temps l'agresseur prétendra qu'il s'agit d'un jeu), la répétition et la disproportion des forces, la victime ayant des difficultés à se défendre.

COMMENT LE DÉTECTER ?

Détecter une situation de harcèlement entre élèves n'est pas facile : cette forme de violence est invisible et souvent perçue par les adultes comme de simples conflits ou taquineries entre enfants ou adolescents. Souvent, l'enfant ou l'adolescent n'ose pas en parler à ses parents pour diverses raisons : crainte d'aggraver la situation, risque d'inquiéter ses parents, culpabilité (il pense que cela est de sa faute)... Les signes qui peuvent vous alerter peuvent varier : troubles du sommeil, irritabilité, repli sur soi, anxiété, colère, déprime... mais aussi les troubles liés à l'anxiété et/ou au stress (tels que les maux de ventre ou de l'eczéma). Les équipes éducatives peuvent, quant à elles, constater une diminution des résultats scolaires, un absentéisme, des troubles du comportement (tels que les crises de colère), une attitude provocante ou, à l'inverse, un repli sur soi.

QUE FAIRE ?

En tant que parents, il n'est pas facile d'intervenir à propos des conflits que votre enfant vit à l'école. C'est avant tout le travail de la direction, des enseignants et des éducateurs.

Votre rôle est de mettre ces personnes au courant des difficultés éprouvées par votre enfant. N'hésitez pas à attirer leur attention afin de trouver des solutions à ce conflit. Le harcèlement à l'école est un phénomène réel que les adultes peuvent aider à éradiquer.

Dans un second temps, si le problème ne peut être résolu avec eux, demandez-leur de faire appel à des services spécialisés comme le CPMS ou la Médiation scolaire.

VICTIME DE HARCÈLEMENT ? À QUI EN PARLER ?

Ne pas garder cela pour toi est la toute première chose à faire. N'hésite pas à en parler à une personne de confiance : à tes ami-e-s, tes parents ou un membre de ta famille, à un adulte de l'école avec qui tu as de bons contacts comme un éducateur, un professeur. Tu peux aussi prendre contact avec les personnes référentes pour le harcèlement, si ton école a mis un dispositif en place, avec le centre PMS de ton école ou encore demander l'intervention de l'Aide en milieu ouvert (AMO) située à Soignies (www.amoj4.be).

Insti' wanted !

Les écoles communales sont régulièrement à la recherche d'instituteur.trices pour des missions de remplacement, de plus ou moins longue durée. Si vous êtes libre et intéressé.e, faites-vous connaître auprès du Service Enseignement (enseignement@7090.be) en envoyant votre CV. Vous pouvez aussi vous abonner à la page [Facebook.com/page.brainelecomte](https://www.facebook.com/page.brainelecomte). En effet, les offres temporaires y sont publiées !

À venir

- 07/03** Ronquières souper fromages
- 20/03** Ronquières portes ouvertes
- 28/03** Hennuyères Portes ouvertes
- 10/05** Henripont Brocante
- 09/05** Steenkerque portes ouvertes de 12h à 16h
- 09/05** Petit-Roeulx portes ouvertes de 11h à 13h
- 16/05** Ronquières Fancy-fair
- 30/05** Petit-Roeulx Fancy-fair
- 06/06** Hennuyères Fancy-fair

École & Parents - 0800/955.80 (numero vert)
Échevine de l'Enseignement - 0491/615.744, ludivine.papleux@7090.be

Des épandages plus ciblés

En matière d'épandage, il y a deux types d'intervention, l'une plus large et l'autre plus ciblée, selon le type d'intempéries annoncé. Explications.

Les camions communaux effectuent deux types de sorties : en cas de neige, on procède à un épandage de sel ainsi qu'au déneigement tandis qu'en cas de risque de verglas, on procède à un épandage de sel préventif limité.

En cas de chute de neige, la quasi-totalité des 250 Km de voiries est traitée. Cela mobilise tout de même 10 ouvriers, 2 camions, 2 tracteurs, 2 camionnettes et 2 engins de chargement, pour un coût de 9.000 euros à chaque sortie !

En cas de risque de verglas, l'épandage de sel préventif est réalisé sur un circuit plus restreint qui se calque sur les trajets TEC (hors nationales) avec en plus, certaines voiries dont le revêtement neuf est particulièrement glissant, la traversée du bois, les accès aux écoles, pompiers, maisons de repos... Cette opération, plus ciblée permet d'assurer la sécurisation des axes principaux à un coût plus modéré (600 euros par sortie, 4 ouvriers et 2 camions).

La combinaison de ces deux types d'intervention apporte une réponse mesurée tout en prenant en compte les conséquences environnementales et les coûts de chaque sortie.

En effet, les matériaux utilisés, bien qu'ils aient montré leur efficacité lors des opérations d'épandage, sont néfastes pour l'environnement (eaux souterraines) et corrosifs pour les métaux (carrosseries, mobilier urbain, signalisation...). Il y a donc lieu de les utiliser avec parcimonie.

Service Travaux - 067/550.360, travaux@7090.be
Échevin des Travaux - 0475/684.308, andre-paul.coppens@7090.be

Lutte contre les inondations : Curage des avaloirs

Dans le cadre de la lutte contre les inondations, une grande campagne de curage des avaloirs est menée dans le centre-ville depuis plusieurs semaines. Le Service des Travaux a établi un programme d'actions dispersées afin de ne pas bloquer les quartiers durant toute une journée. Aussi, certaines voiries sont traitées en 2 parties, sur 2 jours. Le planning est revu régulièrement en fonction des conditions météo favorables ou non.

Les riverains sont invités à respecter scrupuleusement les interdictions de stationner, placées dans le cadre de cette campagne, jusqu'à ce que les panneaux aient été enlevés. En effet, la largeur

Conduite hivernale

Chaque usager doit veiller à adapter sa conduite aux conditions météo annoncées. L'Agence Wallonne pour la Sécurité Routière donne 8 conseils pour rouler sur la neige et le verglas

- 1 Ralentir !** Tout conducteur doit adapter sa vitesse aux conditions climatiques.
- 2 Augmenter les distances de sécurité.** Route plus glissante équivaut à plus de temps pour s'arrêter ! Il est donc primordial d'augmenter la distance de sécurité avec le véhicule qui précède.
- 3 Bien équipé !** N'hésitez pas à opter pour des pneus hiver. Ce type d'équipement permet une meilleure adhérence sur les routes mouillées, enneigées et verglacées dès que la température descend en-dessous de 7 degrés.
- 4 Privilégiez le frein moteur.** Cela permettra d'éviter que les freins ne se bloquent et que la voiture ne se mette à glisser.
- 5 Anticipez.** Plus on freine tard et plus on risque de ne pas pouvoir s'arrêter à temps.
- 6 De la douceur !** Adoptez une conduite « douce ». Sur une route enneigée, l'adhérence est moins bonne et une manœuvre un peu trop brusque peut rapidement provoquer une perte de contrôle.
- 7 Et si je déraper ?** Si votre véhicule se met à déraper, l'important est de rester calme pour ne pas manœuvrer de manière brusque et de veiller à ne pas freiner ni accélérer. Il faut toujours regarder dans la direction dans laquelle on veut aller plutôt que celle qu'on veut éviter.
- 8 Prudent en tout temps.** Même en appliquant ces conseils, prendre le volant en cas de mauvaises conditions climatiques reste dangereux. Il vaut donc mieux éviter les sorties en voiture qui ne sont pas absolument nécessaires.

Source : www.awsrb.be/actualites/8-conseils-pour-rouler-sur-la-neige-et-le-verglas

de voirie et l'emplacement des avaloirs nécessitent parfois de supprimer momentanément des emplacements afin de faciliter l'intervention.

Rappelons que, pour être conformes, des panneaux d'interdiction temporaire doivent mentionner les dates de début de et fin ainsi que le motif de la restriction, et ce, conformément à l'ordonnance de Police qui a été dressée (suite à la demande introduite auprès du Bourgmestre). En cas de doute sur la validité d'une interdiction, n'hésitez pas à contacter le Service Mobilité pour en savoir plus.

Service Travaux - 067/550.360, travaux@7090.be
Échevin des Travaux - 0475/684.308, andre-paul.coppens@7090.be
Service Mobilité - 067/874.851, mobilite@7090.be
Échevin de la Mobilité - 0477/744.198, leandre.huart@7090.be

Si vous constatez un avaloir bouché dans votre quartier, contactez le Service Travaux sans tarder afin que l'on puisse en programmer le nettoyage et éviter ainsi les risques d'inondation, en cas de fortes pluies.

Carnet de famille

NAISSANCES

MINDE Konor né le 26 mars, GRANADO ARANZANA Téo né le 18 avril, FONTAINE GOOSENS Leeloo née le 22 août, ADAMS Anaëlle née le 26 août, AGUILAR NARANJO Dayana née le 27 août, VARLET Erine née le 30 août, TILMANNE Théo né le 4 septembre, GHYSELINCK Linh née le 7 septembre, HEYE Sacha né le 7 septembre, FERRERA Dario né le 9 septembre, DEFAUWE Daryl né le 10 septembre, MBAYOKO MAKWAGA GAFUDJI Aloïs né le 11 septembre, PARREIN Markus né le 12 septembre, PARREIN Esteban né le 12 septembre, GRECU Amelia née le 13 septembre, BARRY Ousmane né le 17 septembre, SAINTENOY Samuel né le 17 septembre, DUVAL Nine née le 20 septembre, THEUNIS Sacha né le 20 septembre, UHODA Marleen née le 22 septembre, HUBAUX Lucie née le 23 septembre, LISART Martin né le 24 septembre, WISEUR Victoria né le 25 septembre, RUZICKA Aaron né le 26 septembre, MENDES IYAGAN Davis né le 27 septembre, VANKERCKHOVEN Emmanuel né le 28 septembre, MELONI Luca né le 30 septembre, ROLAND Timothé né le 30 septembre, ARNOULD Méline née le 2 octobre, MOUMANE Sana née le 4 octobre, GOFFIN Olivia née le 6 octobre, LEUCKX Lisa née le 6 octobre, RAVASIO Alessio né le 6 octobre, SMOLDERS Lara née le 6 octobre, PATUREAU Manu né le 7 octobre, BRUYLANTS Thaïs né le 8 octobre, MIKLASZEWSKI STANKIEWICZ Anthony né le 9 octobre, MICHIELS Bastien né le 10

octobre, MATRAY Alicia née le 11 octobre, VITALE Camille née le 16 octobre, COLLET Valentine née le 17 octobre, DONDJOU Eléna-Johanne née le 17 octobre, GAUSIN Ayden né le 17 octobre, DESERT Lize née le 18 octobre, DE WILDE Lizzie née le 21 octobre, FELLAH Lila née le 21 octobre, CASTEL NEMETH Sacha né le 23 octobre, CARLIER Nathan né le 23 octobre, HELLER Tyago né le 24 octobre, VANDERAUWERA Raphaël né le 25 octobre, PLUME Louka né le 25 octobre, CLERCKEL Olivia née le 25 octobre, CROQUET MARIS Pablo né le 26 octobre, THIBAUT Melian née le 27 octobre, BINDJO Malik né le 28 octobre, DUMORTIER Jade née le 28 octobre, ROCHEZ Liana née le 31 octobre, TESTA Giulio né le 31 octobre, TABUREAU Auguste né le 1^{er} novembre, FRANCKX Alexis né le 2 novembre, LORENT Rémy né le 2 novembre, ABERGEL DESCAMPS Gabriel né le 4 novembre, TOMBEUR Jade née le 4 novembre, PENASSE Scott né le 7 novembre, RENS Sally née le 8 novembre, GUNZIG Tiana née le 9 novembre, VAN HOEY PEGUERO Alya née le 9 novembre, DECAMPS Lucien né le 11 novembre, BERTRAND Maéline née le 12 novembre, DIMOSTHENIADIS Yanis né le 15 novembre, WAUTIE Auguste né le 16 novembre, ROOBAERT Loan né le 18 novembre, HIERNAUX Lylia née le 19 novembre, KUMA-KUMA-MODES KAWUKA Ethan né le 19 novembre, BRENDERS Raphaël né le 25 novembre, SAVEL Arthur né le 2 décembre, MAMBOURG Eleonor née le 2 décembre, PAWLIKOWSKI AISSA Wildan né le 4 décembre, HUYSMANS Ezio né le

4 décembre, DELNESTE Joshua né le 11 décembre 2019.

MARIAGES

Martinez y Vazquez Marc et Cacciato Alessandra mariés le 07/09, Palmeri Bruno et Vanderplaetse Julie mariés le 21/09, Protasi Andrea et de Almeida Estevez Maria mariés le 21/09, Van de Steen André et Durant Régine mariés le 21/09, Soupard Dimitri et Vuylsteke Magali mariés le 21/09, Bosquet Martin et Wilmotte Catherine mariés le 28/09, Vizstricz Michael et Ferrera mariés le 04/10, van de Werve de Schilde Olivier et De Pyper Nathalie mariés le 05/10, Langers Patrick et Van Droogenbroeck Evelyne mariés le 23/11/2019.

DÉCÈS

Varlet Adrienne née le 05/05 et décédée le 20/09, Lories Hubert né le 27/06/1938 et décédé le 28/09, Schauwaers Jacqueline née le 30/07/1954 et décédée le 02/10, Valgaerts Nadia née le 22/12/1963 et décédée le 03/10, Bette André né le 16/01/1936 et décédé le 05/10, Diaz Alcade Maria del Carmen née le 14/01/1962 et décédée le 06/10, Maertens Jean Claude né le 20/07/1947 et décédé le 07/10, Coursier Benjamin né le 07/12/1973 et décédé le 08/10, Lekim Blanche née le 26/03/1927 et décédée le 13/10, Michel Didier

né le 05/11/1961 et décédé le 19/10, Bruwier Madeleine née le 10/08/1919 et décédée le 20/10, Coukard Yvette née le 11/06/1929 et décédée le 20/10, Clarizio Anna née le 25/01/1943 et décédée le 21/10, Mariaule Jean-Marie né le 01/09/1940 et décédé le 22/10, Delvin Edith née le 03/07/1932 et décédée le 22/10, Deprez Rita née le 26/06/1948 et décédée le 29/10, Robert Elisa née le 24/10/1930 et décédée le 29/10, Uyttenhoven, Céline 15/11/1974 et décédée le 29/10, Flament André né le 12/07/1938 et décédé le 29/10, Coppieters Jeanne née le 31/03/1924 et décédée le 31/10, Degand, Marie-Anne née le 18/12/1932 et décédée le 01/11, Venturi, Aldino né le 10/05/1936 et décédé le 02/11, Tondeur Elisabeth née le 19/04/1955 et décédée le 11/11, Hoyez Roger né le 01/07/1922 et décédé le 12/11, Pardonce Berthe née le 14/01/1924 et décédée le 14/11, Alleman Marie Louise née le 30/07/1939 et décédée le 16/11, Dehasseler Lucienne née le 05/10/1925 et décédée le 17/11, Rodrigues, Robert né le 30/01/1943 et décédé le 18/11, Brisack Irène née le 21/05/1927 et décédée le 19/11, Zanin Maria née le 18/06/1931 et décédée le 24/11, Kesteman Josette née le 14/12/1932 et décédée le 25/11, Verstraete Betsy née le 08/09/1942 et décédée le 26/11, Cornez Jeanne née le 06/10/1931.

Service Population - 067/874.843 ou 067/874.869, population@7090.be
Officier de l'Etat civil - 0496/027.773, maxime.daye@7090.be

Inauguration de la crèche Do Rey Mi

Sur le site de la Cité Rey, ce sont de nombreux services publics intergénérationnels qui se sont développés et qui se développent encore : une grande maison de repos, des résidences-services, du logement public... et une nouvelle crèche, inaugurée le 11 janvier dernier, en présence de la Ministre de la Petite Enfance, des Autorités communales et du personnel du CPAS.

Braine-le-Comte accroît ainsi son nombre de places d'accueil avec l'ouverture de la nouvelle crèche « Do Rey Mi » qui compte 60 lits.

DÉJÀ EN VENTE : NOUVELLE RÉSIDENCE MARJOLAINE

RÉS.
ROMARIN
60%
VENDUS

- petite résidence de 14 appartements spacieux
- au sein du nouveau parc
- 1, 2 et 3 chambres
- grandes terrasses

• Chaussée de Mons, Braine-le-Comte

WWW.LECHAMPDUMOULIN.BE

www.trevi.be
02 355 50 55

www.multimmo.be
0477 30 13 01

www.immoparis.be
067 21 33 34

NOUVEAU À BRAINE

MATELAS - SOMMIERS
COUETTES - OREILLERS
LINGE DE LIT - BOX SPRING

Rue de Bruxelles, 69 - 7090 Braine-Le-Comte
OUVERT DU LUNDI AU SAMEDI de 10h00 à 18h30

0493/47.89.93

matelasremy@gmail.com

Chassis Home Services.be
Soignies

A votre service
depuis
1994

Qualité & Services

+32 (0)67/55.38.83

+32 (0)477/51.30.61 • +32 (0)475/28.67.01

S&V
INFIRMIÈRE
À DOMICILE

Braine-le-Comte et entités

Sylvie Garcia

0474/65.99.92

Agenda

Février

07/02 | 18h

Whist Etangs Martel

📞 Organisation : 0476/955.477

09/02

Championnat de Torbal pour malvoyants
Balad'Arena

📞 Club HA.VI : 0473/551.955,
mertensnathalie1969@gmail.com

11/02 | 20h

Conférence « Allocation universelle » par Philippe Defeyt

Salle du moulin de la Butte à Hennuyères

📞 UDA : 0488/619.625

12/02 | 15h30

Cinéma Jeune public : La fameuse invasion des ours en Sicile

Salle Baudouin IV

📞 Centre culturel : 067/874.893, ccblc@7090.be

13/02 | 14h

Cinéma : Joyeuse retraite !

Salle Baudouin IV

📞 Centre culturel : 067/874.893, ccblc@7090.be

14/02 | 20h

Humour : Virginie Hocq

Salle Baudouin IV

📞 Zygomatix : 067/874.888, www.zygomatix.be

15 > 16/02

Championnat de gymnastique

📞 AR Gym Braine : 064/223.07222.02

17/02 | 16h45

Commémoration Mort du Roi Alber 1^{er}

Hôtel Arenberg

📞 Cérémonies patriotiques : 067/874.845

20/02 | 14h30

Conférence « L'immigration belge au Canada » par Serge Jaumain

Hôtel de Ville

📞 Hainaut Seniors : 0499/270.026

20/02 | 20h

Théâtre : Une vie sur mesure

Salle Baudouin IV

📞 Centre culturel : 067/874.893, ccblc@7090.be

22/02

Trail des Bosses

Domaine Mon Plaisir

📞 Ams Tram Trail : jjuanosc@gmail.com

22/02 | 20h

Humour : Michel Drucker

Salle Baudouin IV

📞 Zygomatix : 067/874.888, www.zygomatix.be

23/02

Marche Adeps à Ronquières

📞 Amicale des Sapeurs Pompiers BLC :

0479/220.004, francois-willy@skynet.be

23/02 | 14h-17h

Repair Café

Maison des Jeunes (Champ de la Lune)

📞 Plan de Cohésion sociale : 0498/932.937,
mantry.te@7090.be

29/02 | 15h

Soumonces musique des gilles

Centre ville

Mars

04/03 | 15h30

Cinéma Jeune public : Shaun le mouton – La ferme contre-attaque

Salle Baudouin IV

📞 Centre culturel : 067/874.893, ccblc@7090.be

06 > 15/03

Expo « Les Pétroleuses »

Salle Dominicains

📞 ambousselet@yahoo.fr

07/03

Souper fromages

École de Ronquières

📞 067/647.842

10/03 | 20h

Conférence « Histoire du couvent recollectines » par Pierre Jean Niebes

Salle du moulin de la Butte à Hennuyères

📞 UDA : 0488/619.625

« Voix du Geste » Des spectacles muets ont des choses à vous dire !

Les Centres culturels de Braine-le-Comte et Soignies ont opté pour deux spectacles inédits liés à l'univers de la danse mais pas que ! Sans parole, la pièce familiale « Los Yayos » et le spectacle interactif « Rocking Chair » ont des choses à vous dire...

FÉV
16

Dimanche 16 février | 16h

Ce qu'ils font de mieux ? Danser ! Dans « Los Yayos », musiques et bruitages transforment chacun des gestes de deux charmants petits vieux en un cha cha cha, un tango, une valse... Un spectacle tendre et subtil où ils font un retour sur « leurs vies et leurs joies mais aussi leurs tracas et leur désarroi devant la fin qui s'en vient ». À découvrir aussi en famille (dès 5 ans).

MAR
05

Jedi 5 mars | 20h

Voix du geste accueillera, à Soignies, un spectacle hors du commun : Rocking Chair ! Sa spécificité ? Vous faire vivre une expérience immersive puisque le public pourra influencer la trame du spectacle via une application. Danse & projections vidéo sont au cœur de ce spectacle innovant traitant notamment des violences faites aux femmes. Alors, quel scénario choisirez-vous ?

Centre culturel - 067/874.893, ccblc@7090.be
Échevin de la Culture - 0475/352.236, olivier.fievez@7090.be

12/03 | 20h**Humour : Patrick Sébastien - Intime avant que je n'oublie**

Salle Baudouin IV

📍 www.zygomatix.be**13/03 | 18h****Whist aux Etangs Martel**

📍 Organisateur : 0476/955.477

14 > 15/03**Repas poulet**

Centre 9 à Petit-Roeulx

📍 Centre 9 : Mme Smets, 0475/648.441

15/03**Marche ADEPS**

Balad'Arena

📍 BBC Brainois : 0474/768.619

16/03 | 14h30**Promenade guidée**

« Bienvenue à Marly Gomont »

Place de Steenkerque

📍 Hainaut Senior UTD : 067/554.109

20/03 | 17h30**La Fête des Solidarités à Petits Pas, Africa Yetu**

Salle Baudouin IV

📍 Centre culturel : 067/874.893, ccbhc@7090.be**20/03****Repas de l'école de Petit-Roeulx**

📍 Direction : 067/636.087

21/03 | 20h**Spectacle solidaire (Chant, Danse, Théâtre...) Africa Yetu**

Salle Baudouin IV

📍 Centre culturel : 067/874.893, ccbhc@7090.be**21/03 | 14h****Soumonces générales des gilles**

Centre-ville

21 > 22/03**Repas des produits d'Hennuyères**

Salle de la Butte

📍 J'aime Hennuyères : 0479/236.686

Dates à retenir...

26/03 > 08/04	Fête foraine - Grand-Place
28/03	« Braine Net »
28 > 29/03	Opération « Wallonie Plus Propre »
05/04	Carnaval
25 > 26/04	Salon Œnologique
01/05	Marché des Saveurs - Ronquières
21/05	Foire du Terroir
13/06 > 12/07	Euro 2020 - Hazard Village Champ de la Lune
13 > 14/06	Rallye de la Haute Senne
21/06	Fête de la Musique - Arboretum
18 > 19/07	Fête médiévale
20/07	Gare en Fête
20 > 25/07	Tournoi du Tilburck
24/07	Théâtre en plein air
01 > 02/08	Ronquières Festival
30/08	Faites du Sport & Salon Extrascolaire
12 > 13/09	Journées du Patrimoine
19/09	Course cycliste « Primus Classic »
26 > 27/09	Salon du Mariage
10 > 11/10	L'art est partout
15 > 28/10	Fête foraine - Grand-Place
28/11	Un enfant, un arbre - Sainte Catherine
04 > 06/12	Marché de Noël

Programme des activités Seniors

Alzheimer Café : Chaque premier jeudi du mois 14h - 16h
Hôtel de Ville

Mardi Seniors : Chaque mardi - 13h30 - 16h30
Champ de la Lune

Autres activités :

Jeudi 13/02 Ciné seniors « Joyeuse retraite »

Jeudi 20/02 Atelier céramique

Mardi 10/03 Bingo et jeux

Jeudi 12/03 Rencontre interG
Confection du blason de BLC

Jeudi 19/03 Atelier céramique

Jeudi 26/03 Ciné seniors « La belle époque »

Mardi 31/03 Atelier bijoux polymère PAF 10-15-20 €

Jeudi 23/04 Rencontre InterG- balade au bois

11/05 > 14/05 Séjour intergénérationnel à la mer

Jeudi 28/05 Ciné seniors « Donne moi des ailes »

Mardi 09/06 Atelier mobile PAF 20 €

Jeudi 11/06 Ciné seniors

Jeudi 18/06 Repas de fin de période

Service Seniors

067/874.886, seniors@7090.be

Échevine des Aînés

0496/261.034, angelique.maucq@7090.be

Organiser un événement public

Vous faites partie d'une association, d'un comité de quartier, d'un club sportif, etc, et souhaitez organiser un événement public en 2020 ? N'oubliez pas les démarches administratives qui suivent !

Dès qu'une activité publique est envisagée, différentes démarches administratives doivent être effectuées, déjà plusieurs mois à l'avance :

DEMANDE D'AUTORISATION AU COLLÈGE COMMUNAL

- À introduire 3 mois avant l'événement. Par ce biais, vous informez les Autorités communales de votre intention et celles-ci vont examiner si votre activité peut être organisée sur le territoire brainois. Un accord de principe peut être octroyé dans un 1^{er} temps si les détails ne sont pas encore fixés mais, afin d'éviter les écueils, il est préférable de déjà préciser le projet autant que possible. En effet, différents critères sont examinés comme la concurrence avec d'autres activités (du même type ou à la même date), le respect des règlements en vigueur, des mesures de sécurité publique, etc.
- Courrier indiquant clairement les date et lieu de l'événement ainsi que les coordonnées du demandeur
- Par mail à secretariat@7090.be ou par courrier à Collège communal, Grand-Place 39 – 7090 Braine-le-Comte

DOSSIER DE SÉCURITÉ AU PLANU

- À introduire 3 mois à l'avance. Ce document a pour but de centraliser toutes les informations utiles aux services d'interventions. Grâce à lui, la Ville, mais aussi les Zones de Police et Secours seront informées d'un rassemblement de personnes à une adresse et dans un contexte déterminé. Cela permet donc de mieux organiser les interventions à l'échelle de la zone de la Haute Senne et d'adapter les effectifs si nécessaire. De plus, utilisé comme un vade mecum, il permet aux organisateurs de faire le point sur les délais, les assurances, les installations à surveiller (podiums et gradins, par ex), les accès et issues d'évacuation du site...
- Document à télécharger sur : www.braine-le-comte.be/pages/planu (bas de page)
- Par mail à cellule.securite@7090.be + secretariat@7090.be ou par courrier à Service Planu, Grand-Place 39 – 7090 Braine-le-Comte.

DEMANDE DE SOUTIEN DE L'ADMINISTRATION

- À introduire au plus tôt, idéalement au moment de la demande d'autorisation au Collège. Selon la taille de votre événement et le nombre de participants attendus, il est parfois possible d'obtenir un soutien matériel (barrière nadar, heras...) ou des conseils (mobilité, communication, etc) des services communaux. Attention, toutes ces aides ne sont pas gratuites, certaines sont soumises à redevance.

Il n'est pas inutile de contacter les services avant d'introduire une demande. Les agents communaux pourront encadrer votre questionnement et détailler les obligations et possibilités légales (mobilité, sécurité, etc).

- Courrier indiquant les aides demandées ainsi que les coordonnées du demandeur
- Par mail à secretariat@7090.be ou par courrier à Collège communal, Grand-Place 39 – 7090 Braine-le-Comte. Si un accord de principe a déjà été accordé, la demande sera envoyée à l'agent qui vous aura communiqué l'autorisation.

Comment faire connaître mon événement public ?

Plusieurs zones d'affichages sont à votre disposition, dans le centre et dans les villages. Il suffit, lors de la demande d'autorisation au Collège, de signaler votre intention d'y apposer une affiche. Attention, sans autorisation, vos affiches pourraient être enlevées !

Vous pouvez aussi demander à ce que l'on ajoute votre activité à l'agenda du site internet de la Ville et à celui de ce bulletin communal. Dans chaque Braine Notre Ville, la date de remise des demandes est indiquée sous l'édito.

L'accès aux écrans LED près de la gare et de l'église Saint-Géry est plus restreint et ne pourra être envisagé que dans certains cas.

Cellule Communication

067/874.867, commu@7090.be

Bourgmestre en charge de la Communication

0496/027.773, maxime.daye@7090.be

Qu'en est-il pour un événement privé ?

Vous avez une grande famille ou prévoyez une fête pour un anniversaire, une communion, ou tout autre événement à caractère privé. Si cet événement risque de déroger au règlement général de police, il faut demander une autorisation au Bourgmestre ! Les écarts sont le plus souvent liés au bruit en soirée ou à une occupation partielle de la chaussée. L'accord,

une fois signé, est envoyé aux services d'intervention en même temps qu'au demandeur. En effet, les fêtes privées peuvent aussi être source d'incident...

- Courrier indiquant clairement les date et lieu de l'événement, les coordonnées du demandeur et les points d'écart au règlement général de police (bruit, feu d'artifices...).

- Règlement général de police à consulter sur www.braine-le-comte.be/pages/police (bas de page)
- Par mail à maxime.daye@7090.be et copie à secretariat@7090.be ou par courrier à Maxime Daye, Bourgmestre, Grand-Place 39 – 7090 Braine-le-Comte.

Préparer sa fin de carrière

Pour que la transition de la vie active à la retraite se fasse en douceur, il faut anticiper sa fin de carrière professionnelle.

Tout ne doit pas s'arrêter du jour au lendemain ! Les Seniors sont en général très qualifiés : ils bénéficient d'une grande expérience et de nombreuses compétences qui peuvent encore être valorisées.

De part sa connaissance du milieu associatif et institutionnel, le Service Seniors peut répondre aux questions que certains se posent à ce moment de transition. De nombreuses associations existent à Braine-le-Comte et en Hainaut et permettent de combler le vide laissé par la fin de vie active, tant au niveau professionnel que social.

Le réseau Sequoia, par exemple, s'adresse aux personnes qui ont décidé de valoriser leurs compétences et d'enrichir leur réseau social. Ses membres ont quitté le monde du travail ou sont désireux de bien s'y préparer. Il valorise et révèle les passions, les compétences de ses adhérents et les accompagne dans leurs projets. Il s'adresse aux personnes désireuses de s'enrichir de nouvelles relations et qui ont décidé d'être maîtres de leurs choix et de leur temps (www.sequoiaways.be).

i Service Seniors - 067/874.886, seniors@7090.be
Échevine des Aînés - 0496/261.034, angelique.maucq@7090.be
Échevine de l'Égalité des chances - 0491/615.744, ludivine.papleux@7090.be

Marchés publics, aussi pour les PME brainoises !

Vous êtes indépendant, une TPE/PME ? Savez-vous que la commande publique représente plus de 50 milliards d'euros par an ! Un vecteur de croissance dont vous ne pouvez priver votre entreprise !

L'Agence de Développement Local s'est associée avec Hainaut Développement pour vous démontrer le contraire en vous proposant un cycle de trois ateliers gratuits pour démystifier les marchés publics et vous donner les clés pour vous lancer. Il est toujours possible de s'inscrire au dernier qui aura lieu le jeudi 13 février à 18h30 : Les aspects financiers.

Pour que les aspects financiers ne soient plus un frein, le dernier atelier vous permettra d'intégrer les concepts indispensables et de vous engager envers le secteur public en minimisant les risques et les incertitudes.

Participation gratuite :
Inscription obligatoire sur ADL@7090.be.

i Échevine du Développement économique
0491/615.744, ludivine.papleux@7090.be

Noël à la Tourette

Les numéros gagnants de la tombola du souper de Noël de la Tourette sont :

1162-1207-1384-1432-1535-1636-
1690-1759-1785-1798-1801-1973-
2010-2174-2225.

Reprise des lots sur rendez-vous au
0470/594.919.

IL N'Y A PAS QUE LE SPORT !

N'hésitez pas également à consulter la liste des activités extrascolaires prévues pour vos enfants, de 2,5 ans à 12 ans, sur l'entité de Braine-le-Comte. Elle est publiée quelques semaines avant chaque période de vacances scolaires sur : www.braine-le-comte.be/pages/extrascolaire.

Crapauds, grenouilles et tritons sur les routes !

A la fin de l'hiver, les amphibiens entament leur migration printanière à destination des mares et étangs qui les ont vus naître. Aidez-les... en levant le pied !

Les déplacements de batraciens débutent dès la fin de l'hiver, par temps doux et humide, généralement à la tombée du jour. Mais si leur itinéraire croise une route, c'est l'hécatombe ! Or, les amphibiens font partie de notre patrimoine naturel et jouent un rôle important dans nos écosystèmes.

Aussi, quand les conditions météo sont favorables à la migration, évitez autant que possible de traverser le Bois de la Houssière. S'il ne vous est pas possible de faire autrement, ralentissez à moins de 30 km/h. Mieux encore, rejoignez les équipes de bénévoles qui encadrent les soirées de traversées, en contactant Natagora Haute Senne, qui encadrera les bénévoles durant la migration, au 0486/719.957 (M. Van Hecke).

Stages Braine Ô Sports

Vous pouvez inscrire vos enfants aux stages sportifs organisés par Braine Ô Sports, Sportoase et Hainaut Sports, durant les congés de Carnaval et de Pâques. Large choix d'activités adaptées à l'âge des enfants :

Carnaval – du 24 au 28 février

Psychomotricité et Pré-multisports + Natation / Multisports + Natation / Multisports + Roller / Multisports + Gym acrobatique.

Pâques Semaine 1 :

Du lundi 6 au 10 avril

Psychomotricité et Pré multisports + Natation / Multisports + Natation / Multisports + Tennis / Multisports + Escalade / Multisports + Roller.

Pâques Semaine 2 :

Du lundi 14 au 17 avril

Psychomotricité :
Pré multisports et Multisports.
Stage de 9h à 16h. Possibilité de garderie de 8h jusque 17h.

i Dépliant et infos complètes sur :
www.braine-le-comte.be/pages/stages-sportifs-brainesports

Braine Ô Sports

067/884.723, brainesports@7090.be

Bourgmestre en charge des Sports

0496/027.773, maxime.daye@7090.be

APPARTEMENT TEMOIN A VISITER TOUS LES SAMEDIS

DE 9H00 A 17H00 OU SUR RENDEZ-VOUS
RUE DES FRERES DULAIT 16 - BRAINE-LE-COMTE

**SELECT
IMMO**

Stéphan REES 0475 390 360
Sébastien TUBÉ 0472 488 675

SELECTIMMO.BE • 02 390 00 00 • facebook.com/selectimmo.tubize

FAITES-NOUS CONFIANCE, ON MAITRISE VOS NUISIBLES
LETHEM PASCAL, Taupier
Membre agréé de l'école internationale des taupiers (E.I.F.T.R.N.)
Expert-Nuisibles scs
Lutte contre les taupes : Taupier Professionnel Agréé
Dératisation : Rats - Souris - Mulots

www.sos-taupe.be • www.expert-nuisibles.be
0486 / 460 188 • expertnuisibles@gmail.com

366
est le nombre de jours en
2020
où notre équipe sera à vos côtés
pour encore plus de proximité
et de services en banque et assurances

Alicia, Jean, Julie, Claire,
Stéphanie, Joëlle, Sébastien,
Pierre, Marie-Eve.

FINANCES & COURTAGE
PIERRE MARÉCHAL

Rue de la Station 9
7090 Braine-le-Comte
financesetcourtage.be

DELZELLE
RESIDENTIELS

AGORA
BRAINE

À deux pas de toutes les commodités, **Agora Braine** sera demain le nouveau quartier convoité de Braine-le-Comte!

140 logements articulés autour d'une **nouvelle place piétonne** connectée aux rues avoisinantes. **Emplacements de parking** prévus à proximité directe des immeubles et en sous-sols.

N'attendez pas, visitez notre appartement témoin !

WWW.DELZELLE.BE

0495 32 00 26

Appt 1ch. - 63m²
Terrasse 7m²

àpd **146.000€***

Appt 2ch. - 80m²

àpd **161.000€***

* Hors frais - Cave incluse

APPARTEMENTS NEUFS
À VENDRE