

Berl'info avril 2019

Berl'info N° 02/2019

Editeur responsable - Administration communale - Rue Antoine Dodion, 10 - B-4257 Berloz Tél 019/33.99.99 Fax 019/33.99.88 - www.berloz.be

Date de remise des articles pour le prochain Berl'info: 17 mai 2019

Sommaire

- La fête à Berloz	P.3	- Le Protocole Disparition Seniors	3
- Les activités de Vie Féminine	P.4	au Domicile	P.12
- Appel à candidature - agent		- Lutte contre la discrimination et	t
administratif	P.5	les délits de haine à la	
- Brocante rue Hinnisdaels	P.5	Zone de police	P.13
- Témoignages des Ambassadeurs	3	- Expo photo de lasbl Rugamba	P.14
de la Propreté	P.6-7	- Le souper aux moules	P.14
- Nouveautés à la Zone de Secour	s P.7	- Plantation d'un verger	
- Les actions de l'ADL	P.8	communautaire	P.15
- L'Agence Locale pour l'Emploi	P.8	- Commande groupée de pellets	P.16
- CCATM - Appel à candidature	P.9	- Commande groupée de mazout	P.17
- Noces d'or	P.10-11	- Be WaPP	P.18-19
- Etat civil	P.11-12	- Le Grand Feu	P.20

2ème balade touristico-gourmande

Dimanche 19 mai 2019

Départ et arrivée à «La Berle», rue Richard Orban, 1 à Berloz

Départs libres entre 9h et 11h

Les Amis du Champagne proposent une balade à travers les rues de la commune et ses chemins de campagne. Le tracé carrossable de 7,5 km convient à tous, piétons, cyclistes, enfants, même les tout-petits en poussette.

Munis d'un plan détaillé, les participants évoluent à leur rythme et répondent aux questions d'un quiz amusant sur divers repères agrémentés de pauses gustatives, avec possibilité d'achats directs auprès des artisans: fromage, salaisons, confiture, quiche, tourte, asperge, viennoiserie, escargot, miel, glace, confiserie, spiritueux, vin, bière, champagne (brut de Verzenay).

Prix de la balade 5,00 €.

Gratuit pour enfants de moins de 12 ans, accompagnés.

A la Berle, les participants et autres visiteurs peuvent se désaltérer au bar ou se restaurer au grand barbecue servi de 12h à 14h30, au prix de 15,00 €.

Belle sortie familiale en perspective, bienvenue à tous ! Organisation : Amis du Champagne asbl

Présidente : soniaroppe@gmail.com

Réservation indispensable au 0474/510.325 (J. Roppe) confirmée par virement au plus tard le 14 mai. n°de compte de l'association: BE08 3401 0888 0013

FÊTE A BERLOZ et

9 Le dimanche juin 2019

au terrain multisports rue de la Drève à Berloz

Brocante

GRATUIT
De 11h00
à 17h00

de 14h00 à 17h00 (sur le terrain multisports)

PARTICIPATION GRATUITE

(programme réduit en cas de pluie)
Remise des prix vers 18h30

CADEAU offert

à chaque enfant

Ainsi que l'incontournable

Barbecue du Sprinter Club!

Luna Park, jeu de boîtes, pêche aux canards, trampoline

Infos et réservations brocante :

Benoît Dedry: 0471/65.08.20 Jocelyne Crets: 0497/81.75.26 Alain Happaerts: 0496/82.56.81 Sonia Vermeire: 0499/15.48.16

Vie Féminine Section Rosoux

C'est avec plaisir que nous vous présentons le programme de cette année 2019.

Cette fois encore : découvertes, plaisir des sens, bien-être et une bonne ambiance vous aideront à en profiter pleinement.

Bienvenue à tous ! Au plaisir de vous rencontrer

Sonia, Jacqueline, Sylvie-Anne et Patricia.

- Visite des Jardins d'Annevoie avec les costumés du carnaval de Venise
 - Visite de la Moutarderie Bister

Lundi 10 juin 2019

En collaboration avec les cars Peeters, venez découvrir ces beaux jardins du 18ème siècle à travers lesquels le clapotis de l'eau qui s'écoule vous accompagne tout au long de la promenade. Vous y découvrirez les jardins à la française, à l'italienne ou à l'anglaise. Fontaines, cascades, charmilles, fleurs, petits fruits

et légumes et, au gré des chemins, exceptionnellement ce WE, la rencontre avec les personnages d'un autre temps, raviront vos pupilles.

Après un repas « Bister », nous terminerons la journée par une visite commentée de la moutarderie où nous découvrirons l'histoire de l'entreprise, la fabrication des moutardes, du piccalilli et des condiments au vinaigre.

Une visite de la production, du petit musée et une dégustation de produits sont prévues.

Lundi 10 juin 2019

Visite des jardins d'Annevoie et de la Moutarderie Bister

Samedi 14 septembre 2019

Journée «Bien-Ētre» d'automne Local du Sprinter Club

Vendredi 4 octobre 2019

Visite de Safranerie de Cotchia et « The Owl Distillery» à Fexhe

Décembre

Programme en cours d'élaboration...

8h30 : Départ de l'église de Rosoux (rue Désiré Lismonde, 4257 Berloz)

10h00 : Visite libre des jardins d'Annevoie

12h00 : Repas de midi, menu 3 plats, à la moutarderie Bister :

- Ravioles de langoustines pochées aux petits légumes, crème allégée au curry et Piccallili Bister ;
- Carré de porc à la bière « Bisterieuse blonde », moutarde à l'ancienne au miel, gratin de pommes de terre à la mozzarella et tomates confites ;
- Tarte aux pommes, coulis de spéculoos et sorbet praliné, parfumée à la moutarde L'Impériale, brisures de pistaches.

14h00 : Visite commentée de la Moutarderie

16h00 : Retour

Arrivée vers 17h15 à Rosoux

Prix : 43€/personne. Ce prix ne comprend pas les boissons.

7

Renseignements et réservations :

pour le 30/05/2019

- Par Tél : Jacqueline Brugmans 019/32.69.24

- Par SMS : Patricia Brosens 0475/89.16.57

- Par email: sonia.vermeire@skynet.be

- Versement sur le compte VF Rosoux : BE52 0688 9102 0809

communication :

Jardins d'Annevoie et le nom du (des) participant(s).

Appel à candidatures - agent administratif

Appel à candidatures pour le recrutement d'un agent administratif (H/F)

La Commune de Berloz recrute un agent administratif contractuel (H/F) pour son Service Cadre de Vie.

PROFIL DE FONCTION

Vous êtes au moins titulaire d'un diplôme de l'enseignement secondaire inférieur et êtes très intéressé(e) par les tâches administratives et les thématiques environnementales et urbanistiques. De l'expérience dans une administration locale constitue un sérieux atout.

DESCRIPTION DE FONCTION

Voici, en une liste succincte et non-exhaustive, les différentes missions liées à la fonction :

- La gestion des procédures environnementales (déclarations, permis...);
- La rédaction de courriers, de délibérations ;
- La gestion des courriers entrants (encodage, accusé de réception, suivi...);
- La gestion des informations techniques (registres, statistiques, cadastre...);
- L'accueil des citoyens : apporter des réponses à des questions posées par mail, par téléphone ou en direct ;
- L'archivage et le classement des dossiers.

CONTRAT

Contrat à durée déterminée (1 an reconductible), rémunéré sur base de l'échelle barémique D2 de la RGB. Vous serez impérativement en possession d'un passeport APE en cours de validité (délivré auprès du FOREM). Temps plein de jour à raison de 36 heures par semaine.

CONTACT ET MODALITÉS DE CANDIDATURE

Pour postuler, veuillez envoyer votre candidature pour le 30 avril 2019 au plus tard, par courriel (commune@berloz.be) ou bien par voie postale, la date du cachet de la Poste faisant foi, à l'adresse suivante : Commune de Berloz – Pierre De Smedt – Directeur général – Rue Antoine Dodion, 10 à 4257 Berloz.

Vous trouverez toutes les informations sur le site Internet de la commune www.berloz.be

.

Bientôt la brocante rue Hinnisdaels

Le quartier des «Pelakes» organise sa

8ème BROCANTE - VIDE-GRENIER

Dimanche 2 juin 2019 de 7h00 à 17h00

Rue Joseph Hinnisdaels à 4257 Corswarem

Sur place: Bar et petite restauration

Emplacement 2,00 €

Réservations souhaitées avant le 29 mai 2019

INFOS & INSCRIPTIONS:

Benny PIERARD: 0495/16.95.51 Jean-Marie BRULS: 0476/42.54.00 Nelly LINOTTE: 019/33.05.50 benny.pierard1@gmail.com

Les Ambassadeurs de la Propreté - témoignages

Les 10 équipes d'Ambassadeurs de la Propreté poursuivent assidûment leur tâche et leur travail porte ses fruits! On peut remarquer que les secteurs qu'ils couvrent sont moins pollués par les déchets.

Nous ne pouvons que leur dire ; « Un tout grand merci pour votre implication et votre volonté de contribuer à rendre notre commune plus propre ».

Il est encore temps pour vous d'apporter votre contribution, si modeste soit-elle. Si vous souhaitez devenir vous aussi Ambassadeur, vous choisissez le secteur que vous désirez couvrir et la fréquence de vos passages, il n'y a aucune obligation en la matière.

Dans ce Berl'info, comme dans les suivants, nous donnons la parole aux Ambassadeurs pour vous transmettre un message, un témoignage, une expérience ...

Béatrice MOUREAU

MERCI d'avoir respecté mon travail

Vous les aurez sans doute déjà rencontrés, ces «gilets jaunes» occupés à ramasser canettes et autres déchets jetés au bord des chemins de la commune. Vous l'aurez remarqué, la dizaine d'« Ambassadeurs de la Propreté » que compte désormais l'entité, sont depuis quelques mois identifiables via les panneaux disposés à l'entrée des secteurs qu'ils se sont engagés à prendre en charge.

Leur intervention, surtout depuis le placement de ces panneaux, a permis de faire prendre conscience aux utilisateurs de la voirie que la campagne et le bord des routes ne sont pas une poubelle. Nous le regrettons, cette prise de conscience n'est cependant pas générale, car malgré l'amélioration notoire de la situation, amélioration que vous aussi pouvez constater lors de vos déplacements, certaines incivilités se poursuivent que ce soit à travers des jets de canettes ou de bouteilles plastiques ou encore de paquets de cigarettes ou, plus grave, de dépôts clandestins de tous ordres, sacs à ordures ménagères, litières de chat, dépouilles d'animaux...

Pour l'ensemble de la Wallonie ce sont plus de 13.600 citoyens et citoyennes qui ont relevé le défi. 10 ambassadeurs pour l'ensemble de la commune, c'est bien mais encore nettement insuffisant pour couvrir l'ensemble de l'entité, nous pouvons faire mieux ! Je sais, à travers notamment vos témoignages Facebook, que vous êtes nombreux à vouloir des rues et

chemins corrects voire impeccables. Il y va aussi dans une certaine mesure de la notoriété de la commune.

Et pour les agriculteurs, c'est également un coup de pouce, oh certes bien modeste, à la dépollution de leurs terrains : autant de canettes ou de plastiques qui ne finiront pas dans l'engrenage d'une machine ou pire, dans l'intestin d'un animal.

Dans le contexte actuel, on ne peut réquisitionner le personnel communal, qui, ceci dit, nous assiste dans nos démarches, pour s'atteler lui seul à cette tâche de ramassage. Dès lors qu'attendez-vous pour rejoindre notre équipe, vous verrez, après un premier passage, le maintien de la propreté n'est pas aussi exigeant qu'il n'y paraît, une ou deux récoltes par quinzaine tout au plus, pourquoi pas en compagnie de Milou, ça lui fera une petite sortie...

Et après quelques temps, 4 ou 5 semaines tout au plus, quelle fierté de constater que vos passages seront suivis d'effets.

Profitez du gros travail de fond réalisé lors de la journée « Grand Nettoyage de Printemps » de fin mars pour maintenir la propreté de nos campagnes.

Pour vous inscrire https://www.walloniepluspropre.be/ambassadeurs/

Aux utilisateurs de la voirie, merci d'avoir respecté notre nettoyage! Et vous qui ne l'avez encore fait, qu'attendez-vous?

Jean-Paul Henrion

Mon épouse Christiane et moi-même sommes un couple de retraités qui souhaitons transmettre à nos descendants une planète au moins dans le même état de propreté que celle héritée de nos aïeux.

Nous sommes bien conscients que nous disposons de moyens très limités, constituant un levier ridiculement faible, pour peser sur le système planétaire.

Mais s'inscrire aux « Ambassadeurs de la Propreté » et rejoindre Jean-Paul, le premier de la commune à avoir enfilé le gilet jaune, constituait à nos yeux une belle opportunité d'apporter notre petite contribution à ce projet.

Notre mission consiste à récolter le maximum de détritus sur un secteur bien défini. Pour tenter d'y

arriver, nous essayons de maintenir un petit rythme de croisière à raison d'une sortie hebdomadaire tant que la météo le permet.

Très motivés dans le premiers temps, nous avons connu quelques moments de découragement par la suite tellement les cannettes semblaient refleurir comme par enchantement entre nos tournées. Mais nous étions conscients que retrouver du jour au lendemain des accotements exempts de dépôts sauvages relevait tout bonnement de l'utopie dans le contexte actuel.

Ce qui nous pousse à continuer la lutte, c'est avant tout l'espoir que la présence de nos gilets jaunes qui arpentent la localité porte ses fruits et provoque un impact direct sur les mentalités.

Nous tenons à remercier les automobilistes qui ont pris parti pour notre cause en modifiant les mauvais réflexes mais surtout en nous témoignant des petits gestes de sympathie comme un petit coup de klaxon ou simplement un pouce levé à notre intention. C'est encourageant pour nous.

Dommage que notre commando demeure encore trop étriqué.

Quelques renforts seraient vraiment les bienvenus, histoire de ratisser toute l'entité.

Lucien Petry

•

Nouveautés à la Zone de Secours

La cellule RET et REHAB

Cette cellule « Risques Environnementaux et Tecniques » et « Rehabitation » couvre 2 domaines :

- La lutte contre la pollution accidentelle (RET) au moyen de matériel et de procédures spécifiques. Le but est également de former plusieurs pompiers (sous-officiers et sapeurs) afin de pouvoir encadrer ce type d'interventions qui peuvent avoir un impact particulièrement négatif sur l'environnement (fuite d'hydrocarbure, d'azote...).
- La décontamination (REHAB). Il s'agit d'éviter que les pompiers ne soient contaminés à la fin d'une intervention. En effet, lors d'un incendie, les matériaux, en se consumant, dégagent de nombreuses substances qui peuvent se révéler extrêmement toxiques pour l'être humain. Une procédure a donc été mise au point afin de permettre aux pompiers de se changer dès la fin de l'intervention et de nettoyer l'ensemble du matériel afin de le récupérer propre pour un nouveau départ.

Contact : Gauthier Viatour, Secrétaire 019/60 02 64 - 0473/63 28 90

Nouveau matériel

- Camion-citerne avec une contenance de 12.000 litres au lieu des 8.000 litres habituels compte-tenu du caractère rural de la Zone et du manque de bouches d'incendie dans certains endroits (325.000€).
- Véhicule de logistique (25.000€).
- Véhicule de transport de personnes (25.000€).

Par ces investissements, la Zone démontre « sa volonté de maintenir et de développer un service de qualité au profit de la population tout en étant attentive au bien-être des pompiers ».

ADL: Des actions dédiées au secteur agricole

A l'Agence de Développement Local, ce début d'année 2019 a été rythmé par une série d'actions à destination des agriculteurs.

Au programme: un premier cycle d'Agri-club's (quatre rencontres dédiées au secteur agricole) et une collecte d'huiles usagées. Pour organiser ces rencontres et proposer des thématiques adaptées présentées par des professionnels, les agents se sont entourés de la Fondation Rurale de Wallonie et du GAL Jesuishesbignon.be. De mi-janvier à fin février, le secteur a eu l'opportunité d'en savoir plus sur des thématiques variées telles que les céréales panifiables, la fixation d'un juste prix, l'optimisation énergétique ou encore les couverts végétaux. Ces rencontres étaient entièrement gratuites.

La collecte d'huiles a été organisée avec OilCo début mars à Faimes. Les agriculteurs étaient invités à apporter leurs bidons d'huiles. Ceux en possession de plus de 1000 litres ne devaient, quant à eux, pas se

déplacer: le camion OilCo propose de se rendre sur place pour plus de facilité. Au total, plus 10.000 litres ont été collectés.

Autant d'occasions qui ont permis aux agents de rencontrer directement le secteur et qui ont ouvert la porte à de riches échanges sur les réalités de chacun.

Vous souhaitez participer aux actions de l'ADL mais n'avez pas reçu leurs courriers ? Manifestez-vous auprès des agents : 019/58.79.94.

Pour ne rien manquer : abonnez-vous à leur page Facebook! »

Florence Goblet ADL Berloz-Donceel-Faimes-Geer Rue Richard Orban, 1 à 4257 Berloz 019/58.79.94 www.berloz-donceel-faimes-geer.be

L'Agence Locale pour l'Emploi

L'Agence Locale pour l'Emploi de Berloz est à la recherche active de travailleurs pour assumer divers travaux au sein de la commune :

Distribution du Berl'info et toutesboîtes communaux, garderies scolaires, jardinage et bricolage auprès des particuliers...

Qui entre dans les conditions pour travailler à l'ALEm? - les chômeurs complets indemnisés de longue durée (2 années au moins si vous avez moins de 45 ans, 6 mois si vous avez plus de 45 ans);

- Les bénéficiaires du Revenu d'Intégration Sociale R.I.S. ou de l'aide sociale équivalente. Après inscription, le nombre d'heures de travail autorisé s'élève à :

- au maximum 45 heures (pour le travail dans le cadre d'une asbl et les petits bricolages)
- 70 heures (pour l'accompagnement de personnes, le jardinage chez des particuliers et le travail dans le cadre d'un établissement scolaire)
- 150 heures (dans le domaine de l'horticulture). Toutes activités confondues, le nombre presté sur l'année ne peut excéder 630 heures.

Pour tous renseignements complémentaires prenez contact avec Carine JANSSENS à l' ALEM 0499/40.93.63

CCATM - Appel à candidature

L'amélioration du cadre de vie dans votre commune vous interpelle ?

Vous désirez devenir acteur dans le domaine de l'aménagement du territoire à Berloz ? Vous êtes le citoyen que nous recherchons!

Dans le souci d'une plus large participation de la population à la gestion de son cadre de vie, nous vous proposons d'intégrer la CCATM (Commission Consultative d'Aménagement du Territoire et de Mobilité) communale, organe composé de 8 membres et d'un président, consulté obligatoirement par les autorités communales sur certaines

de ces matières, mais qui peut aussi rendre des avis d'initiative.

Pour participer à l'évolution des idées et des principes en matière d'aménagement du territoire et de mobilité, pour définir ensemble les enjeux et les objectifs du développement territorial local, il suffit de remplir le formulaire de candidature, disponible sur le site ou à la maison communale, et de le rentrer pour le jeudi 25 avril au plus tard. Tous les détails figurent sur l'affiche officielle annonçant le renouvellement de la commission.

APPEL A CANDIDATURE

POUR LE RENOUVELLEMENT DE LA COMMISSION CONSULTATIVE D'AMÉNAGEMENT DU TERRITOIRE ET DE MOBILITÉ COMMUNALE

Le Collège communal annonce le renouvellement intégral de la commission consultative d'aménagement du territoire et de mobilité en exécution des articles D.I.7 à D.I.10 du Code du Développement Territorial.

Le conseil communal choisit les membres de la commission en respectant :

- 1° une représentation spécifique à la commune des intérêts sociaux, économiques, patrimoniaux, environnementaux, énergétiques et de mobilité;
 - 2° une répartition géographique équilibrée;
 - 3° une répartition équilibrée des tranches d'âge de la population communale ;
 - 4° une répartition équilibrée hommes-femmes.

Le présent avis fait appel aux candidatures à la fonction de président et de membres de la commission.

L'acte de candidature contient :

1° les nom, prénom, âge, sexe, profession et domicile du candidat ;

NB. Le candidat est domicilié dans la commune ou le siège social de l'association que le candidat représente est situé dans la commune.

2° parmi les intérêts sociaux, économiques, patrimoniaux, environnementaux, énergétiques ou de mobilité, celui ou ceux qu'il souhaite représenter, soit à titre individuel soit à titre de représentant d'une association ainsi que ses motivations au regard de ceux-ci ;

3° lorsque le candidat représente une association, le mandat attribué par l'association à son représentant.

Sous peine d'irrecevabilité, les actes de candidatures sont adressés au Collège communal dans les délais suivants : du 25 mars au 25 avril 2019 inclus,

- soit par courrier postal (le cachet de la poste faisant foi), rue Antoine Dodion 10 à 4257 Berloz
- soit par courrier électronique, à commune@berloz.be
- soit déposé contre récépissé auprès des services de l'administration communale.

Toute demande de renseignement est adressée à

M. Pierre De Smedt, Directeur général : tél. 019/33.99.99 – courriel commune@berloz.be.

Noces d'or

Le 30 mars 2019 Noces d'or des époux Dedry-Dejeneffe

Le 6 avril 2019 Noces d'or des époux Viggria-Bellis

Le 6 avril 2019 Noces d'or des époux Massillon-Piron

Le 6 avril 2019 Noces d'or des époux Danheux-Esch

Etat civil

Le 5 mars 2019 **Mme Jocelyne CRETS** et M. Benoît DEDRY

Naissances

Léo KOZUCH né le 17 janvier 2019 fils de Noémie SANNA et de Thomas KOZUCH

> Louisa RADOUX née le 19 février 2019 fille de Linda OVART et de Arnaud RADOUX

Anastasia MARTINEZ HENRIQUEZ née le 9 mars 2019 fille de Elena MARTINEZ HENRIQUEZ et de Alejandro MARTINEZ HENRIQUEZ

Charline GILLOT née le 30 janvier 2019 fille de Emilie BIETS et de Johan GILLOT

> Maëlle SPINNOY née le 22 février 2019 fille de Davina CHRISTIAENS et de Jeremy SPINNOY

> > Clément VELKENEERS né le 25 mars 2019 fils de Christelle GERMAUX et de Thierry VELKENEERS

Attention, si vous ne souhaitez pas voir apparaître votre nom ou le nom de votre enfant dans le Berl'info, veuillez contacter préalablement le service communication (Christine Matagne 019/33.99.92 ou christine.matagne@berloz.be)

Nécrologie

Monsieur Fredy GILSOUL Né le 15 juin 1935 Décédé le 4 février 2019

> Madame Magda HOUBRECHTS Née le 14 février 1921 Décédée le 6 février 2019

Monsieur Dante FATICONI Né le 12 juin 1927 Décédé le 18 février 2019

> Monsieur Gérard VREVEN Né le 15 février 1936 Décédé le 1er mars 2019

Madame Antonina VASTA Née le 20 février 1928 Décédée le 6 février 2019

> Monsieur Robert BRAIBANT Né le 16 mars 1949 Décédé le 17 février 2019

Madame Mariette WETZELS Née le 1er octobre 1950 Décédée le 20 février 2019

> Madame Marie LATUI Née le 2 février 1920 Décédée le 18 mars 2019

Protocole Disparition Seniors au Domicile, pensez-y!

Suite au Protocole Disparition Seniors en institution mis en place par la Cellule des Personnes Disparues de la Police Fédérale, la Ligue Alzheimer ASBL initie le protocole dans le cadre du domicile.

La maladie d'Alzheimer entraine de la désorientation spatiale et de la déambulation. Ces personnes sont donc sujettes à se perdre ou à disparaitre. Il s'agit de disparition inquiétante pour laquelle une intervention rapide et spécifique est nécessaire.

L'objectif?

En cas de disparition d'une personne atteinte de démence, chaque minute compte. Il est donc primordial de débuter rapidement les recherches. Or, la police a besoin d'informations : les signes distinctifs de la personne disparue, ses habitudes, les endroits où elle aime se rendre ou liés à ses souvenirs, sa photographie, etc. Lors du constat d'une disparition, l'entourage, submergé par le stress ou par méconnaissance, a parfois du mal à donner ces renseignements. Le Protocole Disparition Seniors au Domicile prévoit donc l'instauration préventive d'une fiche identitaire, pour les personnes atteintes de démence, qui contiendrait ces informations. Cette fiche servira à gagner du temps et à débuter les recherches avec davantage de professionnalisme en cas de disparition.

Cette fiche identitaire doit être placée dans une boîte au frigo du domicile de la personne. Il s'agit d'un endroit facilement identifiable et qui existe chez tous. Un autocollant aux couleurs du projet sera collé sur la boîte afin qu'elle soit facilement repérée par les premiers intervenants. La dernière page de la fiche devra également être collée derrière la porte d'entrée du domicile. Cela, afin d'indiquer aux intervenants extérieurs qu'une fiche a été réalisée et qu'elle se trouve dans le frigo.

La fiche devra être donnée à la police lors du constat d'une disparition. Vous pouvez également donner une copie de la fiche aux membres de votre entourage.

La fiche identitaire, reprend les informations nécessaires à la police pour débuter les recherches :

- · Photographie(s) récente(s) de la personne
- · Ses coordonnées
- · Ses caractéristiques physiques
- · Sa tenue vestimentaire du jour
- · Ses médications
- · Itinéraires et endroits potentiels de recherche
- · Les coordonnées des personnes de contact

N'hésitez pas à contacter la Ligue Alzheimer ASBL pour obtenir la fiche identitaire/l'autocollant.

Montagne Ste-Walburge, 4b - 4000 Liège 04/229.58.10 - projet@alzheimer.be

La zone de Police s'engage contre la discrimination et les délits de haine

Pour l'égalité... Contre la discrimination et les délits de haine! La Zone de Police de Hesbaye s'y engage avec d'autres partepaires

Vous avez été victime d'une agression physique ou verbale en raison de vos convictions religieuses ou philosophiques;

On vous a frappé parce que vous êtes de telle nationalité, de telle couleur de peau ou encore de telle orientaiton sexuelle, en raison d'un handicap;

Votre voiture a été taguée avec des propos antisémites;

Sur les réseaux sociaux, on vous rapporte des propos, des écrits incitant à la haine, à la discrimination ou à la violence à votre égard en raison de votre handicap, de votre homosexualité, de votre couleur de peau;

En rue, vous êtes victime de propos sexistes de la part du sexe opposé

Vous êtes victimes ou témoin de ce genre de faits ? N'hésitez pas à en parler et à dénoncer les faits en vous rendant dans votre poste de Police.

L'Inspecteur de police prendra votre déposition en récoltant un maximum d'informations sur les faits. A cet égard, il est très important de déterminer la motivation du ou des auteurs.

Il est notamment conseillé de :

- Garder les preuves (mails, écrits, sms reçus...)
- Constituer un dossier photo des dégradations, des blessures ;
- Vous munir d'un certificat médical circonstancié attestant les lésions subies ;
- Conserver les identités des témoins, etc.

La Zone de Police de Hesbaye compte un fonctionnaire de police référent en matière de discrimination et délit de haine.

L'Inspecteur Principal Emmanuelle LANTIN est joignable, du lundi au vendredi de 8h00 à 17h00 au 019/33.91.70.

Le Bureau d'Assistance aux Victimes peut également vous accueillir, vous écouter et vous accompagner dans vos démarches et vous soutenir psychologiquement, dans l'urgence. Mme PRESCHIA est joignable du lundi au vendredi, de 8h00 à 17h00 au 019/33.93.10.

D'autres partenaires sont également là pour vous aider :

UNIA est un Service public indépendant de lutte contre la discrimination et de promotion de l'égalité des chances. Ce service est accessible à tous les citoyens qui recherchent des informations sur la législation anti-discrimination.

www.unia.be

0800/12 800 info@unia.be

RAINBOW COPS Belgium- LGBT Police est une asbl chargée, entre autres, d'orienter les victimes d'actes homophobes ou transphobes vers les services compétents.

Rue du Marché au Charbon, 42 1000 Bruxelles

www.rainbow-cops-belgium.be

L'Institut pour l'Egalité des Femmes et des Hommes est une Institution publique fédérale indépendante qui promeut l'égalité des femmes et des hommes et la lutte contre la discrimination de genre (y compris la discrimination sur base de la grossesse ou des personnes transgenre).

0800/12 800

e g a l i t e . h o m m e s femmes@iefh.belgique.be

Une expo photo pour l'asbl Rugamba

Depuis plusieurs années, l'ASBL Centre Rugamba Kigali organise différentes activités pour venir en aide aux enfants des rues de Kigali : soupers, pièces de théâtre, concerts...

Grâce aux fonds récoltés, la construction d'une salle polyvalente a pu se concrétiser.

En novembre 2018, avec Alain, nous sommes allés sur place pour nous rendre compte de leur réalité. Nous avons sillonné le Rwanda et, au travers d'une soixantaine de photos, nous avons le plaisir de vous convier à une exoisition photos qui aura lieu les 25 et 26 mai.

Pour l'ASBL Sonia Vermeire

Le souper aux moules

Beau succès pour ce 43ème souper aux moules à l'école de Berloz. Plus de 320 repas ont été servis cette année. Merci à toutes et à tous

pour votre fidélité.

La seconde partie de la soirée a été animée par le traditionnel Bingo qui, comme chaque année, a fait des heureux et des déçus.

Quoi qu'il en soit, le tout s'est passé dans une ambiance très conviviale et c'est bien çà le principal.

Un tout grand merci à tous les bénévoles qui ont travaillé avant, pendant ou après le souper. Merci à tous.

Alain HAPPAERTS

•

Plantation d'un verger communautaire

Dans le cadre de la Semaine de l'Arbre, la commune de Berloz a obtenu des arbres pour réaliser un verger communautaire, projet qui figurait dans le Plan Communal de Développement Rural.

C'est ainsi que ce vendredi 22 mars, les élèves de 6ème primaire accompagnés de leurs institutrice et Directrice sont venus planter 32 arbres fruitiers rue de la Drève, sur la partie innoccupée du terrain de football. Le verger est composé de 8 pommiers, 8 poiriers, 8 cerisiers et 8 pruniers.

Les trous de plantation avaient été réalisés précédemment par le service communal et des tuteurs avaient été placés.

La plantation a été une expérience intergénérationnellle car les enfants ont été encadrés par le personnel communal, par des membres de la Commission Locale de Développement Rural, du Cercle Royal Horticole et du Club de dressage canin. Même le soleil était de la partie!

Chaque enfant a parrainé deux arbres et a fixé une étiquette sur chacun afin de pouvoir les identifier par la suite.

Les élèves sont très motivés et impliqués dans ce projet, ils se

sont engagés à venir, par la suite, voir leurs arbres grandir et porter des fruits.

Lorsque les fruits seront à maturité, des journées de récolte et de distribution aux citoyens seront organisées.

Béatrice MOUREAU

Commande groupée de pellets

COMMUNES DE BERLOZ ET GEER

ENSEMBLE, FAISONS DES ECONOMIES!

ACHAT GROUPE DE PALETTES DE SACS DE PELLETS

Les communes vous proposent d'effectuer un achat groupé de pellets.

Les personnes intéressées renvoient le coupon-réponse ci-dessous en y indiquant

- la quantité de palettes de pellets souhaitée (min. 1 palette entière (1 palette = 1 Tonne) le prix moyen à ce jour est d'environ 275 € la tonne)
- le type (résineux ou feuillus).

Le coupon devra être renvoyé au plus tard pour le 17 mai 2019.

Les sacs de pellets devront respecter la norme allemande la plus exigeante à savoir la **Din Plus** (norme européenne EN14961-2).

Le prix le plus bas, la date effective de livraison ainsi que le mode de paiement vous seront communiqués par courrier. Vous devez savoir qu'en adhérant à ce marché, vous vous engagez à être <u>présent(e)s le jour indiqué</u> ou à déléguer une personne pour rendre le lieu de stockage ou une allée accessible et pour effectuer <u>le paiement direct</u> soit en liquide ou par bancontact sous peine de voir la livraison refusée par le livreur.

Si vous êtes intéressé(e)s, renvoyez ce coupon réponse à l'administration communale de votre commune

- 10, rue A. Dodion à 4257 BERLOZ
- 1, rue de la Fontaine à 4250 GEER

Pour toute information complémentaire, vous pouvez contacter votre écopasseur Jean Dorn au 019/33.99.82 (Berloz) ou 019/54.92.47 (Geer) - email : ecopasseurberlozfaimesgeer@gmail.com

Les Directeurs Généraux Pierre De Smedt, Laurence Collin,

ni responsables de son (leur) non-paiement.

Les Bourgmestres Béatrice MOUREAU, Dominique SERVAIS

COMMANDE COLLECTIVE DE PALETTES DE PELLETS	(en majuscule SVP)
Je soussigné(e)	
Domicilié(e)	
Tél obligatoire	
Email : (écrit TRES lisiblement SVP)	
Souhaite commander palette(s) de pellets re (Biffer la mention inutile) respectant la norme Din Plus reprises ci-dessus.	et m'engage à m'acquitter de la facture aux conditions
En aucun cas, les Administrations communales de Berloz	z et Geer ne seront tenues au paiement de celle(s)-ci.

Signature.

commande.

La signature et le renvoi du présent document constituent un engagement ferme et irrévocable de la

Commande groupée de mazout

Rue Antoine Dodion, 10 – 4257 BERLOZ Tél: 019/33.99.99 – Fax: 019/33.99.88 commune@berloz.be – www.berloz.be

ENSEMBLE, FAISONS DES ECONOMIES

L'Administration communale de BERLOZ vous propose à nouveau de faire des économies sur le gasoil de chauffage en vrac.

Les personnes intéressées renvoient le coupon réponse ci-dessous en y indiquant la quantité de mazout souhaitée (min. 500 L.) au plus tard le **vendredi 3 mai 2019.**

Lorsque la quantité de mazout à commander est connue, l'Administration communale fait une demande de prix auprès de plusieurs fournisseurs.

Le prix le plus bas, la date effective de livraison ainsi que le mode de paiement vous seront communiqués par courrier. Vous devez savoir qu'en adhérant à ce marché, vous vous engagez à être <u>présent le jour indiqué</u> ou à déléguer une personne pour rendre la citerne accessible et pour effectuer <u>le paiement direct</u> soit en liquide ou par bancontact sous peine de voir votre livraison refusée par le livreur.

Si vous êtes intéressé(e)s, **renvoyez ce coupon réponse** à l'Administration communale de Berloz, 10, rue Antoine Dodion à 4257 BERLOZ. Pour toute information complémentaire, vous pouvez contacter Natalie Despeer (<u>natalie.despeer@berloz.be</u> - 019/33.99.87) ou Nelly Braibant (<u>nelly.braibant@berloz.be</u> - 019/33.99.97).

Le Directeur général, Pierre De Smedt La Bourgmestre, Béatrice MOUREAU

<u></u>	
Je soussigné(e)	
domicilié(e)	
Tél obligatoire	
Fmail : (écrit TRFS lisiblement SVP)	

COMMANDE COLLECTIVE MAZOUT (à rentrer pour le 3 mai 2019)

Souhaite commander litres de mazout et m'engage à m'acquitter de la facture aux conditions reprises ci-dessus.

En aucun cas, l'Administration communale de Berloz ne sera tenue au paiement de celle(s)ci, ni responsable de son (leur) non-paiement.

La signature et le renvoi du présent document constituent un engagement ferme et irrévocable de la commande.

Signature,

L'Opération Be WaPP

Cette année encore, notre commune a participé à « Be WaPP, pour une Wallonie Plus Propre ». Rappelons qu'il s'agit d'une grande action de sensibilisation à la propreté publique qui s'est déroulée partout en Wallonie, son but est de conscientiser les citoyens en faisant appel à leur sens civique. A nouveau, l'opération a remporté un vif succès à Berloz, nous avons pu compter sur de nombreux bénévoles qui ont uni leurs efforts durant 3 jours.

L'opération Be WaPP a débuté le vendredi aprèsmidi avec les enfants de deuxième et troisième maternelle de l'école de Corswarem, les « p'tits Loulous » ont parcouru plus de 2 kms en ramassant des déchets. Équipés de gants et gilets, ils étaient encadrés par Mesdames Béatrice, Alice et

Johanna. Conscients de faire « une bonne action », c'est avec beaucoup de sérieux et de bonne humeur qu'ils ont rempli quelques 6 sacs de déchets. Bravo à eux!

Afin d'assurer leur sécurité, une camionnette communale les a suivi tout au long de leur itinéraire.

Le samedi matin, après un petit déjeuner offert par la commune, 30 adultes et 11 enfants ont sillonné nos chemins de campagne sous un beau soleil printanier et ont ainsi collecté un nombre impressionnant de déchets. En 3 heures de travail, une vingtaine de sacs PMC et une quarantaine de sacs gris ont été remplis de déchets divers et plusieurs dépôts sauvages ont été répertoriés. Parmi ces bénévoles, on retrouvait 8 Ambassadeurs de la propreté et 3 enfants qui avaient déjà participé avec l'école le jour avant. Quel courage!

Le dimanche matin, les joggeuses de notre club berlozien ont également voulu participer à cette action en ramassant 4 sacs lors de leur jogging.

Après ces journées, c'est le service de la voirie qui collectera tous ces déchets pour les évacuer.

Grand feu

Le samedi 23 mars dernier, la traditionnelle soirée du «Grand Feu», bien que très chaleureuse, n'a pas vu s'envoler en fumée le bûcher préparé pour l'occasion...

C'est vers 19h00 que les enfants se sont donnés en spectacle avec leurs déguisements... mais pas seulement les enfants car il y avait, cette année encore, quelques adultes très bien déguisés.

Vers 20h00 nous avons pu assister à un très beau spectacle de magie qui a illuminé les yeux de plus de 300 spectateurs.

La chaleur s'est très vite fait sentir, malheureusement, le vent nous a joué un mauvais tour en soufflant dans la mauvaise direction ce qui nous a contraint, à la demande des services de sécurité, d'annuler notre grand feu.

Après ces émotions, et une certaine déception au sein des participants et organisateurs, les enfants et leurs parents ont rejoint le chapiteau pour une soirée dansante toujours aussi bien animée par notre DJ ASDB (GABY). Tout s'est donc déroulé pour le mieux, dans une très bonne ambiance.

Je tiens à remercier tous les bénévoles qui ont fait que cette activité soit soldée par une très belle réussite.

Benoit DEDRY Echevin des loisirs

