
 1 

 

 

 

PROVINCE DE LIÈGE 

***** 

ARRONDISSEMENT DE HUY 

***** 

COMMUNE DE VERLAINE 
 
 

 

 
 
 

 
 

 

 

Participation du Public en Matière d’Environnement 

Etat d’avancement de l’Agenda 21 Local 

 

 

 

 
 

Rapport d’Activité 2018 
 
 


 2 

Table des matières 
 

 

I. Introduction ................................................................................................................................. 3 

1.1. Personne de Contact ........................................................................................................... 3 

1.2. Rôle du Conseiller en Environnement  ................................................................................ 4 

II. Dossiers Environnementaux Traités ............................................................................................ 5 

III. Etat d’Avancement de l’Agenda 21 Local ................................................................................ 9 

3.1. Historique de la Démarche .................................................................................................. 9 

3.2. Participation du Public, Organisation ................................................................................ 10 

3.3. Participation du Public, Actions Réalisées ......................................................................... 11 

3.4. Situation des Plans Communaux Existants ........................................................................ 14 

3.5. Situation Actuelle de l’Agenda 21 Local ............................................................................ 15 

3.6. Orientation Principale de l’Agenda 21 Local ..................................................................... 16 

3.7. Tableau de Bord de l’Agenda 21 Local .............................................................................. 18 

IV. Annexes ................................................................................................................................. 22 

 

 


 3 

I. Introduction  

1.1. Personne de Contact1 

Mentionner ici les coordonnées complètes de la personne gérant l’Agenda 21 Local ainsi que celles 

des personnes en charge des questions administratives et des questions financières y afférentes.  

Mentionner ici, la date d’approbation du présent rapport d’activité par la commune ainsi que le 

statut et les coordonnées complètes de la personne ou du groupe ayant approuvé le rapport 

d’activité.  

Gestionnaire  Mme VENDERICK Aline – Conseillère en Environnement 
Vinâve des Stréats, 32 à 4537 Verlaine (04/259.99.15) 

Suivi Administratif Mme VENDERICK Aline – Conseillère en Environnement 
Vinâve des Stréats, 32 à 4537 Verlaine (04/259.99.15) 

Suivi Financier  Mme DOYEN Isabelle – Directrice générale 
Vinâve des Stréats, 32 à 4537 Verlaine (04/259.99.14) 
Mme JANSS Virginie – Directrice financière 
Vinâve des Stréats, 32 à 4537 Verlaine (04/259.99.19) 

Autre Suivi   

Date d’Approbation Par le Conseil communal, le  
 

Visa  La Directrice générale                                                      Le Bourgmestre 
 
 
 
 
I. DOYEN                                                                                         H. JONET 
 

 

                                                           
1
 REMARQUE 1 : Selon les Communes le rapport d’activité relatif à la réalisation des 4 missions prévues par le 

Décret est complété soit, par le seul Conseiller en Environnement, soit par les différents agents du service et 
est visé ou pas, par un supérieur hiérarchique, le Collège ou le Conseil.  
REMARQUE 2 : L’objectif de cette rubrique est de fournir à la Région les coordonnées des personnes 
concernées afin de faciliter l’échange d’information.  


 4 

1.2. Rôle du Conseiller en Environnement 2 

Expliciter en quelques lignes les activités que vous êtes amené à exercer dans votre commune. Le cas 

échéant, préciser si vous êtes la seule personne du service ou pas et, ou, si vous êtes intégré à un 

service particulier.  

 Les missions principales de la Conseillère en environnement sont les suivantes : 

 Gestion des déchets (coût-vérité – sensibilisation des citoyens au tri + prévention – gestion 

des poubelles à puce - …) ;  

 Coordination du Plan Communal de Développement de la Nature;  

 Réalisation d’actions de sensibilisation telles que la journée de l’arbre ;  

 Traitement des demandes de permis d’environnement et des permis uniques, avec le 

Conseiller en Aménagement du Territoire et Urbanisme dans ce dernier cas ;  

 Traitement des demandes de permis d’urbanisme dans le cas d’abattage d’arbres et de haies 

remarquables/de plus de 30 ans ;   

 Traitement des demandes de prime pour la plantation de haies vives (+/- 15 dossiers par an) 

 Agriculture et MAE ;  

 Partenariat avec le contrat de Rivière Meuse Aval (notamment dans le cadre du plan 

PLUIES) ;   

 Coordination de l’AGENDA 21 local ;   

 Mobilité (gestion des radars préventifs, mobilité douce, problématique du stationnement 

dans les nouveaux lotissements,…); 

 Remplacement ponctuel du CATU lors de ses congés annuels (principalement renseignements 

à la population et traitement de dossiers simples) 

 … 

 

 La Conseillère en environnement est également impliquée comme fonctionnaire « D5 » 

(communication) dans le cadre de la planification d’urgence. 

 La Conseillère en environnement est intégrée au service Urbanisme – Environnement et partage un 

bureau avec le Conseiller en Aménagement du Territoire et Urbanisme, qui assure ses missions 

propres. Ce sont les deux agents principaux du service, en plus de la Conseillère en Energie qui est là 

un jour par semaine (le mercredi). 

  

                                                           
 


 5 

II. Dossiers Environnementaux Traités3 
Indiquer ici, pour chacune des catégories concernées au sens du Décret Régional Wallon du 31/05/2007, l’objet des dossiers environnementaux que vous 

avez traités cette année.  Cocher, le cas échéant, les étapes de gestion des dossiers complétées.  

                                                           
 

Type de 
Dossier  

Objet du Dossier Réception Analyse Avis 
Information 

Réunion 
d’Informati
on 

PV des 
Observatio
ns 

Comité d’ 
Accompagn
ement 

Règlement 
d’Ordre 
Intérieur 

PV de Décisions 

Classe 1 
 

Permis Unique Exploitation d'un parc éolien de 10 éoliennes 

réparties sur les communes de Donceel (3), Faimes (1) et 

Verlaine (5) PROJET EN STANDBY 

04/05/2012   21/06/20

12 

EIE en 

cours 
   

Classe 2 Stand de tir aux clays, pour l'organisation des cours 

pratiques en vue de l'examen pratique du permis de chasse 31/01/2018 

      26/03/2018 

 Etablissement de diagnostic automobile avec banc d'essai 

05/03/2018 

Défaut 
de 
procédu
re 

     Refus 
le10/12/2018 

 Stand de tir aux clays pour l'organisation des cours 

pratiques du permis de chasse organisé par le DNF 19/11/2018 

En cours       

Classe 3  
(24 

dossiers en 

2018 

Détention d'animaux ne relevant pas du secteur de 

l'agriculture 

16/01/2018 

      22/01/2018 

Maintien en activité d'une citerne à gaz de 1000 L 

30/01/2018 

      12/02/2018 

Maintien en activité d'un établissement dont la durée de 

validité de la déclaration est arrivée à expiration 

19/02/2018 

      26/02/2018 

Mise en activité d'un nouvel établissement PLACEMENT 

D’UNE CITERNE DE GAZ PROPANE DE 2400L (ENTEREE) 

15/03/2018 

      23/03/2018 

exploitation agricole (bovins + céréales + betteraves + maïs) 

15/03/2018 

      23/03/2018 


 6 

citerne mazout 4200 litres 

23/03/2018 

      05/04/2018 

Maintien en activité d'un établissement dont la durée de 

validité de la déclaration est arrivée à expiration 

05/04/2018 

      05/04/2018 

Mise en activité d'un nouvel établissement réservoir fixe 

enterré de gaz propane  

05/04/2018 

      05/04/2018 

Mise en activité d'un nouvel établissement Citerne gaz 

enterrée de 2750 litres  

06/06/2018 

irreceva
ble 

     07/06/2018 

Mise en activité d'un nouvel établissement Citerne enterrée 

de 2750 litres  

18/06/2018 

      18/06/2018 

citerne carburant pour tracteur 

18/06/2018 

      18/06/2018 

citerne mazout 

18/06/2018 

      18/06/2018 

Mise en activité d'un nouvel établissement dépôt de gaz 

propane enterré d'une capacité de 2400 litres 

11/07/2018 

      16/07/2018 

Mise en activité d'un nouvel établissement Citerne de gaz 

propane aérienne d'une capacité en eau de  

13/08/2018 

      13/08/2018 

Extension ou transformation d'un établissement ancien 

Stockage et vente d'engrais type Vinasse 

10/09/2018 

      10/09/2018 

 Mise en activité d'un nouvel établissement PLACEMENT 

D’UNE CITERNE DE GAZ PROPANE DE 2950L (ENTEREE) 10/09/2018 

      10/09/2018 

Mise en activité d'un nouvel établissement (concasseur) 

13/09/2018 

      17/09/2018 

Extension ou transformation d'un établissement ancien 

Modification des antennes existantes par l’ajo 

05/11/2018 

      09/11/2018 


 7 

 

 

 

 

Mise en activité d'un nouvel établissement POSE D’UNE 

CITERNE GAZ PROPANE AERIENNE DE CAPACITE DE 10 

05/11/2018 

      12/11/2018 

Mise en activité d'un nouvel établissement Citerne enterrée 

de 2750 litres 

05/11/2018 

      12/11/2018 

Mise en activité d'un nouvel établissement placement d'un 

réservoir à gaz propane d'une capacité de  

16/11/2018 

      27/11/2018 

Unité d'épuration individuelle 

26/11/2018 

      27/11/2018 

 

 

Mise en activité d'un nouvel établissement Réservoir de 

propane aérien d'une capacité en eau de 1600 litres  10/12/2018 

      10/12/2018 

CR "P.A.E. VINAVE" 776.070   - Maintien en exploitation d'un 

transformateur abaisseur de tension, ref991594-587732 

19/12/2018 

      04/01/2019 

Permis 
d’urbanism
e abattage 
d’arbres 

Abattage de 2 frênes remarquables au sens du CoDT 

16/03/2018 

      14/05/2018 

 Abattage d’un noyer remarquable au sens du CoDT 

21/11/2018 

      07/01/2019 


 8 

Commentaire : Indiquer le cas échéant 

 Le nombre de dossiers environnementaux en cours  

Tous les dossiers introduits en 2018 ont été clôturés. 

 

  si les dossiers environnementaux traités cette année sont plus ou moins importants que 

ceux traités l’année précédente, 

Le nombre de dossiers est similaire d’une année à l’autre.  

 

 les principaux sujets de préoccupations de la population les plus fréquemment adressés à la 

commune 

Peu de dossiers traités par la commune nécessitent une enquête publique. Néanmoins, lorsque 

c’est le cas, ce sont essentiellement les craintes de nuisances (sonores, visuelles) et la peur de 

perte de valeur de leur bien qui ressortent le plus souvent. 

 

 si certains dossiers environnementaux avaient été prévus,   

La commune ne disposant pas du gaz de ville, les demandes pour les tanks à gaz sont courantes. 

 

 si certains de ces dossiers sont susceptibles d’avoir des effets sur l’Agenda 21 Local  

Un permis d’urbanisation a été octroyé pour un quartier durable en 2018. 


 9 

III. Etat d’Avancement de l’Agenda 21 Local 

3.1. Historique de la Démarche4  

 

Le 23 mai 2011, le Conseil communal a adopté une décision visant à engager un Conseiller en 

environnement et à réaliser un Agenda 21. La conseillère en environnement a été engagée le 06 juin 

2011. L’arrêté de subvention 2011 est daté du 2 décembre 2011. 

 

En 2013, la conseillère en environnement a suivi une formation de conseillère en mobilité, afin de 

mieux inscrire la commune dans une démarche de développement durable, notamment au travers de 

la mobilité.  

La commune a également étendu  le service de collecte des déchets ménagers à la collecte des 

déchets organiques depuis le mois de septembre 2013, tout en continuant à promouvoir le 

compostage  à domicile. Ce nouveau service s’accompagne d’une mesure sociale pour les parents 

d’enfants de moins de 2 ans, qui reçoivent 6 rouleaux gratuits par an pour les langes de leur enfant. 

 

La commune est membre du GAL « jesuishesbignon.be » depuis sa création en 2016. 

 

L’arrêté de subvention pour l’année écoulée est daté du 07 novembre 2018. 

 

 Historique de l’Agenda 21 à Verlaine : 

 

 Initiation de la démarche en juin 2011, réaffirmation de l’engagement  par le Conseil 
communal du 24 mars 2014. 

 Réalisation du diagnostic communal en interne et proposition d’objectifs stratégiques en 
2012-20135, approuvé par le Conseil communal du 24 mars 2014. 
Ce diagnostic dresse un état des lieux de la commune en matière de gouvernance, de gestion 

parcimonieuse des sols, d’insertion sociale et culturelle et de préservation environnementale 

 Soumission du diagnostic et des objectifs projetés à l’avis de toutes les forces vives et des 
citoyens de Verlaine, pour être validés et précisés : une réunion citoyenne a été organisée le 23 
septembre 2014, et le sujet a été mis à l’ordre du jour de deux réunions de la CCATM. 

 Rédaction du plan d’actions sur base du diagnostic et de la concertation citoyenne. 

 Approbation du document Agenda 21 local dans son ensemble par le Conseil communal du 22 
décembre 2014. 

 Décision de s’insérer dans le Programme Wallon de développement rural  via la création d’un 
GAL avec 11 autres communes de Hesbaye: avril 2015 

 Analyse des besoins et du potentiel dans le cadre de la création du GAL : mai à août 2015 

 Définition de la stratégie et des objectifs du GAL : septembre à mi-octobre 2015 

 Définition du plan d’actions du GAL : octobre à décembre 2015 

 Élaboration du dossier de candidature par la Conférence des Elus de Meuse-Condroz-Hesbaye 
en 2016 

 Sélection du GAL «Jesuishesbignon.be » par le gouvernement wallon le 14 juillet 2016 

                                                           
4
 REMARQUE : Cette rubrique  a pour objectif de permettre à la Région de situer rapidement la structure 

participative adoptée ainsi que l’année de subventionnement dans laquelle la Commune se trouve. En effet, le 
Décret prévoit que la Commune a 3 ans pour formaliser son Agenda 21 Local.  
5
 A l’origine, le diagnostic devait être réalisé par le bureau d’études aCREA Ulg, qui a signifié à la commune 

début 2014 qu’il ne souhaitait pas honorer son contrat pour cause de retard trop important 


 10 

 Création de l’asbl du GAL le 20/10/2016 

 Décision de se lancer dans une Opération de Développement Rural en 2018 (approbation par 
le Gouvernement début 2019) 

3.2. Participation du Public, Organisation 

Synthétiser ici les principaux groupes d’acteurs locaux qui participent au processus de 

développement durable  initié par la Commune (Agenda 21 Local ou outil équivalent ou le 

composant).  

 La Commission Consultative en Aménagement du Territoire et de la Mobilité comprend 19 

membres. Elle se réunit en moyenne 6 fois par an dans le cadre de sa mission, définie par le CoDT.  

  Le Conseil Communal des Enfants compte une dizaine d’enfants de 5e et 6e primaire qui se 

réunissent une fois par mois. 

 Le Conseil Consultatif Communal des Aînés compte une vingtaine de membres qui se réunissent 

une fois par mois. 

 Le Contrat de Rivière Meuse Aval et Affluents – Comité local Geer intervient dans le cadre de ses 

missions. 

 Les trois Groupes de Travail (GT) du Plan Communal de Développement de la Nature (PCDN) 

composés essentiellement de citoyens, mais aussi de partenaires du monde associatif. Ces GT se 

réunissent environ une fois par mois pour élaborer des projets en faveur de la biodiversité à Verlaine 

 D’autres groupes locaux tels que les Comités de quartier sont également concernés à différents 

niveaux. 

 L’école de Verlaine s’implique dans plusieurs projets en lien avec le développement durable, 

notamment dans le domaine de l’alimentation (cantine locale et de saison, jour du fruit provenant 

d’un fructiculteur local, initiation aux saveurs dès les maternelles,…) 

  Les agriculteurs, via notamment les MAE 

 Les commerçants locaux sont impliqués dans une logique de commerce de proximité et d’économie 

locale 

 Les divers services communaux et du CPAS dans le cadre de leurs missions et grâce à une 

transversalité entre les services 

 Les Scouts 

 Le service culture de la province de Liège, via notamment le service du « Bibliobus » 


 11 

3.3. Participation du Public, Actions Réalisées  

  
 

THÈME GOUVERNANCE 

 Type6  Titre Bénéficiaire Cible 
 (#N) 

Taux de 
Participation 
(#n /#N) 

Indiquer l’objet Principal Caractériser le profil des 
participants 

OVI : calculé sur base des 
listes d’inscrits 

Information Communiqués de presse Citoyens de Verlaine  
Conseil communal (séances publiques) Citoyens de Verlaine  
site Internet de la commune Citoyens de Verlaine  
Bulletin communal « Verlaine news » Citoyens de Verlaine  

Sensibilisation Accueil des nouveaux arrivants, présentation des différents 
services communaux, du fonctionnement de la commune… 

Nouveaux arrivants Environ 50 ménages 

Concertation Enquêtes publiques   

Co-production Conseil communal des enfants Enfants de 5e & 6e 
primaire 

10 inscrits, taux de 
participation de +/- 60% 

 Conseil communal des aînés Citoyens de 60 ans et 
+ 

19 membres + échevin 

 CCATM (voir gestion parcimonieuse des sols)   

 PCDN (voir préservation environnementale)   

Evaluation    

    

THÈME PRÉSERVATION ENVIRONNEMENTALE 

 Type Titre Bénéficiaire Cible 
 (#N) 

Taux de 
Participation 
(#n /#N) 

Indiquer l’objet Principal Caractériser le profil des 
participants 

OVI : calculé sur base des 
listes d’inscrits 

Information 

Articles dans le bulletin communal et sur le site Internet 
sur divers sujets : 
- gestion et tri des déchets 
- présentation de la prime à la plantation de haies  
- relai des infos Intradel, 
- infos PCDN 
- … 

Tout public 1700 bulletins distribués 
3x/an 

Brochure sur le coût des déchets (actualisation) Nouveaux habitants Environ 120 par an 

Distribution de la charte de la convivialité Tout public 1460 exemplaires 
distribués 

Idem Nouveaux habitants Environ 50 par an 

Sensibilisation 

Journée de l’Arbre Tout public, familles Environ 200 visiteurs 

Actions de sensibilisation menées avec INTRADEL (déchets) Citoyens  

Octroi d’une prime à la plantation de haies indigènes + 
suivi 

Citoyens 6 primes octroyées en 
2018 

Concertation    

Co-production 

PCDN : mise en œuvre des actions du PCDN Citoyens 15projets à l’agenda 

PCDN : réalisation de fiches projets par les partenaires Partenaires PCDN 35 fiches réalisées 

Participation au concours « école 0 Watts » avec l’école de 
Verlaine 

Elèves de l’école  

                                                           
6
 REMARQUE : La typologie adoptée est celle formalisée par la Conférence Permanente du Développement 

Territorial pour le compte du Gouvernement Wallon qui est largement reprise  et appliquée en Wallonie pour 
décrire les différents types de participation mises en œuvre.  


 12 

Présence d’un tuteur énergie et d’une conseillère en 
énergie – mini « audits »  des consommations d’un 
ménage, demandes de prime énergie, conseils à la 
population 

Citoyens de Verlaine  

Partenariat avec le Contrat de Rivière Meuse Aval   

Evaluation 
collecte des déchets organiques ménagers (septembre 
2013) – expérience pilote avec les citoyens 

citoyens 450 ménages participent 
à la collecte 

   

 GESTION PARCIMONIEUSE DES SOLS   

THÈME Titre Bénéficiaire Cible 
 (#N) 

Taux de 
Participation 
(#n /#N) 

 Type Indiquer l’objet Principal Caractériser le profil des 
participants 

OVI : calculé sur base des 
listes d’inscrits 

Information 
Informations urbanistiques disponibles sur le site internet 
de la commune 

  

Sensibilisation 
Sensibilisation des candidats acquéreurs dans le cadre de 
terrains situés en zone inondable 

Candidats acquéreurs  

Mobilité : présence de radars préventifs   

Concertation 
Projets urbanistiques soumis à l’avis de la CCATM Membres de la 

CCATM (19) 
+/- 60% à chaque 
réunion 

Co-production 
Avis d’enquêtes publiques publiés aux valves communales 
et par courriers 

Citoyens concernés  

Evaluation    

 DYNAMISATION ÉCONOMIQUE   

THÈME Titre Bénéficiaire Cible 
 (#N) 

Taux de 
Participation 
(#n /#N) 

 Type Indiquer l’objet Principal Caractériser le profil des 
participants 

OVI : calculé sur base des 
listes d’inscrits 

Information Répertoire des commerces et entreprises verlainoises sur le 
site Internet de la commune 

Citoyens de Verlaine  

Partenariat avec les commerçants locaux lors 
d’événements communaux (publicité indirecte) 

Commerçants, 
Citoyens de Verlaine 

 

Sensibilisation    

Concertation 
Accueil de différentes manifestations de producteurs et 
commerçants locaux, telles que la foire du Vin début mars, 
le marché de Noël,… 

Commerçants, 
Citoyens de Verlaine 

 

Co-production 

Cantine de l’école assurée par la Ferme de Hepsée, traiteur 
de Verlaine 

Commerçant, école  

Tant que possible, la commune fait appel aux commerces 
et producteurs locaux pour ses fournitures (fleurs, pain, 
café,…) 

Commerçants, 
administration 

 

   

Evaluation    

 
 
 

INSERTION SOCIALE   

Thème  Titre Bénéficiaire Cible 
 (#N) 

Taux de 
Participation 
(#n /#N) 

 Type Indiquer l’objet Principal Caractériser le profil des 
participants 

OVI : calculé sur base des 
listes d’inscrits 

Information Répertoire des associations verlainoises à caractère social 
sur le site Internet de la commune 

Citoyens de Verlaine Non disponible 

Permanence culturelle à mi-temps à l’administration 
communale : information sur  les activités culturelles dans 
l’arrondissement  de Huy 

Citoyens de Verlaine Non disponible 

Information sur les télécommunications Citoyens de Verlaine  


 13 

Relais des offres d’emploi du Forem aux valves du CPAS Citoyens de Verlaine  

Sensibilisation 

Bourse aux vêtements et jouets pour enfants (2x/an) Jeunes parents  

Participation au projet « Article 27 » : Tickets achetés par 
le CPAS et mis à disposition pour certains spectacles ou 
activités 

Personnes à faibles 
revenus 

Environ 30 tickets 
distribués par an 

Collaboration avec le SRMD : séances de sensibilisation au 
surendettement ou à la consommation en général 

Tous les citoyens Participation faible 

Concertation 
Organisation d’événements culturels en association avec 
les comités de quartier 

Comité culturel Non disponible 

Co-production 

Organisation d’activités pour les aînés, en moyenne 2 fois 
par an (mars et octobre) Il s’agit généralement d’une 
excursion et d’une activité culturelle (théâtre, 
conférence,…) 

pensionnés Environ 100 personnes 

Easy@space : Possibilité de recherche d’emploi, de cours 
théoriques de permis de conduire, déclaration fiscale, 
cours d’informatique… 
 

ouvert à tous les 
habitants 

 

Evaluation 

Accueil des nouveaux arrivants Nouveaux arrivants 
(environ 120 
ménages) 

Environ 80 ménages 

Ecole des devoirs Enfants en difficulté 
scolaire 

Séances complètes 

 
Information : Toute communication réalisée vers le public, ou un sous-groupe particulier, dont notamment : 
notification,  avis, communiqué,  réunion d’information, presse, web, folder, …. 
Sensibilisation : Toute communication réalisée vers le public, ou un sous-groupe particulier, dans laquelle des 
échanges de vues prennent place sans pour autant influer sur la (les) décision(s). Par exemple : Evénementiel, 
Exposition, Formation, Conférence, Journée à thème, Débat,  … 
Concertation : Toute communication réalisée vers le public, ou un sous-groupe particulier, dans laquelle les 
échanges de vues influent sur la (les) décision(s) prise(s). Entres autres : réunion de concertation,  réunion de 
travail, assemblée générale annuelle, négociation,  … 
Co-production : Toute communication réalisée vers le public, ou un sous-groupe particulier, donnant lieux à 
une prise de décision assortie d’effets et où, le public, ou un sous-groupe particulier, participe à tout ou partie 
de la mise en œuvre de la décision. Exemples : conduite d’enquête, exposition, guide, publication, atelier, 
implantation ou gestion d’équipement réalisé avec le concours de la population, ou d’un sous-groupe 
particulier.  
Evaluation : Toute communication réalisée vers le public, ou un sous-groupe particulier, destinée à apprécier 
une situation, un processus, une proposition de projet ou une réalisation particulière. Notamment : plainte, 
enquête publique, diagnostic, consultation populaire, prix-distinction honorifique, rapport d’activité et, ou état 
d’avancement, ajustement des indicateurs de suivis des résultats et, ou, de performance, formulation conjointe 
de recommandations, … 


 14 

3.4. Situation des Plans Communaux Existants  

Lister ici, sous chaque thème correspondant, les plans communaux en voie de formalisation ou 
d’exécution en donnant une indication de l’impact principal que vous en escomptez  (financés sur 
fonds privés, fonds propres, par la Province, la Région, la Communauté Française,  l’Etat, l’Europe, …).  
 

Thème Plan Stade Statut 
 

Plus Value  

(Schéma, Plan, 
Programme) 

Forma
lisatio
n 

Exécuti
on 

Approu
vé 

En cours Postpos
é 

Impact principal escompté 
Impact principal observé 

Gouvernance 
(dont participation : 
accès & transparence 
information, dont 
budgétaire) 

Plan Général 
d’Urgence et 
d’Intervention 

 X X X  Assurer une meilleure 
gestion de l’état de crise 

Gestion 
Parcimonieuse des 
Sols 

Plan de secteur 

 
 X 

 
 X 

 
 

  

PCA  X     
Plan PLUIES  X  X  Réduction des impacts 

des inondations 
Dynamisation 
Economique  

Programme Wallon 
de Développement 
Rural (PWDR – GAL 
« jesuishesbignon.be 
») 

X  X X  soutien de projets de 
développement rural dans 
le but de créer des 
activités et des emplois 

pérennes  

Inclusion Sociale 
(dont culture & santé) 

Programme 
communal du 
logement 

 X X X  Favoriser l’accès au 
logement pour tous 

Préservation 
Environnementale 

Plan Communal de 
Développement de la 
Nature 

 X X X  Meilleure prise en compte 
du patrimoine naturel 
local dans la vie 
quotidienne en tenant 
compte des facteurs 
socio-économiques 


 15 

3.5. Situation Actuelle de l’Agenda 21 Local7 

Préciser ici, en cochant les cases correspondantes, à quel stade d’avancement votre commune se 
trouve vis-à-vis  

 soit,  de la formalisation de votre Agenda 21 Local,  
 soit, de la mise en œuvre de tout ou partie de votre Agenda 21 Local  
 soit encore,  de son actualisation en tout ou en partie.  

(X=2011 – X= 2012 X=2013 X= 2014 X=2015 X=2016 *=2017 o=2018) 
 

Section Chapitre Données 
Collectées 

Concertatio
n Menée 

Décision 
Adoptée 

Document 
Rédigé 

Document  
Approuvé  

Actualisati
on 

Introduction Préambule 
1. Engagement de la Commune 
2. Finalités de l’A21L 
3. Résumé Technique 

 
X 
X 
X 

 
X 
X 

 
X 

 
X 
X 
X 

X  

L’Agenda 21 Local 
4. Résumé de ses grandes 

orientations 
5. Liens avec les documents 

d’orientation 
régionaux/nationaux 

 
 
 

X 

 
X 
 

X 

  
X 
 

X 

X  

Contexte 
Communal 

Situation  
6. Histoire & géographie 
7. Profil Communal 

        (Indicateurs Clefs de Performance)8 

 
X 
X 

   
X 
X 

X  

Accomplissements récents 
8. Gouvernance 
9. Gestion parcimonieuse sol 
10. Dynamisation économique 
11. Inclusion sociale 
12. Préservation 

environnementale 

 
X 
X 
X 
X 
X 

 
X 
X 
X 
X 
X 

 
X 
X 
 

X 
X 

 
X 
X 
X 
X 
X 

X X *o 

Stratégie  La stratégie en bref (Cadre Logique) 
13. Enjeux & Risques 
14. Vision & Mission 
15. Finalités & Objectifs clefs  

X X X X X  X 

Programme prévisionnel 
16. Gouvernance 
17. Gestion parcimonieuse sol 
18. Dynamisation économique 
19. Inclusion sociale 
20. Préservation 

environnementale 

X X X X X X X * o 

Plan 
d’Action  

Tableau de bord 
21. Calendrier prévisionnel 
22. Financement des activités 

prioritaires  

 
X 

 
X 

 
X 

 
X 

 
X 

X * o 

Dispositif de mise en œuvre 
23. Participation du Public 
24. Monitoring & Evaluation  

 
X 

 
X 

 
X 

 
X 

 
X 

o 

Annexes 25. Liste des Activités 
26. Budget Prévisionnel 

   X X X X * o 

                                                           
7
 REMARQUE : Une fois cochée, la table indique à la Région à quel stade de progression l’Agenda 21 Local de la 

Commune se trouve.  
 


 16 

3.6. Orientation Principale de l’Agenda 21 Local9 

Synthétiser ici   les principales orientations de développement  durables prises par la Commune pour 

mener l’Agenda 21 Local (ou d’un outil équivalent ou d’un outil le composant).  

Orientations Globales : 

« Verlaine, commune exemplaire » 

Verlaine souhaite favoriser une gestion plus durable de sa commune (administration et territoire), 

notamment au niveau des structures communales et des décisions politiques, en concertation avec les 

citoyens et les collectivités verlainoises. Il s’agit essentiellement de gouvernance, mais également des 

autres aspects du développement durable directement liés aux activités de l’administration. 

 

Orientations Spatiales :  

« Verlaine, prête à relever les défis des nouvelles communes rurales » 

Il s’agira d’améliorer la prise en compte du développement durable dans l’évaluation et la conception 

des projets urbanistiques (communaux et privés), notamment au niveau de la performance 

énergétique des bâtiments et en veillant à garder le caractère rural de Verlaine. 

La question de la mobilité est également importante, même en milieu rural, il y a donc lieu d’en tenir 

compte lors de projets urbanistiques. 

Orientations Economiques :  

« Verlaine sur le chemin de l’économie durable » 

Favoriser le développement économique local et responsable, en collaboration avec les commerces de 

proximité et les entreprises implantées au sein du zoning (spi et hors spi). 

Orientations Sociales : 

« Verlaine, commune citoyenne » 

La commune souhaite encourager le « vivre ensemble » et le « mieux vivre » au sein de et entre les 

différents villages de l’entité. Ceci passe entre autres par l’accès à la culture pour tous, les aînés 

comme les plus jeunes. 

De nombreuses synergies existent avec le CPAS afin de l’aider au mieux dans ses missions. 

Une attention particulière devra être donnée aux relations que la commune entretient avec 

l’important tissu associatif (mise en place d’une plus grande synergie). 

                                                           
9
 REMARQUE : les commentaires présentés fournissent à la Région des indications qualitatives quant aux 

finalités et priorités de développement durable pour le 21
ème

  siècle (c’est-à-dire de l’Agenda 21 Local) retenues 
par la Commune. 


 17 

Orientations Environnementales :  

« Verlaine, terre de biodiversité » 

La commune de Verlaine souhaite mieux tenir compte de la nature et de la biodiversité dans ses 

décisions, notamment grâce à l’outil PCDN qui s’appuie sur les recommandations du bureau d’études 

aCREA ULg.  

La sensibilisation à l’environnement devra être maintenue et renforcée. 

Il s’agira également de rendre la commune plus propre, de réduire les déchets et d’en améliorer la 

gestion. 

 


 18 

3.7.   Tableau de Bord de l’Agenda 21 Local   

Lister ici, en les inscrivant en regard des thèmes correspondants, les activités relatives à votre Agenda 21 Local.  

Thème Intitulé de l’action Partenaires Indicateurs État d’avancement Financement 

Gouvernance 

Informer la population via le bulletin communal trimestriel Les différents 
services 
communaux 

Retour des citoyens sur 
l’information donnée 
Échanges d’information 

récurent communal 

Redynamiser le site Internet communal / Retour des citoyens sur 
l’information donnée 
Échanges d’information 

En réflexion communal 

Intégrer des critères sociaux dans les marchés publics commune % de MP avec critères 
sociaux/an 

En cours / 

Intégrer des critères environnementaux dans les marchés 
publics 

commune % de MP avec critères 
envi/an 

En cours / 

Mise en place d’une Eco-Team communale Membres 
volontaires du 
personnel 
Communal, services 
communaux, 
Collège Communal 

Nombre d’employés 
membres de l’eco-team 

annulé communal 

Continuer la rénovation des bâtiments communaux Echevin des travaux, 
conseillère en 
énergie, ouvriers 
communaux, 
utilisateurs des 
bâtiments 

Diminution de la facture 
énergétique 

récurent Communal, 
subsides  

Réduire la quantité de papier produit par l’administration Chaque employé % de déchets en 
moins/an 

récurent Communal  

Gestion 
parcimonieuse des 

sols 

Adoption d’un Schéma de Structure Communal Commune, bureau 

d’études, SPW 

Adéquation des dossiers 

avec le SSC 

abandonné Subsidié à 60% par 

le SPW 

Envisager la création d’un Plan Intercommunal de Mobilité 

(PICM) 

Communes 

limitrophes 

Nombre de projets 

traités dans le cadre du 

PICM 

Nombre de plaintes de 

riverains/an 

En réflexion Communaux, 

possibilité de 

subside du SPW 

pour certains 

projets 

(Re)créer un itinéraire pédestre à travers les 4 villages de 

l’entité 

PCDN Fréquentation des 

sentiers 

Réalisation du premier 

tronçon en 2015-2016 

Communal, SPW 


 19 

Créer un espace de dialogue entre citoyens et agriculteurs Commune, 

agriculteurs, 

citoyens, FWA 

Nombre de plaintes 

Nombre de mesures 

En réflexion communal 

Favoriser la rénovation et/ou la réhabilitation de 

bâtiments existants 

Candidats 

acheteurs, service 

urbanisme, service 

énergie 

Nombre de rénovation / 

nombre de nouvelles 

constructions 

récurent / 

Sensibilisation des candidats acquéreurs dans le cadre de 

terrains situés en zone inondable 

Service urbanisme, 

service 

environnement, 

Collège, citoyens 

Meilleure gestion des 

parcelles 

Récurent / 

Sensibilisation des candidats acquéreurs au respect des 

normes sur la PEB (rénovation et construction) 

Conseillère en 

énergie, architectes, 

citoyens 

Amélioration de la PEB 

des bâtiments privés 

Récurent / 

Dynamisation 
économique 

Envisager la création d’un marché « spécifique » de 

produits locaux (éventuellement en association avec des 

communes limitrophes) 

Commune, 

producteurs, 

communes proches, 

Le GAL 

Nombre de producteurs 

présents, Augmentation 

de l’achat et la 

demande 

Nombre de clients au 

marché  

Nombre de client et 

d’exposants fidèles 

En réflexion  Pour la promotion 

Proposer un partenariat entre les grandes enseignes et les 

producteurs locaux : avoir un rayon « terroir » ou « local » 

dans les grandes enseignes, qui renseignerait sur le 

producteur, le mode de production, … 

Delhaize, 

producteurs locaux, 

le GAL 

Nombre de produits 

locaux identifiés comme 

tels dans les rayons 

Taux d’achat de ces 

produits 

En réflexion / 

Organisation d’une bourse aux jouets et nursing annuelle Commune, école Taux de 

participation/visiteurs 

Action annuelle Pour la promotion 

Tenue à jour du répertoire des entreprises et commerces 

locaux sur le site internet communal 

Entreprises et 

commerces 

Nombre de visites du site 

internet 

Taux de fréquentation 

des commerces, 

entreprises, professions 

libérales 

Récurent / 


 20 

Thème Intitulé de l’action Partenaires Indicateurs État d’avancement Financement 

Inclusion sociale 

Fourniture de 6 rouleaux de sacs biodégradables par an 

pour les parents d’enfants de moins de 2 ans (mesure 

sociale pour les langes) 

commune Nombre de parents 

utilisant le système 

récurent depuis janvier 

2014 

communal 

Mettre en œuvre le programme communal du logement Meuse-Condroz 

Logement, CPAS 

Nombre de logements 

sociaux créés 

En cours, récurent Fond du logement, 

Commune, Meuse-

Condroz Logement 

Octroi d’une prime de naissance et d’un arbre fruitier pour 

les jeunes parents 

Commune, comité 

culturel 

Nombre de primes 

distribuées 

récurent communal 

Maintien et renforcement du Service mobilité du CPAS CPAS de Verlaine et 

Donceel, Commune 

de Verlaine, 

citoyens utilisateurs 

du service 

Nombre de courses 

effectuées 

Actif depuis 2007 Communal, CPAS, 

SPW 

École des devoirs Bénévoles, CPAS Taux de fréquentation Récurent CPAS 

Création d’un Centre sportif à Verlaine Commune, 

gestionnaire du hall, 

Infrasport 

Nombre d’inscrits à un 

club sportif 

Inauguré le 28/11/2014, 

effectif depuis janvier 2015 

SPW, communal 

Envisager la pose d’un panneau d’affichage numérique à 

l’entrée de l’administration (agenda des événements, 

news communales,…) 

/ Meilleure visibilité de 

l’information 

En réflexion  

Promouvoir les outils existants qui favorisent le réemploi, 

la réparation et la récupération (guide du réemploi, 

Horizons nouveaux, …) 

Intradel, CPAS, 

commune 

Tonnage d’encombrants 

Utilisation du service 

d’enlèvement communal 

En cours, récurent  

Apport d’un soutien logistique lors d’événements 

organisés par les comités de quartier et autres associations 

de la commune 

Service des travaux, 

service 

environnement, 

ouvriers 

communaux, 

associations et 

comités de 

riverains, comité 

culturel. 

Nombre d’interventions Récurent / 

Mise à disposition de l’espace informatique 

« easy@space » et cours d’informatique 

CPAS de Verlaine, 

Mme Polèse 

Taux de fréquentation En cours depuis 2008 CPAS 


 21 

Aménagement d’espaces publics conviviaux Riverains, 

associations 

Fréquentation du site  En fonction de 

l’espace 

Tenue à jour du répertoire des comités et associations 

culturelles, sportives et de loisir 

Comité culturel, 

comités et 

associations locales 

Nbre de visites du site, 

Taux de participation  

Récurent / 

Dynamiser la participation citoyenne en valorisant les 

structures existantes 

Associations 

citoyennes 

Nombre de participants Récurent / 

Favoriser l’accès à la culture pour tous (« article 27 ») CPAS, Asbl Article 

27 

Nombre de tickets 

distribués/an 

Récurent CPAS 

Préservation 
environnementale 

Mettre en œuvre les actions du PCDN (38 actions) Commune, 

citoyens, FRW, SPW 

Différents selon les 

actions 

En cours depuis 2012 5000€/an SPW et 

5000€/an commune 

Participer au plan PLUIES, en particulier la prévention des 

coulées de boue 

Service urbanisme, 

SPW- 

aménagement 

foncier rural, 

agriculteurs, 

citoyens 

Diminution des 

inondations par 

ruissellement 

Récurent Communal, SPW 

Mettre en œuvre les actions du Contrat de Rivière (17 

actions 2017-2019) 

Commune, Contrat 

de Rivière Meuse 

Aval (CRMA), autres 

partenaires en 

fonction des 

projets. 

Différents selon les 

actions 

Récurent Communal, CRMA, 

SPW (selon les 

actions) 

Maintenir et promouvoir la prime pour la plantation de 

haies indigènes pour les particuliers 

Commune Nombre de dossiers 

rentrés 

Depuis 2012 Communal, 

2500€/an 

Promouvoir le tri sélectif, le compostage à domicile, la 

réduction des déchets 

Intradel Participation aux ateliers, 

Pourcentage de réduction 

des déchets dans les 

conteneurs ménagers 

Récurent   

Participation aux actions de la Semaine de l’Arbre Commune, SPW, 

comité culturel 

Nombre de participants Récurent SPW, communal 

 

 


 

IV. Annexes  

 
 

Section  Page 

Administratives Délibération de maintien du conseiller en environnement   

Délibération du Collège communal relative à l’approbation du présent 
rapport 

 

Financières Déclarations de créance  

Table  récapitulative de charge salariale annuelle  

Table récapitulative des frais de fonctionnement annuels  

Liste des justificatifs de dépenses  

Justificatifs de dépenses  

Techniques Attestation de formation pluridisciplinaire en environnement de 300 
heures au moins 

 

Attestation de formation aux techniques de communication  et de 
concertation sociale de 30 heures au moins  

ci-
dessus 

Attestation de formation continuée annuelle du CePeFEDD  

 
 
 
 

  

Fondements 
Des informations 
demandées 

- Décret du Gouvernement Wallon du 31 Mai 2007, relatif à la 
participation du public en matière d’environnement Titre III, Chap. IER, 

- Arrêté du Gouvernement Wallon du 20 Décembre 2007, Chapitre VI. Du 
Conseiller en Environnement  


 

ANNEXES Administratives Page 

  

Délibération de maintien du conseiller en environnement  1p 
Délibération du Collège communal relative à l’approbation du présent rapport 1p 

 

  


 

ANNEXES Financières Page 

  

Déclarations de créance 2p 
Table  récapitulative de charge salariale annuelle 1p 
Table récapitulative des frais de fonctionnement annuels 1p 
Liste des justificatifs de dépenses 1p 
Justificatifs de dépenses 5p 

 

  


 

ANNEXES Techniques Page 

  

Attestation de formation pluridisciplinaire en environnement de 300 heures au moins 1p 
Attestation de formation aux techniques de communication  et de concertation sociale de 
30 heures au moins  

ci-
dessus 

Attestation de formation continuée annuelle du CePeFEDD 1p 

 


