
Rapport annuel 2012 223

DEPARTEMENT

DU CADRE VIE

DCV

CHAPITRE

6

D
C

V

Rapport annuel 2012224

D
C

V

Rapport annuel 2012 225

Département du

Cadre de Vie

Composition du département

• 1 chef de département

• 1 agent administratif

Description du département

Quatre services :

• Propreté publique

• Espaces verts

• Permis d’environnement

• Eco-conseil

Personnel – situation au 1
er

 janvier 2011 :

• 17 agents techniques

• 10 agents administratifs

• 133 ouvriers (dont 22 agents sous contrat WinWin et 9 agents sous statut
articles 60), plus 6 agents GAU et 12 agents BEP

Evolution structurelle en cours d’année : voir rubrique spécifique dans le
descriptif des services.

Siège du DCV et des services Eco-conseil et Espaces verts : rue Frères Biéva,
203 à 5020 Vedrin.

D
C

V

Rapport annuel 2012226

D
.C

.V
.

S
e
c
ré
ta
ri
a
t

P
ro
p
re
té
 p
u
b
liq
u
e

E
s
p
a
c
e
s
 v

e
rt

s
P

e
rm

is
 d

'e
n
vi

ro
n
n
e
m

e
n
t

E
c
o
-C

o
n
s
e
il

D
C

V

Rapport annuel 2012228

D
C

V

Rapport annuel 2012 229

���������

�

���	
���

D
C

V

Rapport annuel 2012230

D
.C

.V
.

P
ro
p
re
té
 p
u
b
liq
u
e

S
e
c
ré
ta
ri
a
t

S
a
n
c
tio

n
s
 a

d
m

in
is

tr
a
tiv

e
s

F
a
c
ili
ta
te
u
r
d
'é
v
è
n
e
m
e
n
ts

B
a
la

ya
g
e

E
n
tr

e
tie

n
In

fr
a
c
tio

n
E

q
u
ip

e
m

e
n
t

S
ite

D
C

V

Rapport annuel 2012232

D
C

V

Rapport annuel 2012 233

�� �������	��
��
���������

Au 1
er

 janvier :

• 1 chef de bureau technique (A1)

• 1 agent « Sanctions administratives » (A2 – 4/5)

• 1 agent technique en chef (D10)

• 2 agents administratifs (D5 et D6)

• 1 facilitateur environnemental événement, sous contrat WinWin

• 84 ouvriers (66 agents Ville dont 17 agents sous contrat WinWin et 4 agents sous statut articles 60,
plus 6 agents GAU et 12 agents BEP)

Evolution structurelle en cours d’année – personnel ouvrier :

• Entrée en fonction de 2 agents GAU supplémentaires en avril

• Décès d‘un agent en avril

• Licenciement d’un agent en juillet

• Engagement de deux ouvriers en juin et en septembre

• Départ d’un agent (mutation) en août

• Engagement d’un CAP en octobre

• Admission à la retraite d’un agent en octobre

• Transfert d’un chauffeur camion porte conteneurs et de son véhicule au départ du service Espaces
verts, en cours d’année.

�� �������	��
��
���������

���� ��	����������
	�	��
�

• Chaussée de Liège, 57 à 5100 Jambes ;

• Avenue de Tabora, 21 (C.N.S.) à 5000 Namur (cellule Balayage).

La propreté publique est un élément primordial pour la qualité de vie des citoyens. Pour ce faire,
c’est près d’une nonantaine de personnes (employés et ouvriers) qui y contribuent via notamment
le nettoyage manuel et mécanique des voiries (balayeuses, motocrottes, aspirateurs urbains, …),
l’entretien des avaloirs, la vidange des bornes de propreté (poubelles publiques, cendriers
urbains), le détagage, …

���� ���������	��

Plusieurs équipes se partagent la journée en horaires de prestations différés

• En semaine:

− 05h00 � 12h00

− 07h45 � 16h15(30)

− 13h00 � 19h30 (sauf le mercredi)

• Week-end:

− 05h00 � 9h00

− 08h00 � 16h30

− 13h00 � 16h00

D
C

V

Rapport annuel 2012234

���� �����������������	���
����
�������
����� �����
����

������ ����
������
�������
	�(11 agents)�

Cellule qui se compose d’un Chef de Bureau technique, d’un agent « Sanctions
administratives », d’un agent technique en chef, d’un facilitateur environnemental
événementiel, de deux agents administratifs, d’un contremaître en chef ff et de quatre
contremaîtres ff.

������ ����
���!���"����(15 agents dont 8 agents GAU)�

Cellule qui a pour mission le balayage (manuel ou à l’aide d’aspirateurs urbains) du
centre ville et des zones commerciales de Jambes et Saint-Servais (missions
généralement à pied et aide de deux petites balayeuses de trottoirs).

������ ����
���#
	��	��
�(16 agents)�

Cellule qui a pour mission le balayage mécanique, l’entretien et le curage des avaloirs
des voiries communales et le lavage du centre ville. En mai 2011, certaines voiries du
SPW ont fait l’objet d’une convention de reprise d’entretien par les services communaux,
et cette cellule en particulier.

����$� ����
���%
����	��
��(22 agents, dont 12 agents BEP)

Cellule qui a pour mission l’enlèvement des dépôts illicites, de l’affichage (pose et
enlèvement de l’affichage illicite), de la lutte contre les tags et graffitis, du nettoyage des
accotements et de l’entretien de la ville le week-end.

����&� ����
���#�
�����
	�(19 agents)�

Cellule qui a pour mission le placement, l’entretien et la vidange des bornes de propreté,
des cendriers urbains et des totems distributeurs de sacs pour déjections canines. Elle a
également pour mission l’entretien des aires des bulles à verre, l’entretien des
canisettes et la lutte contre les nuisances canines.

����'� ����
���(������)���
��
��(6 agents)�

Cellule qui a pour mission d’intervenir selon les cas, sur les véhicules engins et de faire
face aux différentes réparations qui en découlent, d’assurer la gestion du pigeonnier
municipal, du magasin et de la tenue du stock des sacs poubelles payants.

�� (�	�������
���	�������		��*�����������
���
	��
���������

Article Intitulé Budget
page

DO 100/123-15 Sanctions administratives 24

DO 875/124AN-02 Lutte contre animaux-plantes nuisibles 204

DO 875/124AP-02 Action propreté 204

DO 875/124MT-02 Outillage environnement 206

DO 875/124NP-02 Fonctionnement nettoyage public 206

DO 876/124-02 Propreté publique – déchets 206

DO 876/124-06 Propreté publique – déchets – contrats 206

DO 877/124P-02 Entretien curage égouts 201

DE 136/743-52-20110011 Achat autos-camionnette 19

DE 136/743-53-20110012 Achat camion 18

D
C

V

Rapport annuel 2012 235

Article Intitulé Budget
page

DE 136/743-98-20110013 Achat véhicules spéciaux 20

DE 137/724-53-20110017 Aménagement ateliers 22

DE 875/744-51-20110081 Achat matériel nettoyage public 70

RO 040/363-03 Taxe propreté publique ménages 15

RO 040/363SB-16 Vente de sacs PMC 17

RO 040/363SP-16 Vente de sacs déchets ménagers 17

RO 040/363SO-16 Vente de sacs déchets organiques 17

RO 040/363-48 Taxe propreté publique commerces et prof. libérales 17

RO 100/380-03 Amendes administratives 21

RO 875/161-01 Enlèvement dépôts clandestins 205

RO 875/161-02 Vente produits usagés 205

RO 875/161-48 Produits divers – affichage – déchets fêtes 205

RO 876/161CP-48 Traitement déchets CPAS 205

RO 876/161ZP-48 Traitement déchets Zone Police 205

RO 876/465-48 Ristourne subvention prévention déchets 205

$� +�����	��,��	���	���

S’agissant d’un service technique, où la cellule d’encadrement intervient systématiquement, compte
tenu de l’imbrication des interventions des différentes équipes, la présentation suivante ne se décline
pas par cellule mais par mission.

$��� ��
��
�����������	��
���
���	�-�������
		����
	�������������	����	�����	����

• dans le cadre de l’enlèvement des tags et graffitis, dépôt de plainte systématique par le Chef
du Département du Cadre de Vie auprès de la section tags et graffitis de la Police locale et
enlèvement systématique des tags et graffitis sur la voie publique, le mobilier urbain, les
immeubles, les édifices publics ou privés, ainsi que sur tout bien jouxtant ou visible du
domaine public, sur l’ensemble du territoire communal (2 agents avec matériel spécifique)

• réalisation d’un reportage photographique avant et après chaque intervention et
communication systématique à la Police locale

$����� !���
������
	����
	��
��

• 2.343 interventions

• 2.203,50 m² de surfaces dé taguées

$��� ����	����������*������
�����

• application des dispositions en matière d’affichage du règlement général de police (article 45
et 46)

• remise systématique du vade-mecum relatif à l’affichage sur la voie publique présentant les
dispositions réglementaires précitées à tout organisateur d’événements par le service Gestion
du domaine public et Sécurité (Département des Voies publiques)

• maintenance de la signalétique précisant les conditions d’utilisation sur les panneaux
d’affichage associatif et d’expression citoyenne locale

• passage dans le courant de l’année 2011 des dépôts de plainte aux constats suite à la mise
en place des sanctions administratives. Un dépôt de plainte et un constat en 2011

• constat et enlèvement systématique de tout affichage illicite repéré sur le domaine public

D
C

V

Rapport annuel 2012236

$����� !���
������
	����
	��
��

• 1 dépôt de plainte transmis à la Police locale

• 1 constat établi par les agents constatateurs du DCV

• établissement de 10 redevances, sur base de PV rédigés en 2010, après réception
des coordonnées des contrevenants, pour un montant total de 9.375, 00 € dont
1.000,00 € ont été perçus au 31 décembre

• perception de redevances établies en 2010 pour un montant de 750,00 €

$��� .�����������
��������
����
���

• maintenance des bornes de propreté (quelque 2.700 unités) et remplacement des bornes
accidentées, incendiées ou vandalisées

• installation de 200 cuves de bornes de propreté acquises en décembre 2010
(remplacements)

• acquisition de 100 bornes de propreté Prima Línea et 318 cuves en août – 33.953,70 €
(livraison en attente)

• acquisition de 71 bornes de propreté métalliques « piétonnier », 109 bornes de propreté
métalliques « parc » et 109 bornes de propreté métalliques «anti-vandalisme » en décembre
– 124.386,79 € (livraison en attente)

$�$� +�
������� ���
�		�"���� ���� �������/� ����	�� ����
/� ����	���
	�/� 	��		����� �	�

*��������
�0�
��
����
���	��
������*�����

• nettoyage de l’ensemble des avaloirs de l’entité à concurrence de 2 à 3 fois par an. A noter
que certaines voiries nécessitent un curage plus régulier des avaloirs vu leur configuration et
le risque y lié (cuvette, végétation importante, …)

• rappel systématique des dispositions concernant le nettoyage de l’espace public en cas
d’événements organisés sur ou en dehors de la voie publique aux organisateurs, par le
service Gestion du Domaine public et Sécurité, sur base de l’avis émis par le DCV lors de tout
événement annoncé (article 73 du règlement général de police)

• ratification par le Conseil communal réuni le 30 mai de la convention relative à l’entretien par
la Ville des filets d’eau, avaloirs et accotements sur les portions de voirie du SPW menant au
centre ville, exclusivement dans les zones où la vitesse est limitée à 50 km/h, les trémies
d’Omalius et du CAMET n’étant pas concernées

• participation à l’amélioration du réseau de toilettes publiques :

− location systématique de toilettes mobiles lors de chaque événement organisé par le DCV

− promotion des toilettes sèches à l’occasion de trois événements : portes ouvertes du
service Espaces verts, à Vedrin, le 6 mai ; quartier zéro déchets, quartier de la place l’Ilon,
à Namur, les 17 et 18 septembre ; marché aux anciennes variétés horticoles, place
d’Armes, le 15 octobre

− imposition systématique de la présence de toilettes lors de l’organisation de manifestations
ou d’événements organisés par la Ville et/ou par des opérateurs extérieurs

$�&� ��
	�
������	�������������
��������������	��

$�&��� #����	����������
��������������	��

• reconduction de l’engagement d’agents sous statut « article 60 »

• reconduction des équipes d’agents du BEP Environnement assurant des prestations
de nettoyage de la Ville – 12 agents assurant des prestations de 13h00 à 19h30 les
lundis, mardis, jeudis et vendredis ainsi que de 8h00 à 16h30 les week-ends

D
C

V

Rapport annuel 2012 237

$�&��� (�������	��
�������
�����
	���
���������

Mises en service

• Nouvelles acquisitions :

− 1 véhicule mixte « Contremaître » en mai

− 1 camionnette bâchée double cabines à benne basculante en juin

− 2 aspirateurs urbains électriques en novembre

Achats 2011 – Mises en service 2012

• Remplacements :

− 1 balayeuse type camion (BXA-728)

− 1 véhicule mixte (CQB-862)

− 1 camion porte-conteneur (FVZ-500)

− 2 camionnettes bâchées double cabines à benne basculante

• Nouvelles acquisitions :

− 1 véhicule mixte « Sanctions administratives »

− 1 camion compacteur

$�'� ��
���������� ��� �
����� 1� ���
������	�� �
� ���
	��
� ��� ��� ������	�� 2� ���	��
���

��	��
���
	��	����
�����
����������	��
�����������������#��3��
�����

• poursuite de la remise d’un kit d’accueil à tous les nouveaux arrivants sur Namur comprenant
les informations utiles en matière de propreté et de gestion des déchets

• rappel régulier des devoirs de chaque citoyen dans les quartiers et rues sensibles en matière
de propreté publique via le dépôt d’une lettre circulaire

• poursuite de la campagne de sensibilisation du grand public à la propreté publique sur le
thème « mon environnement c’est du propre » lancée en 2009, via la réalisation et la diffusion
régulière d’affiches thématiques :

− mars: façade taguée. Un service gratuit à votre disposition

− juin: rats, chats errants et pigeons en surnombre ? Evitez de distribuer de la nourriture

− septembre: mégot de cigarette à déposer ? Des cendriers urbains à votre disposition

• poursuite jusqu’en juillet de la diffusion de la brochure « Ensemble réduisons nos déchets »
présentant les différentes modalités de collecte des résidus

• édition en juillet et diffusion de la brochure « Ensemble protégeons notre cadre de vie »
présentant les différentes modalités de collecte des résidus, les outils mis à la disposition des
citoyens et les sanctions administratives environnementales

• animations, sketchs et mises en situation sur le thème des incivilités sur les marchés de
Jambes et Namur de mai à septembre 2011, par l’asbl Isola

• poursuite de la diffusion des folders de sensibilisation et d’information sur la gestion raisonnée
des déchets à destination des populations de langues étrangères (albanais, arabe, russe et
turc)

• mise à jour régulière du site du portail www.environnement-namur.be

• réalisation d’une campagne de sensibilisation à la propreté publique ayant pour thème les
sanctions administratives. Campagne d’affichage à caractère humoristique – dessin de Pierre
Kroll (édition et diffusion d’une affiche en 1.500 exemplaires et d’une carte de vœux en
11.000 exemplaires) - décembre

• collaboration avec le BEP Environnement et l’asbl Fost +, pour la réalisation et la diffusion du
calendrier 2012 de collecte des déchets ménagers accompagné de conseils pratiques –
décembre 2011

D
C

V

Rapport annuel 2012238

• organisation d’actions « propreté » menées dans les quartiers, avec un soutien logistique
important, en collaboration avec les citoyens :

− Quartier de L’Ilon, à Namur, le 22 mai

− Rue de Dave, à Jambes, le 3 juillet et le 21 août

• soutien à des actions « propreté » menées à l’initiative de citoyens :

− Malonne Clean Up, le 3 avril

− Quartier O déchets, quartier des Ponts spalaux, les 17 et 18 septembre, à l’occasion des
Fêtes de Wallonie, notamment par la mise à disposition de deux toilettes sèches

$�4� ��
��
���������������
�������
		����
	���������5��	��
����
�
���

• maintenance des canisettes installées sur le territoire communal (nettoyage et désinfection) et
sensibilisation des riverains afin de promouvoir leur utilisation

• maintenance des totems distributeurs de sacs pour déjections canines installés sur le
territoire communal

• réception et mise en œuvre de 500.000 sachets spécifiques pour les totems distributeurs
acquis en 2010

• acquisition complémentaire en avril et mise en œuvre de 300.000 sachets spécifiques

• intervention des motos assurant la collecte des déjections canines plus particulièrement dans
les espaces piétonniers et sur les halages

$�6� 7�
	����������
����������������	��
���������1���������
������
���
 ��
�������

• problématique des chats errants : action menée en collaboration avec le service Eco-conseil :

− organisation d’une campagne de stérilisation des chats errants du 28 mars au 05 octobre

− désignation d’un vétérinaire dans le cadre d’un marché global de services passé par
procédure négociée portant sur les exercices 2011 et 2013

− 157 chats stérilisés (82 mâles et 75 femelles) de mars à octobre

• poursuite du ramassage systématique des animaux morts sur la voie publique (animaux de
compagnie et faune sauvage), dépôt au sein des installations du service Propreté publique,
enlèvement régulier par une société agréée (Rendac) - Bilan : 361 unités (5 blaireaux,
235 chats, 6 chevreuils, 5 chiens, 11 fouines, 3 furets, 5 lapins, 12 moutons, 65 renards et
14 sangliers)

• problématique des pigeons :

− maintenance régulière du pigeonnier installé square Léopold, approvisionnement en
nourriture et eau, prélèvement systématique des œufs

− désignation d’un vétérinaire assurant notamment le suivi du pigeonnier, dans le cadre d’un
marché global de services passé par procédure négociée portant sur les exercices 2011 à
2013

• dératisation :

− poursuite du marché de fournitures et de services relatif à la dératisation de l’ensemble du
territoire de la Ville et aux interventions de désinfection sur les propriétés communales,
marché couvrant les exercices 2008 à 2014

− la dératisation porte sur :

� tout le réseau des égouts publics

� les points d’infestation en surface : immeubles, terrains... et leur voisinage

� les cours d’eau et leurs abords

D
C

V

Rapport annuel 2012 239

$�8�)�
���������	��
���
���	�-���������*���*�������
����	��
���	���
�����������
		��

��
	����������9	�����
���	�
��

• recherche régulière d’indices au sein des dépôts illicites, dans les sacs-poubelles non
conformes et dans les valisettes par les agents du service Propreté publique

• organisation d’opérations régulière en collaboration avec la section environnement de la
Police locale pour la recherche et l’identification des dépositaires de sacs non conformes

• dans le cadre de l’adoption par la Ville du système des sanctions administratives, six agents
du service Propreté publique assument en sus de leurs fonctions habituelles la mission
d’agent constatateur

$�8��� !���
������
	����
	��
��

• demandes enregistrées directement au niveau de la Police locale de l’environnement
et concernant principalement le dépôt de sacs non conformes ou des dépôts illicites :
1.250 demandes émanant du DCV ou de particuliers et plusieurs constats effectués
directement par la Police locale (1.022 en 07 // 1.145 en 08 // 1.128 en 2009 // 1.087
en 2010)

• PV rédigés et transmis au Parquet sur base de l’enlèvement de sacs non conformes
et de dépôts illicites sur les domaines privé et public : 234 PV initiaux rédigés (204
en 2007 // 295 en 2008 // 384 en 2009 // 342 en 2010)

• 182 notices de PV communiquées au DCV (263 en 2010). Envoi postposé aux
redevables en attente de la communication des identités par le Parquet. Nombre de
redevances établies par le service Propreté publique sur base de P.V. rédigés en
2009, 2010 et 2011: 191 (239 en 2007 // 201 en 2008) – NB : de nombreuses
redevances se rapportant aux PV dressés en 2011 restent en attente des
coordonnées des contrevenants

• problème des déjections canines : 0 avertissement (0 en 2007, 2008 et 2009) - 0 PV
rédigé (0 en 2007, 2008, 2009 et 2010)

$�8��� +�����
������
�����9	��������	���

• établissement de 191 redevances pour un montant total de 32.700, 00 € dont
17.650,00 € ont été perçus au 31 décembre

• perception de redevances établies entre 2004 et 2010 : 2.697,54 €

$�8��� ��
�	��
������
��	��	�����

• 333 PV et constats ont été reçus par la fonctionnaire sanctionnatrice en 2011 pour la
Ville de Namur (17 en 2010).

• 231 dossiers concernent les déchets (16 en 2010) : abandon de déchets et non
respect du RGP en matière de collecte des déchets. (Rien pour les déjections
canines, puisque pas de constat ou PV)

Parmi ces 231 dossiers, 123 dossiers étant prescrits avant le 05.04.2012

− 26 décisions ont été prises (6 décisions en 2010)

� 5 = pas d’amende

� 21 = amende de 25 à 500 €

− 97 dossiers n’ont pas fait l’objet d’une décision de la fonctionnaire sanctionnatrice

� 58 dossiers étaient à charge d’auteur inconnu, ce qui signifie le plus souvent
qu’il y a un réquisitoire en cours afin d’identifier l’auteur et que le parquet se
chargera des poursuites.

� 7 = reçus hors délai

� 1 = auteur introuvable

D
C

V

Rapport annuel 2012240

� 1 = auteur hors frontière

� 1 = auteur décédé

� 2 = transactions du parquet

� 7 = poursuites pénales

� 3 = informations ouvertes au parquet

� 13 = classés sans suite par le parquet

� 4 = délai dépassé pour infliger une amende

− 108 dossiers 2011 seront traités en 2012 (prescrits après le 04.04.2012)

• Bilan spécifique des agents constatateurs

− 18 avertissements

− 40 PV initiaux (dont 1 permis d’environnement)

− 1 constat

− 21 PV subséquents

− 37 PV avec préjudice Ville (redevance éventuelle)

− 0 constat avec préjudice Ville (redevance éventuelle)

$��:� #��	��� ���� ���9	�� ������	��� ��� ���������� �����
�� 1� ���������
� ��� ��� ;<	�� �
�

�����������3����	��
���
����
����������	��
�����������������#��3��
�����

Cette action est engagée dans le but d’assurer la protection de l’environnement et de la santé
publique en tenant compte de la législation relative au bien-être animal.

Mise en œuvre d’une unité mobile de sacrifice d’ovins afin d’assurer l’organisation de la Fête du
sacrifice :

• permis d’exploiter pour les installations d’abattage pour une durée de 5 ans obtenu en 2008

• maintenance de l’unité de sacrifice assurée dans le cadre d’un marché de services conclu
pour les exercices 2007 à 2012

• prestations des bouchers dans le cadre d’un marché de services conclu pour les exercices
2009 à 2012 – cession du marché suite à la déclaration de faillite de l’adjudicataire

• désignation d’un vétérinaire assurant notamment le contrôle vétérinaire des opérations, dans
le cadre d’un marché global de services passé par procédure négociée portant sur les
exercices 2011 et 2013

• introduction et obtention de l’agréation de l’AFSCA

• installation d’une bergerie, des dispositifs d’accueil et de sacrifice et des unités de collecte
des déchets en résultant (prise en charge financière des résidus par le SPW)

• 407 ovins sacrifiés le 06 novembre 2011

$���� �����������1����������	���������*�	��������
 �

Organisation avec le BEP Environnement de la collecte gratuite sur les parcs à conteneurs de
Namur des couvertures de silo, bâches de protection hors gel, enrubannages de fourrage, … ainsi
que des cordes à ballots. Bilan : 16,98 tonnes de bâches agricoles et 1,44 tonnes de cordes à
ballots collectées du 24 au 31 mai 2011.

$���� =���
��������������	����������
�����>�?��

Organisation de la collecte en porte-à-porte des sapins de Noël et répartition sur les sites des
Grands feux. Collecte de 3.461 petits sapins et de 27 grands sapins de plus de 10 mètres –
action menée en collaboration avec le service Espaces verts.

D
C

V

Rapport annuel 2012 241

$���� #
��
������ �	� ���������� ���� ��	��
�� ����
	� �
� �����������
	� ��

�� ���
�����

���������
���	�-���������*�	��

• poursuite de la convention de collaboration avec les asbl d’économie sociale dans le cadre de
la collecte des textiles en cabine et poursuite des conventions passées avec les asbl Terre,
Les Petits Riens et Oxfam dans le cadre de la collecte des déchets textiles ménagers :

− bilan de collecte 2011 : plus de 100 cabines – 684,43 tonnes + 139,44 tonnes collectées
par la société Curitas, notamment sur les parcs à conteneurs

• poursuite du service de collecte à domicile, sur demande, des objets encombrants permettant
leur valorisation et leur recyclage. Ce marché de services poursuit un double objectif
environnemental et social :

− sur le plan environnemental, il a pour objet les prestations suivantes : sur appel, la collecte
globale à domicile des objets encombrants en bon ou mauvais état, le tri, le
démantèlement et le traitement des objets valorisables par recyclage et par réemploi, la
priorité étant donnée au réemploi. La collecte est assurée exclusivement sur le territoire de
la Ville de Namur

− sur le plan social, le prestataire de services veille d’une part, à créer des emplois locaux
pour les personnes fragilisées sur le marché de l’emploi en collaboration avec différentes
associations namuroises et, d’autre part, à créer des activités sociales pour des personnes
handicapées mentales afin de renforcer l’activité locale dans le secteur du réemploi

− 7.131 ménages de la Ville ont eu recours à ce service en 2011 et 1.516,05 tonnes
d’encombrants ont ainsi été collectés

• intégration de critères environnementaux et/ou sociaux dans les cahiers de charges réalisés
par le service Environnement pour ses différents marchés (collecte des objets encombrants,
entretien des espaces verts, gestion en lutte intégrée des serres communales, mise en page
et impression de brochures)

$��$� (�	��
���
����

���
	�������������
���������������������������
���
	��

• contacts avec les organisateurs d’événements. Cibles visées : galeries, musées, cinémas,
conservatoire, académie, théâtres, centres culturels, bibliothèques, GAU, Namur Expo, écoles
des devoirs, plusieurs responsables d’enseignement supérieur, universitaire, spécial et de
promotion sociale, établissements scolaires, maisons de jeunes, mouvements de jeunesse
… : 140 courriers envoyés

• contacts avec deux fédérations d’associations (fédération des associations de Malonne et
confrérie St-Hilaire à Temploux). Dans ce cadre, présentation à prés de 70 associations des
services proposés par la Ville dans le cadre de la gestion des déchets et du prêt de gobelets
réutilisables, diffusion d’informations quant à l’affichage, au fléchage, …

• quelque 180 contacts téléphoniques pris par des organisateurs demandant des
renseignements sur l’affichage ou la gestion de la propreté. Suivi : communication
d’informations, prise de rendez-vous, contacts avec d’autres services de la Ville concernés
(Sports, Culture, Tourisme, Fêtes, ...). Y compris quelques contacts d’organisateurs désirant
« afficher » des événements n’ayant pas lieu à Namur

• quelque 230 contacts téléphoniques vers les organisateurs, pris pour les différents types
d’organisation, suivi de la transmission de documents (vade-mecum affichage et vade-mecum
service conteneurs, information prêt de gobelets, …)

• prospection du marché dans le cadre d’équipements spécifiques tels que nasses à déchets,
diversification des récipients réutilisables, …

• 50 rencontres avec des organisateurs d’événements. Diffusion d’informations, propositions
pour une meilleure gestion des déchets issus de l’événement

• participation aux réunions planifiées par les autres services communaux dans le cadre
d’événements, le service Propreté publique étant pratiquement toujours impliqué

• mise à jour du Vade-mecum « affichage »

D
C

V

Rapport annuel 2012242

• élaboration des bordereaux de dépôt, vidange et récupération des déchets à utiliser dans le
cadre de l’application du règlement-redevance sur la collecte et le traitement des résidus lors
des événements et animations organisés par des tiers sur le domaine communal, arrêté par le
Conseil communal en décembre 2010

• élaboration et diffusion du vade-mecum « Tri-recyclage, collecte et traitement des déchets
lors des événements et animations organisés sur le domaine communal », présentant les
services proposés par la Ville et la tarification du service « conteneurs » adoptés par le
Conseil communal et les bordereaux précités

• promotion du panier de basket pour « déchets », système de collecte ludique de déchets lors
des épreuves sportives, panier destiné à récupérer les gobelets, cannettes, … distribués sur
les lieux de ravitaillement lors de manifestations sportives du type marathon, triathlon ou
jogging, afin de faciliter le ramassage des résidus et diminuer le temps de nettoyage.
Utilisation à l’occasion d’une dizaine d’événements

• promotion des gobelets réutilisables et dérivés : 45 prêts correspondant à la mise à
disposition de quelque 16.000 gobelets, 1.300 mugs prêtés, soit en moyenne, 355 gobelets
prêtés par événement. Objectif de la promotion : intensifier ce type de prêt en 2012 et réduire
la production de résidus de gobelets jetables, répondre à certaines craintes de la part des
organisateurs réticents (problèmes de gestion des cautions, problème de rapidité du service,
problème d’hygiène lié à l’AFSCA), afin d’augmenter leur utilisation. Mise au point d’un
plateau en bois facilitant le remplissage et la distribution des gobelets en salle.
Développement d’un programme de gestion des stocks. Recherche (en cours) d’un lave-
gobelets amovible. Inclusion dans le règlement d’ordre intérieur de dispositions sur le prêt de
matériel réutilisable, adoptées par le Conseil communal réuni le 12 septembre. Adoption d’un
nouveau règlement redevance par le Conseil communal réuni le 17 octobre concernant outre
les gobelets, verres, portes gobelets et mugs réutilisables, des plateaux et des bacs de
rangement

• mise sur pied d’un agenda événementiel (en cours) en concertation avec le service Domaine
public et Sécurité et le SIC. Base de données en Excel (Coordonnées de l’organisateur, date
d’événement, nom de l’événement, lieu, heure,…), à partager – plus de 500 événements
répertoriés

• émission de plus de 250 avis du DCV dans la procédure administrative de délivrance des
autorisations lors des événements se déroulant sur la voie publique

$��&� .��	��
� ���� ���*�	��@� �
���� ��
����� ��� ������
���	��
� ���� ������	��/�

��5
����	��
���	����	
��	��
��

• missions confiées au BEP Environnement dans le cadre des différentes conventions liant la
Ville au BEP Environnement :

− collectes systématiques en porte-à-porte des déchets ménagers, des PMC, des papiers-
cartons et des déchets organiques

− collecte du verre en bulles vertes et blanches

− gestion des parcs à conteneurs et de la collecte des Déchets d’Equipements Electriques et
Electroniques (DEEE) des ménages et des bâches agricoles

− prise en charge des déchets assimilés, des encombrants, des pneus de voiture (y compris
les résidus issus des bornes de propreté et des dépôts illicites).

• transport sur les unités de regroupement du BEP Environnement, à Floreffe et à Ciney des
encombrants bois des services, ainsi que des déchets des cimetières et des déchets
ménagers et encombrants des services et issus des dépôts illicites

• collecte sur appel des encombrants confiée à la Ressourcerie Namuroise dans le cadre d’un
marché de services passé par appel d’offres général avec publicité européenne

• collecte des vêtements en cabine dans le cadre de conventions passées avec les asbl Oxfam,
les Petits Riens et Terre

• transport des boues de balayage et de curage des avaloirs sur l’unité de traitement de la
société All Clean, à Sombreffe, dans le cadre d’un marché de services

D
C

V

Rapport annuel 2012 243

• enlèvement des déchets spéciaux issus des services et des dépôts illicites, rassemblés dans
des conteneurs spécifiques sur le site de la station de transfert du service Propreté publique
confié à la société Véolia Environmental, de Braine le Château, dans le cadre d’un marché de
services

• transport des inertes issus des services (hors service Voirie) et des dépôts illicites, sur l’unité
de tri et de valorisation namuroise de la société Recynam, à Lives-sur-Meuse.

$��&��� !���
�����������	���������*�	��

Nombre d'habitants au 01/01/2011 : 109.752

Classe 2 19.245,47

 ordures ménagères 14.451,17

 poubelles publiques, dépôts clandestins et
déchets des services

1.954,84

 déchets cimetières en mélange 193,42

 encombrants services et illicites 113,04

 encombrants de classe 2 provenant des parcs à
conteneurs (pàc)

2.533,00

Déchets organiques 1.409,42

 Ménages 1.409,42

Boues d'avaloirs (classe 2) 1.801,66

 1.801,66

Classe 2 - Valorisation 5.261,41

 encombrants bois des services 124,36

 encombrants collectés par la Ressourcerie
namuroise

1.516,05

 encombrants bois pàc 3.621,00

Classe 3 854,03

 services communaux (Voirie) 854,03

Classe 3 - Valorisation 12.689,55

 parcs à conteneurs 11.843,20

 services communaux (hors Voirie) 600,70

 services communaux (Voirie) 245,65

Compostage (déchets verts) 8.083,89

 parcs à conteneurs 6.850,38

 services 1.233,51

Recyclage 16.139,78

 métaux parcs à conteneurs 745,08

 métaux des services 55,91

 papiers/cartons (pàc - porte à porte) 8.753,10

 PMC (pàc - porte à porte) 1.991,32

 verre (pàc - bulles - porte à porte) 3.710,93

 vêtements conventions (Terre, Oxfam et Petits
Riens)

684,43

 vêtements parcs à conteneurs (Curitas) 139,44

 vêtements hors convention (Curitas) 59,57

D
C

V

Rapport annuel 2012244

DEEE 819,43

 petit électroménagers 395,35

 gros électroménager (sans pesée) 238,25

 TV/écrans (sans pesée) 185,83

Déchets spéciaux et huiles 274,88

 parcs à conteneurs - déchets spéciaux 192,03

 parcs à conteneurs (huiles végétales et graisses
friture)

44,32

 parcs à conteneurs (huiles moteurs) 24,00

 parcs à conteneurs (piles) 6,35

 piles (BEBAT) Pas d’info

 services (SITA) 0,04

 services (VEOLIA) 8,14

Frigolite 27,61

 27,61

Bâches agricoles et cordes
à ballots

 18,42

 18,42

Pneus 61,40

 parcs à conteneurs 61,40

 services - via BEP pàc - contrat de branche

Bouchons de Liège 1,20

 1,20

TOTAL 66.688,15

$��'� .��	��
��������*�	��@����	��
�����
��	��	����

• préparation du document à joindre à l’avertissement-extrait de rôle 2011 (basé sur les chiffres
2009) et communication au Département de Gestion Financière (D.G.F.) en février

• préparation et envoi en mai à l’Office Wallon des déchets (OWD) du formulaire FEDEM relatif
au prélèvement sanction 2010

• réalisation en collaboration avec le D.G.F. et soumission au SPW en septembre du tableau
coût-vérité 2010 et de ses annexes obligatoires

• établissement en collaboration avec le D.G.F. des prévisions du coût-vérité 2012 et
transmission à l’OWD en novembre

• enregistrement de la Ville pour une durée de cinq ans, en qualité de collecteur et de
transporteur de déchets autres que dangereux sous le numéro 2011-012-18-06, à dater du
18 février

• enregistrement de la Ville pour une durée de 10 ans, pour la valorisation des granulats ou
faits de revêtements routiers hydrocarbonés de codes 17032A et 17032B, sous le numéro
2011-765-3, à dater du 14 avril.

D
C

V

Rapport annuel 2012 245

��������

�

���	��

D
C

V

Rapport annuel 2012246

D
.C

.V
.

E
s
p
a
c
e
s
 v

e
rt

s

C
e
llu

le
 t
e
c
h
iq

u
e
 e

t
d
'e

n
c
a
d
re

m
e
n
t

S
e
rr

e
s
 e

t
M

a
in

te
n
a
n
c
e

T
ra

va
u
x

fo
re

s
tie

rs
F

a
u
c
h
a
g
e

E
n
tr

e
tie

n
 e

t
T

o
n
te

s
P

a
rc

s
 e

t
Ja

rd
in

s
F

le
u
ri
s
s
e
m

e
n
t
 e

t
p
la

n
ta

tio
n
s

D
C

V

Rapport annuel 2012248

D
C

V

Rapport annuel 2012 249

�� �������	��
��
���������

Au 1
er

 janvier :

• 1 chef de bureau technique A1ff

• 4 agents techniques

• 67 ouvriers (dont 4 agents sous contrat WinWin et 5 sous statut article 60)

• Dans le cadre de la convention de gestion coordonnée des espaces verts de la Ville et du CPAS
ainsi que de la cellule Insertion « espaces verts – maraîchage du CPAS » : 1 formateur et 4 articles
60.

Evolution structurelle en cours d’année :

• admission à la retraite de trois ouvriers en cours d’année, dont un contremaître en chef

• engagement d’un ouvrier en cours d’année

• engagement de 2 CAP en juin et en août

• départ d’un agent (mutation) en décembre – remplacement prévu en mai 2012

• renforcement de la cellule Insertion « espaces verts – maraîchage du CPAS » : adjonction d’un
second formateur en avril 2011. La cellule comprenait 6 articles 60 le 31 décembre 2011.

• transfert d’un chauffeur camion porte conteneurs et de son véhicule au service Propreté publique, en
cours d’année

�� �������	��
��
���������

���� ��	����������
	�	��
�

• rue Frères Biéva, 23 à 5020 Vedrin

• Pépinière communale : rue d’Enhaive, 284 à 5100 Jambes.

Fleurissement de la Ville, entretien des arbres d’avenues, des parcs et squares du domaine
communal. Tonte des pelouses, entretien végétal des chemins vicinaux, des bois communaux,
des cimetières, fauchage des accotements, travaux de désherbage divers, inventaires des arbres
remarquables, arbres communaux, parcs, …, gestion et entretien de certains espaces verts
propriétés du SPW.

���� ����������������������	�������
������	�����
����

������ ����
���	���
��
���	����
�������
	�(10 agents)�

• 5 agents techniques (y compris le chef de bureau)

• 2 contremaîtres en chef

• 1 contremaître

• 2 contremaîtres ff

������ ����
�����������	����
	�
�
���(10 agents)�

En ce compris le magasin, l’équipe tailles de haies et les agents assurant les transports
relevant du DCV.

������ ����
���	����
�������	�����(8 agents)�

Cellule qui a pour mission l’abattage et l’élagage de tout arbre qui, par mesure de
sécurité ou à la suite d’intempéries, demande une intervention, l’entretien des bois
communaux soumis au régime forestier et de leurs équipements (aires de repos, …),
l’entretien de la pépinière communale.

D
C

V

Rapport annuel 2012250

���� � ����
�����
������(10 agents)�

Cellule qui a pour mission le fauchage des accotements et la tonte des grandes
pelouses, l’entretien végétal des chemins vicinaux dès que la saison commence. En
hiver, les opérateurs concernés effectuent aussi la taille des arbres d’avenue. Un
camion avec chauffeur s’occupe de l’évacuation des déchets verts. Un atelier
mécanique fait partie de cette cellule.

����!� ����
����
	��	��
��	�	�
	���(11 agents)�

Cellule qui a pour mission la tonte des pelouses et les entretiens divers.

����"� ����
����#������	�$����
��(7 agents)�

Cellule qui a pour mission l’entretien des îlots de voiries, des parcs Astrid, Louise-Marie,
de La Plante, d’Amée, et Ste Calixte ainsi que des jardins thématiques et du cimetière
de Namur (aspect végétal), en collaboration avec la section maraîchage de la cellule
Insertion « espaces verts – maraîchage » du CPAS.

����%� ����
������
�������
	��	����
	�	��
��(16 agents)�

Cellule qui a pour mission le fleurissement de la ville, les plantations et la gestion des
serres communales.

�� &�	������'
��(�������		���(����(�����
���
	��
���������

Article Intitulé Budget
page

DO 766/124MT-02 Plantation matériel outillage 106

DO 766/124PL-02 Espaces verts - plantation 106

DO 773/124-02 Monuments et sites - entretiens 106

DO 878/124PL-02 Fonctionnement cimetières – Espaces verts 142

DE 136/743-52 Achat autos-camionnettes 12

DE 136/743-98 Achat véhicules spéciaux 12

DE 766/725-60 Equipement et maintenance des parcs et jardins 36

DE 766/741-98 Mobilier espaces verts 36

DE 766/744-51 Achat matériel outillage plantation 36

DE 766/744-51 Matériaux parcs et jardins 36

RO 640/161-12 Vente de bois sur pied 77

RO 640/161-13 Vente de bois coupé 77

RO 766/161-48 Recettes diverses (rembt dégâts – vente brochures) 95

 �)�����	��*��	���	(��

S’agissant d’un service technique, où la cellule d’encadrement intervient systématiquement, compte
tenu de l’imbrication des interventions des différentes équipes, la présentation suivante ne se décline
pas par cellules mais par missions.

 ��� +
�	����

���������������(��
	�����������	��
��������
�����	���
	(��(��,����������

�'��
�

• Poursuite de la mise en œuvre de conventions de gestion participative de coins verts et fleuris
en milieu urbain avec différents partenaires – 23 conventions au 31/12/2011.

D
C

V

Rapport annuel 2012 251

• Poursuite de la reconversion progressive des massifs d’annuelles en massifs mixtes
(annuelles – vivaces – arbustes).

• Poursuite du programme de lutte intégrée au sein des serres communales et engagement
d’un programme du même type au verger didactique de Temploux.

• Serres : La lutte intégrée s’organise d’une part, à partir d’un planning préventif qui a pour
objectif de limiter la croissance de certains ravageurs (des auxiliaires sont introduits en mars
et mai suivant le planning) et d’autre part, à partir des observations d’infestations (des
prédateurs sont introduits dans les cultures et, au besoin, des insecticides biologiques
peuvent être utilisés). Dans le cadre d’un marché de fournitures et de services, différentes
visites techniques sont assurées par une société spécialisée qui fournit les prédateurs et les
produits nécessaires.

• Verger de Temploux : L’utilisation de pesticide est proscrite dans ce verger. Plusieurs facteurs
permettent d’y réduire les risques de maladie, donc de réduire la nécessité de traitement,
notamment par :

− le choix de variétés locales résistantes aux maladies (RGF), telles que chancre ou
moniliose

− l’utilisation systématique du mulching

− l’usage d’engrais organiques naturels à la plantation

− des semis de bandes fleuries destinées à attirer les auxiliaires de lutte à proximité des
arbres fruitiers

− l’installation complémentaire de pièges à phéromones destinés à lutter contre la mouche
du pommier

• Démonstration de taille organisée en collaboration avec le Centre de Recherche
Agronomique de Gembloux, le 20 mars.

• L’introduction d’un projet dans le cadre de BiodiBap 2011 visant l’aménagement d’une mare
et d’un refuge pour la faune indigène, en novembre. Notification de l’arrêté ministériel retenant
le projet en date du 23 décembre. Réalisation en 2012.

• Poursuite de la mise en œuvre du schéma d’application pour l’utilisation d’herbicides moins
toxiques pour l’environnement.

• Diffusion de la note d’orientation en matière d’espaces verts, de propreté et de gestion des
déchets rédigée en 2009 à l’attention des lotisseurs.

 ��� &��
����

����
�������
	�����
���	(�������������

Points de fleurissement : quelque 100 parterres et plus de 2.300 jardinières de tous types.

 ����� ������
�������
	����
	�
�����

• 80.325 plantes ont été mises en place à l’automne 2010 pour assurer le
fleurissement hivernal 2010/2011 et du printemps dont : 33.600 bulbes (9 variétés de
tulipes, 3 variétés de narcisses et 1 variété de jacinthes), 46.725 bisannuelles
(9 variétés de pensées, 2 variétés de myosotis, 6 variétés de choux d’ornement,
4 variétés de chicorées d’ornement et 3 variétés de giroflées).

• Suspensions garnies de pensées, de tulipes ou narcisses (bulbes) rues du Collège,
de la Croix, Fossés Fleuris et Haute Marcelle, place de la Wallonie, Impasse
St-Joseph, place d’Armes, place Joséphine Charlotte (mâts), place de la Gare
(mâts), ponts de l’Evêché et de la Libération ainsi qu’avenue Félicien Rops.

• Garnissage des pots géants, parterres et vasques de myosotis, pensées, tulipes,
jacinthes, narcisses.

• Garnissage des autres vasques de pensées, tulipes et narcisses.

• Garnissage des parterres.

D
C

V

Rapport annuel 2012252

 ����� ������
�������
	���((�

• Mise en place et fleurissement des différentes vasques, jardinières, jardinières
suspendues, suspensions rondes, jardinières galbées, bacs d’orangerie, appliques
demi-jardinières rondes fixées sur luminaires…

• Fleurissement des anciennes vasques et jardinières en plastique, en béton galet,
des bacs Marie et des bacs en plastique recyclé distribués sur tout le territoire
communal, des monuments et des parterres.

• Les matières premières : mise en œuvre dès mai 2011 de plus de 90.000 plantes
généralement cultivées dans les serres communales issues de semis, boutures et
prestocells (mini-mottes) :

− 11.000 plantes choisies parmi 3 variétés de géraniums lierres et 1 variété de
géraniums droits acquis en mini-motte

− 1.750 touffes de géraniums zonales bouturés dans les serres

− 22.000 boutures de surfinias, verveines, impatiences, petunias, bégonias,
lantanas, héliotropes, …

− 54.500 plantes issues de semis : amaranthes, artichauts, bettes, calceolaires,
cardons, cinéraires maritimes, coréopsis, cosmos, cupheas, dalhias, pétunias,
salvias, ricins verts, rudbéckias, tabacs, tagètes, verveines, zinnias

• Installation de plantes de position hivernées dans les serres, afin de donner du
volume aux massifs d’annuelles : 18 dracaena indivisa, 54 grands plumbagos,
25 lauriers roses tressés, 11 gros solanums panachés, 69 fuchsias sur tige,
18 bougainvilliers, 10 grands abutilons, 5 palmiers en pots géants, 4 orangers,
9 oliviers, 20 bananiers, 10 acacias radianas, 8 solanums jasmoïdes, …

• Plus 3.200 plantes finies disposées dans les jardinières des commerçants du centre
ville (action menée en collaboration avec l’asbl Gau).

 ����� ������
�������
	���������

• 113.230 plantes ont été mises en place à l’automne 2011 pour assurer le
fleurissement hivernal 2011/2012 et du printemps dont : 34.300 bulbes (12 variétés
de tulipes, 5 variétés de narcisses, 3 variétés d’ails, jacinthes, amaryllis, muscari et
brodiaea), 78.930 bisannuelles (9 variétés de pensées, 2 variétés de myosotis,
6 variétés de choux d’ornement, 4 variétés de chicorées d’ornement et 3 variétés de
giroflées).

• Installation de 17 nouvelles vasques (bacs en acier corten), rue et place de l’Ange,
plantées de graminées (Carex marrowii variegata et Festuca glauca).

 ��� #�
��
������������������������	�
��	��
��������(�(�	��
��	�����(���������
	�

���������������	������

�
��

• Mise à jour du recensement des arbres d’avenues et de leur état sanitaire.

• Remplacement systématique des arbres d’alignement dépérissants.

• Mise à jour régulière de l’inventaire des arbres remarquables.

• Relevé régulier de l’état sanitaire des arbres remarquables, propriétés de la Ville, par un
technicien.

• Finalisation de l’aménagement du Jardin des Petits fruits à Wépion :

− Signature par le Conseil, le 28 février, d’une convention de mise à disposition du jardin, en
vue de son exploitation didactique, passée avec l’asbl Musée de la Fraise et Promotion du
pays de Wépion.

− Edition d’une brochure de présentation du Jardin, en mai.

− Inauguration le 27 mai.

D
C

V

Rapport annuel 2012 253

• Poursuite de l’aménagement d’un jardin des Symboles visant à présenter le végétal sous
l’angle de la symbolique, les mythes et légendes qui y sont liés et dédié à Jean Chalon,
botaniste namurois :

− arasement des structures de l’ancien golf et de la végétation indésirable

− nivellement

− acquisition de matériaux d’empierrement et des structures métalliques du futur jardin

− installation de la tonnelle et de la pergola

• Création de nouveaux aménagements, notamment à Belgrade, avenue des Vignes, plantation
d’une collection de vignes ; à Jambes, rue de Dave, installation d’une haie vive au voisinage
du centre administratif du CPAS ; à Namur, Parc Louise-Marie, remplacement de la haie
vieillissante entourant l’aire de jeux ; à Naninne, rue des Phlox ; à Saint-Servais, au voisinage
du Commissariat d’Hastedon ; à Suarlée, rue de l’Erable ; à Wépion, au voisinage du Musée
de la Fraise, installation de plantes grimpantes et aménagement d’un cheminement menant à
la Meuse.

• Essais de plantations de plantes vivaces en aire de dispersion, au cimetière de Gelbressée.

• Tailles d’entretien, allégement et enlèvement du bois mort opérés par les agents du service
Espaces verts sur plusieurs sujets, notamment dans les parcs.

• Poursuite des plantations d’essences de collection, notamment à l’arboretum de la Citadelle
(extension au voisinage des tennis), parc Louise-Marie, parc de La Plante, espace jouxtant le
cimetière de Bricgniot à Saint-Servais.

• Instauration d’un programme de restauration de la végétation et de développement des
espaces verts communaux: plantation de 240 arbres hautes-tiges, 2.888 arbustes notamment
des plantes pour haies, 3.331 plantes vivaces sur le territoire communal par le service
Espaces verts.

• Gestion dynamique de la pépinière communale sise rue d’Enhaive, à Jambes.

• Poursuite de l’aménagement d’une nouvelle pépinière à Temploux :

− établissement d’un parcellaire

− premiers labours

− construction d’un hangar agricole et de citernes (en cours)

− adjudication d’aménagement d’une dalle de béton et d’une citerne complémentaire

• Poursuite de la restructuration végétative dans les parcs (parcs de La Plante, Louise-Marie,
Astrid, d’Amée et square Baron Fallon) : plantation de jeunes sujets et d’arbres d’essences
rares, restauration des massifs arbustifs, mise en valeur de l’aspect de conservatoire végétal.

• Plantation de nouveaux alignements d’arbres dont l’entretien sera assuré par le service : à
Erpent, Baseille ; à Jambes, rue Charles Lamquet ; à Namur, rue de l’Ange et rue Château
des Balances.

• Conclusion en août d’une convention concernant la réalisation d’une collection de camélias
botaniques, à titre conservatoire, leur implantation étant prévue dans les jardins du Maïeur, le
jardin des Célestines et le parc Louise-Marie.

 � � �(���������
	������
	�����	��
��������������������
�������
�������	(�

• Organisation de trois concerts et visites guidées dans les parcs :

− de La Plante, à Namur (10 juillet) – 360 personnes (30 visiteurs)

− des Ramiers, à Bouge (24 juillet) – 165 personnes (35 visiteurs)

− Astrid, à Jambes (28 août) – 275 personnes (30 visiteurs)

• Animations dans les jardins à thème :

− jardins des plantes à couleurs : journée d’animation à l’occasion de la journée « portes
ouvertes » du service Espaces verts le 08 mai ; 3 journées de stage – 11 participants ;

D
C

V

Rapport annuel 2012254

3 visites guidées pour groupes (62 participants) et 6 animations pour public scolaire
(115 participants) et une visite en néerlandais : 44 participants

− jardin des deux tours (jardin d’inspiration médiévale) : journée d’animations le 29 mai :
150 participants ; jardin ouvert en visite libre de 14h00 à 18h00 en juillet-août, à l’exception
du lundi : 2.094 visiteurs ; visite du jardin dans le cadre du Citadelle Pass et de la balade «
La médiévale » : 6.144 visiteurs et deux visites en langue étrangère : 29 participants

− jardin des senteurs : journée d’animations le 12 juin : 50 participants ; trois visites en
langue étrangère : 83 participants; une animation scolaire en septembre : 23 élèves ;
accès libre toute l’année

− jardin des petits fruits : inauguration le 27 mai ; journées portes ouvertes les 28 et 29 mai
(430 participants) et le 16 octobre (80 participants). Durant la saison estivale, ouverture du
jardin et visites guidées à l’initiative de l’asbl Musée de la Fraise et Promotion du pays de
Wépion – 427 participants. Réalisation d’une animation intergénérationnelle le 21 octobre :
40 participants (1 classe de l’école communale de Wépion, résidents et thérapeutes du
home Le Grand Pré, Conseil Consultatif des Aînés, Musée de la Fraise)

• Entretien systématique de la végétation dans les cimetières, au besoin via de nouvelles
plantations ou le remplacement de portions de haies ou d’arbres dépérissants.

 �!�)�
�����������������
���
��������������������	��

• Poursuite de la collaboration avec l’asbl L’Atelier dans le cadre de l’entretien des cimetières,
des pieds d’arbres, sentiers vicinaux, …

• Participation des agents des services à diverses formations

• Acquisition de véhicules :

− mise en service :

� une fourgonnette (remplacement), en avril

� un véhicule mixte (remplacement), en mai

� remplacement d’un tracteur faucheur, acquis en mai et livré en décembre

− acquisitions 2011 :

� Achat de 4 camionnettes, en décembre

� Achat de 2 véhicules pour techniciens, en décembre

� Remplacement d’1 fourgonnette, en décembre

� Achat d’1 jeep, en décembre

� Achat d’une remorque ramasseuse de feuilles, en décembre

• Amélioration des infrastructures :

− réfection des toitures des hangars du service (marché 2010)

 �"� �
		����
	����������
	����
��������

• Participation à différentes séances d’information et de formation.

• Désignation d’un technicien du service en qualité de personne ressource dans le cadre de la
problématique des Berces du Caucase, en avril, chargé notamment d’avertir
systématiquement le SPW de tout foyer détecté et/ou éradiqué sur le territoire communal.

• Information systématique du propriétaire lors de la découverte d’un foyer.

• Décision d’adhérer au Code de conduite sur les plantes invasives, en août, ce code visant à
mettre en place des mesures permettant de réduire les risques d’introduction de ces espèces
dans les parcs, les jardins, les étangs, les bords de voiries (routes, cours d’eau, voies
ferroviaires).

• Adoption par le Conseil communal de dispositions réglementaires spécifiques concernant la
détention et la dispersion de plantes invasives, en septembre.

• Signature officielle du Code de conduite sur les plantes invasives, le 21 septembre.

D
C

V

Rapport annuel 2012 255

D
C

V

Rapport annuel 2012256

D
C

V

Rapport annuel 2012 257

D
.

C
.

V
.

P
e

r
m

i
s

d

’
e

n
v

i
r

o
n

n
e

m
e

n
t

S
e
c
ré
ta
ri
a
t

D
C

V

Rapport annuel 2012258

D
C

V

Rapport annuel 2012 259

�� �������	��
��
����������

• 1 chef de service A2ff

• 1 agent administratif

• 1 agent technique

�� �������	��
��
���������

���� ��	���������
	�	��
���

Hôtel de Ville à 5000 Namur

���� ��������������
�������������
���
���
	�����

• Instruction des dossiers de permis d’environnement et de permis uniques

• Gestion des dossiers administratifs des cours d’eau non navigables

• Suivi des enquêtes publiques environnementales

• Suivi des plaintes relatives aux permis d’environnement et aux établissements classés

• Aide au remplissage des demandes de permis

• Visites sur place à des fins de contrôle ou d’information

�� ��	������
���	������		������������
���
	��
���������

Article Intitulé Budget
page

DO 425/124AF-02 Affichage notarial 66

!� "�����	��#��	���	���

La mission principale du service Permis d’environnement est la gestion des demandes de permis
d’environnement (P.E.) et de permis uniques (P.U.) conformément à la procédure relevant du décret du
11 mars 1999 relatif au permis d'environnement.

En 2011, 291 dossiers ont été traités au total, dont :

• 1 dossier de permis unique de 1
ère

 classe

• 25 dossiers de permis uniques de 2
ème

 classe

• 28 dossiers de permis d’environnement de 2
ème

 classe

• 231 dossiers de déclaration

• 6 recours sur permis d’environnement

Dans ce cadre et en application du Code de l’environnement concernant la liberté d'accès des citoyens
à l'information relative à l'environnement, 2 dossiers ont également été traités.

Le service gère aussi d’autres types de dossiers dans diverses matières :

• En matière de législation sur les cours d'eau non navigables (partie administrative), 2 dossiers ont
été traités.

• Consultation du public avant l’introduction d’un permis d’environnement de classe 1 : 2 dossiers.

• Matières régionales et fédérales : 6 dossiers

D
C

V

Rapport annuel 2012260

D
C

V

Rapport annuel 2012 261

�����������

D
C

V

Rapport annuel 2012262

D
C

V

Rapport annuel 2012 263

D
.

C
.

V
.

E
c

o
-

c
o

n
s

e
i

l

S
e
c
ré
ta
ri
a
t
e
t
c
e
ll
u
le
 f
o
rm

a
ti
o
n

N
a

t
u

r
e

E
c

o
-

c
o

n
s

o
m

m
a

t
i

o
n

E
n

e
r

g
i

e

D
C

V

Rapport annuel 2012264

D
C

V

Rapport annuel 2012 265

�� �������	��
��
���������

Au 1
er

 janvier

• 1 chef de service – Eco-conseiller A1

• 1 second Eco-conseiller

• 5 agents techniques dont un agent A1

• 4 agents administratifs

Evolution structurelle en cours d’année

• Suspension de contrat d’un agent administratif mi-temps en septembre

• Démission d’un agent technique au Guichet de l’Energie en septembre

• Engagement d’un agent sous statut article 60 en avril

• Engagement d’un agent technique A1 mi-temps en novembre

• Engagement d’un guide nature sous contrat WinWin en décembre

�� �������	��
��
���������

���� ��	����������
	�	��
���

• Service Eco-conseil, rue Frères Biéva, 203 à 5020 Vedrin

• Guichet de l’Energie, rue Rogier, 89 à 5000 Namur

Le service Eco-conseil se caractérise par différentes actions de sensibilisation et de remises d’avis
qui ont trait aux matières environnementales, au compostage, à l’éco-consommation, aux
pollutions.

���� �����������������
��������������������
�	�������
����

������ ����
��������	����	��	��
�����	��
�(3 agents)�

Elle traite le secrétariat de l’ensemble du service Eco-conseil, assure la gestion du
téléphone vert et s’investit dans les différentes manifestations qu’il organise.

������ ����
���������
�����	��
�(2 agents)�

Cette cellule s’occupe :

• du tri-recyclage, de la gestion des déchets et des actions de sensibilisation

• de l’Utilisation Rationnelle de l’Energie (URE)

• des actions de sensibilisation comme le compostage individuel, l’éco-consommation,
semaine sans pesticides et le tri recyclage

• de la réalisation de brochures, documents d’information, articles, …

• du traitement des dossiers de demandes de primes « langes lavables » et « citernes
à eau de pluie » et des dossiers de location-vente de « fûts composteurs » et « fûts à
eau de pluie »

������ ����
���
�	
���(1 agent)�

Cette cellule assure le suivi du Plan Communal de Développement de la Nature (PCDN)
et du contrat de rivière, réalise diverses actions éducatives sur le plan environnemental,
le suivi des pollutions, les relations avec le monde agricole. Ses missions principales
sont notamment :

• le suivi des conventions nature telles que « Combles et clochers », « fauchage tardif »

D
C

V

Rapport annuel 2012266

• la gestion des espaces semi-naturels communaux tels les anciennes carrières d’Asty
Moulin, du Piroy, du verger didactique de Temploux, …

• en partenariat avec tous les acteurs de terrain et le Service Public de Wallonie, la
mise en valeur progressive du patrimoine naturel de la Ville et le développement de
toutes ses potentialités

• la participation aux réunions de concertation en matière urbanistique (aspect
« nature »)

• la rédaction d’avis sur les aspects santé des dossiers « antennes GSM »

• l’organisation annuelle de la quinzaine de la nature, de la ferme en ville et du marché
aux variétés anciennes horticoles, de la journée de l’arbre, des « portes ouvertes »
du service Espaces verts et du Verdur troc

• l’organisation de visites guidées (pépinière communale, serres communales, verger
de Temploux, jardins thématiques, …)

• la réalisation d’actions de sensibilisation et pédagogiques

• la réalisation de brochures, documents d’information, articles, …

• les travaux d’inventaires d’arbres, de sites naturels et de sites classés, ...

• les constats de dégâts agricoles et horticoles (secrétariat de la « commission des
constats de dégâts agricoles et horticoles ») et l’appui administratif aux agriculteurs
sinistrés lors des calamités naturelles.

���� � !
��"�	�������
��#���(4 agents)�

Cette cellule assure la promotion de l’URE (Utilisation Rationnelle de l’Energie) et des
énergies renouvelables. Elle donne des conseils aux citoyens dans les domaines de
l’énergie et diffuse des renseignements relatifs aux aides énergétiques.

�� $�	������%
�#�	�������		��"�����������
���
	��
���������

Article Intitulé Budget
page

DO 766/122-48 Expertises environnementales 106

DO 766/124AE-02 Actions environnement 106

DO 766/124EV-48 Actions environnement (subsides) 106

DO 766/332HM-01 Contrat Rivière Haute Meuse 114

DO 766/332FN-02 Subside Festival Film Nature 108

DO 766/332PW-01 Cotisation PhytEau Wal 112

DO 875/124AN-02 Lutte contre animaux et plantes nuisibles 136

DO 876/124-48 Assistance technique DCV 136

DO 879/331EN-01 Primes environnementales ménages 136

DO 879/435GE-01 Fonctionnement guichet de l’énergie 136

DE 766/725-60 Equipement et maintenance parcs et jardins 36

RO 766/161-48 Recettes diverses (rembt dégâts – vente de brochures) 95

RO 766/465S1-48 Subventions environnementales 97

RO 875/161-48 Produits divers – Affichage – Déchets 137

RO 879/465GE-01 Subvention Région Wallonne – Guichet de l’Energie 143

D
C

V

Rapport annuel 2012 267

 � &�����	��'��	���	���

 ��� ����
��������	����	��	��
�����	��
�

• Secrétariat de l’ensemble du service Eco-conseil

• Gestion du téléphone vert

• Investissement dans les différentes manifestations organisées par le DCV.

 ��� ����
���������
�����	��
�

 ����� $��������� ��� #��	��
� ���� ���"�	�� ���� ��
�#��� �	� ��
��
����� ����

�����	��
����
�����
���	�(������#��	��
��
	�#�����������"�	��

• Poursuite de la mise en œuvre du système du sac-poubelle réglementaire payant et
du service de livraison des sacs payants réglementaires aux petits commerces
distributeurs.

• Mise à disposition d’un quota de rouleaux de sacs-poubelles réglementaires ou de
sacs-poubelles communaux à divers publics-cibles tels que les gardiennes d’enfants
à domicile encadrées SONEFA et les gardiennes d’enfants à domicile
conventionnées ONE exerçant leur activité sur le territoire de la Ville, la zone de
Police, le CPAS, les logements sociaux.

• Mise à disposition gratuite de sacs bleus PMC pour les écoles, associations…

• Octroi d’une prime à l’utilisation de langes lavables : 34 primes octroyées.

• Réalisation d’une enquête auprès des personnes qui ont bénéficié de la prime
langes lavables et réalisation d’une conférence en avril.

• Suivi des activités de l’asbl Guides Composteurs de Namur, le secrétariat étant
assuré par le service Eco-conseil.

• Participation des guides composteurs à différentes manifestations : Journée « portes
ouvertes » du service Espaces verts, Marché aux anciennes variétés (octobre),
Journée de l’arbre (novembre)…

• Organisation de 9 ateliers pratiques sur le compostage par les guides composteurs
(90 participants) sur le site du service Espaces verts.

• Suivi des sites communaux de compostage : Pépinière communale - service des
Espaces verts, à Vedrin - Homes La Closière, Les Chardonnerets et St-Joseph du
CPAS – écoles communales de Beez, Belgrade Boverie, Belgrade Tautis, Jambes
Basse-Enhaive, Jambes Froidebise, Salzinnes (rue de la Colline) et Naninne –
écoles non communales : Ste-Marie (Flawinne), St-Aubain (Salzinnes), Ste-Ursule
(Namur), Ste-Marie (Dave), St-Berthuin (Malonne), Clair-Val (Suarlée).

• Poursuite du système de location - vente de compostières : 39 compostières mises à
disposition.

• Edition et diffusion en 10.000 exemplaires de l’agenda de l’éco-consommation 2012
sur le thème « La récup’ je m’y emploie ».

• Suivi des missions confiées au BEP Environnement dans le cadre des différentes
conventions liant la Ville au BEP Environnement : collectes en porte-à-porte, gestion
des points d’apport volontaire, gestion des parcs à conteneurs…

 ����� �����������������	��
����������	��
���������(����������)���#��

• Sensibilisation des services communaux au tri-recyclage de leurs déchets et au
choix de la meilleure filière de valorisation ou de traitement.

• Organisation d’animations didactiques au centre de valorisation des déchets
encombrants (Ressourcerie Namuroise) : groupes scolaires et groupes constitués
d’adultes.

D
C

V

Rapport annuel 2012268

• Organisation de 4 dimanches de l’éco-consommation et de la récup’ sur les thèmes
de l’environnement au jardin en mai, du mobilier en septembre, des jeux de société
en novembre et des fêtes de fin d’années en décembre

• Mise en ligne sur le site internet de la Ville du calendrier de collecte des déchets
ménagers accompagné de conseils pratiques sur le tri-recyclage des déchets.

• Insertion dans chaque autorisation de manifestations sportives, culturelles ou
festives d’obligations en matière de gestion et de traitement des déchets.

• Réalisation annuelle de plusieurs campagnes d’actions concrètes de sensibilisation à
la prévention des déchets.

• Poursuite de la diffusion de la brochure « Ensemble réduisons nos déchets
comprenant de nombreux trucs et astuces en matière d’éco-consommation ».

 ����� *��������� ��������
�����	��
� �	� ��+	�����	��
� &�	��

����� ��� ���
��#���

,+�&���-�

• Gestion et suivi du guichet de l’énergie subventionné par le SPW.

• Conseils aux citoyens dans les domaines de l’énergie et diffusion des
renseignements relatifs aux aides énergétiques via le guichet de l’énergie.

• Organisation en collaboration avec l’asbl Empreintes d’animations « URE » dans les
écoles de l’entité.

• Soutien des activités du CPAS relatives à l’URE par la mise à disposition du matériel
didactique réalisé par le service Environnement.

• Annuellement, réalisation de plusieurs campagnes d’actions concrètes de
sensibilisation à l’éco-consommation dans le cadre de l’AGW du 17 juillet 2008. Le
programme 2011 comportait les actions suivantes :

− participation à la semaine sans pesticide

− organisation d’animations sur la prévention des déchets et la récup’

− réalisation de capsules radiophoniques sur l’éco-consommation et d’un jeu-
concours en collaboration avec RUN

− organisation d’animations scolaires sur le gaspillage alimentaire et les achats
futés avec diffusion de boîtes à collation et d’une brochure sur le gaspillage
alimentaire

− organisation de formation au compostage individuel ; organisation de
4 dimanches de l’éco-consommation et de la récup’ et d’ateliers de la récup’

− prêt de gobelets réutilisables à diverses associations et notamment lors des
Fêtes de Wallonie

− organisation de séances d’information destinées au grand-public et au monde de
la petite enfance sur la promotion des langes lavables

− édition d’un agenda de l’éco-consommation dédié aux conseils récup’

− diffusion de sacs réutilisables

• Participation à une activité de sensibilisation des étudiants lors de la semaine des
kots à projets par le biais de la présence d’un stand de sensibilisation et la diffusion
de matériel didactique « éco-consommation » (kits surligneurs, blocs-notes en papier
recyclé…).

• Organisation de 9 ateliers récup’ sur divers thèmes : création d’accessoires de
mode, de déco florale, de déco au jardin au départ de matériel récup’, relooking de
meubles grâce à diverses techniques (patine, pochoir, relooking de la vaisselle…).

• Réalisation d’une brochure intitulée « Des présents pour demain ».

• Réimpression et diffusion de la brochure intitulée « De nouvelles saveurs dans ta
boîte à fraîcheur ».

D
C

V

Rapport annuel 2012 269

 ��� � .�����
��������������������

�
/��
��
����

����
�����	��
��
��%���

�
��
	��
��0���$���
��	��	��
�

• Réalisation d’un cahier des charges relatif à l’acquisition de gobelets, mugs en
plastique réutilisables et porte-gobelets et information aux services communaux.

• Acquisition par la Ville via son service Economat de papier labellisé FSC et PEFC
pour l’administration.

• Diffusion de conseils en éco-consommation via Intranet – fréquence mensuelle.

• Participation aux séances d’information des nouveaux agents communaux, rédaction
d’un document de synthèse sur les activités du service Eco-conseil publié dans le
livret d’information distribué à ces séances.

• Participation au projet-pilote «Appétit’Champs» mené par Inter-Environnement
Wallonie dont l’objectif est de stimuler l’offre et la demande en termes d’alimentation
durable et notamment auprès des collectivités.

 ���1� ������� ��� ������� ��
�� ���
�����	��
� ���� ��
�����	�
��� �	� �
�
���� ����

�"�
#���
	�����������	���
	�

• Participation à la semaine sans pesticide du 20 au 30 mars et dans ce cadre :

− organisation d’un jeu-concours permettant de remporter des kits de coccinelles

− démonstration de tailles au verger de Temploux

− organisation d’ateliers récup’ pour la réalisation de nichoirs à insectes

• Poursuite du système de location - vente de fûts à eau de pluie - 53 fûts mis à
disposition.

• Octroi de primes à l’installation de citernes à eau de pluie – 9 primes octroyées.

• Octroi d’une prime à l’utilisation de langes lavables – 34 primes octroyées.

• Diffusion du calendrier « éco-consommation » de la Région wallonne via les guichets
de la Maison des Citoyens en décembre.

• Mise à jour régulière du site internet www.environnement-namur.be mettant en avant
l’éco-consommation et la gestion raisonnée des déchets.

• Collaboration à l’organisation d’un séminaire sur la production de semences dans le
jardin familial, avec l’asbl Kokopelli (samedi 12 et dimanche 13 mars).

• Mise en valeur des produits locaux lors du Marché aux anciennes variétés.

 ��� ����
���
�	
���

 ����� 2��������� ���� ��	��
�� �
� ����
�� ��� ���
�	
��� ��
���� ���� ��� �����
�

�������	���

• Relais des activités des associations naturalistes au travers des différents canaux
communaux de communication (Newsletter du site www.nature-namur.be, Namur
Magazine).

• Mise en valeur de diverses associations dans le cadre de la Quinzaine de la Nature
à Namur.

• Réalisation en collaboration avec les Amis de la terre d’une opération de
réhabilitation végétale du Ravel à Vedrin.

• Collaboration avec les cercles horticoles et l’asbl guides composteurs pour la
distribution de plants dans le cadre de la journée de l’arbre.

• Mise à disposition de locaux communaux pour des réunions d’associations
naturalistes : Pépinière communale, rue d’Enhaive pour l’école d’apiculture de

D
C

V

Rapport annuel 2012270

Namur ; service Espaces verts à Vedrin pour les guides composteurs de Namur,
l’asbl Kokopeli, le comité local du Contrat de Rivière de la Haute-Meuse.

• Mise à disposition de sites pour l’installation de ruchers : verger didactique de
Temploux, pépinière communale à Jambes.

• Appui logistique du service des Espaces verts à divers projets développés par des
associations, maisons de jeunes, écoles… (jardins partagés, aménagements
d’espaces naturels…).

• Soutien au salon Valériane via la mise à disposition de canaux communaux pour la
communication (envoi de flyers, réalisation d’une actu sur le site nature…).

 ����� �����������������	��
�������
��%�����	��
��	�����
��	��
�

• Démonstration de tailles organisée au verger didactique de Temploux en
collaboration avec le Centre de Recherche Agronomique de Gembloux (le 20 mars).

• Introduction d’un projet dans le cadre de l’appel à projets BiodiBap 2011 visant
l’aménagement d’une mare et d’un refuge pour la faune indigène à la nouvelle
pépinière de Temploux. Notification de l’arrêté ministériel retenant le projet en date
du 23 décembre.

• Réalisation d’une campagne d’actions de lutte contre les plantes invasives. Dans ce
cadre :

− participation à différentes séances d’information et de formation

− désignation d’un technicien du service en qualité de personne ressource dans le
cadre de la problématique des Berces du Caucase, chargé notamment d’avertir
systématiquement le SPW de tout foyer détecté et/ou éradiqué sur le territoire
communal

− information systématique des propriétaires lors de la découverte d’un foyer

− signature officielle du Code de conduite sur les plantes invasives, le
21 septembre. Ce code vise à mettre en place des mesures permettant de
réduire les risques d’introduction de ces espèces dans les parcs, les jardins, les
étangs, les bords de voiries (routes, cours d’eau, voies ferroviaires)

− adoption par le Conseil communal de dispositions réglementaires spécifiques
concernant la détention et la dispersion de plantes invasives, en septembre

• Organisation de la journée « portes ouvertes » du service Espaces verts.

• Organisation d’une activité d’échange gratuit des surplus de production d’amateurs
de plantes dans le cadre du Verdure Troc.

• Edition de la brochure « Histoires Naturelles » réalisée en collaboration avec deux
écrivains et un photographe mettant en valeur 10 sites naturels namurois.

• Organisation de stages d’initiation aux teintures végétales.

• Réalisation de panneaux didactiques sur l’hirondelle de fenêtre et d’un folder dans le
cadre de la Quinzaine de la Nature.

• Edition de 6 Newsletters Nature par an.

• Gestion régulière du portail nature « www.nature-namur.be » en véritable « journal
en ligne » de la nature à Namur.

• Accueil d’une délégation de l’Ecole d’Administration provinciale pour l’organisation
de modules de formation continuée aux espaces verts au Parc Astrid de mai à
décembre.

• Organisation du 08 au 23 octobre de la Quinzaine de la Nature, comprenant
notamment les activités suivantes :

− l’organisation d’une exposition : « Philatélie et Nature » par André Buzin

D
C

V

Rapport annuel 2012 271

− édition et vente d’un timbre et d’un souvenir philatélique sur le thème de
l’hirondelle des fenêtres

− organisation d’un bureau de poste temporaire permettant une oblitération
personnalisée

− organisation d’une conférence sur les abeilles

− collaboration à l’exposition des lauréats du concours photos AVES

− collaboration à l’exposition de minéraux et de fossiles : « Nam’Minéral » sur "Les
minéraux d'Italie"

− réalisation d’animations scolaires sur «L’apiculture et les insectes pollinisateurs»,
«La nature en ville» et d’un spectacle «Qui plante un jardin plante le bonheur»

− collaboration à l’expo Photos et d’Art Animalier AVES

− organisation du Marché aux Anciennes Variétés Horticoles

− organisation d’une promenade poétique au fil des expos animalières AVES, d’une
marche aux flambeaux, d’une promenade ornithologique, d’une activité d’initiation
à la pêche au coup, d’une balade « Alpinisme et conservation de la nature »

− organisation de visites au Jardin des Petits fruits

• Edition d’une brochure intitulée « Les fruits secs comestibles de chez nous » dans le
cadre du Marché Horticole.

• Distribution de plus de 7.950 plants forestiers (35 essences) à 3.500 participants, de
pots de miel et d’un bon donnant droit à un sac d’amendement organique
écolabellisé dans le cadre de la Journée de l’arbre via cinq points de distribution
(Ecole communale d’Erpent, salle al Volée à Flawinne, ancienne école communale
de Gelbressée, pépinière communale à Jambes, Ravik Boutik à Namur).

• Participation active à la Nuit Européenne des chauves-souris à la Citadelle en
collaboration avec AVES-NATAGORA (animation d’un stand didactique).

 ����� �����������

�����	�%�������	�
������

• Réimpression et mise à jour des feuillets de présentation et des folders spécifiques
aux quatre jardins à thèmes.

• Organisation de formations pour le guidage dans les jardins à thèmes à destination
des guides touristiques du Namurois et des guides de l’Office du tourisme.

• Organisation d’animations dans les jardins thématiques existants.

• Diffusion du catalogue « Quand Namur révèle sa vraie nature » présentant les atouts
éco-touristiques de la Ville de Namur.

• Diffusion de la traduction en anglais, néerlandais et allemand du folder « Quand
Namur révèle sa vraie nature » aux syndicats d’initiative et aux offices du tourisme
de la Région Wallonie-Bruxelles et lors des salons fréquentés par l’Office du
tourisme.

• Inauguration d’un nouveau jardin : « Le jardin des Petits Fruits » à Wépion, le 27 mai
et édition d’un livret guide et d’un feuillet A4 spécifique (en 4 langues).

• Signature d’une convention de mise à disposition du Jardin des Petits Fruits en vue
de son exploitation didactique à l’asbl Musée de la Fraise et Promotion du pays de
Wépion le 28 février.

• Poursuite de l’aménagement d’un jardin des Symboles visant à présenter le végétal
sous l’angle de la symbolique, des mythes et légendes qui y sont liés et dédié à Jean
Chalon, botaniste namurois.

• Mise à jour régulière de la rubrique spécifique « Jardins à thèmes » sur le site
internet www.nature-namur.be afin d’informer les Namurois et les touristes de ces
initiatives.

D
C

V

Rapport annuel 2012272

 ��� � ��
	�
��� ������	��
����
������
�� ��� �������
�3��4� ,3��
�����

���

��������������
	�������4�	
��-�

• Réalisation d’aménagements dans le site de la Zone humide de la Poudrière :
aménagement d’un étang (septembre 2011) et attribution d’un marché pour la
construction d’un cheminement en caillebotis (fin novembre 2011).

• Suivi des inventaires des propriétés communales boisées soumises et non soumises
au régime forestier et des espaces semi-naturels du domaine communal. La Ville de
Namur est propriétaire de 319 hectares 95 de bois soumis au régime forestier, de 46
hectares 98 de bois non soumis et de 35 hectares 64 d’espaces semi-naturels.

• Suivi de la convention « Fauchage tardif des bords de routes ».

• Suivi des aménagements en faveur des batraciens lors de la période de migration
sur les sites de Dave (route de Naninne) et Lives-sur-Meuse (route de Loyers) de
février à avril.

• Suivi régulier des aménagements didactiques au verger de Temploux (entretien de
l’espace, tailles de formation…).

• Entretien régulier du site du volcan du Piroy à Malonne.

• Suivi du plan de gestion des carrières d’Asty-Moulin et poursuite des travaux de
sécurisation.

• Mise en œuvre de la convention de mise à disposition de l’étang sous la Ville à
Naninne à la Fédération Halieutique de la Haute-Meuse.

• Suivi des actions prévues dans le cadre du plan stratégique de développement de la
nature dans le périmètre de la Citadelle et notamment du projet d’implantation de
ruches et de vignes à la Citadelle, de la réalisation d’un plan d’aménagements à
réaliser en faveur des chauves-souris.

• Réalisation d’un travail de définition des limites administratives des 33 sites d’intérêt
biologique non publics en vue d’établir des collaborations avec les propriétaires
privés. Marché adjugé à l’aCREA.

• Adhésion à la charte d’engagement « Commune Maya » en mars 2011 et dans ce
cadre :

− présence d’apiculteurs à la journée « portes ouvertes » du service Espaces verts
et au marché aux anciennes variétés

− exposition - démonstration par un apiculteur lors de la Ferme en Ville

− réalisation d’animations pédagogiques en classe et d’une conférence lors de la
quinzaine de la nature

− présence de stands de sensibilisation et distribution d’essences mellifères et d’un
pot de miel lors de la journée de l’arbre

− réalisation d’une animation intergénérationnelle sur l’apiculture au jardin des
petits fruits

− plantation d’essences mellifères sur divers sites communaux

 ���1� ����������������
��%�����	��
��	����
�����	��
��
���	�(���������	��	��
�

������
����

���
	��
�5�
���
�����

• Information des agriculteurs quant à la collecte gratuite des bâches et cordes sur les
parcs à conteneurs.

• Suivi des dossiers et organisation du secrétariat de la Commission de constat des
dégâts aux cultures dans le cadre de la sécheresse 2011 : traitement de 26 dossiers.

• Diffusion en toutes-boîtes d’un livret « code de bonnes pratiques » aux riverains de
la Gelbressée.

D
C

V

Rapport annuel 2012 273

 ���6� 2��������������
�	��	������
���
����#�������

• Organisation de la Ferme en Ville sur la Place d’Armes en septembre (extension du
nombre de jours réservés à cette animation).

• Organisation du Marché aux Anciennes Variétés Horticoles, place d’Armes, en
octobre.

 ���7� 3��	�������0�����������	��
��������
���	���������
�

• Utilisation par les services, d’herbicides à moindre toxicité en application très
localisée et recours au désherbage manuel dans les zones sensibles.

• Suivi des actions du Contrat de Rivière de la Haute-Meuse.

• Entretien régulier des étangs du Petit Ry à Jambes, du Piroy à Malonne et au sein
des grands parcs communaux (Astrid à Jambes, Louise-Marie et parc des Sources à
Namur).

• Participation à une journée de travail autour de la thématique des cours d’eau non
navigables.

 ���8� 9��
	�
��� �	� ����������� ��� %���������	�� �
� ���:	� 	�
	� �
� #���
	����
	�

��
��;������
����
���	��������	��
������	��
���	�����#�#��
��

• Mise en réserve intégrale de 10,03 ha de forêts communales en janvier.

• Suivi de la labellisation PEFC (label pour la gestion durable de la forêt) pour les
forêts namuroises.

• Gestion des massifs boisés de la Citadelle : éclaircies en fonction des semis
naturels.

• Gestion et entretien des bois et boqueteaux non soumis au régime forestier.

• Organisation des travaux hors devis DNF dans les bois communaux (intervention sur
chablis, dégagement de sentiers forestiers…).

• Organisation et suivi en collaboration avec la DNF des ventes de bois sur pieds (gré
à gré ou ventes de coupes et futaies).

• Suivi des coupes de futaies feuillues et résineuses.

• Organisation et suivi des ventes de bois dans les biens non soumis au régime
forestier et des ventes de bois de chauffage communaux.

 ���<� �
��������������������
��	��	�����
�����	��
���������
����

���
	�

• Suivi des dossiers et organisation du secrétariat de la Commission de Constat des
Dégâts aux Cultures dans le cadre de la sécheresse 2011 : traitement de
26 dossiers.

• Remises d’avis « santé » dans le cadre des dossiers de demande de permis
d’urbanisme introduits dans le cadre de l’implantation ou de la modification de
stations de mobilophonie.

• Suivi des dossiers liés à l’élaboration du Schéma de Structure Communal et du
Règlement Communal d’Urbanisme.

• En collaboration avec le service Espaces verts, remise d’avis sur les aménagements
d’espaces verts proposés dans le cadre de nouveaux projets de lotissement.

• Suivi du dossier MAYA et mise en place de projets apicoles dans ce cadre

• Elaboration du Permis Unique relatif à la délocalisation de l’abattoir temporaire
organisé dans le cadre de la Fête du Sacrifice musulmane.

D
C

V

Rapport annuel 2012274

 � � !
��"�	�������
��#���

• Promotion de l’URE (utilisation rationnelle de l’énergie) et des énergies renouvelables.

• Conseils aux citoyens dans les domaines de l’énergie et diffusion des renseignements relatifs
aux aides énergétiques.

