
loupeà la
La Hulpe

Centre Commercial
« La Mazerine »
1310 La Hulpe

Tél. 02 653 26 01

Centre Commercial
« La Mazerine »
1310 La Hulpe

Tél. 02 653 26 01

Centre Commercial
« La Mazerine »
1310 La Hulpe

Tél. 02 653 26 01

Centre Commercial «La Mazerine» - 1310 La Hulpe - Tél. 02 653 26 01

Logo SCHIEVELAVABO

1/ Utilisation du logo seul:

2/ Utilisation du logo avec le nom

3/ Références du vert SCHIEVELAVABO:

 Référence PANTONE =7473U

 Référence quadri= C66% M0% Y35% K10%

L’équipe du Schievelavabo de La Hulpe a le plaisir de vous accueillir à partir du
mois de mai à sa NOUVELLE ADRESSE située au 1 rue François Dubois à
1310 La Hulpe (ancien restaurant Fresca en face du grand lac). Nous sommes
ouvert à partir du jeudi 23 avril. Nous serons ouvert 7 jours sur 7 de 12h00
à 22h00 non stop. Venez déguster notre grand choix de glaces, milk-shakes, crêpes
et gaufres sans oublier notre carte de salades, pâtes et tofs plats, sur une de nos
terrasses face au lac.
Nous mettons également à la disposition de vos enfants des aires de jeux sécurisées
et pour les parents une piste de pétanque ;-).

à bientôt
l’équipe du Schievelavabo.

Sur présentation de ce
bon une bière au fût vous
sera offerte.
Valable uniquement à La Hulpe jusqu’au 30 juin 2015.

2

Sommaire
Kids-ID . 4
Les potagers collectifs 4
Brocante du “Petit Brésil” 4
Brocante de Gaillemarde 4
Brocante des Névelaines 4
La vigne à La Hulpe 5
Permanence « déclaration fiscales » . . 6
Nouvelles répartitions des compétences
au sein du Collège Communal 6
Collecte de vélos 6
L’été au château 7
Le SELeri 7
CPAS . 8
Centre de Planning Familial 8
HANDICONTACT 9
Télé-Accueil 9
Les Rencontres Culinaires 9
A.C.S. – Télévigilance 9
Journée de la Jeunesse 10
Point Jeune 10
Les Colibris 11
Détente, écoute et accueil 11
Prime énergie 12
Collecte des déchets verts 12
Votre geste pour l’environnement . . 13
Végétal et lumière 13
Pour la sécurité de tous 14
Amnesty International 15
Activités Cercle Artistique 15
Cercle Horticole 15
Carnaval disco à l’Argentine ! 16
Oxfam Trailwalker 16
La Hulpe Environnement asbl 17
Journée des aînés 18
Conférence : « Chienne de guerre ! » . 18
Les aînés, osez nous contacter 18
Commission Consultative Communale
des Ainés 19
Bibliothèque WILL. 20
Portes ouvertes à l’Académie 21
Fondation Folon 22
Parcours d’Artistes 23
PCDN: le bilan 2014. 24
Fin de la pollution du Marais Delhaize . 26
Running Dog 27
Les Renards Double Champions 28
Parcours Disc Golf 28
Journée des sports 2015 29
Club Sports Seniors 29
Agenda 30
Service Population - Etat civil - Permis
de conduire - Etrangers et Passeports 30
Naissances 31
Mariages 31
Décès . 31

Chères La Hulpoises, Chers La Hulpois,
Avec le retour du printemps et du beau
temps, chacun d’entre nous aime à sortir
de chez soi et profiter de son jardin ou des
nombreux espaces verts de la commune.
Malheureusement, depuis quelques
années, le nombre d’avions venant ou
allant à l’aéroport de Bruxelles National
a fortement augmenté au-dessus du
Brabant Wallon et en particulier de notre
commune.
Mais, depuis le 2 avril, le moratoire au
« Plan Wathelet » est d’application,
supprimant le virage large à gauche
qui causait tant de nuisances sur notre
commune. Belgocontrol concrétise ainsi
les instructions données en octobre par la
ministre de la Mobilité, Jacqueline Galant.
Je tiens également à vous informer que
des travaux auront lieu sur les pistes
d’atterrissages du 27 mai au 7 septembre
et tous les décollages se feront sur
la piste 19. Selon nos informations,
l’impact sur notre commune devrait être
faible. Bien que ces matières relèvent
de la compétence fédérale, je compte
interpeller le gouvernement wallon sur ce
dossier dans les prochaines semaines.

Mais le printemps est aussi synonyme
d’évènements et de festivités.
Au début du mois de mai pendant le
week-end des 2 et 3 mai, vous pourrez
découvrir le talent des nombreux artistes
qui participent à la 1ère édition du
« Parcours d’artistes ». Le mois de juin

commencera également sous les meilleurs
auspices avec l’ « Eté au château » qui aura
lieu le dimanche 6 juin. RTL sera à nouveau
notre partenaire pour cet évènement
en proposant un village de jeux destiné
aux enfants. Tout cela, sans oublier, les
activités qui ont fait la renommée de cet
évènement et qui sont présentées dans ce
bulletin.

Les week-ends du mois de mai et du
mois de juin seront aussi bien chargés
par les brocantes et les Fancy-Fair. Soyez
nombreux à aller assister aux spectacles de
nos enfants et ainsi soutenir les différents
projets pédagogiques.

En espérant vous rencontrer lors d’une
des nombreuses manifestations qui
rythmeront ce début de printemps, je vous
souhaite une bonne lecture.

Christophe Dister,
Député-Bourgmestre

Vie à la Hulpe

3

Le vendredi 1er mai 2014, entre 6h et 18h

Brocante Libre
des Névelaines

(Les Névelaines se situent à 50m du Carrefour des 3 Colonnes,
avenue des Névelaines)

Notez que tous les emplacements sont d’ores et déjà occupés…

Nous vous attendons donc nombreux pour vous balader en
famille au sein de notre brocante. Tous les bénéfices seront
intégralement reversés au Home Reine Astrid de l’ONE

Brocante de Gaillemarde
dimanche 17 mai 2015 de 7h à 16h.

 Renseignement auprès de
Mr Collet Raymond 02 354 72 97

Brocante du “Petit Brésil”
Le 14 juin 2015, de 8h à 17h

Rue du Brésil et avenue Solvay
Renseignements: Colette Carion

gsm: 0477.18.26.34

Les potagers collectifs
Une première rencontre a
eu lieu dans les quartiers et
c’est parti pour la création
de potagers collectifs, au
Champ des Mottes et Croix de
Bourgogne, d’autres quartiers
vont sans doute suivre. Initié
par le Plan communal de
Cohésion sociale, ces potagers
seront l’occasion pour les
habitants des quartiers de se
retrouver autour d’un projet
commun, d’échanger trucs et
astuces. N’hésitez pas à aller les
soutenir quand vous les verrez
à l’oeuvre.

Vous pouvez aussi contacter
Florie Bertrand, la chef de
projet. n’hésitez pas à contacter
Florie Bertrand, la chef de projet
du Plan de Cohésion Sociale
florie.bertrand@lahulpe.be -
02/634.30.84 (lundi et mardi).

Avec la participation de
l’Eco conseillère, Véronique
Gonthier ; de l’Echevine de la
Solidarité, Josiane Fransen ; de
l’Echevine de l’Environnement,
Isabelle Hinderyckx et de
l’Echevin des Travaux, Didier
Van Den Brande.

Vie à la Hulpe

Vous partez bientôt à l’étranger
avec vos enfants? Ne tardez pas
à demander la Kids-ID ! Cette
carte d’identité électronique
permet aux enfants de moins
de 12 ans de voyager dans
l’Union Européenne et dans
certains autres pays.

Le délai d’obtention est de 2
semaines. Pensez-y !

La demande doit être faite
par une personne ayant
l’autorité parentale sur l’enfant.
La présence de l’enfant est
obligatoire. Munissez-vous
d’une photo d’identité couleur

sur fond blanc et de 7 euros.

Si votre enfant est déjà en
possession d’une Kids-ID,
vérifiez bien sa date de
validité. Vous ne recevez
pas de convocation pour le
renouvellement de la Kids-ID.

Le service carte d’identité
du Service Population vous
accueille :

Du lundi au vendredi :
de 8h30 à 12h30 ;
Lundi, mercredi et jeudi :
de 13h30 à 16h00 ;
Mardi : de 16h30 à 19h00.

Kids-ID

4

D’abord considérée comme
une activité complémentaire, la
culture de la vigne (sous serre)
apparut à La Hulpe vers 1880.
A cette époque, quelques
familles se mirent à construire
l’une ou l’autre serre en bois
dans leur jardin. Au fur et à
mesure du développement
des techniques, notamment
du chauffage ou encore du
chemin de fer et du tram vicinal
permettant le transport du
combustible (charbon) et des
précieuses grappes, la culture
de la vigne à raisin de table se
développa. Les plus grandes
exploitations pouvaient
compter jusqu’à 150 serres
à structure en acier ou en
aluminium.

Cela peut nous paraître
étonnant aujourd’hui, car
nous n’en voyons guère plus,
mais il y avait des serres à
peu près partout dans notre
région viticole ! Elles étaient
essentiellement concentrées
du côté de Baekenbos et du
Rouge-Cloître, où l’on peut
encore en croiser quelques-
unes aujourd’hui, ou encore
dans le quartier de la Gare
(Parc-Corniche), dans le Centre
(« plateau Castaigne », rue de
Gaulle, rue Soyer), au Champ
des Mottes et aux Névelaines
(quartiers qui n’étaient pas
encore lotis), ou encore à
Gaillemarde.

La culture du raisin culmina
vers 1960 : à cette époque, on
comptait environ 1.650 serres
réparties dans tout La Hulpe,
sur les 34.000 que comptait
la région (La Hulpe, Hoeilaart,
Overijse).

Vu ce succès, la Province du
Brabant développa l’école

d’horticulture et de viticulture,
ainsi qu’une station de
recherche. Des expériences
poussées furent menées pour
croiser des variétés et les rendre
plus adéquates à la culture sous
serre, à la qualité du sol ou à la
période de production (culture
hâtive, normale ou tardive,
pour étaler la production sur
l’année). Frankenthal, Muscat,
Colman, Royal, Ribier ou autre
Léopold III se trouvaient sur
toutes les tables, des paysans
locaux aux plus grands
restaurants des capitales
européennes.

Cette culture nécessitant une
main d’œuvre nombreuse
et qualifiée (pas ou peu de
mécanisation possible sous
serre), donc chère, fut très
touchée par l’ouverture
des frontières à partir du
développement du Marché
commun et par les coûts sans
cesse croissants du chauffage

La vigne à La Hulpe

Vie à la Hulpe
des serres suite à la crise
pétrolière. La rentabilité
n’étant plus au rendez-vous,
seuls quelques viticulteurs
subsistèrent à Overijse et
Hoeilaart, plus aucun à La
Hulpe.

Le Vignoble du Bois des
Dames, certes modeste si
on le compare aux dizaines
d’hectares couverts de la
grande époque viticole,
perpétue aujourd’hui cette
tradition de passionnés

du terroir et de produits
de bouche de qualité, en
réorientant la production vers
la transformation du raisin en
vin, dans un esprit associatif
prônant la convivialité et la joie
de se retrouver dans la nature
ou autour d’une bonne table.

Thibaut Boudart, Vice-président
du Cercle d’Histoire,

d’après Marcel Lecomte,
 « La vigne à La Hulpe », dans

Moissons d’Histoire, Cercle
d’histoire de La Hulpe, 2001

5

Ce qui lui manque ?
C’est peut-être vous qui l’avez !

 w
w

w.
lo
sf
el
d.

be

Ed
ite

ur
 re

sp
on

sa
bl

e
: V

er
on

qi
ue

 A
rn

ou
ld

.

Collecte
de velos
samedi
25 avril
dans votre Parc
à conteneurs

www.copidec.be Le réemploi au profit des associations locales

Permanence
« déclaration fiscales »

Nouvelles répartitions
des compétences au sein

du Collège CommunalLa Commune, en collaboration
avec le Service Public Fédéral
Finances, organise des
permanences les matinées des
2 et 17 juin 2015 (entre 09h00 et
12h00) en présence des « agents
des contributions » de Wavre.

Il s’agit de permanences
sans rendez-vous ; il suffit
de se présenter à la maison
communale, salle du Conseil,
dès 09 heures, muni des

documents indispensables :
votre déclaration d’impôts, les
justificatifs et, généralement,
tous les documents utiles, dont
votre carte d’identité.

Vous aurez la possibilité de
compléter vos déclarations
et de poser les questions que
vous souhaitez à des agents
spécialisés.

Bourgmestre empêché - M. Christophe Dister
Président du Conseil communal

Président de la Régie Communale Autonome

1ère Echevine - Mme Josiane Fransen
Enseignement

Tutelle CPAS
Jeunesse

Petite Enfance
Solidarité/Egalité des chances/Santé

Culture
Jumelage

2ème Echevin délégué pour le Bourgmestre empêché:
M. Robert Lefebvre

Police
Mobilité
Sécurité

Population – Etat civil
3ème Age
Cimetière

Cérémonies

3ème Echevin : M. Didier Van den Brande
Travaux

Propreté publique
Classes Moyennes

Festivités
Vie associative

Tourisme
Sports

Espaces Verts

4ème Echevine : Mme Isabelle Hinderyckx
Urbanisme

Administration
Environnement

Logement

5ème Echevine : Mme Yolande Deleuze
Aménagement du territoire

Finances
Information

Président du CPAS : M. Jean Marie Caby
Personnes handicapées

Emploi

Vie à la Hulpe

6

Social-santé

Le SELeri est le SEL de
Rixensart, La Hulpe et
environs. L’acronyme SEL
signifie «Système d'Echange
Local». Un SEL regroupe des
voisins pour leur permettre de
se rencontrer et échanger des
services (non professionnels),
des savoirs et/ou des biens
(prêtés ou cédés). Chaque
échange est comptabilisé en
Ri-heures, un Ri-heure étant
égal à une heure, ceci quel
que soit le service rendu. Il
n’y a pas de paiement en
monnaie.

La participation au SELeri
implique autant de DONNER
que de RECEVOIR.

Pour favoriser les rencontres
entre voisins et donc les
échanges conviviaux entre
séléristes, plusieurs activités.
Le SELeri organise chaque
mois une soirée à thème avec
formule « auberge espagnole ».
Des ateliers sont proposés par
les membres, davantage pour
un échange de savoir ou de
savoir-faire. Le site

« seleri.be » regroupe les
offres et demandes formulées
par les séléristes. Enfin les
Relais de Quartier organisent
régulièrement des moments
de rencontre entre voisins,
pour favoriser les échanges.

Créé en septembre 2009, le
SELERI regroupe déjà plus de
220 familles membres... Vous
êtes intéressé ?

Participez à notre prochaine
séance d'information qui
aura lieu le jeudi 23 avril
2015 à 20 heures chez
Ghislaine et Pierre-Jean
Urgen-Van Weddingen,
avenue Léopold, 20 à 1330
Rixensart.

Les personnes intéressées
préviendront de leur présence
via infoseleri@gmail.com.

La participation à une
réunion d’information est
impérative pour entrer dans
le SELeri.

Viviane Pycke-Van Liempt,
coordinatrice

Vie à la Hulpe

L’été au château accueille
le Village Kidz RTL !!!
C'est le 7 juin 2015 que se
déroulera, dans le prestigieux
Domaine régional Solvay, la
huitième édition de « L’Été au
Château ».

Cette nouvelle édition se
profile déjà, avec ses quelques
milliers de visiteurs lors des
éditions précédentes, comme
l’événement incontournable
du Printemps 2015 en Brabant
Wallon.

Cette année, nous avons encore
l’honneur d’accueillir le Village
Kidz organisé par RTL TVI.

Tous les ingrédients d’une fête
réussie seront rassemblés. Un
cadre prestigieux au cœur du
Brabant wallon intégrant toutes
les spécificités que comptent
notre région, expositions,
ballades environnementales.

Tout cela, sans oublier,
les activités qui ont fait la
renommée de cet événement
telle que les ateliers pour les
enfants.

Vous aurez la chance de pouvoir
apprécier l’impressionnante
collection du Cercle
Philatélique de La Hulpe ; elle
est exposée dans le château.

L’espace « Village Kidz »
proposera aux familles
différentes activités ludiques
et éducatives comme la Death
Ride, des châteaux gonflables, …
Cet espace fera la part belle aux
associations locales et sportives.
Il y aura encore bien d’autres
surprises…

Plus d’information: Steve Grinnaert 02/634.30.79info@lahulpe.be www.leteauchateau.be

7

A toutes personnes au chômage, exclues ou pas du
chômage, dois-je aller, puis-je aller au CPAS ? OUI

Centre de Planning Familial de
La Hulpe, Lasne et Rixensart
Agréé et subventionné par la Région Wallonne

Ne vous laissez par gagner
par des rumeurs du genre :

« Je suis cohabitant, je n’ai
droit à rien… »

Attention, chaque situation
est particulière, il y a un calcul
à faire qui est différent pour
chacun…
N’hésitez pas, allez-y.
Si vous le pouvez, faites-vous
accompagner. C’est en tout
cas votre droit d’office si vous
signez un contrat d’intégration,
de travail ou si vous avez une
audition au Conseil de l’aide
sociale du CPAS pour défendre
votre demande.

« Je possède une maison, je
n’ai pas droit au CPAS».

Etre propriétaire ne veut pas
dire que vous ne pouvez pas

bénéficier du RIS (revenu
d’intégration sociale) ou d’une
aide sociale. Un calcul sera fait
pour évaluer la part de votre
logement dans vos revenus. En
aucun cas, le CPAS ne peut vous
obliger à vendre votre maison.
Vous pouvez contester une
décision allant dans ce sens.

« J’ai de l’épargne, donc je
dois m’en sortir seul(e) ?».

Le Contrôle du CPAS s’effectue
sur l’ensemble de l'épargne
donc aussi comptes courants.
Le contrôle du CPAS s’étend
légalement aux livrets
d’épargne. Ne pas le déclarer
peut encourir sanction et
récupération. Mais une
première tranche de 6.200 €
n’est pas prise en compte, et
au-delà, un pourcentage sera

pris en compte. Vous pouvez
donc avoir une épargne même
importante et (jusqu’à la
hauteur de cette somme) et être
aidée par le CPAS.

« Je ne veux pas que le CPAS
se retourne sur mes parents,
ni sur mes enfants »

« Obligation » alimentaire : le
CPAS peut enquêter sur les
ressources de vos parents ou
enfants et leur réclamer une
contribution financière fixée
selon un barème légal. La loi ne
l'y oblige pas. Il est possible de
vous y opposer en faisant valoir
des arguments. Attention : toute
aide versée par vos parents ou
enfants est considérée comme
un revenu et déduit de votre
revenu d'intégrations

« De toute façon, au CPAS, ils
diront non. »

Le recours au CPAS est un droit.
Il a pour but de permettre de
« mener une vie conforme à
la dignité humaine ». C’est la
loi organique de 1976. Il ne
doit pas y avoir de honte à
faire appliquer une loi, bien
au contraire ! Cette loi a été
construite dans le cadre de
l’organisation d’une société
solidaire à défendre bec et
ongle.

Alors, je décide d’aller me
présenter au CPAS…

Je me présente au CPAS de la
commune de La Hulpe – Rue
de la Grotte, 2 - pour analyser
ma situation personnelle,
tous les lundis, mercredis et
vendredis, entre 9 et 11h30.

Famille, amour, émotions,
parentalité, éducation,
sexualité, couple, séparation,
accueil, droit familial, grossesse
désirée ou non petite
gynécologie, contraception,
dépistages, communication,
prévention…

Situé non loin des Anciennes
Papeteries à Genval, le centre
de planning familial est un
service qui œuvre dans le
domaine de la vie affective,
relationnelle et sexuelle.

L’équipe pluridisciplinaire du
centre de planning familial se
compose de psychologues,
de thérapeutes, d’assistant
social, de juriste, de conseiller
conjugal et de médecin
formé en gynécologie qui
ont pour mission d’aider et
d’accompagner les personnes.

Concrètement, le centre
propose des informations, des
brochures, des consultations,
des sensibilisations et des
animations sur les aspects de

la vie affective, relationnelle
et sexuelle. Selon le service, le
tarif varie de la gratuité à 20 €
maximum.

Le centre de planning familial
garantit la confidentialité,
l’accessibilité et collabore
avec les autres acteurs du
réseau local.

Contact et informations

Centre de Planning Familial de

La Hulpe, Lasne et Rixensart

Rue de Rixensart 27 - 1332 Genval

02/653.86.75 ou 0483/02.76.70

planningenval@skynet.be

www.planningfamilialgenval.be

Social-santé

8

Social-santé
HANDICONTACT

A.C.S. – TELEVIGILANCE
Personnes âgées, isolées, handicapées….
Ceci vous concerne !

S’engager au bout du fil
à Télé-Accueil

Les Rencontres Culinaires

Handicontact est un service
public dont la mission est
d’informer et orienter toutes
les personnes en situation de
handicap et leur entourage vers
les services aptes à répondre
aux besoins énoncés.

C’est une véritable plaque
tournante et un coordinateur
d’un réseau local d’acteurs
généraux et spécialisés. Les
référents de proximité donnent
des informations concernant,
notamment, les matières
suivantes :

•	 Allocations pour personnes
handicapées

•	 Questions financières telles
qu’avantages sociaux…

•	 Transport adapté

•	 Logement

•	 Emploi et formation

•	 Aide familiale, aide soignante,
garde malade…

Si vous êtes concernés,
n’hésitez pas à prendre des
renseignements auprès de

Il arrive souvent que
des personnes âgées ou
handicapées, vivant seules ou
en couple, doivent appeler
à l’aide parce qu’elles sont
victimes d’une chute, d’un
malaise ou simplement
insécurisées.

Elles peuvent aussi être dans
l’incapacité d’atteindre leur
téléphone ou de composer le
bon numéro d’appel.

Le service d’assistance permet,
24 heures sur 24 et 365 jours
par an, d’appeler un membre
de la famille, un ami, un voisin
ou toute personne de votre
choix.

Sans intermédiaire et donc
sans perte de temps, le service
télévigilence vous aidera.

Si vous désirez en savoir plus
contactez

Intéressé(e) par un bénévolat
relationnel, tourné vers l’écoute
de l’autre, occasion d’ouverture
et d’évolution personnelle ?

Télé-Accueil Namur-Brabant
wallon, situé au centre du
Brabant wallon, recherche
des volontaires pour accueillir
au bout du fil des personnes
traversant un moment difficile
et leur offrir une écoute de
qualité. Le service fonctionne
24h sur 24 au n° d’appel
gratuit 107. Qualités requises:
sensibilité, respect, écoute,
engagement.

Une disponibilité de 14 heures

par mois est demandée.
Parallèlement Télé-Accueil
offre une formation préalable
et continue. Vous pouvez
obtenir des informations
complémentaires sur le site
www.tele-accueil.be et en
téléphonant au secrétariat du
service 010/45 79 46.

Bons plans cuisine et santé, plaisir
de la rencontre et des échanges.

Rejoignez nous pour l’un de nos
ateliers.

Agenda 1er semestre :

•	 Samedie 9 mai 9h00 – 14h30:
Sortie pédagogique et/ou
gourmande :
visite guidée suivie d’une
animation culinaire ;

•	 Samedi 20 juin 9h30 – 12h30 :
Vol pour Casablanca avec escale
à Rome et à Barcelone – atelier
animé par Olivier.

Informations et inscriptions : Florie Bertrand, assistante sociale et chef
de projet du Plan de Cohésion Sociale florie.bertrand@lahulpe.be -
02/634.30.84 (lundi et mardi)

Avec la participation de l’Echevine de la Santé, Josiane Fransen, et
de Rachida Rehhar, conseillère communale et CPAS.

Nous nous réservons le droit de modifier le contenu des ateliers à tout moment.

A.C.S. – TELEVIGILENCE
Avenue René Soyer, 7

1310 La Hulpe
Tel. 02/653.84.64

9

Point Jeune : ados à tout va !
Examens malins !

Cette année
encore notre
espace de
remédiation
scolaire
« Jump’Jeune »
ouvre ses portes
3 jours par
semaine pendant

les examens ! Du 26 mai au
18 juin, tous les lundis, mardis
et jeudis, nous t’accueillons
dans la grande salle de la
bibliothèque WILL.

Tu y trouveras un espace
tranquille pour bosser, des
pistes pour organiser ton travail
et étudier, un coup de pouce
pour cibler tes difficultés et une
chouette bande d’ados qui se
motivent ensemble pour s’y
mettre. Bref, tout ce qu’il faut
pour préparer les examens et
finir l’année en beauté !

Pratiquement les séances se
tiennent entre 15h30 et 18h et
cela te coutera 2 € la séance.
Mais le prix ne doit pas être un
obstacle à ta participation. Pour
avoir plus d’infos ou t’inscrire,
appelle-nous au 02/652.10.70

« Consom’Sans Stress » est
dans ton école :

L’été n’est pas loin et les fêtes de
fin d’année se préparent déjà…
Chaque année le collectif
« Consom’Sans Stress » organise
dans les cours de récréation
une grande distribution de
cocktails de fruits sans alcool,
afin d’informer et sensibiliser
les jeunes à une consommation
responsable et leur proposer
des pistes pour réduire les
risques en festivités.

Tu vas à l’école à La Hulpe,
Rixensart ou Genval ? Sois
attentif, on débarque dans ta

cour juste après le congé de
printemps !

Tu souhaite en savoir plus
concernant le projet
« Consom’Sans Stress » ?
Appelle-nous au 02/652.10.70.

Les jeunes de JIV sont partis en
camp :

Après un an d’investissement
dans toute une série de projets
citoyens, les jeunes de « JIV »
sont partis en camp tous
ensemble à Mouzaive. Trois
jours pour découvrir, se
dépasser, vivre des moments
exceptionnels ensemble… et
faire le plein d’énergie avant
de repartir pour une année de
folie !

Tu as aussi envie de prendre
un peu de temps pour des
projets pas comme les autres :
récoltes de jouets et de vivres
pour les enfants, animations et
rencontres en maison de repos,
aménagements d’espaces et
nettoyages écologiques de nos
coins verts… ? N’hésite pas et
rejoins le groupe ! Contacte-
nous au 02/652.10.70.

Été solidaire 2015 :

Il ne reste plus que quelques
jours pour proposer ta
candidature au projet « Eté
Solidaire 2015 ». Comme
chaque année, le CPAS de La
Hulpe, en collaboration avec le
Point Jeune, engage 7 jeunes
pour un job étudiant pas
comme les autres : l’occasion de
faire quelque chose d’utile pour
sa commune, tout en gagnant
un peu d’argent de poche.
Intéressé ? Appelle-nous pour
créer ton CV et ta lettre de
motivation au 02/652.10.70,
ou envoie directement ta
candidature au CPAS : rue de la
Grotte 2 – 1310 La Hulpe.

Membre d’un groupe de musique
A la recherche d’une scène pour faire
éclater ton talent au grand jour ?

Cet article t’est destiné !

Batteur, guitariste, chanteur ou
membre d’un groupe ? Tu habites
La Hulpe, Lasne ou les environs ?
Viens te produire sur la scène de
la Journée de la Jeunesse !

La seconde édition se tiendra
le samedi 5 septembre 2015 au
centre sportif de Lasne.

Saisis cette occasion de te faire
connaître et contribue à la

réussite de cet événement !
Pour tout renseignement et
pour proposer ta candidature,
contacte Nicolas Moortgat
au 02/634.18.05 ou via
communication@lasne.be. Envoie
une petite présentation de ton
groupe et si possible un extrait
d’une chanson avant le 30 juin.

Journée de la Jeunesse – 2ème
édition – Le 5 septembre 2015

Enfance - jeunesse

10

Venez rencontrer d’autres
enfants (0 à 3 ans), parents,
grands-parents et partager un
moment de détente, d’écoute
et d’accueil, les jeudis (de 9h30
à 11h30)

L'association BÉBÉ RENCONTRE
a été créée en juin 1997 par
différentes personnes et
associations soucieuses du
bien-être des bébés et de
leurs parents dans l’entité
rixensartoise, en collaboration
avec l’Echevin des Affaires
sociales.

Lieu de convivialité pour les
petits de 0 à 3 ans accompagnés
de la personne qui en prend
soin (papa, maman, gardienne,
grands-parents, ...), Bébé-
Rencontre ouvre ses portes
tous les jeudis matin de 9h30
à 11 h 30, sauf pendant les
congés scolaires, à la Maison
de Quartier "Leur Abri" (rue du
Baillois, 6 à 1330 Rixensart).
Une psychologue et une

logopède nous rendent visite
régulièrement.

Soyez les bienvenus sans
réservation ni inscription
préalable. Une participation de
deux euros est demandée par
famille et par matinée.

La fancy fair version 2015 se
déclinera cette année au fil des
saisons.

Une première, le 10 mai, où
nous verrons petits et grands
évoluer ensemble sur scène…

L’Ecole communale les
Colibris, ce sont deux sections
–maternelle et primaire- qui
grandissent ensemble ; chacun
a sa place, chaque âge a ses
projets et parfois, des projets
transversaux nous amènent
à collaborer, s’entraider,
apprendre à mieux connaitre
l’autre.

Cette année, les points
forts auront été les classes
découvertes (ferme, mer,
Fagnes, Alpes) pour mieux
découvrir les différents
milieux ; un travail d’éveil
à l’environnement et à
la citoyenneté avec la
réhabilitation d’un sentier la
hulpois, un autre sur les déchets
et le développement durable ;

un regard vers les différentes
religions et la visite de leurs
lieux de culte ; une ouverture
vers la culture, avec des projets
musique, théâtre.

Et chacun aura pu aussi
s’épanouir en sport avec
plusieurs séances par semaine
dès la classe d’accueil et des
séances de natation dès 4 ans…

Notre Amicale,
regroupant les
parents et les
enseignants,
aura aussi

fait un temps
d’arrêt sur un

phénomène de société qui
inquiète, « le harcèlement en
milieu scolaire » ; un moment
d’échanges et de réflexions qui
fait suite à la participation de
notre école à un projet plus
ample initié par l’UMons…

Détente, écoute et accueilAmicale Les Colibris

L'équipe de

Bébé Rencontre

Nicole DE MEULEMEESTER,

(Psychologue) - 02 653 75 27

nicoledemeulemeester@skynet.be

Corinne MOMMENS, Bernadette

de SÉJOURNET, Gilles DE LUYCK,

Martina NENSOR, Myriam

DEGLUME (Bénévoles)

Enfance - jeunesse

En savoir plus

Christelle Peyron

Directrice

christelle.peyron@skynet.be

www.ecole-les-colibris.be

11

Prime énergie Collecte des déchets verts
Chers habitants,

Le printemps pointe le bout de
son nez et peut-être envisagez-
vous de faire des travaux
dans votre logement? Les
administrations publiques sont
à vos côtés pour soutenir votre
démarche !
Aussi, après un gel des primes
au cours des trois dernier
mois, la Région Wallonne vous
propose un nouveau régime de
primes énergies. Plus simple,
peut-être moins généreuses
mais toujours intéressantes,
elles se focalisent sur deux types
de travaux : les primes Energie
et les primes Rénovation.
Les primes Energie concernent
l’isolation thermique du
toit, des murs et du sol (par
entrepreneur), l’installation de
systèmes de chauffage et/ou
eau chaude performants (par
entrepreneur) et la réalisation
d’un audit énergétique.

Les primes Rénovation
concernent la toiture et
l’assèchement des murs, la
stabilité et la salubrité des murs
et du sol.

Pour bénéficier de ces primes, le
revenu imposable globalement
du ménage ne pourra excéder
93.000€. Aussi, un coefficient
multiplicateur (voir site pour
davantage d'informations)
vous permettra de majorer le
montant des primes en fonction
de la catégorie de revenus.

La taille de votre ménage est
également prise en compte
pour déterminer la catégorie
de revenus, ainsi, une somme
de 5000 euros est déduite par
enfant à charge. Attention, la
prime ne pourra pas excéder
70% du montant de la facture.

Pour des informations plus
détaillées sur les primes et les
modalités pratiques rendez-
vous à partir du début avril, sur
le site :
www.energie.wallonie.be
onglet Aides et Primes

Prime communale
La Commune de La Hulpe ne
vous oublie pas et continue
aussi à vous soutenir et
vous octroie une prime
correspondant à 10%
(maximum 750 €) de toutes les
primes énergies de la Région
Wallonne. Elle vous soutient
également pour l’installation de
panneaux solaires thermiques
avec une prime de 400 €.
Pour les modalités pratiques,
rendez-vous sur : www.lahulpe.
be onglet cadre de vie puis
onglet environnement puis
énergie

Prime provinciale
Enfin, la Province du Brabant
vous offre aussi un coup
de pouce pour vos travaux
économiseur d’énergie. La
subvention provinciale s'élève
quant à elle à 20 % du montant
des primes régionales et ne
concerne que les travaux
d’isolation (toit, mur, sol,
remplacement des châssis).
Pour des informations sur les
modalités pratiques rendez-
vous sur : www.brabantwallon.be
onglet Cadre de vie puis
Logement

La collecte des déchets verts a
lieu tous les lundis du 13 avril
au 23 novembre 2015 inclus.

Les déchets verts doivent être
sortis la veille du jour de la
collecte après 18 heures ou le
jour même avant 6 heures du
matin, et présentés dans les
sacs Kraft de la commune ou
sous forme de fagots attachés.

Les sacs Kraft sont vendus
au service population de
l’administration communale
ainsi qu’aux points de vente
suivants :

• Deli traiteur La Hulpe
• Librairie des 3 Colonnes La

Hulpe
• Delhaize Genval
• Carrefour Market Genval

Les déchets verts sont les
tontes de pelouse, tailles
de haies, feuilles, petits
branchages, … Les fagots sont
constitués de fines branches
et branchages de moins de 15
cm de diamètre, les fagots sont
attachés.

Ne sont pas des déchets
verts : les souches, les troncs
d’arbres et les branches de
plus de 15 cm de diamètre.

Informations:

Pierre Laigneaux!

Ecopasseur communal

02/634 30 75

pierre.laigneaux@lahulpe.be

Environnement

Renseignements :

service Cadre de vie

Véronique Gontier

02/634.30.90

veronique.gontier@lahulpe.be

En dehors des périodes de
collecte, le parc à containers de
Rixensart situé Colline du Glain
à 1330 Rixensart (02/654.12.26)
reçoit les déchets verts.

Nous insistons aussi sur
l’utilité du compostage. Si
vous le souhaitez, vous avez la
possibilité d’être assisté dans
cette démarche par un guide
composteur de la Hulpe

12

Propreté Publique

Renseignements :

service Cadre de vie

Véronique Gontier

02/634.30.90

veronique.gontier@lahulpe.be

Les partenaires du Contrat de captage de la Hulpe

La semaine sans pesticides,
c’est l’occasion de participer
à de nombreuses activités
partout en Wallonie mais c’est
également l’occasion, alors
que les activités au jardin
reprennent peu à peu, de faire
le tri parmi les pesticides que
l’on stocke chez soi.

Les jardiniers amateurs bien
qu'utilisateurs ponctuels sont,
de par leur nombre, de grands
consommateurs de pesticides à
l'échelle nationale.

Bon nombre de particuliers
conservent un stock de produits
chez eux. Ceux-ci datent parfois

de bien des années et ne sont
peut-être plus autorisés ou leurs
propriétés sont altérées.

Afin de réduire leur impact sur
l’environnement, l’élimination
de ce type de produits et de
leurs emballages ne peut
se faire que via les déchets
spéciaux dans les parcs à
conteneurs.

Alors à vos marques, prêt, TRIEZ.

En bordure de la voirie
publique, les arbres des
riverains s’entremêlent parfois
dans les câbles électriques
aériens et/ou envahissent le
matériel d'éclairage. Cette
situation est dangereuse
pour les installations et réduit
le rendement lumineux
de l’éclairage. Qui plus est,
cette lumière artificielle a
un retentissement sur les
végétaux.

Quelle est la base légale ?
Les arbres, arbustes, haies
doivent être taillés de façon
telle qu'aucune branche ne
masque l'éclairage public. Les
riverains doivent veiller à ce que
la végétation soit maintenue
dans leur propriété. En cas de
saillie sur la voie publique, les
plantations seront taillées à
plus de 5 mètres au dessous du
sol pour la voirie et à plus de
2,5 mètres pour le trottoir et
l'accotement (selon l'article II.55
du règlement).

Quels bons conseils donner ?
La meilleure façon d’élaguer
reste d’anticiper la plantation
de l’arbre en réfléchissant à la
forme et à la taille qu’il aura
adulte. A l’état naturel, l’arbre se

Plus d’informations: La semaine sans pesticides 2015
www.semainesanspesticides.be

Votre geste pour
l’environnement
Les anciens pesticides et leurs
emballages au parc à conteneur

Végétal et lumière, un
mariage de raison à éviter
…. autant que possible.

Environnement

développe harmonieusement
et il n'est pas nécessaire de
l'élaguer. Il a juste besoin d’eau,
de lumière, d’air et de terre.
Mais dans un environnement
urbain, les racines, le tronc, les
branches et les feuilles n’ont
pas tout l’espace nécessaire.
Toute plantation doit donc être
murement réfléchie, adaptée
et effectuée en retrait (pour les
hautes tiges) de 2 mètres au
moins de la limite du domaine
public.

Contrevenir au règlement
général de police administrative
est punissable d’une amende
administrative.

La Commune investit pour
votre sécurité et votre confort,
nous vous remercions de
participer à cet effort.

13

Propreté Publique
Pour la sécurité de tous, la laisse est de rigueur.

Sur la voie publique, les chiens
doivent être tenus en laisse
pour la sécurité de tous les
usagers.

Cette règle s’applique à tous
les lieux accessibles au public
y compris les trottoirs, les
accotements, les parcs, les
plaines de jeu, les espaces
verts publics, les ronds points,
les parterres … Cette règle
s’applique à toutes les situations
y compris le chien sorti en
douce du jardin et autorisé par
son maître à gambader seul en
rue !

Accompagné et sans laisse,
un animal, si docile et fidèle
soit-il, reste imprévisible, vous
n'êtes pas à l'abri d'une «course
poursuite» après un chat, une
balle, … juste au moment où
un cycliste arrive et provoque
sa chute. De plus, certaines
personnes (âgées, enfants …)
craignent les chiens et sont
perturbées par la rencontre
d’un chien en liberté.

L’éducation de votre
chien est le reflet de votre
propre éducation. Lorsque
vous sortez, vous faites
plus attention à votre
comportement ; votre chien
vous fera-t-il passer pour
un plaisantin ? Il faut vous
convaincre que l’éducation de
votre animal doit aussi être
utile aux « autres ».

Par ailleurs, nous l’avons déjà
publié à maintes reprises,
mais pour les distraits, nous
rappelons que les propriétaires
de chiens sont invités à
respecter les règles d'hygiène
et de propreté publiques
en ramassant les déjections
de leurs petits ou grands
compagnons.

Toute personne accompagnée
d’un animal sur la voie
publique doit être en
possession d’au moins un sac
spécifiquement prévu pour
ramasser ses déjections.

L’Administration Communale
met à votre disposition des sacs
pour déjections canines et des
poubelles dans de nombreux
quartiers.

L’abandon de déjections
canines sur la voie publique est
punissable d’une amende de
50 euros.

Voici venu le printemps, quoi
de mieux pour démarrer du
bon pied !

La propreté des trottoirs est
l’affaire de tous !

Règlementairement, l’occupant
et/ou le propriétaire d’un

immeuble doit veiller à la
propreté de l’accotement,
du trottoir et du filet d’eau
aménagés devant son
immeuble, sans jamais pousser
quoi que ce soit à l’égout, sur la
rue ou dans la propriété voisine.

Il n’incombe pas aux ouvriers
communaux de procéder à
l’entretien du filet d’eau.

Lors de chaque nettoyage
des rues, le service technique
communal distribue un courrier
général d’information rappelant
les bonnes pratiques aux
riverains ainsi que les dates
d’interdiction de stationnement
pour la bonne réalisation du
nettoyage.

Merci de réserver un bon
accueil à nos équipes, ils
travaillent pour vous.

14

Associations

Activités Cercle
Artistique

Cours de PASTEL
avec Nadia de Milewski
0478/33 84 68 -
nad.demi@skynet. be
Le mercredi 6 mai et mercredi 3
juin de 9h30 à 12h.

Cours de DESSIN
avec Liliane Verbrugge
0478/29 13 40 -
liliane.verbrugge@hotmail.com
Le mercredi 27 mai et mercredi
10 juin de 9h30 à 11h30

Cours d'AQUARELLE
avec Sonia Delhaye
0476/28 11 89 -
sonia.delhaye@belgacom.net
Le mardi 19 mai de 9h30 à 12h

Cours d'AQUARELLE
avec Madame SIMONET
(renommée)
Réservation Yvette Bertrand
02/ 653 90 16
Le mercredi 22 avril de 9h30 à
12h30. 14€

NOUS RAPPELLONS QUE LE
PARCOURS D' ARTISTE

aura lieu le week-end du 2 et 3
mai 2015, un plan du parcours
sera à votre disposition à la salle
du conseil communale ou
le CERCLE ARTISTIQUE vous
accueillera à son EXPOSITION.

Chers membres sympathisants
et amis du cercle artistique
de LA HULPE. Nos cours ont
lieu comme d'habitude à
la bibliothèque WILL sous
réservation, 5€ pour les La
Hulpois 10€ hors commune.

Que trouvez-vous chez nous ?
•	 Participation gratuite aux

conférences données par des
spécialistes.

•	 Participation aux
promenades, excursions,
visites et voyages.

•	 Des bulletins d’information, la
"Feuille de Contact »

•	 Bourse d’échanges de
plantes.

•	 Jardins accueillants

Cela vous tente ? Rejoignez-
nous !
Ghislaine Durieux
Secrétaire
Tél : 02.395 41 16 - e-mail :
gildurieux@voo.be
Cotisation annuelle : isolé : 12€ -
couple : 15€

Prochaines activités :
1, 2 et 3 mai 2015 :
Stand et présence à Lasne –
Abbaye d’Aywiers lors de la
Foire des jardins et des plantes.
25, 26 et 27 mai 2015 :
Escapade de 3 jours en Picardie.

29 mai 2015 :
Excursion d’une journée à
Maastricht et la région hutoise –
visite de beaux jardins et d’une
pépinière.
-12 juin 2015 :
Conférence par M.Denis Diagre :
Les naturalistes – collecteurs
belges.
-27 juin 2015 :
Excursion d’une journée
dans le namurois sur le
thème « Abeilles et Senteurs »
9 au 13 septembre 2015 :
Voyage de 5 jours en Loire.
20 septembre 2015 :
Conférence par Catherine
Matthys : La cuisine aux fleurs.

P.S : toutes nos conférences se
tiennent à l’O.N.E à 14h30.

Cercle Horticole

AMNESTY INTERNATIONAL
Rejoignez le groupe Amnesty International de La Hulpe-Rixensart !

Nos actions visent entre autres
à la libération de personnes
emprisonnées ou harcelées
simplement parce qu’elles
revendiquent plus de droits
humains.

Notre groupe suit actuellement
le cas de Narges Mohammadi,
une militante iranienne en
faveur des droits de l'homme,
présidente du Centre de
défense des droits humains,
condamnée à une peine de six
ans d'emprisonnement. Notre
groupe multiplie les initiatives
pour que justice lui soit rendue.

Le groupe vient également de
décider de soutenir Ahmed
Zagloul Ali, un étudiant
égyptien de 18 ans. Condamné
à mort en 2014 avec 37 autres
personnes à l'issue d'un
procès inéquitable et alors
qu'il était mineur, il est détenu
en isolement et sa santé se
détériore.

Une de nos autres actions-
phare est la campagne de vente
des bougies; elle se déroule
chaque année en décembre.
Merci à tous ceux qui ont
permis la poursuite des actions
de notre mouvement.

Contact par mail à l'adresse
suivante: amnestyrixlahulpe@
gmail.com ou téléphoner au
0472/97.26.51, au responsable
du groupe: Jean-Luc Stephany
(habitant La Hulpe)

Réunion le troisième mardi de
chaque mois de 20h à 22h.

15

Associations
Carnaval disco à l’Argentine !

Comme nous ne manquons
jamais de faire la fête, le
mercredi 4 mars, nous avons
organisé un carnaval à
l’Argentine.

Nous avions invité un
autre centre mais il a
malheureusement dû annuler
pour cause de malades.

Le thème choisi était le disco.

Nous avons préparé des
déguisements, des décorations
et une chorégraphie sur le
thème choisi.

Nous avions également prévu
une sono, des éclairages,

des jeux de lumière et une
boule disco ; sans oublier les
incontournables : confettis,
canons à confettis et ballons.

L’ambiance était très bonne,
on a beaucoup dansé et on a
même fait une farandole dans
toute l’Argentine.

Pour bien finir cette journée,
nous avons dégusté une bonne
gaufre de Bruxelles.

Comme toujours après la fête,
nous devions ranger, remettre
en ordre et ramasser les
confettis.

Tout le monde s’y est mis et cela
a été vite terminé.

Oxfam Trailwalker, un défi renversant !
Participer à l’Oxfam Trailwalker, c’est relever un défi sportif tout
en soutenant des projets d’Oxfam-Solidarité dans le monde entier.
Rendez-vous les 29 et 30 août
2015 pour un défi qui fait
appel tant à vos muscles qu’à
votre imagination, à votre
esprit d’équipe et à votre
fibre solidaire ? C’est Oxfam
Trailwalker ! Pour la 8e édition,
nous attendons près de 300
équipes de 4 marcheurs au
départ de ce périple de 100 km
dans les Hautes Fagnes.

Un défi sportif

100 km en 30h, c’est un défi à
la portée de tous mais à ne pas
sous-estimer.

Nos marches d’entraînement
organisées (cf. agenda) et notre
module en ligne vous

permettront de juger si vous
êtes fin prêt(e) pour le grand
jour ! La majorité des marcheurs
arrivent au bout du parcours,
pourquoi pas vous ?

Un défi solidaire

Par équipe, il faudra récolter un
minimum de 1.500€ qui seront
reversés entre autres à nos
projets en matière de climat.
Ce montant peut sembler
impressionnant mais la plupart
des équipes l’atteignent puis le
dépassent assez facilement.

Esprit d’équipe

Vous serez quatre aux
commandes de cette belle
aventure humaine, quatre
depuis la récolte de fonds
jusqu’au dernier kilomètre,
quatre à vous encourager
mutuellement à tout moment.
Avec, bien entendu, l’aide d’une
solide équipe de supporteurs.
Ça aussi, c’est de la solidarité.

Teambuilding

Existe-t-il un meilleur
teambuilding que celui qui
rassemble vos collègues autour
d’une cause qui vous tient à
cœur. Embarquez-les dans cette
aventure positive et consolidez
vos liens. Votre employeur sera
sûrement ravi de soutenir cette
initiative qui lui offrira une belle
visibilité.

16

Associations
La Hulpe Environnement asbl
Mise en place d'une donnerie
électronique à La Hulpe
Ce qui ne nous sert plus peut
servir à d'autres, mais nous ne
savons pas à qui le donner…
Notre voisin se débarrasse
peut-être de quelque chose
qui nous intéresse, mais nous
ne sommes pas au courant…
→ La Donnerie-LaHulpe est là
pour ça !

Ne jetons plus, donnons !

Achetons beaucoup moins,
demandons !

L'objectif de la Donnerie-
LaHulpe est de lutter contre le
gaspillage et la consommation
à outrance, de pratiquer la
solidarité et la simplicité, et de
créer des liens. La Donnerie-
LaHulpe a donc un objectif
multiple : environnemental,
économique et social.
Consultez notre site pour plus
d’informations.

Participez à la Campagne de recyclage
des cartouches d’imprimante et
des GSM du Jane Goodall Institute
Belgium
Vous souhaitez participer
à la protection des grands
singes et de leur habitat,
contribuer à la paix en
République Démocratique
du Congo (RDC),préserver
l’environnement en Belgique et
au Congo, aider au financement
des bourses scolaires pour les
jeunes de Goma en RDC

Comment?: Ramener vos
vieux GSM et vos cartouches
d'imprimante vides afin de
recycler les métaux rares qu'ils
contiennent.

Lieu de collecte: La Clé
des Champs - 127, rue des
combattants - 1310 La Hulpe

Résultat de l’action "Be WAPP, Grand
Nettoyage de Printemps"
de la Région Wallonne
Nous remercions les bénévoles
qui ont aidé à nettoyer le site
du Square Marie Pouli et en
particulier le marais Delhaize.

Si vous souhaitez plus
d'informations ou connaître
nos prochaines activités,
contactez-nous à info@
lahulpeenvironnement.be ou

0474.99.16.63 ou
www.LaHulpeEnvironnement.be

Pour devenir membre, il suffit
d’effectuer un virement de 10
euros en communiquant votre
nom et adresse email sur le
compte BE81 6511 5116 6624
BIC: KEYTBEBB de l'asbl La
Hulpe Environnement.

17

Conférence :
« Chienne de guerre ! »
Les animaux dans la Grande Guerre 1914-1918

Entrée gratuite
Samedi 6 juin à 10.00h

Salle du Conseil de la Maison Communale

Sandrine Smets
Attachée Première Guerre mondiale

Chef du Service Projets
Musée royal de l’Armée et d’Histoire militaire, Bruxelles

Pendant la Première Guerre mondiale, les animaux occupent
une place encore importante au sein de l’armée. De la tâche
militaire à l’animal de compagnie, la présence des animaux sur
le front est variée. Il joue aussi un rôle important sur le moral du
soldat et pas toujours celui que l’on croit ! Enfin, son image est
omniprésente dans l’art, la littérature et la propagande de guerre.

L’angle animalier offre une façon tantôt surprenante, tantôt
bouleversante, mais toujours émouvante, de (re)découvrir notre
histoire…

JOURNEE DES AINES
A vos agendas et vos calendriers : la Journée des Aînés aura lieu
cette année le 2 octobre.

La formule adoptée l’année passée ayant atteint un taux élevé de
satisfaction parmi les aînés de notre commune, le CCCA a décidé de
renouveler l’opération selon les mêmes critères : activités diverses
le matin (promenade, pétanque, jeux de société…), apéritif offert et
déjeuner à un prix abordable au « 13 ». Le déjeuner sera suivi d’une
conférence/film et du traditionnel goûter avec animation musicale
au Centre Sportif.

Soyez attentifs, tous les détails concernant cette journée paraîtront
dans un prochain La Hulpe à la Loupe. Nous espérons vous y
rencontrer nombreux !

Aînés

LES AÎNÉS
OSEZ NOUS CONTACTER
Conseil Consultatif Communal des Aînés (CCCA)

Savez-vous que le CCCA a formé un groupe dont le but est
d'écouter et d'aider les personnes âgées qui sont isolées.

Vous vous sentez seul et abandonné pour différentes raisons,
n’hésitez pas à nous contacter, une équipe est là pour vous aider,

vous écouter et guider ou tout simplement vous tenir compagnie.
Nous serons à votre écoute en toute discrétion

Osez composer le 02/653.89.78
le lundi et mercredi de 9h à 12h

Et le 02/653.52.43 le jeudi
et vendredi de 18h à 20h

NOTRE INTERVENTION NE S'APPLIQUE
PAS AUX QUESTIONS MATÉRIELLES.

18

Commission Consultative Communale des Ainés
Journée à Liège, le mardi 26 mai 2015
Dans le cadre du souvenir des deux guerres : 14/18 et 40/45

« J’avais 20 ans en 14 » à la Gare de Liège,

« Plus jamais ça ! Parcours au cœur des camps nazis » à la Cité Miroir.

Programme :
Départ au CPAS de La Hulpe : Rendez-vous
à 07.30h
Arrêt programmé sur l’autoroute de
Wallonie
09.30h Arrivée à la gare des Guillemins à
Liège et visite de l’exposition « J’avais 20
ans en 14»
12.30h 14.00h Repas au restaurant « As
Ouhes » (Les oiseaux) Place du Marché.

15.00h 17.00h à la « Cité Miroir » visite de
l’exposition « Plus jamais ça ! » suivi d’une
pose café.
17.45 Retour prévu pour être à 19.15h à La
Hulpe.

Prix de la journée (car, entrées aux expos,
audio-guides, repas hors boisson 40 Euros.

Pour que votre inscription soit retenue,

merci d’effectuer le virement de 40,00€ par
personne sur le compte bancaire du CCCA
n° « BE55 363077270644 » en indiquant
votre nom et votre n° de téléphone avant le
20/05/15.

Réservation à Robert SMETS tel 02 653 72
42, GSM : 0475 49 13 09, email : rjm.smets@
skynet.be le nombre de participants étant
limité à 50 personnes.

Aînés

« J’AVAIS 20 ANS EN 14 »
« GARE DE LIÈGE-GUILLEMINS »

Annoncée comme « fraîche et joyeuse », la guerre que chacun à
l’été 1914 imaginait de courte durée se prolongera finalement plus
de quatre ans et marquera le XXème siècle de son empreinte par
une violence sans précédent et des conséquences sans fin. Pendant
51 mois, la Belgique connaît à la fois l’horreur des combats et les
souffrances de l’occupation. Envahie, occupée, libérée, la Belgique
sortira de la guerre 14-18 profondément transformée au sein
d’un monde nouveau. Chefs d’armées, soldats, médecins, civils,
artistes, résistants et vainqueurs … autant de témoins, autant de
regards, autant de points de vue sur un conflit mondial, la Grande
Guerre . Avoir 20 ans en 14-18, c’est être confronté directement ou
indirectement à ces différents acteurs.

« Plus Jamais ça ! »
« CITE MIROIR »

La nouvelle exposition permanente des Territoires de la
Mémoire dans les anciens bains et thermes de la Sauvenière,
à la cité Miroir, intitulée « Plus jamais ça ! Parcours au cœur
des camps nazis », cette exposition, si elle s’inspire de l’actuel
Parcours Symbolique, se veut toutefois plus à même de
fournir des pistes et outils de réflexion pour mobiliser la
compréhension de faits passés dans la perspective d’un
engagement aujourd’hui. Elle couplera dès lors discours
historique et mémoriel avec travail de vigilance et de
citoyenneté.

19

Retour sur nos activités de mars :

1. RETOUR SUR LES EVENEMENTS « EN CAMPAGNE AVEC NAPOLEON » .

Quelques photos du vernissage de nos expositions, de la rencontre avec Yves Vander
Cruysen et de la matinée de dédicaces avec Jacques Sandron.

2. RETOUR SUR « LES P’TITES NUITS D’ENCRE ».

Photos des ateliers de gravure à la manère de Kikie Crêvecoeur avec les classes de 5ème de
l’école communale « Les Colibris ».

3 JE LIS DANS MA COMMUNE - ATELIER POP UP.

Atelier de fabrication de livres pop up.

Le samedi 25 avril, pour les enfants de 7 à
11 ans accompagnés d’un adulte.

Animation gratuite mais inscription
obligatoire.

Le mercredi 29 avril, animation spéciale
pour une classe de l’école Saint-Léon.

4. PROCHAINES FORMATIONS ET ATELIERS
DIVERS.

Informatique : Bases du PC, intiation à
internet, création et gestion d’e-mails.

Atelier d’écriture : Constitution de groupe.

Heure du conte : Formation à l’art de conter
ouverte aux professionnels de l’éducation
et à tout public (mamy, papy conteurs).

4. PERMANENCES INFORMATIQUES :

Une permanence informatique a lieu
chaque 1er mercredi et 1er vendredi du
mois.

5. HEURE DU CONTE.

L’heure du conte a lieu les 2ème et 4ème
mercredis du mois pour les petits de 2 à 6 ans.

Cette animation n’a pas lieu pendant les
congés scolaires.

Animation libre et gratuite.

6. PRETS A DOMICILE.

Ce service est réservé aux personnes qui :
- Eprouvent des problèmes de mobilité.
- Résident dans un home.
- Bénéficient d’un service d’aide à domicile.
- Habitent La Hulpe.

Vous pouvez contacter la bibliothèque pour
connaître toutes les modalités pratiques
(inscription, prêts, catalogue, …) et pour
nous faire part de vos préférences ou de vos
centres d’intérêt en matière de lecture.

6. HORAIRE DE LA BIBLIOTHEQUE :

Mardi : 13H30 A 18H30
Mercredi : 10H A 16H30
Jeudi : 10H A 18H
Vendredi : 13H30 A 16H
Samedi : 9H A 13H

Culture
BIBLIOTHEQUE WILL.

Renseignements :

02/633.12.24

20

Culture

L’Académie de musique et des arts de la parole vous invite à ses
portes ouvertes les mardi 23, mercredi 24 et jeudi 25 juin 2015 de
17h à 19h.

Venez découvrir les différentes facettes de notre enseignement à
travers une agréable promenade musicale dans les jardins de l’École
horticole qui vous feront entendre les talents des élèves et des
professeurs de notre Académie.

Vous pourrez entendre de la guitare, du piano, de la flûte, de la
trompette, du saxophone, de la clarinette, du violon, de l’accordéon,
de la percussion, du chant, des ensembles de musique de chambre,
l’ensemble instrumental et la chorale.

Nous vous attendons nombreux pour partager de délicieux
moments musicaux dans un cadre enchanteur.

Si la météo n’est pas des nôtres, nous vous recevrons dans la salle
Beethoven, notre grande salle de concert.

Portes ouvertes à l’Académie de musique
et des arts de la parole de La Hulpe

Renseignements :

Académie de La Hulpe

rue des Combattants 3

02/654 12 83

www.academiedelahulpe.be

21

Vernissage des enfants	 31|05|2015 à 14h00

Dans le cadre de l’expo Folon - Agence de voyage imaginaire le
service éducatif de la Fondation Folon organise un vernissage pour
enfants : Visite guidée + Atelier intergénérationnel - Tarif : Atelier +
exposition : gratuit - Âge : Enfants accompagnés à partir de 6 ans

Le Prix de l'affiche Folon 2015 est lancé :
Le thème du concours : « Vivre en ville »

Concours national à l’attention des jeunes artistes (18 à 40 ans),
le concours a pour objectif de créer une dynamique fédératrice
auprès des jeunes créatifs, des étudiants et du milieu artistique
contemporain. La Fondation Folon attribuera un montant total
de 6000 €.Le jury, présidé par Luc Schuiten répartira ce montant
librement. Le premier lauréat verra également son affiche éditée
et imprimée pour la campagne de communication de l’exposition.
Règlement téléchargeable sur http://www.fondationfolon.be

Participez avec votre classe au Prix de l'affiche junior

Le service éducatif de la Fondation Folon organise également
le « Prix de l’affiche Folon JUNIOR » : à l’intention des classes du
secondaire, tous réseaux confondus sur le thème : « Vivre en ville ».

Du 30|05 au 01|11|2015, pour célébrer son quinzième
anniversaire, la Fondation Folon présente Folon - Agence
de voyage imaginaire, une promenade en trois temps :

UNE EXPOSITION UNIQUE - Dans les espaces d’expositions
temporaires. Aboutissement d’une longue et patiente recherche
l’exposition dévoile plus de 200 œuvres originales d’une
surprenante diversité qui mettent en lumière la cohérence et
l’harmonie du parcours de Folon.

LE MUSÉE - Le parcours muséal permanent accueillera de nouvelles
œuvres : les originales des couvertures que Folon dessina pour la
revue américaine New Yorker, carnets de croquis et de voyages,
objets transformés remarquables.

UNE EXPÉRIENCE EXCEPTIONNELLE - Dans le parc Solvay, aux
abords du musée, une valise monumentale inspirée des sculptures
de Folon vous invite à voyager au cœur des carnets de voyage
de l’artiste. Dans la première salle, une installation 3D laisse
s’échapper une multitude d’images projetées et suspendues dans
une atmosphère musicale qui vous plonge au cœur de la poésie et
de la magie des carnets de voyage de Folon. Dans la seconde salle,
des tablettes mises à votre disposition vous permettent vivre une
expérience de réalité augmentée : une navigation intuitive au cœur
des carnets de voyage de Folon.

FONDATION FOLON

Culture

22

Prenez l’air - A la Fondation Folon
 Jeudi 14 mai 2014 – 11h à 18h

Encouragée par le grand succès rencontré lors des précédentes
éditions, la Fondation Folon renouvelle le jeudi 14 mai, jour de
l’Ascension, la Journée festive autour de la thématique de l’air.

Au programme :
•	 Atelier : montages et peinture de cerfs-volants et d’attrape-vents
•	 Démonstrations de cerfs-volistes et apprentissage de la

technique du cerf-volant
•	 Promenades contées sur le thème de l’air et de l’oiseau
•	 Jardins revisités : jardin du vent, des talents, des souhaits et des

murmures
•	 Animation musicale dans la cour de la ferme
•	 Visite interactive du musée avec les livrets découverte

Public : Tout âge. Activité familiale. - Tarif : Entrée au musée +
animations + atelier + 1 cerf-volant/enfant : 12€ / personne
ou 25€ / famille (2 adultes+3 enfants)

Adresse : Ferme du Château de la Hulpe, Drève de la Ramée, 6A -
1310 La Hulpe

Culture

Dévernissage de l’exposition temporaire
Metamorfosia - Luc Schuiten

Jusqu’au 10 mai 2015, la Fondation
Folon vous propose une plongée
au cœur de l’œuvre de l’architecte
visionnaire Luc Schuiten.

10|05 à 14h00 — Dernière visite
guidée par nos guides formés par
Luc Schuiten.

Tarif : 12eur/ pers.
Durée : 1h30

Infos

et réservations :

02 653 34 56

reservations@fondationfolon.be

www.fondationfolon.be

La première édition du Parcours d’Artistes se déroulera les 1, 2 et
3 mai. Partez à la découverte de plus de 70 artistes répartis dans
une trentaine de lieux… Rentrez dans l’intimité de ces peintres,
de ces sculpteurs, de ces photographes… Ne manquez pas les
différentes animations musicales, artistiques pendant tout le
week-end. Procurez-vous au plus vite le plan au prix de 5 €, il est
disponible dans différents commerces, e.a : la librairie de l’Eglise,
Arteplan, le Delitraiteur… il se trouve aussi à l’Espace Toots et à
l’Administration communale.
L’Espace Toots sera le point de départ de ce parcours pendant
les 3 jours, il accueillera des œuvres de différents artistes de la
Province du Brabant wallon.

Horaire :
Vendredi 1er mai
Vernissage de 19h à 22h

Samedi 2 et dimanche 3 mai
de 13h à 19h

Parcours d’Artistes
1, 2 et 3 mai

Informations :

 info@lahulpe.be

23

PCDN

Le P.C.D.N. à La Hulpe c’est 4 groupes de travail pour préserver et
améliorer la biodiversité de notre Commune.

2014 le bilan
Réunion GT le 19 février 2014

La première réunion de l’année
a été l’occasion de réunir les
4 groupes de travail (GT) du
P.C.D.N. : GT sentiers, GT espaces
verts, GT protection de l’eau et
des zones humides et GT réseau
écologique. L’objectif était de
fixer les choix d’actions pour
2014. 16 fiches « actions » ont
été choisies et mise en œuvre
par le P.C.D.N. et ses partenaires.

Les différentes actions des GT
du PCDN sont les suivantes :

1.	 Opération de sauvetage des
batraciens à partir de février
2014

2.	 Entretien de la roselière de
Gaillemarde

3.	 Opération Chemin au
Naturel – Colibris : fruitiers et
nichoirs 14 mars 2014 & le
22 mai 2014

4.	 Balisage des sentiers suite :
juin 2014

5.	 Recensement de l’avifaune :
toute l’année

6.	 Participation à l’Été
au château : atelier de
fabrication de nichoirs à
mésanges et rallye nature
pour les familles dans le

parc du château de La Hulpe
– 01 juin 2014

7.	 Action de protection
du captage d’eau de
Gaillemarde : 21 juin 2014
– Action rues et jardins sans
pesticides

8.	 Inauguration de la réserve
communale du Bois des
Dames et du sentier
aménagé par les élèves de
l’école des Colibris : 22 juin
2014

9.	 Plantations annuelles
mellifères

10.	 Nettoyage de la mare du
Pont Cassé : le 02 août 2014

11.	 Opération de lutte contre
les invasives réalisée par le
Contrat de Rivière

12.	 Réunion plénière le 17
septembre 2014

13.	 Braderie de La Hulpe :
27 et 28 septembre 2014

14.	 Place aux enfants :
18 octobre 2014

15.	 Journée de l’arbre :
29 novembre 2014

16.	 Réunion plénière le 17
décembre 2014

Plan Communal de Développement de la Nature – P.C.D.N. …

1 an après la signature du plan d’actions,
le bilan des activités en 2014 !

24

PCDN

25

PCDN
Le "Marais
Delhaize"
est localisé
partiellement
sur la propriété
de Delhaize
S.A. et sur
des parcelles

communales de La Hulpe et
de Rixensart, il est traversé
par un sentier de promenade
à l'est. La zone bénéficie du
statut officiel de Site à Grand
Intérêt Biologique, classé sous
la référence SGIB 2890 de la
Région Wallonne sous le nom
"Marais de la Mazerine".

En 2007, le Contrat de Rivière
Argentine (CRA) a signalé pour
la première fois que le petit
étang de ce "Marais Delhaize"
faisait l'objet d'une pollution.
Il a été vite établi que la
pollution provenait du déversoir
d'orage situé en bas de l'avenue
Albert I.

Le Contrat de Rivière Argentine
qui, à La Hulpe, s’attache à aider
la Commune dans la gestion
des eaux, a remis à celle-ci un
rapport proposant diverses
solutions de prévention de la
pollution du Marais.

Ce rapport inclut aussi des plans
dressés d'après des relevés
réalisés in situ par le CRA et
propose la pose d'un conduit
allant du déversoir d'orage (sur
le territoire de la commune de
Rixensart) jusqu'à la Mazerine
(souterraine au niveau de la rue
Soyer).
Les travaux ont été réalisés en
Mars 2015 par les 2 Communes.
Le site fera l'objet d'une remise
en valeur. Le sentier sera
réaménagé après travaux. Le
PCDN (Plan Communal de
Développement de la Nature)
de La Hulpe prévoit la création
et gestion d'une petite réserve
naturelle en collaboration avec
les propriétaires, le CRA et le
DNF (Division Nature et Forêts
de la Région Wallonne) qui
gère localement et les eaux et
espaces naturels.
D’ici peu, ce site naturel,
retrouvera une qualité
compatible pour y voir
prospérer une nature riche et
diversifiée inspirant le respect
de la nature aux promeneurs et
utilisateurs du parking qui ont
pris l'habitude de se servir de ce
site comme dépotoir.

Fin de la pollution du Marais Delhaize

26

 dimanche

14.06.15
 La huLpe

 4 ou 7 km
 départ à 15 h

 hôteL doLce

www.runningdog.be

ww

PAF : 12 €

BE32 1430 8966 6602
au nom de

Vertigo Events sprl

2ème édition

27

Sports
Le 8 mars dernier, devant
plusieurs supporters venus
les encourager, l’équipe U13
(moins de 13 ans) des Renards
de La Hulpe a défait les Black
Cobra de Gand par la marque
de 10 à 1 lors du dernier match
de championnat U13.

Avec ce résultat, nos Renards
terminent donc premiers du
classement U13 pour la saison
2014-2015, conservant ainsi le
titre de Champions de Belgique
déjà remporté en 2013-2014.
Tout au long de la saison, nos
Renards se sont distingués en
demeurant la seule équipe
invaincue du championnat ! Ils
ont également réussi l’exploit
de terminer premiers en
attaque (58 buts marqués) et
premiers en défense (26 buts
encaissés) !

Cette réalisation est d’autant
plus remarquable qu’une
partie importante des joueurs
n’a intégré l’équipe que cette
saison, tandis que plusieurs
autres l’on quittée à la fin de
la saison passée pour intégrer
la catégorie U16 (moins de 16
ans). Le club de floorball de La
Hulpe y voit un signal positif
quand à la qualité de son
programme de formation des
jeunes.

Félicitations aux Renards !

Venez célébrer ce succès avec
nous lors de la fête du club le 30
mai prochain (plus de détails à
venir dans le prochain numéro).

Les Renards Double Champions de Belgique en U13!

De gauche à droite: Hugo, Guillaume, Noé, Maxime, Quintin, Loïc, Jeremy, Maxime, Edgar, Remy, France,
Rafaël, Cédric, Thierry (coach), Julien, Jean-Denis (coach), Clément, Pol, Maxence, Alexandre, Diego, Elise,
Cyril (assistant coach), Thomas, Loïc, Sacha, Sebastien (absent de la photo)

Le disc golf est un sport
reprenant exactement les
principes du golf, si ce n’est
qu’au lieu de frapper dans une
balle jusqu’à ce qu’elle arrive
dans un trou, nous lançons
un disque (frisbee) jusqu’à ce
qu’il arrive dans un panier. Le
disc golf est une discipline
qui peut se pratiquer à tout
âge, seul ou en groupe et

sans horaire particulier.
Cette discipline respecte
l’environnement et est idéale
pour les personnes qui aiment
les activités douces de plein
air.

Rendez-vous de 11h00 à
15h00. L’entrée dans le parc
se fait aux environs du n° 40
de l’avenue Roi Baudouin à La
Hulpe.

Inauguration d’un parcours de disc
golf dans le parc du quartier « Bois
Notre Dame » le samedi 9 mai 2015.

Renseignements et

prêt du matériel :

Centre sportif Solvay

de La Hulpe
Tel. : 02/633.33.30

lhsportive@skynet.be

28

Pour cette édition 2015 de la
journée des sports de La Hulpe,
le Conseil des Sports a décidé
d’un grand changement. En
effet, plutôt que de l’organiser le
premier weekend de septembre,
nous avons décidé de la
déplacer au samedi 20 juin 2015.

Mais pourquoi un tel
changement ?

Eh bien, c’est pour permettre
aux sportifs de nombreux clubs,
étant déjà en championnat en

début septembre, de pouvoir
participer à la journée. De plus,
pour les personnes en recherche
d’un sport, il semble normal que
le choix d’une discipline ne se
fasse pas à la va vite. Cet apport
d’informations concernant nos
nombreuses associations pourra
donc être muri durant les mois
de juillet et aout et facilitera les
inscriptions de début de saison.
Pour finir, la fin du mois de juin
semble tout à fait propice pour
s’amuser en toute tranquillité,

en famille ou entre amis.

Venez donc découvrir ou
redécouvrir les installations
sportives de « la Plaine des
Sports de La Hulpe ». De 9h30 à
16h30, vous pourrez vous initier
à nos nombreuses disciplines
sportives, vous amuser sur nos
activités « fun » et/ou participer
à nos challenges interécoles et
interclubs.

Cette journée est entièrement
gratuite.

L’asbl La Hulpe Sportive, avec le
soutien de la Commune de La
Hulpe, tient particulièrement
au bien-être des plus de 55 ans.
C’est pourquoi elle s’est lancée
dans l’aventure du « Club Sport
Senior ».

L’affiliation à ce club vous
donne un accès illimité à
des activités physiques et
cérébrales variées et adaptées :
gymnastique douce, danse,
badminton, aquagym, taïchi,
jeux de cartes ou de société….
De plus, cette affiliation
donnera l’occasion de sortir de

chez soi, d’aller à la rencontre
d’autres personnes et de vous
épanouir dans une activité que
vous n’avez jamais osé aborder.

Journée des sports 2015

Club Sports Seniors
Il n’y a pas d’âge pour se sentir bien !

 Sports

Pour tous

renseignements

et inscriptions,

contactez :

Olivier MULS

Centre sportif Solvay

de La Hulpe

Tel. : 02/633.33.30

Renseignements

Centre sportif Solvay

de La Hulpe

Tel. : 02/633.33.30

lhsportive@skynet.be

29

Agenda
MAI
1er, 2 et 3 mai
Parcours d’artistes
9 mai
Rencontres culinaires
14 mai
Brocante aux Névelaines
14 mai
Fondation Folon : journée festive
17 mai
Brocante de Gaillemarde

Juin
2 juin
Séance « remplissage déclarations fiscales »
7 juin
L’Été au château – village Kidz RTL
14 juin
Brocante rue du Petit Brésil et avenue Solvay
17 juin
Séance « remplissage déclarations fiscales »

Publicité?
Vous voulez faire mieux connaître votre

magasin/entreprise à La Hulpe?
"La Hulpe à la Loupe" se retrouve

dans toutes les boîtes à lettres.

Renseignements:
Steve Grinnaert, 02/634 30 79,

steve.grinnaert@lahulpe.be

Le Service Population
Etat civil – Permis de conduire
Etrangers et Passeports
est à votre disposition :

Du lundi au vendredi
de 8h30 à 12h30 ;
lundi, mercredi et jeudi :
de 13h30 à 16h00 ;
mardi : de 16h30 à 19h00.

Cécile Vandorpe
Responsable Etat civil -
Population
02/634.30.80
cecile.vandorpe@lahulpe.be

Sylvia Creutz
Etat civil - Population
02/ 634.30.81
sylvia.creutz @lahulpe.be

Marie-France Closset
Permis de conduire - Casiers
judiciaires
02/634.30.93
marie-france.closset@lahulpe.be

Nathalie Wery
Etrangers - Passeports
02/634.30.94
nathalie.wery@lahulpe.be

30

Info
Info

NAISSANCES
Nos chaleureuses félicitations vont aux heureux parents pour la naissance de :

Elise VANDEMERGEL BERNARD

Joseph SCHIDA

Layänna JANSSENS QUINEZ

Victoire VAN DAM

Natan RADZISZEWSKI

Lucie BRABANT

Filip DEVAVRY

Jules SCHALLIER

Léa SPEYER

Georges MARCHAND

Irène CLERCKX

Emile RAYEE

Jules CLEPPERT

Leona DHEYGERE

Roger CATTEEUW

François DRION du CHAPOIS (Baron)

Jozef D’HAESE

Robert VANDE MEULEBROEKE

Marc VERGAUWE

DECES
Nous présentons nos condoléances émues aux familles touchées par le deuil lié au décès de :

Mariages
Nos plus sincères félicitations aux heureux époux et à leur famille :

Monsieur Nicolas HENRI
et

Mademoiselle Nathalie SCAIFE

Monsieur Laurent DUCARME
et

Mademoiselle Aline DE ROECK

31

Ed
ite

ur
 re

sp
on

sa
bl

e
: C

hr
. D

is
te

r,
Bo

ur
gm

es
tr

e,
 5

9,
 ru

e
de

s
Co

m
ba

tt
an

ts
, 1

31
0

La
 H

ul
pe

 -
Jo

si
an

e
Fr

an
se

n,
 E

ch
ev

in
e

de
 l'

in
fo

rm
at

io
n

COCOON START : LE PACK D’ASSURANCES
POUR LES JEUNES LOCATAIRES

Bardiau Assurances
SPRL

26473 A - RPM CHARLEROI 0456.910.877

11 rue des Combattants
1310 la Hulpe

Tél: 02/6538086
fax:02/6333828

christophe.bardiau@dvvlap.be

Seulement

25€/mois

11 rue des Combattants

christophe.bardiau@dvvlap.be

Nouvelle

agence

Saison Hiver 2014-2015 | à partir du 12/09

TENNISINDOOR
RÉSERVEZ VOTRE TERRAIN POUR CET HIVER

5 TERRAINS COUVERTS AU TC1310
2 TERRAINS EN DUR (DECOTURF)
2 TERRAINS EN SOMCLAY
1 TERRAIN EN BRIQUE PILÉE

Renseignements & réservations
auprès du secrétariat du TC1310

http://hiver.tc1310.be

Marie-Ghislaine Chaidron

secretariat@tc1310.be
GSM 0476/69 36 21

TARIF
pour la saison d'hiver complète

à partir de12€/h

Projet1_Mise en page 1 16/05/14 13:07 Page1

Publicité?
Vous voulez faire mieux connaître votre magasin/entreprise à La Hulpe?

"La Hulpe à la Loupe" se retrouve dans toutes les boîtes à lettres.

Renseignements:
Steve Grinnaert, 02/634 30 79, steve.grinnaert@lahulpe.be

DACOFi
Votre courtier en assurance

DÉPANNAGE TOUTES MARQUES • VENTE - PLACEMENT
NOTRE EXPÉRIENCE = VOTRE SÉCURITÉ

• Serrurerie • Reproduction de clefs
• Serrure de sécurité & électronique

• Porte blindée & coupe feu
• Contrôle d’accès • Coffre-fort

• Automatisation de portes de garages

SECURITY CENTER

WAVRE (Basse-Wavre)
Chée de Louvain, 371
010/24 11 21
Ouvert du lundi au vendredi

de 9h à 18h30. Samedi de 10h à 17h.

info@rouzeeuw.be • www.rouzeeuw.be

NOUVEAU
Commande de
coffres-forts

en ligne

32

