
3e trimestre 2017 - n° 70

Magazine

2017

w
w

w
.g

ra
ce

-h
ol

lo
gn

e.
be

4e trimestre 2013 - n° 56

Magazine

2013
www.grace-hollogne.be

Calendrier des collectes de déchets à découper

Philippe de Grady
de Horion

Athénée Royal
Paul Brusson

Tremblement de terre :
30 ans déjà !

75 ans des scouts
de Horion-Hozémont

Calendrier
des collectes de déchets

U.S. Grâce-Hollogne
en 3e provinciale

Week-end des artisans
aux Écuries de Fontaine

SPORTS	 p. 3
L’Union Sportive en 3P
Montée d’équipe

LOGEMENT	 p. 4
Renouveau à la SLGH

VIE POLITIQUE	 p. 4
Changement au MR

ANNIVERSAIRE
70 ans de la piscine	 p. 5
75 ans des Scouts 21e Val Mosan	 p. 6

EVENEMENT	 p. 7
Week-end des artisans

COMMEMORATION	 p. 8
Le jour V du 8 mai

ACCUEIL TEMPS LIBRE	 p. 8
Expo et spectacle

HORAIRE D’ÉTÉ	 p. 8

A VOS AGENDAS	 p. 9
Bibliothèque, culture et Activ’été

PORTRAIT
Liliane Turco, 50 ans de coiffure	 p. 10

ACTUALITE
Fin de LATUPRI	 p. 10

AEROPORT
100 mille passagers chinois	 p. 11
TNT racheté par FEDEX	 p. 11
Hôtel Park Inn	 p. 12

PETITE ENFANCE	 p. 12
Le Bébé Bus

3e trimestre 2017 • numéro 70
Magazine communal de Grâce-Hollogne

Editeur responsable :
Angela Quaranta, échevine déléguée
Rue de l’Hôtel Communal, 2
4460 Grâce-Hollogne

Conception et réalisation :
Administration communale de Grâce-Hollogne
Rue de l’Hôtel Communal, 2
4460 Grâce-Hollogne
Tél. 04 224 53 13 • Fax 04 234 10 22
E-mail : info@grace-hollogne.be
Site : www.grace-hollogne.be

Contact et coordination : D. Davin

Ont collaboré à cette édition :
Mmes L. Arena, B. Bievliet, A.-M. Cali, M. Delvaux
I. Duriau, F. Meul, M. Boyne, J. Mungiovi,
N. Swinen, L. Tossato
Mrs S. Beck, F. Goffredo, S. Kaspers
S. Napora, F. Tihon

Graphisme et impression :

Dépôt légal n°BD50398

Imprimerie Gérôme s.a.

AOÛT 2017 SEPTEMBRE 2017JUILLET 2017
l m m j v s d l m m j v s d

Permanences organisées à l’initiative du Collège communal
Mairie de Grâce : les 2e et 4e mercredis du mois de 14 à 16 heures - Rue J. Heusdens, 24
Mairie de Grâce : juillet et août - les 2e et 4e mercredis du mois de 10 à 12 heures
Mairie de Hollogne : les 2 e et 4e vendredis du mois, de 10 à 12 heures - Rue de l'Hôtel Communal, 2 - Bureaux fermés

l m m j v s d

 1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30 31

 1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

 1 2 3

4 5 6 7 8 9 10

11 12 13 14 15 16 17

18 19 20 21 22 23 24

25 26 27 28 29 3031

Disposant, à l'heure actuelle, des informations et des paramètres nécessaires, je
profite de mon éditorial pour aborder l'état des finances de la commune, du
CPAS et de la zone de police. Le compte communal relatif à l'exercice 2016 a été
adopté lors de la séance du Conseil communal du 29 mai dernier. Il se clôture
avec un boni budgétaire de 4.559.341,64 € au service ordinaire, en augmentation
de 850.000 € par rapport au compte 2015.

Le Conseil communal vient, par ailleurs, d'examiner la première modification
budgétaire ce 26 juin. Comme de coutume, ce sont les articles de fonctionnement
au service ordinaire et les articles des investissements au service extraordinaire qui
ont fait, principalement, l'objet des ajustements nécessaires. Les articles concernant
les dépenses relatives au personnel seront, comme chaque année, adaptés lors la
seconde modification budgétaire au mois d'octobre. La modification budgétaire
présente un excédent de 8.892,64 € à l'exercice propre et 4.159.722,77 € tous
exercices confondus.

Comme notre stock de dette, qui bénéficie de taux d'intérêt historiquement bas,
est parfaitement sous contrôle et que, de plus, nous disposons de 1.500.000 €
au fonds de réserves ordinaires ainsi que d'une couverture largement suffisante
pour couvrir la charge des pensions des mandataires, je peux affirmer que notre
situation financière continue de se bonifier et qu'elle nous permettra certainement
d'aborder les prochains exercices avec sérénité et optimisme.

Les budgets respectifs du CPAS et de la zone de police pour l'exercice 2017 ont
été présentés à l'équilibre moyennant une intervention communale de 2.700.000
et 2.600.000 €.
Concernant les comptes de l'exercice 2016 du CPAS et de la zone de police, ils se
clôturent avec un léger boni attestant ainsi que les dépenses sont correctement
maîtrisées.

Seules les recettes importantes provenant des additionnels au précompte
immobilier et à l'impôt des personnes physiques constituent, pour nous, un sujet
permanent de préoccupation. Ces deux rôles de taxes sont gérés et les montants
collectés par le Service public fédéral Finances qui est trop souvent avare
d'informations précises; anormalement tardif et irrégulier dans les versements
opérés sur notre compte communal, ce qui pourrait à terme provoquer des
problèmes de trésorerie.

Cette trajectoire financière favorable que beaucoup nous envie est réalisée en
maintenant tous les services rendus à la population, en continuant à investir dans
l'amélioration et l'entretien de notre patrimoine et de nos voiries. Durant les
dernières années, nous avons réussi à renforcer en personnel de nombreuses
équipes administratives et techniques afin d'améliorer notre rendement et nos
performances sur le terrain. Durant cette même période, malheureusement,
plusieurs entités se voyaient dans l’obligation de réduire le volume de leur
personnel. L'engagement pris de ne pas augmenter notre fiscalité communale et
de maintenir au plus bas possible le niveau de la taxe sur la collecte et le traitement
des déchets durant la présente mandature devrait à coup sûr pouvoir être tenu.
Cette situation financière favorable constitue assurément une excellente nouvelle
pour nous tous !

Excellente période estivale et bonnes vacances à vous tous !

Votre dévoué
Maurice Mottard,

Député - Bourgmestre en titre

Editorial Sommaire

La montée en P3 est devenue réalité, Raphaël D'Angelo, un des moteurs de l’U.S. nous livre ses impressions sur la magnifique saison
réalisée par son club et ses ambitions pour la saison 2017-2018 qui s’annonce d’ores et déjà palpitante :

Peu chanceux et échouant depuis quelques années au tour final, nous sommes enfin parvenus à nous extirper de la quatrième provinciale.
Avec un bilan exceptionnel de 27 victoires et un nul en 28 matches, l’équipe a réussi à engranger 82 points sur 84 en terminant avec 10 points
d’avance sur le second classé. Notre formation a vraiment livré une saison en tout point remarquable. Notre objectif principal pour la saison
prochaine est de pouvoir monter directement en 2e provinciale avec, entre autre, le retour de Grégory Capelli, un renfort local bien connu de
nos supporters.

 A l’aube de la nouvelle saison, les ambitions de l’U.S. Grâce-Hollogne ne se limitent pas à son équipe fanion. Les U15 ont largement
dominé leur championnat. L'école des jeunes en constante évolution, compte, à l’heure actuelle, 25 équipes pour quelques 300
jeunes. La section féminine aligne trois équipes pour la saison 2017-2018 : deux équipes de jeunes et une équipe senior.

L’académie L9, nouveau projet très ambitieux du club, aura pour objectif de donner la chance aux
jeunes qui le désirent, de se perfectionner grâce à des heures supplémentaires d’entrainement.
Les cours seront dispensés les lundis de 16h30 à 18h00 et les mardis de 16h30 à 18h30 au hall des
XVIII Bonniers. Chaque jeune, affilié ou non est le bienvenu pour s’amuser, progresser et, pourquoi
pas, devenir le futur Eden Hazard.

S.K.

Petit club amateur créé en 1964 par l’ancien bourgmestre de Bierset, Robert Beelen,
le RFC Bierset a conservé son charme d’antan et son esprit de club de village accessible à tous.

Le club compte actuellement trois équipes :
• deux équipes de vétérans évoluant le samedi après-midi ;
• une équipe messieurs (à partir de 16 ans) évoluant le dimanche après-midi.

Cette saison, le RFC Bierset a réussi le pari difficile de faire monter deux de leurs trois équipes dans la division supérieure.
Même si la perte des titres de champion lors des dernières rencontres a constitué une réelle déception pour nos sportifs locaux,
la présidente Angélique Dumont, est satisfaite de la saison 2016-2017.

En effet, l’équipe (catégorie messieurs, division 1) du dimanche a terminé deuxième du championnat avec le titre honorifique
d’équipe la plus régulière de l’année. Elle évoluera l’année prochaine en division d’honneur. La deuxième équipe de vétérans
(catégorie vétérans division 1), également seconde dans son championnat, jouera, elle aussi, en division d’honneur durant la
saison 2016-2017. Ce team a également atteint la finale de la coupe de Belgique dans sa catégorie après avoir réalisé un très beau
parcours.

Nous souhaitons tous nos vœux de réussite aux joueurs du R.F.C. Bierset et aux membres du comité pour la saison 2017-2018.
Celle-ci s’annonce d’ores et déjà pleine d’ambitions pour ce club de notre commune.

S.K.

3Sports "L’Union Sportive" Grâce-Hollogne est enfin…
championne et accède à la 3e provinciale

Royal Football Club Bierset : deux équipes montantes sur trois

U.S. Grâce-Hollogne
Site du Corbeau
Tél. 0491 59 12 54

Royal Football Club Bierset
Avenue de la Gare
Présidente : Angélique Dumont
Tél. 0495 62 12 45

A l’issue d’une période quelque peu confuse consécutive à la
démission de l’ancienne directrice-gérante et, ensuite, sa mise
sous tutelle par la Région wallonne, un vent nouveau souffle
sur notre société du logement depuis la désignation, en juillet
2016, de Michel Hofman au poste de directeur-gérant laissé
vacant. Diplômé de l’Université de Liège en Administration des
affaires, ayant suivi une formation spécifique en révisorat et en
expertise comptable, il a commencé son parcours dans l’audit
et la consultance puis est devenu réviseur d’entreprises. Durant
ces années, il a été, notamment, amené à contrôler et à surveiller
une dizaine de sociétés de logement de service public.

Dès son entrée, les services ont été étoffés et restructurés
et une nouvelle méthode de travail adoptée. Son cheval de
bataille, dans un premier temps, consiste en la lutte contre les
logements inoccupés. En janvier 2015, ceux-ci se chiffraient à
une centaine sur un parc locatif d’environ 1950 logements alors
que plus de 2000 dossiers de candidats locataires restent en
souffrance. Et visiblement, le procédé fonctionne : depuis janvier
2017, on constate une baisse effective du taux d’inoccupation
grâce à des travaux de rénovation des logements qui permettent
de les rendre de nouveau salubres après le renom des anciens
locataires et de les ré-attribuer. Malheureusement, tous ces
travaux se sont faits au détriment des interventions ponctuelles
(petites réparations chez les locataires actuels) mais la situation
devrait tendre à se rééquilibrer dans les prochains mois. La SLGH
souhaite limiter les contraintes temporelles liées à la rénovation
par le recours à des firmes sous-traitantes lorsque le personnel
de la régie est insuffisant pour accomplir le travail dans un délai
raisonnable.

Et pour les mois à venir ?
La SLGH mettra l’accent sur l’amélioration de la performance
énergétique de ses logements et donc la diminution des frais
liés aux dépenses énergétiques : d’abord dans 104 logements
de la cité Aulichamps, dans 5 immeubles des rues Ernest Renan
et Jules Destrée au mois de juin et ensuite dans 112 logements
de la cité Forsvache au mois de décembre. L’avenir connaîtra
aussi l’aboutissement de la transformation d’une ancienne école
en 5 logements à Horion-Hozémont, la construction de 2 blocs
de 6 logements dont 4 PMR* rues des Eglantines et de Liège,
la transformation des logements de l’ancienne gendarmerie
rue Péville en 5 logements de transit et un PMR ainsi que la
rénovation d'immeuble cité du Flot programmée en 2018.

Mais dans la nouvelle approche de travail insufflée par M.
Hofman, il y a un accroissement des performances de la
cellule sociale afin d’améliorer l’accueil des demandeurs,
privilégier les contacts avec les quelques 4000 locataires et
donc leur donner une meilleure information, permettre des
visites plus fréquentes des logements et proposer des mesures
de prévention ainsi qu'un accompagnement social afin de
diminuer les loyers-sanctions et résorber le contentieux.

Il est en outre établi des conventions-cadres avec les acteurs
locaux tels que le Plan de Cohésion sociale communal, la
"Régie des quartiers" ou le CPAS afin d’identifier les personnes
nécessiteuses et leur procurer un accompagnement sur mesure.
Enfin, un accroissement du parc locatif est envisagé afin de

permettre à davantage de personnes de pouvoir se loger
décemment tout en bénéficiant d’un loyer réduit basé sur les
revenus du ménage. Pourtant, le rang occupé par notre commune
reste exemplaire : en effet, une circulaire du Gouvernement
wallon prévoit que toutes les communes devraient compter
10% de logements publics dans le but d’aboutir à une répartition
équitable des types de logement en Wallonie. Hors, dans notre
commune, à l'heure actuelle plus de 20% de l’ensemble des
logements sont des logements sociaux, soit le double de ce qui
est souhaité et qui place notre commune dans le top 10 des
entités des plus performantes en la matière sur l’ensemble du
territoire wallon.

Avec de tels résultats et objectifs, le fonctionnement de la
société est devenu plus serein et constructif, l’ambiance est
positive et le dialogue est rétabli. On ne peut que leur souhaiter
une excellente continuation !

B.B.

4Logement

Le renouveauSLGH

Société du Logement de Grâce-Hollogne
Rue Nicolas Defrêcheux, 1-3 - 4460 Grâce-Hollogne
Tél. 04 247 63 63 - Fax 04 247 63 64
www.slgh.be

* PMR : personne à mobilité réduite

Vie politique CHANGEMENT AU SEIN DU GROUPE MR
Le conseiller Benjamin Guglielmi a décidé de quitter le Mouvement Réformateur et de siéger en qualité de conseiller indépendant
dans la première instance communale. Dans ce contexte, il perd ses mandats dérivés. C’est ainsi qu’il est remplacé au Conseil de
police par la conseillère MR Véronique Collart.

Depuis une douzaine d’années, la piscine communale bénéficie
d’une série d’opérations de rénovation : elle vient de vivre la
dernière phase de son grand lifting… Il s’agit de la deuxième
grande initiative du genre pour notre infrastructure sportive.

Un rève,… un rève fou peut-être ?*
C’est en 1934 que naît l’idée de construire un bassin de natation
à Hollogne-aux-Pierres. A l’époque, il fallait se rendre à Liège
pour disposer d'un bassin de natation. En 1936, le Collège
communal décide d’acquérir l’ensemble des terrains qui
constitue l’actuelle plaine Forsvache et les dédicace aux activités
sportives. Il s’agissait, pour les élus, de permettre à la population
et en particulier aux enfants de bénéficier à proximité immédiate
d’un outil destiné à leur bien-être : une juste compensation pour
ceux qui résidaient dans un milieu malsain proche des usines
de la Vieille Montagne… « Joie et Santé » fut d’ailleurs la devise
affichée à l’entrée du site.
Le chantier de cet ambitieux projet démarre en 1938.
Malheureusement, il sera ralenti par l’éclatement de la Seconde
Guerre mondiale. Les caves ont d’ailleurs servi d’abri aux
habitants durant les bombardements. Finalement, les bâtiments
furent inaugurés le 1er juin 1947, en présence du Ministre Joseph
Merlot.

Les grands chantiers
En 1980, plus de 30 ans après son ouverture, la piscine va subir sa
première grande transformation. Les travaux d’agrandissement
et de modernisation s’élèveront à 24.510.150 francs belges,
subsidié à 60 % par le Ministère de la culture française.
C’est à cette époque qu’est notamment construit le bassin
d’apprentissage (moyen).
Au début des années 2000, l’infrastructure, bien que toujours
fonctionnelle, ne répondait plus aux nouvelles normes d’hygiène
et de sécurité, les bassins étaient devenus vieillots, la façade
désuète et peu attrayante.
Initiés en 2002, la nécessaire rénovation de l’ensemble de
l’infrastructure, depuis les bassins de natation jusqu’au au toit
en passant par les vestiaires et les sanitaires, a effectivement
démarré en 2005. Les différentes phases ne se sont pas faites
sans mal.
2002 : accord du Ministre Michel Daerden sur l’avant-projet de
rénovation et l'atribution d’un subside de 950.000 €.
2005-2006 : toiture et façades, chauffage, système d’épuration,

vestiaires et cabines, sanitaires et commodités, pédiluve,
revêtement du grand bassin et de la pataugeoire pour un coût
total de 2.300.000 €, subsidié à 75 % par la Région wallonne.
2006-2008 : rénovation et modernisation de la cafétéria pour un
montant de 33.600 € sur fonds propres.
2010-1012 : finition de l’isolation de la toiture, rénovation
du bassin moyen et du local de réunion pour un montant de
350.000 € subsidié à 60 % par la Région wallonne.
La faillite d’un des principaux entrepreneurs a fortement ralenti
l’aboutissement des travaux.
2017 : remplacement des châssis entre la partie des bassins et la
cafétéria, mise en place d’un garde-corps au plongeoir, réalisation
de travaux de plomberie, de pose de volets et d'amélioration des
systèmes de surveillance ainsi que diverses finitions… et bien
entendu l’entretien annuel !

Pas d’épilogue…
Si les chantiers les plus importants ont été réalisés, une piscine
nécessite périodiquement des travaux de maintenance !
Chaque année, elle doit en effet fermer ses portes aux baigneurs
pour subir un gros entretien : les bassins doivent être vidés
afin de remplacer les filtres, les joints et permettre d’effectuer
toutes les petites réparations nécessaires. L’une des prochaines
opérations importantes sera le remplacement du liner qui assure
l’étanchéité des bassins.

Quelques chiffres
La piscine enregistre en moyenne chaque année de 100.000 à
120.000 entrées réparties comme suit :
• 23 % écoles ;
• 27 % clubs sportifs ;
• 50 % public dont plus de la moitié sont des habitués (abonnés).

D. D.

*Extrait de "Un rêve ?... Une réalité, 50 ans de piscine à Grâce-Hollogne", Charlier R. et Ramakers M., 1997

En pratique :
Piscine communale
Rue Forsvache, 38
Tél. 04 233 97 68
Ouverte du mardi au dimanche, exceptés jours fériés

Tarif :
• enfants de moins de 3 ans : GRATUIT
• enfants de 3 à 16 ans et adultes de + de 60 ans : 1,50 €
• adultes : 2 €
• abonnements (10 entrées) : 16 € (tarif réduit 12 €)

Clubs sportifs :
• Ecole de Natation (ENGH) : 0476 54 53 70 (natation et aquagym)
• Dauphin Grâce-Hollogne Natation (DGHN) : 0472 67 16 92 (natation et aquagym)
• Les Tritons : 0475 83 24 93 (plongée jeudi soir)
• Centre liégeois d'activités subaquatiques : 04 380 11 32 (plongée vendredi soir)

5La piscine :
70 ans mais presque comme neuve !

Anniversaire

Définition :
Le scoutisme est fondé sur un principe pédagogique qui cherche à donner des responsabilités à l’enfant et à l’adolescent pour former son caractère par le
jeu et l'action dans la nature et à épanouir sa vie sociale dans le respect des valeurs traditionnelles de son milieu social. De manière régulière, le scoutisme
propose des camps en milieu naturel et des activités d’entraide, de bienfaisance et humanitaires. À l'origine, les jeunes étaient séparés par classe d’âge
et par sexe, assurant différentes activités en fonction des groupes.
Le scoutisme est un mouvement de jeunesse reposant sur l'apprentissage de valeurs fortes, telles que la solidarité, l'entraide et le respect. Son but est
d'aider le jeune individu à former son caractère et à construire sa personnalité tout en contribuant à son développement physique, mental et spirituel
afin qu'il puisse être un citoyen actif dans la société. Pour atteindre cet objectif, le scoutisme s'appuie sur des activités pratiques dans la nature, mais aussi
des activités en intérieur, destinées plutôt à un apprentissage intellectuel. Le scoutisme s'appuie sur une loi et une promesse et a souvent une dimension
religieuse ou spirituelle.

Anniversaire Le 21e Val Mosan fête ses 75 ans 6

Le mouvement scout sur l’entité de Horion-Hozémont a déjà
75 ans.Il a été créé en 1942 par quatre jeunes filles du village :
Nelly et Caroline de Grady, Lucienne Leclercq et Maria Sauvage.
Ces quatre Horion-Hozémontoises ont fondé une meute pour
à la fois, divertir et éduquer les jeunes garçons du village.
C’était le début du « scoutisme » à Horion-Hozémont. L’unité a
grandi et évolué depuis de nombreuses années. Elle a toujours été
référencée par un numéro et une région. Elle a été tour à tour
la « 59e Liège », la « 1re Hesbaye », la « 51e Ronde » pour enfin
devenir le « 21e Val Mosan ». C’est au début des années 80 qu’une
évolution importante s’est réalisée : la mixité dans les activités et
les camps de scouts.

Le comité actuel a mis les petits plats dans les grands à l’occasion du 75e anniversaire. En effet, c’était l’occasion idéale de réunir les
anciens scouts et les membres actuels de l’association et de se retrouver pour un évènement marquant et intergénérationnel commente
Mathieu Degive, l’un des responsables.

Le week-end festif débutait le vendredi 12 mai par un « blindtest » à la salle de Joie où une exposition photos illustrait magnifiquement
la vie du camp depuis près de 75 ans.

La journée anniversaire du samedi 13 mai était, quant à elle, réservée aux activités mémorables et reconnues par les scouts du
monde entier.

Le concours de woodcraft : ce « challenge » permet aux jeunes gens de
créer des constructions en bois originales et innovantes le temps d'une
journée en utilisant toute leur créativité à cet effet.

Le grand jeu : un jeu de longue durée consistant généralement en des
missions que les scouts ou les louveteaux doivent accomplir suivant un
thème historique ou imaginaire lié à l'actualité ou à une anecdote locale
qui s'insère dans le déroulement du camp. C'est une multitude d’épreuves
à la fois physiques, mentales et d’adresse qui se déroule dans le village à la
façon d’Interville.
Le souper : pain saucisses et couscous étaient proposés à tous, l’occasion
pour chacun de se rencontrer ou de se retrouver autour d’un chaleureux
repas et d’un bon verre.

La veillée : moment important de la soirée où nos scouts se retrouvent autour d’un feu pour
entonner des chants de tous genres en toute convivialité.

La soirée "DJ Experience" a clôturé dans la joie et la bonne humeur cet évènement marquant
pour l’histoire du scoutisme à Horion-Hozémont.
A l’heure actuelle, le 21e Val Mosan accueille chaque samedi des enfants et adolescents de 6 à
18 ans. L’unité comporte cinq sections :

Les baladins : pour les enfants de 6 à 8 ans ;
Les louveteaux : pour les garçons de 8 à 12 ans ;
Les louvettes : pour les filles de 12 à 16 ans ;
Les éclaireurs : pour les garçons et les filles de 12 à 16 ans ;
Les pionniers : pour les jeunes de 16 à 18 ans.

Nous souhaitons bonne continuation et longue vie au 21e Val Mosan,
merci pour son investissement incroyable et durable en faveur de la jeunesse.

S.K.

21e Val Mosan
Responsable : Mathieu Degive
Tél. 0494 42 87 40

7

* Les rues de Hollogne et de Crotteux par Jean Moors
Disponible chez l’auteur au prix de 20 €
Tél. 0479 51 36 89
Prochaine dédicace
à la kermesse d’Antan le 1er week-end d’août.

C’est lors de ce magnifique week-end ensoleillé des 19, 20 et 21 mai 2017 que s’est tenue la 7e édition du week-end des
artisans aux Écuries de Fontaine à Horion-Hozémont rassemblant pas loin de 2000 visiteurs. Pour l’occasion, la piste couverte
gracieusement prêtée par les propriétaires, la famille Degive, a été aménagée afin d’accueillir une quarantaine d'artistes aux talents
aussi divers que variés. Vous aviez ainsi l’occasion d’admirer les aquarelles et peintures à l’huile de nombreux artistes issus de l’atelier
de peinture La Triade mais aussi... de l’ébénisterie, de la poterie, de la restauration de fauteuils à l’ancienne, des bijoux en perles ou
en cristaux Swarowsky, des foulards, des huiles essentielles et des savons maison… Plusieurs écrivains locaux ont également profité
de l’occasion pour venir présenter le fruit de leur travail : Jacques Thomas-Bilstein a permis de découvrir le procédé d’écriture en
braille destiné aux personnes malvoyantes et Jean Moors a présenté son livre Les rues de Hollogne et de Crotteux* dont il vient
juste de terminer la rédaction. L’atelier collectif de Géraldine de la Régie des Quartiers a présenté ses meubles d’intérieur en
carton réalisés tous les jeudis après-midi afin d’embellir son chez-soi, créer de ses propres mains, partager son savoir et apprendre
des autres tout en valorisant les cartons récupérés auprès de nos commerçants. Les épicuriens n’étaient pas en reste puisqu’ils
ont eu l’opportunité de goûter à des vins régionnaux, ceux-ci étant principalement produits à Flémalle ou à des Sangrias et Mojitos
accompagnés de tapas variés ! Les amateurs de bières trouvaient leur bonheur au stand tenu par la populaire siroperie Delvaux en
découvrant les pots de sirop et de miel et autres jus de fruits.

Ce village d’artisans était en outre complété par des animations destinées aux enfants telles que grimages, château gonflable, pêche
aux canards mais également des balades en triporteur à travers le village de Horion durant lesquelles des anecdotes historiques
relatives à l’ancienne commune vous étaient contées par un passionné. Des balades à dos de poney étaient proposées pour la
modique somme de 2€ dont un était reversé au propriétaire de la monture et l’autre à l’association Animal sans Toi…T. Le bar était
tenu par des bénévoles de la Croix-Rouge au profit de l’épicerie solidaire et le barbecue par le Club de football de Horion. L’ASBL
Regards Dogons vendait des toiles et bijoux au profit de l’aide humanitaire au Mali.

Enfin, ce week-end fut l’occasion pour le service de Cohésion sociale
d’inaugurer son arbre à souhaits : une œuvre collective dont le tronc a
été réalisé par le service et chaque branche par des acteurs tels que les
enfants de l’accueil extrascolaire, les pensionnaires de la maison de repos
"Les Buissonnets", les enfants des stagiaires de la "Régie des Quartiers",
des ateliers de la bibliothèque communale ou du stage récréatif de juillet
2016. Transporté lors des manifestations, il permettra à chaque visiteur
d’accrocher à l’une des branches un souhait relatif au thème du jour. La
collecte de ceux-ci permettra au service de Cohésion sociale d’orienter
ses actions vers la satisfaction des souhaits des citoyens.

Nous souhaitons tout particulièrement remercier la famille Degive qui,
en mettant aimablement à disposition leur magnifique propriété d’une
superficie de 2 hectares garnie d’étangs alimentés par des sources
naturelles où pataugent canards, poules d’eau, bernaches du Canada
et ouettes d’Egypte, ont permis l’excellent déroulement de cette
manifestation placée sous le signe de la valorisation du travail de nos
artisans, l’émerveillement, la mise en avant du patrimoine local et de la
solidarité.

B. B.

Week-end des artisans
ensoleillé et solidaire !

Evènement

Le 8 mai dernier, c’est accompagné de l’émouvant chant des Partisans et au
rythme du roulement des tambours que se sont déroulées les commémorations
patriotiques célébrant la victoire des alliés sur l’Allemagne nazie et la fin de la
Seconde Guerre mondiale en Europe.

En effet, à l’initiative de notre Echevine déléguée aux fonctions de Bourgmestre
Angela Quaranta et comme stipulé par celle-ci : plus que jamais, nous devons
nous souvenir car il suffit d’un bon orateur, manipulateur, un dictateur pour que tout
bascule. Ce qui se passe dans les pays voisins doit nous interpeller et nous inquiéter.
La montée au pouvoir des partis extrémistes est inquiétante.
Pour que plus jamais de pareilles horreurs ne se reproduisent, il faut sensibiliser nos
enfants afin de préserver leur avenir…

Les célébrations des commémorations patriotiques ont vocation première de
transmettre à nos enfants, citoyens de notre commune, si riche en histoire, le
devoir de mémoire et tout particulièrement en ces temps incertains.
Raison pour laquelle il tient à cœur à nos Autorités de rassembler les élèves des
différentes implantations communales et libres afin de les conscientiser face à
ce redoutable fléau qu’est la guerre.

Comme dignement relaté par les intervenants lors de ces mêmes célébrations,
c’est grâce aux soldats et résistants disparus que l’on peut, maintenant :
AVOIR DES REVES…
Et les enfants de reprendre les paroles de Martin Luther King : Nous devons
apprendre à vivre ensemble comme des frères, sinon nous allons mourir comme des
idiots !

C’est dans une atmosphère susceptible d’en faire frémir plus d’un que se sont
clôturées ces manifestations avec les notes de la 9e symphonie de Beethoven,
l’hymne européen.
Nous remercions encore une fois les différents protagonistes pour l’énergie
qu’ils ont déployée afin de permettre la concrétisation de ce devoir de mémoire.

A.-M. C.

Commémoration Nul ne peut rester indifférent ! 8

« Le plaisir du savoir-vivre ensemble » : Exposition et spectacle

Le 31 mai dernier, le service communal de l’Accueil Temps Libre, en partenariat
avec l’ASBL Village des Benjamins, ont eu le plaisir d’organiser, en la salle du
Beaulieu, une exposition et un spectacle intitulés « Le plaisir du savoir-vivre
ensemble », réalisés par les enfants et les accueillantes extrascolaires du
mercredi après-midi.
Au programme, exposition de photos des activités, panneaux, affiches,
bricolages divers et en relation avec le thème, ateliers jeux pour les enfants,
coin « petits ». Pour les gourmands et les gourmets, une petite restauration
composée d’excellents plats typiques préparés par le personnel et les parents
ainsi que le verre de l’amitié étaient au rendez-vous !

En effet, durant toute cette année scolaire, les enfants, avec l’aide de leurs
accueillantes extrascolaires du mercredi après-midi, ont participé à la mise
en place de ce projet afin de pouvoir proposer une magnifique exposition
mettant en valeur l’accueil extrascolaire dans nos écoles communales et au
sein de l’ASBL Village des Benjamins ainsi qu’un spectacle dans lequel défilés
et chorégraphies ont fait voyager le public autour du monde.

Cette après-midi a connu un grand succès !

Nous tenons à remercier tous les participants, les enfants, les accueillantes
extrascolaires et les éducatrices de l’ASBL Village des Benjamins qui ont fait
en sorte que cette après-midi soit une véritable réussite. Quel bonheur de
voir une équipe aussi dynamique et impliquée, qui offre un accueil et un
encadrement de qualité basés sur des projets pédagogiques.

J.M.

Durant les vacances d’été, les services de l’Administration communale sont accessibles sans interruption de :
7h à 14h30 pour l’ensemble des services • 7 h à 16h30 pour les services Enseignement, Culture-Jeunesse et Cohésion sociale
8h à 15h pour S.O.S. dépannage • 7h30 à 14h45 pour les services du C.P.A.S. • 8h à 12h et de 13 à 17h pour la police
Bibliothèques : horaires variables (renseignements au 04 239 69 29)
Par contre, le service Social communal vous accueillent aux heures habituelles.
Pour plus d’informations contacter l’accueil au 04 231 48 83H

O
R

AI
R

E

3
/
7
 •

 1
/
9

D
'E

TE

9A vos agendas

04/07, de 13h30 à 16h30, table de jeux (8-12 ans)
05/07, de 14h à 16h, heure du conte et bricolage (4-8 ans)
08/07, à 11h30, l’auberge espagnole des lecteurs
11/07, de 14h à 17h, atelier « Petits papiers » (11-15 ans)
13/07, de 15h à 16h, heure du conte (4-7 ans)
17/08, de 14h à 16h, heure du conte et bricolage (4-8 ans)
29/08, de 13h30 à 16h30, table de jeux (10-99 ans)
30/08, de 10h à 16h, une journée en famille à la bibliothèque
 (5-8 ans accompagné d’un adulte)
31/08, de 15h à 16h, heure du conte (4-7 ans)

Rue des Alliés, 33 - 4460 Grâce-Hollogne
info@bibli-grace-hollogne.be
Renseignements et inscriptions : Tél. 04 239 69 29

culture-jeunesse@grace-hollogne.be
Tél. 04 231 48 24/86
01/07 Ciné-débat
 pour les adolescents et leur famille : Les Héritiers
05 et 06/08 Kermesse d’antan, place Préalles
20/08 Festival de promenades, Horion-Hozémont
25/08 Excursion tout public à Ostende
01, 02 et 03/09 Fêtes de Wallonie, place du Pérou
08/09 Cérémonie du Refuge Saumon,
 Musée du White Bison
10/09 Journées du Patrimoine, Horion-Hozémont
22/09 Ciné-débat : le prix du pain

Bibliothèque CULTURE

Toutes les activités de l’été pour les enfants et les adolescents de 2,5 à 16 ans

Stages à thème

STAGE DE FOOT
US GRACELES COULEURS

Stages
Multisports

Tennis

STAGE
ATELIERS
Arts
plastiques

Les P’tits Bricoleurs Stage récréatif

Sport, cinéma (Walt Disney),
voyages, cuisine, arts,
musique, nature, animaux
(2,5-12 ans)

ASBL Village des Benjamins
Rue Ernest Renan, 30
Tél. 04 234 42 96
du 03 juillet au 25 août
de 9h à 16h (garderie 6h30-18h)
7€/jour la journée
(petit déjeuner avant 7h45,
miches à midi, goûter à 16h compris)

Tél. 04 231 48 75
de 3 à 16 ans
de 9h à 16h (garderies de7h30 à 17h30)

Hall Wathelet, rue Adrien Materne, 80
40€ ou 35€/semaine
(familles nombreuses - prix dégressif)

Du 3 au 07 juillet

Du 17 au 20 juillet

Du 31 juillet au 04 août

Du 14 au 18 août

Tél. 0495 77 58 99
de 3 à 16 ans

Du 03 au 07 juillet
Du 07 au 11 août,
de 9h à 16h
(garderies de 8h30 à 16h30)
120 € / semaine

Le Canyon ASBL
Rue de Grâce, 61

Tél. 04 263 78 21
ou 0474 84 70 30
de 6 à 12 ans
Du 03 au 07 juillet
Du 21 au 25 août
de 9h à 16h
70 € / semaine

Le Foyer culturel de Bierset
Avenue de la Gare, 186

Tél. 04 231 48 24
de 6 à 12 ans
Du 3 au 7 juillet de 8h30 à 16h
10 € / semaine

Service communal
de la culture et jeunesse
Local du football du parc Forsvache
Rue Forsvache, 38

Tél. 0474 61 12 34
de 6 à 12 ans
Du 21 au 25 août,
de 9h à 16h (garderie 8h à 17h)

100 € / semaine

Les anges hantés ASBL
salle de gymnastique de
l’école communale
Sinibaldo Basile
Rue Paul Janson, 187

Tél. 04 233 43 53
de 4 à 12 ans
Du 3 juillet au 11 août,
de 9h30 à 17h (garderies 8h à 17h30)

55 €/semaine

Stations de Plein Air Liégeoises ASBL
Château de Hollogne
Rue de Bierset, 6

Tél. 0499 60 72 84
de 5 à 11 ans
Du 24 juillet au 4 août
Du 21 au 25 août
de 9h à 16h (garderies 8h à 17h)

90 €/semaine

Plaine des sports
des XVIII Bonniers

Tél. 0472 77 42 29
de 6 à 16 ans
Du 10 au 14 juillet, (6-15 ans)

Du 7 au 11 août, (compétition 10-16 ans)

Du 21 au 25 août, (6-15 ans)

de 9h à 16h00 (garderie 8h à 17h)

100€ / semaine

Royal tennis club de Grâce
rue Adrien Materne, 80

de 6 à 9 ans
Du 21 au 23 août
de 9h30 à 16h30
(garderies 8h30 à 17h00)

Bibliothèque communale

Rue des Alliés, 33
Tél. 04 239 69 29

Stage de théâtre

Tél. 04 231 48 75
du 3 juillet au 11 août,
de 9h à 16h (garderies 7h30-17h30)

2,5 à 6 ans :
Ecole communale Julie et Mélissa
Rue de l’Aqueduc, 2
6 à 12 ans :
Ecole communale des Champs

Rue des Champs, 75
12 à 14 ans :
Ecole communale Georges Simenon

Rue Ernest Renan, 30
3€/jour + 3€/semaine
pour les excursions

10Portrait Liliane Turco fête ses 50 ans de coiffure !
Liliane savait, très tôt, que
la coiffure allait faire partie
intégrante de sa vie. En effet,
notre coiffeuse en herbe a
commencé à s’occuper des
cheveux de ses poupées dès
l’âge de 5 ans. Elle a vite
trouvé sa vocation : devenir
coiffeuse professionnelle.

Durant sa formation de
quatre ans, qui a débuté en
1963, à l’école de coiffure,
rue des Pitteurs, elle a appris
à effectuer des soins et

traitements capillaires avec une philosophie bien précise : le
respect de l’hygiène et de l’esthétisme.

Elle réalise les différents services de coiffure suivants : le
shampoing, les soins, la coloration et/ou la décoloration, la coupe,
le soutien de coiffure, la mise en plis ou le brushing, les coiffures
de circonstances, etc.

Afin de satisfaire parfaitement sa clientèle, Liliane s’est efforcée,
au fil des années, de maintenir une relation très professionnelle
avec ses clientes et ce, en nouant de nombreux contacts
personnalisés. Tout au long de sa carrière, elle a conseillé et

aidé au choix des coiffures, coupes et produits capillaires. Elle
a toujours essayé de coiffer en tenant compte de la mode, des
innovations technologiques, de la morphologie et du goût du
client.

Sortie de l’école en juin 1967, elle débute comme ouvrière chez
le coiffeur Michel installé rue de l’Yser, elle y restera trois ans. En
1970, elle signe un contrat à durée indéterminée chez Delbove,
« Maison de coiffure » chic et choc de l’époque. Elle s’y fait
remarquer par son travail de coloration original et avant-gardiste.

Mais c’est en 1974 que Liliane prend son envol et ouvre son
premier salon de coiffure à Loncin. Trois ans plus tard, elle décide
d’emménager à Grâce-Hollogne, Chaussée de Liège où elle va
passer 40 années à satisfaire et séduire ses clients par son style
et sa technique mais également par sa forte personnalité.

Aujourd’hui, même si elle ne pourra jamais s’arrêter
complètement de coiffer, Liliane se consacre presqu’entièrement
à ses autres passions : son petit-fils Livio dont elle s’occupe
quotidiennement et à la peinture, autre art dans lequel elle
s’épanouit depuis de nombreuses années.

S.K.

Actualité 30 juin 2017 : la supérette LATUPRI
ferme définitivement ses portes

C'est une véritable institution
qui va être effacée du paysage :
les pelleteuses et autres engins
entreront bientôt en action pour
faire disparaître l'une des dernières
constructions encore debout du
côté de la cité de Fontaine. C'est
la pression du développement
aéroportuaire qui aura eu raison
de la petite enseigne.

Créée par sa maman en 1958, la boutique, trois fois plus petite
qu’aujourd’hui, est ensuite gérée par Paul Caprasse. Reprise
en 1981 par Christian Leruth, actuel traiteur du Grill-on-Vert
à Jehay, elle passera ensuite par deux autres exploitants avant
l'arrivée du couple Brassinne-Portier qui lui donne un souffle
nouveau.
Nous avons rencontré Paulette Portier et Guy Brassinne qui,
depuis plus de 25 ans, tenaient la boutique. C'est une page de
notre vie qui se tourne. Des habitués avaient la larme à l’œil lorsqu'ils
l’ont appris.

Propriétaires du bâtiment depuis 1981, c'est fin 1991 que
Paulette, fille et petite-fille de boulanger et Guy, boulanger de
profession, remettent leur boulangerie des Awirs et décident
de se lancer dans l'aventure « LATUPRI ». Ils agrandissent la
surface de vente et instaurent un service de livraisons à domicile.
Desservant essentiellement une clientèle locale, le magasin est
aussi idéalement situé pour capter les clients de passage. Malgré
la démolition de la cité de Fontaine et des habitations voisines, la
supérette, pourtant de plus en plus isolée, continuait à très bien
fonctionner.

Début des années 2000, le processus de développement de
zones d'activités économiques liées à l'aéroport est déclenché.
C'est en 2005 que le couple négocie avec la SOWAER la reprise
du bâtiment. Les commerçants auraient pu arrêter mais ils se
refusaient à abandonner leurs clients de même que le bâtiment...
La boutique continuera à servir une importante clientèle et ce,
durant plus de 16 ans !

En dépassant leur rôle de commerçants, Paulette et Guy ont
joué un rôle social non négligeable dans les hameaux de la région.
Grâce notamment aux livraisons, ils ont fidélisé une clientèle
âgée pour laquelle leur passage permettait aussi de lutter contre
l'isolement.

Même si c'est l'occasion pour nous de faire une pause, l’activité
de la s.p.r.l. LATUPRI continue car nous n'avons pas l'intention
d'abandonner certaines livraisons de fruits et légumes chez quelques
associations ou collectivités. Confiant en l'avenir, Paulette et Guy ne
resteront certainement pas inactifs très longtemps. Déjà, nous
leur souhaitons plein succès dans leur prochaine activité...

D.D.

Liliane Turco
Chaussée de Liège, 247 - 4460 Grâce-Hollogne
Tél. 04 263 23 39

s.p.r.l. LATUPRI
Tél. 04 275 06 92
latupri.sprl@gmail.com

Aéroport

Liege Airport est sans détour la porte d’entrée vers l’Europe pour autant de chinois depuis que le
tour opérateur U-Tour, via la compagnie VIM Airlines, leur permet au départ de Liège de visiter la
France, les Pays-Bas, l’Italie, la Suisse, l’Allemagne et la Scandinavie. Les vols s’étaient interrompus fin
septembre, mais ils reprennent de plus belle depuis le mois d’avril avec 8 vols hebdomadaires.
Une aubaine pour la Wallonie qui va, dès lors, procéder aux adaptations nécessaires afin de rencontrer
les attentes particulières de cette clientèle.

Un label qualité Chine est d’ailleurs en cours d’élaboration afin de garantir une série de règles qui correspondent aux normes de
qualités souhaitées par nos visiteurs de "l'Empire du Milieu".

Les touristes sont principalement des personnes âgées, qui ne parlent donc ni l’anglais ni le français. Le but de l’aéroport, en tant que
porte d’entrée vers la Belgique, est de sensibiliser les chinois à la Wallonie, ses traditions et sa beauté. Présentation de vins belges,
de chocolats, de produits locaux, dégustation et vente de gaufres, tout est organisé dans cet objectif.

Ces voyageurs ne connaissent pas la Wallonie et ne la visiteront
pas ou peu. La priorité des tours opérateurs est de faire un tour
des grandes villes d’Europe, Liège n’étant finalement que le point
de départ et/ou d’arrivée.

Il faut donc réussir à montrer et à présenter aux chinois l’intérêt
patrimonial et culturel de notre région afin de les attirer dans
nos villes et sites touristiques. Le défi de taille sera de parvenir
à proposer des visites et des séjours dans notre pays dans les
propositions offertes par les tours opérateurs. Cet objectif est
d'autant plus intéressant que les voyageurs chinois ne lésinent pas
sur leurs dépenses...

B.B.

11100 mille passagers chinois… et moi, et moi, et moi !

TNT racheté par FEDEX, le leader mondial du secteur
Entreprise américaine et compagnie aérienne spécialisée dans le transport international de fret créée en 1971 par Frederic
W. Smith, Fedex a connu une ascension fulgurante jusqu’à nos jours en procédant à de très nombreuses acquisitions d’autres
leaders du transport à travers le monde entier. Il était donc évident que le groupe TNT Express, 4e du marché, figurerait à son
tableau de chasse : en avril 2015, Fedex lance une offre d’acquisition sur TNT Express pour 4,4 milliards d’euros et le
25 mai 2016, le rachat pour la somme initialement proposée est finalisé.

Dès la proposition de rachat, Liege Airport et les travailleurs de TNT ont manifesté leurs inquiétudes, redoutant des dégâts
collatéraux mais au final cette acquisition a été réalisée de manière à ce que TNT subsiste à l’opération et le géant américain semble
vouloir développer ses activités européennes via Liège. Des investissements à concurrence de 115 millions d’euros, notamment dans
l’amélioration du système de tri et l’ajout de nouvelles destinations depuis le tarmac de Bierset, semblent confirmer la volonté du
groupe d’intégrer le site de Liège à son réseau et d’en faire un hub important. Les atouts de l’aéroport liégeois tels que son activité
7j/7 et 24h/24, son accessibilité, des hectares de terrains disponibles ainsi qu’une enveloppe de 20 millions d’euros prévue par le
Gouvernement wallon afin de réaliser des aménagements ont certes contribué à convaincre Fedex. De quoi rassurer les quelques
1600 travailleurs de TNT… 70 travailleurs ont déjà vu leur CDD transformé en CDI, la maintenance des avions de Fedex devrait se
faire à Bierset (et donc il va falloir recruter…) et fin avril, Fedex procédait au recrutement de 12 ingénieurs ! Plus de peur que de
mal semble-t-il… Tous les espoirs sont permis.

B.B.

12Aéroport Une quatrième étoile pour l’Hôtel Park Inn
et son restaurant le Saint-Louis

Elle aura nécessité des investissements à concurrence de
800.000€ mais le jeu en valait la chandelle ! Les travaux de
rénovation des 100 chambres, des 8 salles de séminaire désormais
dotées d’un nouveau système audiovisuel avec connexion sans
fil, du bar et du restaurant ont convaincu le commissariat général
au tourisme de décerner une quatrième étoile à l’hôtel Park Inn
By Radisson Liege.

Hormis la création d’un meeting point (salle de séminaire
louable à l’heure et pouvant accueillir jusqu’à 8 personnes), ainsi
que l’instauration d’un room service, l’accent a principalement
été mis sur une restructuration et une rénovation complète du
restaurant Le Saint-Louis afin de lui conférer une identité propre
et de le différencier de l’hôtel avec pour objectif de susciter
l’attrait d’une clientèle extérieure. L’ambiance y est lounge et
cosy et se démarque de l’espace brasserie plus convivial et
propice aux réunions d’affaires. La carte est toutefois identique
dans les 2 espaces et varie tous les 6 mois afin de s'adapter
aux rythmes des saisons et ainsi de proposer des produits
frais. Les gestionnaires sont attentifs à se fournir tant que
possible chez les producteurs locaux tel qu’en proposant la
bière Curtius à la pompe ou en se procurant la viande chez
Van der Bisse à Battice. Le tableau des suggestions varie quant

à lui toutes les 3 semaines… En effet, devenu franchisé en 2015
et conférant le management aux propriétaires qui disposent de
la sorte d’une plus grande liberté d’action, une réelle volonté
d’apporter un soin tout particulier à la qualité de la cuisine et
des produits a fait souffler un vent nouveau sur le Park Inn. La
formule petit déjeuner est désormais calquée sur le groupe
Radisson. Sur le thème buffet continental, il se veut être une
invitation au voyage via une cuisine plus internationale où les
tajines et nouilles chinoises viennent rejoindre les traditionnels
œufs brouillés-bacon-haricots-blancs-sauce tomate qui avait
déjà pour surprenante compagnie quiches lorraines et autres
typicités. Afin de développer l’esprit "Zen’attitude", le buffet joue
sur les 5 sens par une présentation soignée riche de matières
boisées, l’émergence de bonzaïs entourant les plats, les effluves
de plantes aromatiques et bougies parfumées… Si la clientèle du
midi est issue principalement des entreprises voisines, le service
du soir accueille majoritairement la clientèle de l’hôtel. Vous
saurez désormais qu’il n’est pas nécessaire de séjourner dans
celui-ci pour venir vous délecter d’une cuisine sophistiquée et
raffinée, saine et variée, locale et savoureuse…

B.B.

Brasserie Restaurant Saint-Louis
Hotel Park Inn By Radisson Liege
Rue de l’Aéroport, 14 - Tél. 04 241 00 00

Petite enfance Halte-garderie itinérante :
le "Bébé Bus" de Grâce-Hollogne inauguré ce 18 mai

C'est un bus d'un genre particulier qui circule à Villers-le-
Bouilllet, St-Nicolas, Herstal et dans notre commune.
C'est en fait une camionnette qui a été transformée en halte-
garderie pour enfants de 1 à 3 ans.
Ce véhicule est équipé de tout le matériel d'éveil nécessaire à
l'encadrement des enfants qui est assuré par des accueillantes
qualifiées : des puéricultrices, animatrices et éducatrices.
Ce n'est évidemment pas dans ce minibus que sont accueillis les
enfants, mais dans un local reconnu par l'ONE et mis à disposition
par les différentes communes participantes. Dans notre entité, il
se situe dans la salle de gymnastique de l’Athénée Paul Brusson,
rue Champ Pillé.

Cette nouvelle collaboration entre l’ASBL « L’Arbre Essentiel »
et notre commune via son Plan de Cohésion sociale, permettra
sans aucun doute de répondre à un besoin souvent mis en
exergue par nos familles.

A qui est destiné ce "Bébé Bus"?
Il n'y a pas de critère d'admission, mais ce Bébé Bus devrait
permettre de faciliter la vie des familles ou parents isolés en
difficultés financières. Barbara Detilleux, responsable d'équipe :

Toutes les familles sont les bienvenues. Maintenant, on s'adresse en
priorité aux familles qui n'ont pas trouvé de place dans un autre
milieu d'accueil classique. Les familles qui doivent aller passer un
entretien, avoir un job coaching, ou qui souhaitent disposer d’un peu
de temps pour eux. Bref, ce concept s’adresse à tout le monde.

Cette halte-garderie itinérante
fonctionne avec un prix modique : 5€ la journée.

Ce "Bébé Bus" passe tous les jeudis
à Grâce-Hollogne de 9h à 16h.

I.D.

Renseignements et inscriptions :
Barbara Detilleux - Tél. 0473 76 86 30

