
 

 

71 

 

CHAPITRE V - SERVICE PREVENTION – JEUNESSE – LOGEMENT – 
2011. 

 

 

Responsable du service et chef de projet du PCS : Pascale UYTTEBROECK ; 

 

Plan de Cohésion sociale : 

 

Axe logement et insertion : Marie HUBIN-Assistante Sociale ; 

Axe santé et insertion : Catherine DELHEZ-Assistante Sociale 

Axe retissage de liens sociaux, culturels et Gens du Voyage : Caroline ANTOINE: 

Assistante-Sociale ; 

Soutien aux différents axes du PCS : Noëlle POCHET (+/- 3 mois puis Pascale WIRTEL-

Assistantes Sociales 

 

Accueil Temps libre : 

 

Coordinatrice : Anne CHABEAU (jusqu’au 31/1/2011) ; Noëlle POCHET (du 28/3/2011 au 

31/5/2011) ; Pascale Wirtel (depuis le 20/6/2011) :  (1/2 T) ; 

Responsable de projets  et animation: Virginie ROCOURT-Institutrice maternelle ; 

Animatrices : Juanita DUPRAT 

  Adeline BELLINI 

+ Aides d’accueillantes scolaires lors des stages et des activités des mercredis après-

midi. 

 

Axe Jeunesse 

 

Educateur de rue : Pierre ARCHERDA (depuis le /5/2011) : 1/2T. 

 

1. AXE LOGEMENT et INSERTION 

 

1. Logement Social 

 
Depuis janvier 2011, 37 dossiers ont été introduits à la société Meuse Condroz logement 

(rue d’Amérique, 28/2  4500 Huy).  

La répartition est la suivante : 

Famille d’Amay : 4 

Couple d’Amay 4 

Femmes seules avec enfants d’Amay : 14 

Femmes seules avec enfants hors Amay : 3 

Femmes seules sans enfants d’Amay : 3 

Femmes seules sans enfants hors Amay : 1 

Hommes sans enfants d’Amay : 5 

Hommes sans enfants hors Amay : 3 


 

 

72 

De nombreux dossiers sont introduits suite à une séparation ; un logement décent est 

une condition importante pour l’obtention de la garde des enfants. 

Par ailleurs, 29 dossiers incomplets sont en attente, en effet, les personnes tardent à 

apporter les documents nécessaires ou alors leur situation a changé et ne nécessite plus 

un logement social. 

Ne sont pas comptabilisés les renouvellements de dossiers (chaque année, le candidat 

doit réintroduire son dossier) ni les transferts de logements. 

La mercredi matin, au sein de l’administration communale, l’échevin du logement tient 

une permanence où les citoyens  peuvent exposer leurs  problèmes liés au logement. 

Depuis janvier 2011, 42 personnes ont été reçues à la permanence. 

Des conseils leur sont donnés dans les démarches à effectuer pour la recherche d’une 

habitation.  

Lors de ces permanences, des informations complémentaires peuvent être recueillies et 

ainsi transmises à la société de logement.  

Chaque semaine, une liste des logements vacants dans la région est mise à disposition de 

la population. 

Nous tenons également des documents explicatifs concernant les diverses primes de la 

Région Wallonne (prêt Tremplin, prime à la réhabilitation, prime à la construction…) 

 

2. Amay’nagement 

 

Le magasin de meubles de seconde main, rue de l’industrie, 67  est ouvert tous les 

mardis de 14 à 18 h ainsi que le 2ème samedi du mois de 10 à 13 h. 

Outre des meubles, nous disposons de vaisselle et de petits ustensiles de cuisine. 

Ce matériel est proposé à des prix très démocratiques. 79 personnes ont effectué des 

achats (340 articles) mais cela ne représente pas le nombre de visite dans le magasin 

car de nombreuses personnes viennent prendre un renseignement  sans faire d’achat. 

L’asbl Sofie (entreprise de formation par le travail) nous fournit en appareil 

éléctroménager (frigo, lessiveuse, séchoir, lave-vaisselle.) qu’elle garantit pour une 

période de six mois ; Les prix sont fixés par l’asbl ; Les citoyens sont très demandeurs 

de ce service mais nous sommes tributaires de l’ASBL pour l’offre. 

Actuellement, 12 appareils ont été vendus. 

Depuis, mai 2011 un coin de matériel de puériculture a été mis en place (appel a été fait 

pour des dons par le biais du journal d’information local). 

Notre partenaire, la régie de quartier se charge d’aller récupérer les meubles chez les 

particuliers. Nous refusons les appareils éléctroménagers ainsi que de chauffage des 

particuliers pour des mesures de sécurité car nous ne procédons pas à la vérification. 

Les dimensions du local ne nous permettant pas d’entreposer tout le matériel, nous 

disposons d’un entrepôt à Ampsin. Les personnes peuvent prendre rendez-vous avec le 

service afin d’élargir leur choix. 

Le magasin s’est agrandi depuis quelques mois, cela permet d’exposer un plus grand 

nombre de meubles. 

Partenariat avec La Régie des Quartiers d’Amay. 

 

 


 

 

73 

 

 

3. Certificats d’Indigences 

 

Certificat destiné à servir dans les affaires judiciaires pour obtenir la réduction ou la 

gratuité des frais de procédure et/ou des frais d’avocat. 

 

Depuis fin 2002 ce certificat est délivré par le service Prévention (à l’exception des 

périodes de plaines de jeux pendant lesquelles, le service des Affaires Sociales prend la 

relève) 

 

En 2011 (jusqu’au 31 octobre) seulement 5 certificats ont été délivrés. 

 

 

4. Parcours d’artistes 

 

 

Pour la 1ère année, en collaboration avec le Centre Culturel, le PCDN, la maison de la 

laïcité, l’Administration Communale d’ Amay organisait les 28 et 29 mai 2011 un parcours 

d’artistes.  

Un appel aux artistes amaytois (peintre, sculpteur, photographe,…) a été lancé, une 

quarantaine d’artistes ont répondu présents. Ils ont ouverts leur lieu maison, leur lieu de 

création le temps d’un we. Le parcours démarrait de la grand place où un plan était 

distribué aux visiteurs, +/- 130 personnes ont ainsi pu admirer les œuvres exposées.  

 

 

5. OPERATION : « Eté solidaire, je suis partenaire »  

 

Pour la dix-septième année consécutive, 15 jeunes Amaytois ont participé à l’opération 

« Été solidaire, je suis partenaire ». Nous l’avons intitulé « Essaimons-nous et cie ». 

Ce projet a été conçu conjointement avec le Centre Public d’Action Social d’Amay. La 

partie du CPAS  s’est déroulée du 4 au 15 juillet 2011 et la partie de l’Administration 

Communale du 16 au 29 août 2011. 

 

Les diverses actions réalisées sont :  

 

a.  Aide au transport d’objets (mobilier,…) et au déménagement pour des 

personnes âgées à faible revenu. 

b. « mon village - son histoire » : notre commune compte un grand nombre de 

sites historiques et de monuments chargés d’histoire souvent méconnus des 

plus jeunes. Par une approche pratique (nettoyage, débroussaillage,…) nous 

leur avons fait connaître cette époque oubliée. Ils ont réhabilité un sentier 

menant jusqu’au tombeau de Mr Ramoux (ancien bourgmestre d’Amay). Ce 

personnage emblématique est à l’origine de l’arrivée d’eau potable ainsi que de 


 

 

74 

la création du premier cimetière. Ce site est également un promontoire 

permettant une vue exceptionnelle sur la place du village et sa collégiale. 

 

c. En vue de la préparation de la rentrée scolaire et pour sensibiliser les jeunes 

au bien-être de leurs cadets : remise en état des abords des 

établissements scolaires. Par exemple, via l’assainissement d’une cour de 

récréation d’un établissement scolaire. 

d. Dans le cadre de l’installation, de la restauration et de l’amélioration des 

zones de convivialité, nous avons créé une piste de pétanque sur l’entité 

d’Ombret. L’objectif était d’inciter les voisins à mieux se connaître, à être 

plus ouverts. Cet espace se veut être un outil de dialogue, de mieux vivre 

ensemble.  

e. Rénovation de certains tronçons de trottoirs de la commune (situés 

principalement dans une cité d’habitations sociales - Rorive) pour permettre 

aux personnes à mobilité réduite un déplacement plus aisé. 

 

Divers partenaires ont participé à la réalisation de ce projet : 

 Le Service Communal de Prévention 

 Le service Communal de l’Environnement 

 Le CPAS 

 Le conseil des aînés 

 La régie des quartiers d’Amay  

 Les directions des établissements scolaires  

 

Les objectifs principaux étaient de : 

 Promouvoir la culture naturelle auprès des jeunes, l’esprit convivial et citoyen lié 

à ce type de réalisation.  

 Favoriser les liens intergénérationnels au sein de la Commune. 

 Responsabiliser les jeunes par rapport à l’écologie mais aussi par rapport à la 

citoyenneté. 

 Permettre aux jeunes d’apporter une plus-value en termes d’embellissement des 

lieux. Ce qui leur permettra de développer leur sentiment d’appartenance à leur 

Commune.  

 

Cette opération s’adresse aux jeunes âgés de 15 à 21 ans, encore scolarisés et issus de 

différents quartiers de l’entité. Ils sont sous contrat d’étudiant.  

Les jeunes ayant participé dans le cadre de l’Administration Communale sont BAILLET 

Laure, CAPELLEN Sarah, CAPPELLEN Justine, GANY Samuel, GANY Sébastien, 

LAMBERT Kevin, SERET Hugo, VELDEMAN Christopher.   

Les jeunes ayant participé dans le cadre du CPAS sont DELOYER Priscillia, SIMART 

Anthony, HARCHAU Sofian, HARCHAU Delil, BOUGNET Arnaud, BRIAN Ludovic, 

GOFFIN Jonathan 


 

 

75 

 

 

La plus-value pour la collectivité :  

 La création d’une piste de pétanque va permettre de favoriser la convivialité au 

sein du quartier, de rompre l’isolement, de développer un lieu de rencontre 

intergénérationnel. 

 La réhabilitation du sentier menant au tombeau de M. Ramoux va permettre à la 

population de pouvoir profiter de la vue exceptionnelle sur la place du village et 

sa Collégiale. Elle va également permettre à la population de pouvoir (re)découvrir 

un site historique et des monuments chargés d’histoire souvent méconnus des 

plus jeunes.  

 La remise en état des abords des établissements scolaires va permettre à la 

population fréquentant les établissements scolaires de pouvoir profiter de lieux 

conviviaux et en bon état. 

 La rénovation de certains morceaux de trottoirs dans la cité d’habitations 

sociales Rorive permet à la population de se sentir en sécurité dans leurs 

déplacements. 

 L’aide au transport d’objets et au déménagement permet à la population 

défavorisée ou à mobilité réduite de trouver une aide précieuse.       

 La situation géographique des différents chantiers (zone à forte densité de 

population) a permis une visibilité optimale du projet.   

 

La plus-value pour les jeunes :  

 Les réalisations (rénovation des trottoirs) de chantiers durables ont apporté un 

« plus » pour les jeunes, ils pourront encore dans quelques années admirer leurs 

réalisations. 

 Durant les travaux, les jeunes ont reçu les encouragements des passants. Ces 

marques de reconnaissance ont renforcé le sentiment d’utilité. 

 Les divers travaux réalisés leur ont permis d’apprendre le respect de 

l’environnement, de prendre conscience de l’importance du respect de la propreté 

dans les lieux publics.  

 Le projet leur a permis également de découvrir la valeur travail, le respect des 

horaires, le travail en équipe, le respect des engagements,… La découverte de 

l’autre et de sa réalité a également pu être mise en avant durant la durée du 

projet.  

 

2. AXE : « L’accès à la santé et le traitement des assuétudes » 

 

Le parlement Wallon a adopté, le 5 novembre 2008, deux décrets relatifs au Plan de 

Cohésion Sociale des Villes et Communes de Wallonie. 

 

En décembre 2008, nous avons été invités à élaborer un projet de Plan de Cohésion 

Sociale. Dans ce projet, nous avons élaboré un diagnostic local de cohésion sociale afin 

d’évaluer les actions déjà réalisées sur le territoire de la Commune (acquis, forces, 

faiblesses) et les besoins restant à satisfaire. 


 

 

76 

 

 

Sur base du diagnostic et des indicateurs, nous avons proposé un plan d’action « santé et 

traitement des assuétudes » en trois volets :  

 

a. Impulser une coordination des services :  

Développer un lien entre tous les partenaires et développer une procédure 

effective de travail en réseau global. 

Il apparaît indispensable d’assurer une coordination, une cohérence et une 

articulation des moyens, des projets et des acteurs de manière à assurer un 

service le plus efficace, le plus complet et le plus transparent pour les publics 

bénéficiaires. 

 

Les deux objectifs principaux sont de : 

o Développer une politique de santé réellement intégrée, en tenant compte 

des ressources et des moyens de l’ensemble des partenaires, afin 

d’atteindre une complémentarité maximale des services ; 

o Mener, en partenariat, des actions « ciblées » auprès d’un public 

spécifique. 

 

Dans ce cadre, une plate-forme « santé » a été mise en place le 20 novembre 

2009. Celle-ci réunit 28 services qui ont été contactés lors du diagnostic 

social. La fréquence des réunions est d’une tous les 3 mois. Nous nous sommes 

rencontrés le 21/01/2011, 6/05/2011, 30/09/2011. La dernière rencontre de 

l’année se déroulera le 15/12/2011.  

 

Actuellement, la plate-forme « santé » travaille sur deux axes :  

o Une meilleure connaissance des 29 services qui composent cette plate-

forme.  

o Le développement de projet. 

 

Dans le courant de l’année 2011, nous avons clôturé le tour de présentation 

des différents services. Un dernier doit se présenter lors de la rencontre du 

15/12/2011. Nous en profiterons également pour définir ensemble les 

directions que nous souhaitons donner à cette plate-forme santé. Nous 

souhaitons que chacun des partenaires autour de la table y trouve une plus-

value dans sa pratique professionnelle.  


 

 

77 

 

 

b. L’information : 

Accueil, écoute, accompagnement et orientation de tous les citoyens en 

toutes matières « Santé », afin de pouvoir assurer une appréhension aussi 

précoce et globale que possible aux situations qui sont portées à la 

connaissance du service et ainsi éviter des situations de marginalisation, de 

précarisation, d’exclusion,… 

Création et développement d’une « banque de données », tant pour le 

professionnel que pour l’usager, reprenant toutes les actions des services 

« santé ».  

Actuellement, nous rassemblons les données des différents services 

travaillant avec le public Amaytois.  

 

c. Développement d’actions de terrain : 

Notre objectif est de favoriser l’émancipation sociale en développant des 

actions ciblées au niveau des assuétudes, de l’éveil et de la santé : 

o Plan de 5 jours antitabagique 

Cet évènement a été organisé par l’Administration Communale d’Amay 

en collaboration avec l’Association « Vie et Santé » et la Province de 

Liège.  

Le plan de 5 jours antitabagique est une méthode enseignée par la 

Ligue Vie et Santé. C’est une thérapie de groupe accompagnée par les 

bénévoles de l’association. Le plan de 5 jours d’Amay a été animé par 

Monsieur Roger LENOIR. 

Il s’est déroulé sur 5 jours du 21 au 25 mars 2011. C’est un régime et 

une combinaison de conseils à suivre à la lettre. Mais surtout, il faut 

arrêter d’un coup ! Trente-cinq personnes entre 24 et 70 ans se sont 

inscrites dans le processus. Elles provenaient de : Wanze, Amay, Engis, 

Jehay, Donceel, Hannut, Grâce-Hollogne, Ampsin, Faimes, Marneffe, 

Villers-Le-Bouillet, Stockay-Saint-Georges, Huy, Modave et Lierneux. 

 

o Conférence : « Jambes sans repos » 

Le Syndrome des Jambes Sans Repos est une maladie peu connue en 

Belgique. Les personnes qui en souffrent sont d’autant plus fragilisées 

que la pathologie ne bénéficie d’aucune reconnaissance. L’asbl A.B.S.J.R 

parcoure la Belgique pour informer la population. L’association cherche 

auprès du corps médical une meilleure reconnaissance du syndrome et 

à déclencher un intérêt auprès des spécialistes pour faire avancer la 

recherche et proposer des traitements plus adaptés et plus 

performants.  

La conférence s’est déroulée au Centre Culturel le 17 octobre 2011. 

Quarante personnes ont assistés à la conférence.  


 

 

78 

 

 

o Tunnel Denti-Mains Propres 

Cette exposition ludique a été organisée par le Service Communal de 

Prévention de l’Administration Communale d’Amay et l’Office de la 

Naissance et de l’Enfance en collaboration avec les Centres Psycho-

Médico-Sociaux (PMS) et les Centres de Promotion de la Santé à 

l’École (PSE) des différentes école de la commune d’Amay. Elle s’est 

déroulée du 16 au 27 mai 2011. L’objectif était de sensibiliser les 

enfants à l’hygiène des dents et des mains. Cette animation était 

adressée aux enfants de 1ère, 2ème et 3ème maternelle des écoles de la 

commune d’Amay (tous réseaux confondus). Diverses activités étaient 

organisées le mercredi 18 mai 2011 : 

- une porte ouverte destinée au grand public 

- une inauguration 

- une conférence intitulée « Le syndrome de la carie chez les 

nourrissons et la contagion des caries » animée par le Docteur 

Virginie Parks 

Quatre cent quarante-sept enfants ont participés à l’exposition.   

 

o Prévention « SIDA » lors des Beach Days  

Lors de la manifestation du Beach Volley qui s’est déroulée du 3 au 7 

août 2011, le service communal de prévention tenait un stand 

d’information et de sensibilisation aux maladies sexuellement 

transmissibles. Nous avons distribué plus ou moins 800 préservatifs 

lors de ces journées. 

 

 

1. AXE : ACCUEIL TEMPS LIBRE (ATL) 

 

PLAINE DE JEUX 

 

Les plaines de jeux ont accueilli cette année 429enfants pendant les vacances de 

printemps et d’été. 

 

Répondant à la volonté d’offrir à chaque enfant des loisirs créatifs et épanouissants 

conformément à l’un des principes fondamentaux de la charte des droits des enfants, la 

plaine de jeux d’Amay est agréée par l’ONE comme centre de vacances. 

 

Depuis plusieurs années un processus de transformation est mis en œuvre visant à 

améliorer significativement la qualité de l’accueil et notamment l’attention portée à 

chaque enfant, la proposition d’activités adaptées à chacun, la possibilité pour tous de 

proposer et/ou choisir ce qu’il souhaite faire ou vivre. Ce nouveau mode de 

fonctionnement initié en 1998 par le service communal de prévention, s’est poursuivi 

depuis lors et est un gage de réussite de plus en plus important. 


 

 

79 

 

Une telle démarche exige de tous les adultes entourant l’enfant un réel partenariat où 

chacun, parents, animateurs et responsables joue son rôle ; 

 

Dans ce cadre, divers éléments méritent d’être relevés : 

 

Les plaines sont accessibles aux enfants de 2,5 à 12 ans. 

Une animation spécifique est proposée de 9h à 16h et un accueil est assuré de 7h30 à 

17h30. 

Une collation est servie deux fois par jour, nous avons mis l’accent sur les collations 

saines. Des ateliers soupes ont été mis en place et presque tous les jours les enfants ont 

pu déguster une soupe maison, quand il n’était pas possible de mettre cet atelier sur 

pied, la soupe était commandée au CPAS. Dans la même idée de « manger sain », les 

frites ont été supprimées cette année. 

Le transport en car est assuré sur le territoire de la commune. Le chauffeur est 

accompagné d’un animateur qui dispose d’une liste actualisée quotidiennement, des lieux 

d’embarquement et de débarquement (ceux-ci divergent fréquemment). L’horaire du car 

est communiqué aux parents lors de l’inscription. 

Un projet pédagogique est élaboré à chaque plaine et est mis à disposition des parents 

auprès de la chef de plaine ; 

Les animateurs disposent d’un carnet de bord actualisé à chaque nouvelle plaine. C’est en 

quelque sorte un référentiel pédagogique et organisationnel reprenant une présentation 

de la plaine, les rôles de chacun, les types d’activités proposées, les objectifs de la 

plaine, les consignes, les téléphones utiles, le planning,……… ; 

Des personnes ressources viennent régulièrement à la plaine en vue de proposer aux 

enfants des animations sur des thèmes divers (environnement, nature,…..) ; 

Les enfants sont inscrits préalablement et leur dossier individuel est constitué à ce 

moment incluant les fiches de santé. Des inscriptions de dernière minute ont  lieu auprès 

de la chef de plaine. Cette inscription permet un contact préalable entre la responsable 

de la plaine et les parents ou les personnes qui ont la charge de l’enfant et permet aux 

parents de s’informer à propos de la plaine, d’attirer l’attention sur tel ou tel élément 

spécifique concernant son enfant. A ce moment les parents reçoivent un règlement 

d’ordre intérieur qu’ils doivent signer ; 

Les enfants sont répartis par âge et confiés à un animateur référent pour chaque 

groupe. C’est lui/elle qui est le(a) garant(e) du bien-être des enfants à la plaine. Il(elle) 

ne fera pas nécessairement toutes les activités avec ce groupe, mais tentera d’établir 

une relation privilégiée avec ces enfants. L’animateur référent assure l’accueil du matin 

pour son groupe et une évaluation quotidienne avec celui-ci. Il est en charge du groupe 

pour tous les moments privilégiés (repas, le temps de sieste,….) et pendant les temps 

d’équipe ; 

Trois grands types d’organisation d’activités sont proposés : 

 

Les temps d’équipe : activités que l’enfant réalise avec son animateur référent. Les 

activités proposées tiennent compte du souhait des enfants ; 


 

 

80 

Les ateliers : activités où les équipes « éclatent » au profit de groupes à thèmes. Chaque 

enfant choisit son atelier. Il peut donc y avoir des enfants d’âge divers dans chaque 

groupe ainsi constitué ; 

Les grands groupes : activités où tous les enfants sont réunis. 

 

Une activité piscine est régulièrement proposée. Les enfants s’y rendent par groupe 

d’âge avec un encadrement renforcé ; 

La chef de plaine assure quotidiennement la surveillance « barrière » de 16h à 17h ; cela 

permet notamment un contact avec les parents ; 

Tous les soirs, l’équipe d’animation se réunit en vue d’évaluer la journée et de préparer 

celle du lendemain. Ce moment d’échange privilégié donne l’occasion à chacun de pouvoir 

gérer les difficultés rencontrées ; 

La fin de plaine donne traditionnellement lieu à une fête (barbecue et kermesse pour les 

enfants) ; 

Le personnel d’encadrement est constitué par une équipe mixte professionnels-

étudiants. La majorité d’entre eux a plus de 18 ans et possède une formation et/ou une 

expérience dans l’encadrement d’enfants. 

182 enfants ont été accueillis pendant les vacances de Pâques 2011 

247 enfants ont été accueillis pendant les vacances d’été 2011 

Les plaines de jeux sont soumises à l’inspection de l’ONE dont nous respectons les 

prescriptions et particulièrement les normes d’encadrement ; 

 

Chef de plaine : UYTTEBROECK Pascale 

 

Personnel d’encadrement pour la plaine de Pâques 2011: 

 

6 moniteurs (trices) breveté(e)s: DUBUFFET Olivier, LIZIN Simon,  MERTES 

Stéphanie, KIRNCIC Pascale, , REMONT Elise, WYNANDS Mireille 

6 aide moniteurs (trices) : CAPITAINE Kevin, DE CUYPER Dimitri, MATHIEU Angélique, 

STOCLET Simon, WERNY Donovan, ZAHID David. 

 1 assistante sociale brevetée animatrice de l’Administration Communale : Madame  

Hubin Marie et  3 dames attachées à l’accueil extrascolaire : Mme ROCOURT Virginie, 

institutrice maternelle, Mmes DUPRAT Marie-Juanita et BELLINI Adeline, animatrices. 

 

Personnel d’encadrement pour la plaine d’été 2011: 

 

6 moniteurs (trices) breveté(e)s : CREMER Geoffrey, HOFFERLIN Antoine, PETIT 

Nathan, REMONT Elise, VANDERLINDEN Cédric, WYNANDS Mireille. 

7 aide moniteurs (trices) : BESSCHOPS Salomé, CAPITAINE Jérôme, DEGEYE Nathan, 

DEJAIFVE Cindy, GUALTIERI Charlotte, REMONT Pauline, STOCLET Simon. 

1 assistante social brevetée animateur de l’Administration Communale : HUBIN Marie  

et 3 dames attachées à l’accueil extrascolaire : Mme ROCOURT Virginie, institutrice 

maternelle, Mmes DUPRAT Marie-Juanita et BELLINI Adeline, animatrices. 

 

 


 

 

81 

 

La formation des moniteurs, encadrants professionnels : instituteur primaire, maternel, 

puéricultrice, assistant social, éducateur. 

Les aide-moniteurs, généralement étudiants, sont choisis de préférence sur base d’une 

expérience acquise ou d’une formation poursuivie dans le domaine de l’encadrement des 

enfants. 

 

Coût financier des plaines : l’organisation des plaines représente pour l’administration 

communale une dépense de : 

 

Pour la plaine de Pâques 2011 

 

15.890,42€ pour les frais de personnel (chef de plaine, moniteurs, chauffeurs, personnel 

d’entretien, assurances,…) et 1864.69€ pour les frais de fonctionnement (matériel, 

collations, soupe, frites entrées piscine,…..) ; 

 

Pour la plaine d’été 2011 

 

46.079,73€ pour les frais de personnel 4354.38 € pour les frais de fonctionnement 

(matériel, collations, soupe, frites, entrées piscine, …) 

 

Accueil Temps Libre : 

Introduction 

 

Le Service d’Accueil Temps libre a vu le jour suite au décret du 03 juillet 2003 modifié 

par le décret du 24 mars 2009 relatif à la coordination de l’accueil des enfants durant 

leur temps libre et au soutien à l’accueil extrascolaire,  

 

Conformément à cela et en fonction de l’analyse de l’état des lieux réalisé en 2010, la 

Commission de l’Accueil a déposé auprès de la Région Wallonne une proposition de 

programme CLE (Coordination Locale pour l’Enfance) et un plan d’action début octobre 

2010. Celui-ci a été agréé en date du 1er novembre 2010 et est valable pour une durée de 

5 ans renouvelable. 

 

Agrément des opérateurs 

 

L’agrément et la subvention ont également été obtenus pour : 

 

- Les mercredis et compagnie ; 

- Les implantations communales pour 4 jours semaine (Wéhairon, Ampsin, 

Marronniers, Tilleuls, Préa, Jehay, Thiers, Rivage et Ombret) 

- L’école Fondamentale Subventionnée Libre Mixte Saint-Pierre ; 

- L’école Fondamentale Subventionnée Libre Don Bosco ; 

- L’école Libre Fondamentale Abbaye de Flône. 

 


 

 

82 

 

Les objectifs généraux : 

1. contribuer à un épanouissement global des enfants en organisant des activités de 

développement multidimensionnel adaptées à leurs capacités et à leurs rythmes;  

2. contribuer à la cohésion sociale en favorisant l'hétérogénéité des publics dans un 

même lieu;  

3. faciliter et consolider la vie familiale, notamment en conciliant vie familiale et 

professionnelle, en permettant aux personnes qui confient les enfants de les 

faire accueillir pour des temps déterminés dans une structure d'accueil de 

qualité.  

 

Les objectifs du coordinateur ATL – Décret 

 

- soutenir le membre du collège communal en charge de cette matière, dans la mise 

en œuvre et la dynamisation de la coordination ATL, telle que décrite dans le 

décret; 

- sensibiliser et accompagner les opérateurs de l'accueil dans le développement de 

la qualité de l'accueil; 

- soutenir le développement d'une politique cohérente pour l'accueil temps libre 

sur le territoire. 

 

Les objectifs propres au service 

 

1° Encourager les enfants à exprimer leur désir d’activités et tenter de mettre celles-ci 

sur pied ; 

2° Inciter leur curiosité à découvrir d’autres activités sportives, artistiques,… 

3° Les sensibiliser aux rouages de la vie en société, leur faire découvrir le « monde des 

adultes » notamment via le projet « Place aux enfants » ou les jeux de coopération. 

 

Les Mercredis et compagnie 

 

« Mercredi and Cie », agréé et subventionné par l’ONE, organise les activités des 

mercredis après-midi de 12h30 à 17h30 pour les enfants de 2,5 ans à 12 ans des écoles 

de l’entité tous réseaux confondus. 
 

Une fois l’école terminée, un car communal parcourt l’ensemble des écoles pour amener 

les enfants inscrits sur le lieu d’activité. 

En collaboration avec le CPAS, un potage est offert. Une collation est également prévue 

vers 16h00. 

Les parents récupèrent leur enfant sur le lieu d’activité à 17h30. 

 


 

 

83 

Pour l’année 2011, la thématique des mercredis et compagnie est « Voyageons à 

travers le conte ». Différents auteurs ont été abordés tels que les frères Grimm, 

Perrault ou encore Andersen. 

 

Des activités manuelles et des sorties ont été proposées, comme par exemple la visite 

des Ateliers de Félix, artisan spécialisé dans la réalisation de brosses telles que 

décrites dans le conte « La bergère et le ramoneur ». Les enfants ont été très 

enthousiastes lors de ces activités. 

 

Nombre d’enfants :  

- Entre 38 et 42 enfants lors du premier trimestre 2011 ; 

- Idem au deuxième trimestre ; 

- Troisième trimestre en cours. 

 

Les formations des accueillantes  

 

a. Formation de base : 

 

Dans le cadre du décret, les accueillantes n’ayant pas de formation à l’accueil de 

l’enfance sont tenues de suivre une formation de base d’un total de 100 heures. 

 

Les accueillantes n’ayant pas suivi la formation initiale, sont invitées à la poursuivre 

cette année scolaire à l’Institut Provincial de Promotion Sociale de Huy. Cette formation 

débutera le 3 octobre 2011 et se terminera le 26 juin 2012 à raison d’une matinée par 

semaine, tous les lundis de 9h à 11h45. 7 accueillantes (tous réseaux confondus) 

participent à cette session. 

 

Habituellement, nous essayons d’organiser les formations au sein de la commune. 

Cependant, n’ayant pas le nombre d’inscriptions requis (15 personnes minimum), nous ne 

pouvons l’organiser sur place. De plus, il aurait pu être envisageable de contacter les 

autres coordinations régionales, ce, afin d’avoir le nombre requis mais la liste d’attente 

au niveau de l’école est trop importante. Il ne nous aurait pas donc été possible de 

l’organiser cette année.  

 

b. Formations continues : 

 

Toujours en cohérence avec le décret, le personnel des opérateurs d’accueil doit 

réaliser 50h de formations continues. 

 

Ainsi, nous proposons chaque année, en collaboration avec les coordinations ATL des 

communes avoisinantes et les organismes de formation, plusieurs choix en fonction des 

souhaits d’apprentissage des accueillantes. 

En 2011, 23 accueillantes des écoles amaytoises, tous réseaux confondus ont pu 

participer à  7 formations continues dispensées aussi bien à Amay que dans d’autres 

communes : 


 

 

84 

 

- Enfants de 5 à 8 ans : des jeux pour se relaxer : 3 accueillantes ; 

- Coopération et jeux coopératifs : 3 accueillantes ; 

- Jeux de cour et de société : 2 accueillantes ; 

- Techniques créatives : 10 accueillantes ; 

- Chanter avec les enfants … sans être chanteur, danser sans être danseur (ou 

l’utilisation du mouvement et de la musique en animation) : 4 accueillantes ; 

 

Deux formations continues sont également prévues en cette fin 2011, début 2012 : 

- Initiation à la lecture de contes et d’histoires pour enfants – 17 accueillantes, 

tous réseaux confondus, inscrites ( du 17 novembre 2011 au 12 janvier 2012) ; 

- Conception et animation de jeux courts – 14 accueillantes, tous réseaux 

confondus (les 19 et 26/01/2012 et les 1 et 8/03/2012) 

 

Les stages durant l’année  

 

 Stage de carnaval : 

 

Le thème de ce stage était la cuisine. 40 enfants âgés de 2,5ans à 12 ans ont participé. 

Les enfants ont pu être initié à l’art culinaire et préparer un bon repas à la fin du stage. 

 

 Stage de Toussaint : 

 

Ce stage avait pour thème la nature. 23 enfants âgés entre 2,5ans et 12ans ont 

participé à cette semaine de stage. Un guide nature a rejoint l’équipe animatrice, ce 

dans le but de réaliser des activités complètes et de qualité. 

Les enfants ont ainsi pu réaliser des promenades, des bricolages sur ce thème. Ils ont 

ainsi découvert la nature de manière plus ciblée et plus précise. 

Une participation aux frais de 25€ était demandée. 

 

Stages Province « Vacances Actives » Août 2011 

 

Cette année, la commune a programmé deux modules « Vacances actives » auprès de la 

Province de Liège : 

- « Au temps des pyramides » : pour les enfants de 6ans à 9ans du 1er au 5 août 

2011. Au départ, afin de privilégier la population Amaytoise, un accord a été pris 

avec la Province pour que seules, les inscriptions des enfants habitant sur Amay 

soient prises en compte. Cependant, étant donné, le peu d’inscription et la 

nécessité d’avoir 12 personnes inscrites pour ouvrir le stage, nous avons élargi les 

demandes hors commune.  

Ainsi, 13 enfants issus de la commune ont participé pour un total de 17 

participants. 

 

- Crée ton monde enchanté : pour les enfants de 4 ans à 6 ans du 8 au 12 août 2011. 

9 enfants de la commune et 15 en tout. 


 

 

85 

 

 

Opération :Place aux enfants – 15 octobre 2011  

 

Cette année encore, et pour la huitième fois à Amay, était organisée la journée « Place 

aux enfants ».  

72 enfants ont pu aller à la rencontre de différents hôtes d’un jour afin d’en découvrir 

les métiers. Ils ont ainsi pu être acteur en réalisant des montages floraux, un pain de 

viande, des autocollants, des biscuits, un service à table et bien d’autres choses encore. 

 

Ainsi, 30 hôtes d’un jour ont ouvert leurs portes à des groupes de maximum 8 enfants 

accompagnés de 1 ou 2 adultes. Au total, 24 passe-murailles ont accompagné nos chers 

bambins. 

 

Chaque enfant et chaque accompagnant s’est vu recevoir en cadeau, un gilet de sécurité 

(orange pour les adultes et jaune pour les enfants). 

 

4. AXE RETISSAGE DE LIENS et GENS DU VOYAGE : 

 

 Les gens du voyage 

 

Depuis 2009, la Commune d’Amay, comme huit autres Communes wallonnes, a confirmé sa 

volonté d’organiser un accueil concerté des Gens du Voyage sur son territoire avec l’aide 

de la Région Wallonne. 

Pour organiser l’accueil et la gestion du passage des voyageurs, la Commune a reçu une 

subvention régionale permettant d’engager, en 2009, deux personnes à mi-temps: Mr 

Jean-Luc Wirtz, ouvrier, et Mme Caroline Antoine, assistante sociale. 

Afin de couvrir certains frais relatifs à l’accueil des Gens du Voyage sur le territoire 

communal amaytois, la Région Wallonne a également accordé une subvention de 10.000€ 

à la Commune d’Amay. 

 

Lors du passage des voyageurs en 2010 sur le terrain habituel destiné à organiser 

l’accueil, certaines difficultés sont apparues dans la gestion de cet accueil, notamment 

en ce qui concerne le respect du règlement communal. 

La configuration du terrain ne permettant pas la mise en place du respect de ce 

règlement, la Commune a demandé à Mme Antoine de se mettre à la recherche d’un 

autre terrain communal qui pourrait convenir pour organiser l’accueil. 

Conformément aux recommandations émises par la Région Wallonne et le Centre de 

Médiation des Gens du Voyage, suite à diverses négociations, un terrain a été pressenti 

pour organiser l’accueil provisoire des gens du Voyage. (Pour information ce terrain se 

situe rue Ponthière, en zone naturelle, en bordure du zoning industriel, non loin d’une 

zone d’habitation). 

Caroline Antoine a rencontré les habitants riverains proches du terrain d’accueil. Ces 

rencontres ont permis à Mme Antoine de se présenter, d’être à l’écoute de leurs 

attentes et de les sensibiliser à la réalité des Gens du Voyage. 


 

 

86 

A suivi un travail d’analyse des attentes exprimées et le relais de celles-ci vers les 

autorités compétentes. 

Les habitants ont également été invités à l’Administration Communale pour prendre 

connaissance du règlement d’accueil et des projets relatifs à l’aménagement du terrain 

(installation d’un module sanitaire, d’une barrière, d’un raccordement électrique,...) et 

poser d’éventuelles questions aux représentants communaux ou aux agents en charge de 

l’accueil des Gens du Voyage. 

Contrairement à ce qui avait été pressenti lors des rencontres individuelles avec les 

habitants, la venue des deux premiers groupes en a suscité des réactions négatives de la 

part de la population. Frustration de la population et agacement des gens du voyage 

accueillis ont conduit la Commune à prendre la décision de fermer l’accès à ce terrain et 

d’en trouver un autre en urgence. 

La Commune a alors négocié avec la SPI la mise à disposition à titre précaire d’un terrain 

qui se situe dans le zoning industriel, derrière le bâtiment KOMATCO. Cette portion de 

terrain permet d’accueillir une trentaine de caravanes maximum. 

Plusieurs groupes y ont été accueillis de juin à septembre.  

Un groupe de voyageurs belges a d’ailleurs fait une demande pour occuper le terrain 

d’octobre 2011 à mars 2012. 

 

En plus du règlement communal qui a été voté en 2010, une procédure a été mise en 

place pour organiser et coordonner les interventions à l’arrivée d’un groupe de voyageur. 

Chaque groupe de Gens du Voyage a été accueilli à son arrivée. Cette première 

rencontre a permis de présenter les personnes de contact sur la Commune, de remettre 

un exemplaire du règlement communal et de l’expliquer, de donner des informations 

utiles relatives à la vie amaytoise. 

Des contacts quotidiens ont eu lieu avec les Gens du Voyage. Ces rencontres ont permis 

de faire mutuellement connaissance, d’être à l’écoute des besoins éventuels et d’y 

apporter une réponse, de gérer les demandes sociales ou de les relayer vers les services 

compétents, de favoriser la compréhension et le respect du règlement d’accueil. 

 

Parallèlement à ces rencontres, des contacts ont été maintenus avec la population 

riveraine du terrain d’accueil. 

 

Afin d’assurer la propreté des toilettes mises à disposition des Gens du Voyage pendant 

leur séjour sur le terrain d’accueil, nous avons acheté du matériel de nettoyage. 

Suite à de nombreux contacts sur le terrain (permettant la création d’un lien de 

confiance), et conformément au règlement relatif à l’état des lieux, le nettoyage des 

toilettes a été assuré par certaines dames du groupe. 

 

Pour favoriser une cohérence dans les interventions des différents services amenés à 

gérer, le cas échéant, un aspect de l’accueil de Gens du Voyage, des réunions 

d’intervenants locaux (service environnement, police, service de médiation des Gens du 

Voyage) ont été organisées. 

Pendant le séjour des Gens du Voyage, des contacts plus ponctuels ont eu lieu avec les 

différents services. 


 

 

87 

 

Afin de sensibiliser la population amaytoise à la réalité vécue par les gens du voyage, 

nous avons recherché des outils et des méthodologies à destination des jeunes et des 

adultes de la commune. 

Nous envisageons dans ce cadre de collaborer avec les écoles primaires de la commune 

pour programmer des animations à destination des enfants de 4ème année. 

Par ailleurs, pour favoriser la sensibilisation du plus grand nombre et « casser » les 

préjugés », des contacts ont été pris avec le Centre culturel pour programmer la 

diffusion d’un film sur le thème des Gens du Voyage. Des investigations ont également 

été réalisées dans le domaine musical et théâtral. 

 

Nous avons également recueilli des informations relatives à l’organisation de l’accueil des 

gens du voyage sur un terrain plus officiel (équipé de commodités minimales telles que 

l’eau, l’électricité, les sanitaires) et aux différents modes de subsidiation.  

 

Pour appréhender davantage le mode de vie, la culture, les valeurs des Gens du Voyage, 

Mme Antoine a participé à plusieurs formations ou journées d’étude. 

Pour favoriser l’échange d’informations relatives à l’accueil des Gens du Voyage, le 

Centre de médiation des Gens du Voyage de Namur organise, à l’attention des Communes 

soutenues par la Région Wallonne, des séances de supervision auxquelles ont participé 

Mr Wirtz et Mme Antoine. 

 

Le projet a été évalué de manière continue. 

 

Projet géré par Caroline Antoine 

 
 

 Rallye institutionnel 

 

Le 24 mai 2011, dans le cadre de leurs missions respectives, la Régie des quartiers, le 

Centre culturel, le Cpas et le Service prévention, ont organisé un rallye institutionnel à 

destination des jeunes et des adultes amaytois. 

L’objectif de ce rallye institutionnel était, en réponse à certaines attentes, de faire 

connaître aux jeunes et aux moins jeunes les services et/ou associations d’Amay et de 

Huy dans différents domaines, qu’ils soient sportifs, culturels ou sociaux.  

En compagnie de travailleurs sociaux des différents services précités, une dizaine de 

jeunes adultes âgés de18 ans et +, ont participé à cette journée qui s’est déroulée 

comme suit : 

10h : Départ Grand’Place 

Ont été montrés les services ou associations suivantes : 

- Le centre culturel, 

- La maison des moments de la vie (avec le cyber-espace, la ludothèque, 

l’échalier), 

- Le magasin de vêtements de seconde main « Chic et pas cher ». 

10h30 : Départ vers la Paix-Dieu. 


 

 

88 

Présentation des formations relatives à l’apprentissage des métiers du 

Patrimoine. 

De 12h à 13h: Dîner au restaurant de la Paix-Dieu (offert par le CPAS). 

14h : Au CPAS, présentation des différents services suivants : l’EFT, le SIS, la 

buanderie sociale, …. + explication d’article 27. 

14h30 : A la Commune, présentation du service d’aide aux victimes, du COF, 

des services communaux. 

15h : En route vers le magasin de meubles de seconde main « Amay’nagement ». 

16h : de retour sur la Place de Amay… 

 

Ces différentes visites ont permis aux personnes présentes de faire connaissance avec 

certaines structures, d’avoir un premier contact avec des travailleurs. 

Chaque participant a reçu un folder de présentation des différents services. 

 

Projet géré par Caroline Antoine. 

 

 Fête des voisins du 27 mai 2011 

 

A l’occasion de la fête des voisins, festivité nationale en mai, le Service communal de 

prévention, en collaboration avec la Régie des quartiers, le Centre culturel et « Grandir 

dans ma cité », a proposé aux habitants des quartiers de Al Bâche, Rorive et Georges 

Hubin d’y participer. 

Les objectifs poursuivis par ce projet étaient de : 

- favoriser une image positive des habitants en encourageant l’émergence des 

compétences de chacun 

- exhorter la convivialité dans le quartier 

Afin de mettre en avant la participation de différents habitants des quartiers à 

habitations sociales au projet du centre culturel relatif à la réalisations de lanternes en 

papier, nous avons proposé aux habitants de mettre sur pied une parade lumineuse. 

Cette manifestation avait pour but de faire une balade pédestre dans certaines rues 

d’Amay et de conduire les participants de la parade dans les différentes cités à 

habitations sociales.  

Tout comme l’année dernière, certains habitants du quartier Al Bâche ont manifesté un 

grand intérêt à prendre part à l’organisation de cette festivité. 

Plusieurs rencontres avec les habitants du quartier précité ont permis de déterminer le 

cadre et le contenu de cette journée festive. 

Les activités étaient prévues selon l’horaire suivant : 

 .17h : apéro à Al Bâche 

 (Apéritif préparé par les dames qui fréquentent l’atelier cuisine encadré par 

GDMC (Grandir Dans Ma Cité), chips et boissons offert par le Comité des 

locataires  

 18h-18h30 : départ de la parade aux lanternes vers le quartier Rorive 

 19h30 : arrivée dans le quartier Rorive, pain saucisse offert aux habitants 

 21h30 : départ vers le quartier Georges Hubin, dessert (également préparé dans 

le cadre des ateliers GDMC) 


 

 

89 

 22h30 : retour vers le quartier Rorive et dernier verre 

 Minuit : fin des festivités 

 

Pour transporter les habitants moins valides d’un quartier à l’autre, et pour reconduire 

les participants dans chaque quartier, le servibus était à disposition. 

 

La fête s’est donc organisée le vendredi 27 mai. 

En raison d’un temps très pluvieux, la parade a été annulée. Les différents moments 

destinés à partager une collation dans les différents quartiers, quant à eux, ont bien eu 

lieu.  

Ces moments ont rassemblé une quarantaine de personnes principalement dans le 

quartier Rorive où l’animation musicale (assurée par un jeune du quartier) a favorisé une 

ambiance très conviviale. 

 

Projet géré par Caroline Antoine 

 

 

 La Commission jeunesse : 

 

Le 25 novembre 2010 avait lieu à l’Administration Communale d’Amay la première réunion 

de la commission enfance jeunesse. L’objectif de cette commission étant de coordonner 

les actions à destination des jeunes amaytois, il était prévu d’organiser un état des lieux 

relatif à l’offre d’activités pour les jeunes âgés de 12 à 25 ans. Deux réunions ont eu lieu 

en 2011. 

Un questionnaire a été réalisé afin de récolter des informations relatives à l’offre 

existante (ou en construction) en matière d’activités et d’actions à l’attention des 

jeunes âgés de 12-25 ans. Ce questionnaire a été transmis aux services et/ou 

associations actives dans le secteur social, culturel et sportif.  

Cet état des lieux a permis de faire un premier point sur l’offre de services à 

destination des jeunes sur le territoire communal. 

Aucune réponse n’a été transmise par les clubs sportifs. 

Il semble que la transmission des informations aux jeunes soit une préoccupation de 

tous les services présents à cette commission. C’est pourquoi, le service prévention de la 

Commune a créé un profil face-book. Cet outil a été et sera utilisé pour recueillir et 

transmettre aux jeunes des informations qui leur sont destinées. 

 

Projet géré par Caroline Antoine. 

 

 Aire de jeux 

 

Il y a plusieurs années déjà, les habitants du quartier Préa (quartier à habitations 

sociales), ont fait la demande pour l’aménagement d’une aire de jeux à destination des 

enfants du quartier. 

L’installation de l’aire de jeux est toujours d’actualité. 


 

 

90 

En raison de travaux en cours dans le quartier Rorive, ne permettant pas l’accès au 

garage où sont entreposés les jeux, les travaux prévus n’ont pu avoir lieu. 

Dans le cadre de la mise en œuvre de ces projets, le service Prévention a collaboré avec 

le service Environnement, le service de l’Urbanisme et la Régie des Quartiers. 

 

 La fête de la jeunesse 

 

Le samedi 3 septembre 2011, au Gymnase d’Amay et aux alentours de celui-ci, a eu lieu la 

deuxième édition de la fête de la jeunesse. 

 

La journée s’est déroulée en deux temps : 

Après-midi, de 14 à 18h : animations ou informations relatives aux activités et projets 

qui sont destinés aux jeunes âgés de 12 à 25 ans, dans les domaines socio-culturels et 

sportifs. 

Dès 21 h : soirée dansante. 

 

Etaient présents, lors de l’après-midi, les associations et/ou services et associations qui 

organisent des activités, actions et projets dans le secteur des loisirs, de la culture, de 

l'information et de la formation. 

Ont participé des services amaytois ou des environs : la bibliothèque,« les conquérants 

de la Lumière », l’académie de musique, le club de scrabble, la régie des quartiers, le 

service formation de la Paix Dieu, l’AMO « Mille lieux de vie », la Croix-rouge de Huy, le 

CLPS( Centre Local de Promotion de la Santé) Huy-Waremme, Article 27 de Huy, le 

planning familial de Huy, le CPAS avec l’EFT « Côté Cour, Côté jardin », le service 

d’insertion socio-professionnelle et le service d’insertion sociale «  Grandir dans ma 

cité », La Province de Liège avec le « Techni-truck »,L’Asbl Perspectives de Flémalle. 

Aucun club sportif n’a manifesté son souhait de participer à cette journée. Cela 

s’explique sans doute par le fait que le hall omnisports organisait une journée « portes 

ouvertes » à la même date. 

Pour favoriser la mobilité des jeunes entre les deux manifestations, nous avions réservé 

le servibus. 

 

Le centre culturel d’Amay a manifesté son souhait de prendre en charge le bar lors de 

cette journée pour soutenir les projets mis en place par le collectif jeunes « Kéfaré ».  

La Régie des quartiers et GDMC (Grandir Dans Ma Cité) ont vendu des pains saucisses et 

des pizzas. 

 

Comme l’an dernier, des activités ludiques gratuites ont été proposées aux jeunes. 

L’elastirun et les sumos ont de nouveau remporté un vif succès. 

Plusieurs démonstrations de HIP-HOP ont été faites par les jeunes qui fréquentent la 

maison des jeunes « Les Goélands». 

 

Dans le cadre de son travail de rue, l’éducateur communal a proposé d’organiser, avec les 

jeunes qu’il rencontre, une démonstration de jerk. C’est ainsi qu’un jeune a « enflammé » 

le terrain de sport à plusieurs reprises. 


 

 

91 

 

Afin d’inciter les jeunes à aller visiter tous les stands, nous avons distribué un 

« passeport » qui, complété par chaque service ou association présent(e), donnait droit à 

une petite récompense. Des bons et des lots ont été retirés chez certains commerçants 

amaytois. 

 

Une cinquantaine de jeunes ont participé à cette journée ; les plus jeunes étaient 

accompagnés d’adultes qui ont également « profité » des différents équipements. 

Les stands de prévention ont également été visités par les jeunes qui ont apprécié les 

activités proposées. Tous les partenaires invités ont été contents de leur journée et 

sont partants pour participer à une prochaine édition. 

 

En clôture de la journée, une soirée dansante dédiée aux jeunes a été organisée avec DJ 

Snaiki.  

200 personnes ont donc « enflammé » le sol du gymnase jusque 2h du matin. 

A l’entrée, les jeunes ont reçu un bracelet, de couleur différente en fonction de leur 

âge, afin d’organiser leur accès au bar ; ce qui permettait aux moins de 16 ans d’avoir 

accès aux softs, aux 16-18 ans à la bière et les plus de 18 ans aux boissons plus 

alcoolisées. 

 

La publicité de l’évènement a été faite via Infor-jeunes, l’Inforama, le Vlan, les 

partenaires, les adresses mails des jeunes, les commerces,… 

Des affiches et des folders ont été distribués. 

Pour réduire les coûts liés à l’impression, un accord a été pris avec la régie autonome des 

sports pour faire des flyers communs, avec des informations recto-verso. 

Par ailleurs, l’information a été relayée sur le site communal et le site « Que faire », la 

création d’une page sur face-book a permis de relayer l’information à un plus large 

public. 

 

Projet géré par Caroline Antoine. 

 

 

 Piste de VTT et Skate-park au hall omnisports d’Amay : 

 

Plusieurs rencontres ont été organisées avec les jeunes qui font du vélo aux alentours du 

hall omnisports d’Amay. L’objectif de ces rencontres était de déterminer les attentes 

des jeunes. 

La dizaine de jeunes rencontrés ont ainsi eu l’occasion de faire connaissance avec 

Caroline Antoine du service Jeunesse et Pierre Archerda, éducateur communal. 

Ils ont exprimé leur souhait de voir créer des aménagements leur permettant de 

pratiquer leur sport favori : le vélo. 

 

Avec le soutien du service travaux, les jeunes semblent disposés à s’investir dans la 

création de cet espace. Plusieurs rencontres ont d’ailleurs eu lieu avec le service 

urbanisme et le service travaux à ce sujet.  


 

 

92 

D’autres rencontres ont également eu lieu avec des responsables de clubs de VTT pour 

construire le tracé éventuel du parcours, un balisage a été réalisé à l’arrière du hall. 

Les terres doivent maintenant être transportées par le service travaux. 

 

Une autre demande des jeunes était de pouvoir faire du sport à l’extérieur du hall. Un 

panier de basket a donc été installé et des goals de foot sont à disposition des jeunes 

qui le souhaitent. 

 

Projet géré par Caroline Antoine et Pierre Archerda. 

 

 

5. AXE JEUNESSE – Pierre Archerda, éducateur de rue : 

 

« Ma fonction a débuté le 9 mai 2011. Je travaille essentiellement dans 5 « quartiers » : 

Le hall omnisport  

Ce groupe se compose de plus ou moins 15 jeunes dont la moyenne d’âge est de 19 ans.  

 

 Le cross noir 

Ce groupe se compose de plus ou moins 8 jeunes dont la moyenne d’âge est de 15 ans.  

 

 La gare 

Ce sont plus ou moins 10 jeunes d’une moyenne d’âge de 19 ans. 

 

 La tour Romane. 

Il n’y a pas de groupe bien précis, ;c’est un lieu où je  fais rencontre soit des nouveaux 

groupes de jeunes soit des jeunes qui ont décidé de changer de lieu pour « squatter ». 

 

 La cité Rorive. 

J’y rencontre un groupe de 5 jeunes avec une moyenne d’âge de 15 ans. 

En plus de ces 5 groupes, j’ai aussi consacré du temps pour aller à la rencontre des 

différents acteurs sociaux qui travaillent également dans la commune. 

 

Résumé de mes actions. 

L’objectif des premiers mois était d’établir une relation de confiance entre les jeunes et 

moi-même. A présent que cette relation est « bien » établie nous pouvons penser à des 

projets pour le futur. 

Bien que mon travail se base essentiellement sur le dialogue, j’ai tout de même travaillé 

sur des projets comme par exemple : 

- Le projet radio. 

De fin mai à fin juillet, avec 4 jeunes nous avons tenté de réaliser une émission radio 

mais le projet s’est arrêté car il ne correspondait pas aux attentes de ces jeunes. 

 

 

 


 

 

93 

- Rafraîchissement de l’arrière du hall. 

J’ai constaté que des jeunes qui fréquentaient l’arrière du hall ne respectaient pas les 

lieux.  Je leur ai donc proposé de rafraichir l’annexe à l’arrière du hall en le repeignant 

ceci dans le but de les responsabiliser. En plus de repeindre, ce groupe a également mis 

en place un panier de basket ainsi que des goals. 

  

 

 Projet de piste VTT à l’arrière du hall. 

Avec le groupe du hall et  Luc Tonnoir, agent technique en chef,  nous avons balisé le 

terrain nous n’attendions plus que les terres mais malheureusement les repères ont été 

retirés. 

 

 L’ouverture d’un local jeune. 

Pour répondre à la demande des jeunes, la commune a ouvert un local. C’est chose faite 

depuis -------------------------. 

 

En plus de ces projets spécifiques, j’ai participé également à des projets en cours 

comme : 

- Les fêtes de la jeunesse. 

Dans ce projet j’ai consacré le mois d’août à la recherche de lots pour la tombola, la 

distribution de flyers et affiches. Pour la suite, les détails sont dans le rapport de 

Caroline Antoine (voir supra). 

 

 Beach Days. 

J’ai travaillé à cet événement dans un cadre préventif en y distribuant des préservatifs 

et de la documentation sur les M.S.T. 

J’ai également travaillé sur un conflit de voisinage entre des membres d’une famille 
habitant aux « maisons Roses » et une de leur voisine. Un conflit qui pour le moment est 
en médiation. Je travaille actuellement sur un conflit entre un voisin du hall omnisport et 
les jeunes qui fréquentent le hall.  
 
 Participation à des manifestations. 

Avec les jeunes du hall, nous avons participé au concert du groupe Oktober et au bal du 
Bourgmestre. La participation était la surveillance du parking, l’organisation des 
vestiaires et le service en salle. 
 
J’ai également travaillé de manière davantage individuelle en orientant des jeunes vers 
les différents services sociaux de réinsertion professionnelle. 
 
 

Projets en préparation pour le début 2012 : 

- Un projet d’initiation cinéma. 

Avec les jeunes de la cité Rorive, nous allons débuter un projet avec comme objectif la 

réalisation d’un court métrage. 


 

 

94 

 Tournoi Playstation. 

Avec la collaboration du Centre Culturel et Aurélien de l’AMO Mille Lieux de Vie, nous 

allons organiser un tournoi Playstation sur écran cinéma. 

 

 Excursion à Aqualibi un vendredi soir. 

C’est une demande de la part des groupes de jeunes du cross noir et de la cité Rorive.  

 

 Excursion au Redbull Trophy à Maastricht. 

Les jeunes du hall souhaiteraient aller voir une compétition de courses sur patin à glace 

à Maastricht. 

 

Projet d’une soirée pour récolter des fonds pour le local jeune. 

Trois jeunes se sont proposés pour organiser une soirée au profit du nouveau local jeune. 

 

 

 


